

A Glossary of Order of Nine Angles Terms

Version 5.03
Revised 130 Year of Fayen

Introductory Note

The Order of Nine Angles (ONA, O9A, $\omega 9\alpha$) employs a variety of specialist esoteric terms, such a nexion, presencing, acausal, Tree of Wyrd, and so on.

It needs to be understood that the O9A employs some now generally used exoteric terms - such as psyche, and archetype - in a particular and precise esoteric way, and thus such terms should not be considered as being identical to those used by others and defined, for example, by people such as CG Jung.

This glossary explains the most commonly used technical terms of the O9A esoteric tradition. Many of the terms have a dual meaning: an outer (exoteric) one and an inner (esoteric) one.

The version of the glossary supersedes previous versions.

o o o o o o o

Abyss

Exoterically, the Abyss represents the region where the causal gives way to, or merges into, the acausal, and thus where the causal is "transcended", gone beyond, or passed, and where one enters the realm of pure acausality.

Hence The Abyss can be considered as an interchange, a nexus, of temporal, atemporal, and spatial and aspatial, dimensions. This region is, for example, symbolized on The Tree of Wyrð, as being between the spheres of Sun and Mars, and 'Entering the Abyss' is that stage of magickal development which distinguishes the Master/ Mistress from the Adept. Esoterically, The Tree of Wyrð is itself a re-presentation of The Abyss, as are other esoteric re-presentations, such as The Star Game.

Acausal

The term acausal refers to "acausal Time and acausal Space": that is, to the acausal Universe or continuum. This acausal Universe is part of the Cosmos, which Cosmos consists of both the acausal and the causal, where "causal" refers to the Universe or continuum that is described, or re-presented, by causal Space and causal Time. This causal Universe is that of our physical, phenomenal, Universe, currently described by sciences such as Physics and Astronomy.

The acausal is non-Euclidean, and "beyond causal Time": that is, it cannot be represented by our finite causal geometry (of three spatial dimensions at right angles to each other) and by the flow, the change, of causal Time (past-present-future), or measured by a duration of causal Time.

In addition - and just as causal energy exists in the causal (understood as such energy is by sciences such as Physics) - acausal energy exists in the acausal, of a nature and type which cannot be described by causal sciences such as Physics (based as these are on a causal geometry and a causal Time).

According to the aural tradition of the O9A, there are a variety of acausal life-forms; a variety of acausal life, of different species, some of which have been manifest in (or intruded into) our causal Universe.

Acausal Thinking

One of The Dark Arts - the Occult Arts - employed by the O9A.

Acausal Thinking is basically apprehending the causal, and acausal energy, as these "things" are - that is, beyond all causal abstractions, and beyond all causal

symbols, and symbolism, where such causal symbols include language, and the words and terms that are part of language.

One technique used to develop Acausal Thinking is The Star Game (qv).

Aeon

An Aeon - according to the Way of the O9A - is a particular presencing of certain acausal energies on this planet, Earth, which energies affect a multitude of individuals over a certain period of causal time. One such affect is via the psyche of individuals. This particular presencing which is an Aeon is via a particular nexion, which is an Aeonic civilization, which Aeonic civilization is brought-into-being in a certain geographical area and usually associated with a particular mythos.

Aeonic Perspective

The term describes some of the knowledge O9A folk have acquired through a combination of practical experience, through a scholarly study, and through using certain Occult faculties and skills, such as esoteric-empathy.

This knowledge is of the birth-life-death of Aeons and their associated civilizations, and of how the esoteric movement that is the O9A has a perspective - a sinister dialectic - of both centuries and of "the sinister-numinous" and of how Aeons manifest acausality through "the sinister-numinous". In addition, the knowledge includes how a new aeon can be brought-into-being and how it manifests καλὸς κἀγαθός (qv).

Alchemical Seasons

Alchemical seasons are a measure of acausal-knowing, and are known via the faculty of esoteric-empathy. Some alchemical seasons form the natural terran calendar of the Rounwytha and of others of our esoteric kind.

Alchemical seasons often 'measure' or signify the change of fluxions.

For more details, see the O9A MS *Alchemical Seasons and The Fluxions of Time*.

Archetype

An archetype is a particular causal presencing of a certain acausal energy and is thus akin to a type of acausal living being in the causal (and thus "in the psyche"): it is born (or can be created, by magickal means), its lives, and then it "dies" (ceases to be present, presenced) in the causal (i.e. its energy in the causal ceases).

Balobians

Those artists, musicians, artisans, and writers (and similar types), who share or are inspired by the sinister ethos and/or the Dreccian, or Satanic, life-style of the O9A, and/or who share some or all of our aims and objectives, but who may not have some formal involvement with us, and who usually do not publicly claim association with the O9A or with the O9A ethos.

Baphomet

Baphomet is regarded as a Dark Goddess - a sinister female entity, The Mistress (or Mother) of Blood. According to tradition, she is represented as a beautiful mature woman, naked from the waist up, who holds in her hand the severed head of a man.

She is regarded as one manifestation of one of The Dark Gods, The Bride-and-Mother of Satan, and Rites to presence Baphomet in our causal continuum exist, for example in The Grimoire of Baphomet.

Black Book of Satan

The book of that name containing the traditional ceremonial rituals of sinister/Satanic ceremonial magick, used by O9A Initiates following the Seven Fold Way.

Causal Abstractions

Abstractions (aka causal abstractions) are manifestations of the primary (causal) nature of mundanes, and are manufactured by mundanes in their mundane attempt to understand the world, themselves, and the causal Universe. Exoterically, abstractions re-present the mundane simplicity of causal linearity - of causal reductionism, of a simple cause-and-effect, of a limited causal thinking.

All abstractions are devoid of Dark-Empathy and the perspective of acausality, and thus are redolent of, or directly manifest, materialism and the Untermensch ethos derived from such materialism.

Understood exoterically, an abstraction is the manufacture, and use of, some idea, ideal, "image" or category, and thus some generalization, and/or some assignment of an individual or individuals to some group or category. The positing of some "perfect" or "ideal" form, category, or thing, is part of abstraction.

Abstractions hide the true nature of Reality - which is both causal and acausal, and which true nature can be apprehended and understood by means of The Dark Arts, and thus by following the Occult way from Initiate, to Adept, and

beyond. According to the O9A, the so-called Occult Arts - and especially the so-called Satanism - of others are manifestations of causal abstractions, lacking as they do the learning of the skills of Dark-Empathy, Acausal-Thinking, and Sinister Sorcery, and thus lacking as they do the ability to develop our latent human faculties and our latent sinister character.

Core O9A Traditions

Also known as The Five Core O9A Principles.

The basic principles on which the O9A is based. They are:

- (1) the way of practical deeds;
- (2) the way of culling;
- (3) the way of kindred honour (qv);
- (4) the way of defiance of and practical opposition to Magian abstractions;
- (5) the way of the Rounwytha tradition (qv).

Culture

For us, a cultured person is someone who possesses the following five distinguishing marks or qualities:

- (1) they have empathy,
- (2) they have the instinct for disliking rottenness,
- (3) they possess and use the faculty of reason,
- (4) they value *pathei-mathos*; and
- (5) they are part of living ancestral tradition and are well-acquainted with and appreciate the culture of that tradition, manifest as this often is in art, literature/aural traditions, music, and a specific ethos.

It is these personal qualities that not only distinguish us from other animals - and from *Homo Hubris* - here on *terra firma* but which and importantly enable us to consciously change, to develop, ourselves and so participate in our own evolution as beings.

For us, the cultivation and development of empathy is a Dark Art, part of the training of the Initiate. This particular Dark Art is a skill that rites such as that of Internal Adept develop. See, for example, the O9A text *Dark-Empathy, Adeptship, and The Seven-Fold Way of the O9A*.

In respect of 'the instinct for disliking rottenness' see the O9A text *Concerning Culling As Art* (122yf). This instinct is made manifest - conscious - by means of our code of kindred-honour aka sinister-honour.

Dark Arts

The Dark Arts are the skills traditionally learnt by those following the Seven Fold (Sinister) Way, and include Dark-Empathy, Acausal-Thinking, and practical

sorcery (External, Internal, and Aeonic).

In addition, a sinister tribe of Dreccs (qv) is a new type of Dark Art, developed by the O9A to Presence The Dark in practical ways.

Dark-Empathy

One of The Dark Arts. Also called Sinister-Empathy (qv) and Esoteric Empathy. The term Dark-Empathy (also written Dark Empathy) is also sometimes used to describe that-which is redolent of the acausal, and thus that-which presences or which can presence "dark forces" (dark/acausal energies) in the causal and in human beings; and thus used in this exoteric sense it refers to that-which imbues or which can imbue things with acausal energy, and which distinguish the Occult in general from the exoteric and the mundane.

Dark Gods

According to the Sinister Tradition of the O9A, The Dark Gods (aka The Dark Ones) are specific entities - living-beings of a particular acausal species - who exist in the realms of the acausal, with some of these entities having been presenced, via various nexions, on Earth in our distant past. [See, for example, the O9A MS *The Mythos of the Dark Gods: Beings of Acausal Darkness*.]

These entities are considered to be shapeshifters and as "Dark" - "Sinister" - when viewed or experienced in the causal continuum. Which experience of such entities can be archetypal and thus occur in the psyche of individuals.

The Dark Gods include Satan and Baphomet, and in O9A mythology are regarded as having been manifest - presenced - in the past in our causal continuum, with Satan shapeshifting to be a male entity and Baphomet a female entity.

Drecc

Someone who lives a practical sinister life, and thus who lives by The Law of the Sinister-Numen (qv) and who thus Presences The Dark in practical ways by practical sinister deeds. A sinister/O9A tribe or gang is a territorial and independent group of Dreccs (often including drecclings - that is, the children of Dreccs) who band together for their mutual advantage and who rule or who seek to rule over a particular area, neighbourhood, or territory. A sinister tribe is thus a practical manifestation of the Dreccian way of life.

Dreccs, and their associated tribe, rarely engage in overt practical sorcery and mostly do not describe themselves as Satanists or even as following the LHP. Instead, they describe and refer to themselves, simply, as Drecc.

Ethos

Ethos refers to the distinguishing character, or nature, of a particular O9A weltanschauung. The spirit that animates it. See also O9A Ethos.

Exeatic

To go beyond and transgress the limits imposed and prescribed by mundanes, and by the systems which reflect or which manifest the ethos of mundanes - for example, governments, and the laws of what has been termed "society".

Exoteric/Esoteric

Exoteric refers to the outer (or causal) form, or meaning, or nature, or character, or appearance, of some-thing; while esoteric refers to its Occult/inner /acausal essence or nature.

What is esoteric is that which is generally hidden from mundanes (intentionally or otherwise), or which mundanes cannot perceive or understand. Causal abstractions (qv) tend to hide the esoteric nature (character) of things, and/or such abstractions describe or refer to that-which is only causal and mundane and thus devoid of Dark-Empathy.

Thus, a form manufactured by an Adept for some Aeonic purpose - for example, a tactic to aid strategic aims - has an outer appearance and an outer meaning which is usually all that mundanes perceive or understand, even though it has an (inner) esoteric meaning.

Falcifer

- 1) The title of the first volume of The Deofel Quartet.
- 2) The exoteric name given to the esoteric (or "hidden") nexion which is opened by Adepts to prepare the way for Vindex. This nexion - like Vindex - may be presented in a specific individual, or in a group of individuals. There is a symbiotic relationship between Falcifer and Vindex, who - if presented in individuals - can be either male or female.

Five Core O9A Principles

See Core O9A Traditions.

God

According to the O9A, the God - the supreme creator Being - of conventional religions including Judaism, Nasrany, and Islam, does not and never has existed, and such a figure is regarded as a human, a causal, abstraction, a human manufactured construct, a myth, which human beings, and thus certain

religions and theologies and philosophies, have incorrectly imposed upon the reality of the Cosmos in a vain attempt to understand it, and themselves.

Hebdomadry

A traditional name used to describe The Septenary System.

Homo Hubris

A type of mundane, and a new sub-species of the genus, Homo, which new sub-species has evolved out of the industrial revolution and the imposition of both capitalism and what is called democracy. This new rapacious mostly urban dwelling denizen - this creation of the modern West - is the foot-soldier of the Magian, and is distinguished by a personal arrogance, by a lack of manners, and by that lack of respect for anything other than strength/power and/or their own gratification.

It was to satiate and satisfy and to use and control Homo Hubris that the Magian and their acolytes (such as the Hubriati) manufactured the vacuous, profane, vulgar mass entertainment industry - and mass "culture" - of the modern West, just as it is Magian Occultism, the Magian- controlled Media, and the "spin", the propaganda, of politicians who have been assessed and accepted by the Magian cabal, which keeps Homo Hubris almost totally unaware, and uncaring, of the reality of the modern world and of their potential as human beings.

Hubriati

The hubriati are that class of individuals, in the West, who have been and who are subsumed by the Magian ethos and the delusion of abstractions, and who occupy positions of influence and/or of power. Hubriati include politicians, Media magnates and their servants, military commanders, government officials, industrialists, bankers, many academics and teachers, and so on. The oligarchy (elected and unelected) that forms the controllers of Western governments are almost exclusively hubriati.

Among the abstractions which delude hubriati are the State, the nation, abstract law, and the pretence that is called "democracy".

Hubriati-syndrome

The hubriati-syndrome is the hubris-like belief of some Occultists that we human beings: (1) are, or can be, controllers of what is termed our own, individual, Destiny; (2) and/or that we or we can be chosen/favoured and/or protected by some supreme Being or some representative of that Being; and/or (3) that we are clever enough, or can become clever enough, to devise for ourselves some means to control whatever natural forces we may encounter,

including Nature, and possibly (or almost certainly) those forces of a more Cosmic nature.

The hubriati-syndrome may be said to be one of the most distinguishing features of magians-of-the-earth, with one symptom of this syndrome being a love for, and a reliance upon, technology; another symptom is a fondness for, and indeed a love for, words and causal abstractions.

Here is a typical statement, replete with abstractions, which expounds the type of hubriati view commonly held by magians-of-the-earth:

" [A] premise of the Temple is that the psychecentric consciousness can evolve towards its own divinity through deliberate exercise of the intelligence and Will, a process of becoming or coming into being whose roots may be found in the dialectic method expounded by Plato and the conscious exaltation of the Will proposed by Nietzsche..."

The magians-of-the-earth are so called because, in actuality if not always in overt belief, such people accept, consciously or otherwise, or are influenced by, the basic premises which underlie the Magian religious perspective.

Καλὸς Κάγαθός

This ancient Greek term manifests both the aim of the O9A Seven Fold Way and the ethos of The New Aeon which the O9A exists to presence via its Sinister Dialectic.

The ethos of The New Aeon is pagan one evolved (by the O9A and others) from the Greco-Roman and Western notion of καλὸς κάγαθός, of τὸ καλόν (the beautiful) and τὸ ἀγαθόν (the honourable) manifest as these are in the O9A Code Of Kindred Honour and in the balancing (ἀρρενόθηλυς) of the masculous and the muliebral via the enantiodromia that is the Seven Fold Way and presented as that balance is in the Grade Rituals of Internal Adept and of The Abyss.

Exoterically, καλὸς κάγαθός expresses the law of personal honour as opposed to the lifeless, abstract, law of the nation-State and of supranational entities such as the United Nations. It represents a new yet anciently-derived type of civitas, of duty, and thus implies a new aristocracy in place of the democracy of the herd and the politics of the hubriati.

Kindred Honour

The principle that our kind are distinguished by their behaviour toward each other and by their behaviour toward mundanes.

Our behaviour toward our own kind is guided by our Law of Kindred Honour

(aka The Law of the Sinister-Numen aka The Dreccian Code aka The Sinister Code). Our behaviour toward mundanes is guided by our understanding of them as a useful resource and as useful subjects for whatever causal form(s) we may employ to achieve our esoteric, Aeonic, aims and goals.

Labyrinthos Mythologicus

The Labyrinthos Mythologicus of the O9A suggests "myth-making; creating or concerned with mythology or myths; a mythical narrative," and is both (a) a modern and an amoral version of a technique often historically employed, world-wide among diverse cultures and traditions both esoteric and otherwise, to test and select candidates, and (b) a mischievous, japing, sly, and sometimes (for mundanes) an annoying, part of the O9A sinister dialectic.

Law of The Sinister-Numen

The Law of The Sinister-Numen (aka The Sinister Code aka The Code Of Kindred Honour) is a practical manifestation, in our causal continuum, of the Sinister-Numen - of those things which can breed excellence of sinister character in individuals, and thus which Presence The Dark in practical ways. The Law also describes the sinister ethos of The Order of Nine Angles.

Left Hand Path (LHP)

The amoral and individualistic Way of Sinister Sorcery. In the LHP there are no rules: there is nothing that is not permitted; nothing that is forbidden or restricted. That is, the LHP means the individual takes sole responsibility for their actions and their quest, and does not abide by the ethics of mundanes. In addition, the LHP is where the individual learns from the practical deeds and practical challenges that are an integral to it.

Magick

The term dates from the European Renaissance and was used in books such as collection edited by Elias Ashmole titled *Theatrum Chemicum Britannicum* published in 1652 CE.

Magick (aka Sorcery) - according to the Sinister tradition of the O9A - is defined as "the presencing of acausal energy in the causal by means of a nexion. By the nature of our consciousness, we, as human individuals, are one type of nexion - that is, we have the ability to access, and presence, certain types of acausal energy."

Furthermore, magick - as understand and practised by the O9A - is a means not only of personal development and personal understanding (a freeing from psychic, archetypal, influences and affects) but also of evolving to the next level of our human existence where we can understand, and to a certain extent

control and influence, supra-personal manifestations of acausal energies, such as an Aeon, and thus cause, or bring-into-being, large-scale evolutionary change. Such understanding, such control, such a bring-into-being, is Aeonick Magick.

Aeonick Magick is the magick of the Adept and those beyond: the magick of the evolved human being who has achieved a certain level of self-understanding and self-mastery and who thus is no longer at the mercy of unconscious psychic, archetypal, influences, both personal/individual, and of other living-beings, such as an Aeon.

Internal Magick is the magick of personal change and evolution: of using magick to gain insight and to develop one's personality and esoteric skills. There are seven stages involved in Internal Magick.

External Magick is basic, "low-level", sorcery as sorcery has been and still is understood by mundanes - where certain acausal energies are used for bring or to fulfil the desire of an individual.

Ceremonial Magick is the use (by more than two individuals gathered in a group) of a set or particular texts or sinister rituals to access and presence sinister energies. Five-dimensional magick is the New Aeon magick sans symbols, ceremonies, symbology (such as the Tree of Wyrð) and beyond all causal abstractions, and it is prefigured in the advanced form of The Star Game.

Magian

The term Magian is used to refer to the hybrid ethos of the ancient Hebrews (as manifest for instance in the Old Testament) and of Western hubriati, and also refers to those individuals who are Magian by either breeding or nature.

The essence of what we term the Magian ethos is inherent in Judaism, in Nasrany, and in Islam. To be pedantic, we use the term Magian in preference to the more commonly used term Semitic to describe the ethos underlying these three major, and conventional, religions, since the term Semitic is, in our view, not strictly philologically correct to describe such religions.

The Magian ethos expresses two fundamental things: (1) the notion of being "chosen" - as for example by "God" - and thus of having a special "destiny", and (2) the fundamental materialistic belief, the idea, of Homo Hubriati and the Hubriati, that the individual self (and thus self identity) is the most important, the most fundamental, thing, and that the individual - either alone or collectively (and especially in the form of a nation/State) - can master and control everything (including themselves), if they have the right techniques, the right tools, the right method, the right ideas, the money, the power, the influence, the words. That human beings have nothing to fear, because they are or can be in control.

The Magian ethos is thus represented in the victory of consumerism, capitalism and usury over genuine, numinous, living culture; in the vulgarity of mechanistic marxism, Freudian psychology, and the social engineering and planning and surveillance of the nanny State; in the vulgarity of modern entertainment centred around sex, selfish indulgence, lack of manners and dignity, and vacuous "celebrities" (exemplified by Hollywood); and in the conniving, the hypocrisy, the slyness, and the personal dishonourable conduct, which nearly all modern politicians in the West reveal and practice.

Masculous

By the term masculous we mean: the traits, abilities and qualities that are conventionally and historically associated with men and which are evident in patriarchal religions such as Judaism, Nasrany, and Islam. Among such traits are competitiveness, aggression, the desire to organize/control.

In the O9A system the stages of Neophyte, Initiate and External Adept of the Seven Fold Way are associated with an experiencing the masculous aspects of the psyche while the stage of Internal Adept is associated with the muliebral aspect, with the Rite of The Abyss being an enantiodromia: a melding of, and thence the transcendence of, both the masculous and the muliebral.

Muliebral

By the term muliebral we mean: of, concerning, or relating to the ethos, the nature [physis], the natural abilities, of women. From the Latin muliebris.

Among muliebral abilities, qualities, and skills are: (1) Empathy; (2) Intuition, as a foreseeing - praesignification/intimation - and as interior self-reflexion; (3) personal Charm; (4) Subtlety/Cunning/Shapeshifting; (5) Veiled Strength.

These abilities, qualities, and skills are those of a Rounwytha, and they or some of them were evident, for example and in varying degrees, in the Oracle at Delphi, in the Vestales of Rome; in the wise, the cunning, women of British folklore and legend; in myths about Morgan Le Fey, Mistress Mab, and Ἀμαζόνες, and in historical figures such as Cleopatra, Lucrezia Borgia, and Boudicca.

It is such skills, abilities, and qualities, and the women who embody them, that the Magian ethos (and its abstractions) and religions such as as Nasrany, Islam, Judaism, and the patriarchal nation-State, have suppressed, repressed, and sought to destroy, control, and replace. It is these skills, abilities, and qualities, and the women who embody them, that the distorted, Magian-influenced and Magian-dominated, Homo Hubris infested, Occultism and Levey-like 'Satanism' of the modern West - with their doctrines such as the patriarchal 'might in right' or the vapid 'harming none' of modern wicca have also suppressed, repressed,

and sought to destroy, control, and replace.

Mundane

Exoterically, mundanes are defined as those who are not of our sinister kind - that is, as those who do not live by The Law of the Sinister-Numen (qv).

Esoterically, mundane-ness is defined as being under the influence of, or being in thrall to, or being addicted to, and/or believing in, and/or using as a means of understanding, causal abstractions (qv).

Naos

1) The name of one of the "boards" (spheres) of The Star Game, taken from the star of the same name: Zeta Puppis in the constellation Argo.

2) The title of the O9A text "Naos - A Practical Guide to Becoming An Adept".

3) According to aural legend, there is also a Star Gate - an actual physical nexion - in the region around or near to this particular star.

Nexion

A nexion is a specific connexion between, or the intersection of, the causal and the acausal, and nexions can, exoterically, be considered to be akin to "gates" or openings or "tunnels" where there is, or can be, either a flow of acausal energy (and thus also of acausal entities) from the acausal into our causal Space and causal Time; a journeying into the acausal itself; or a willed, conscious flow or presencing (by dark sorcery) of acausal energies.

Basically, there are three main types of nexion. The first is an actual physical nexion. The second type of nexion is a living causal being, such as ourselves. The third type of nexion is a magickal creation: that is, some form in-which acausal energy is presenced or "channelled into" by a sinister Adept. [For more details of these three types see the O9A MS *The Mythos of the Dark Gods*.]

Nine Angles

The Nine Angles have several meanings - or interpretations, exoteric and esoteric depending on context.

In the esoteric sense, they re-present the nine combinations (and transformations) of the three basic "alchemical" substances, which nine and their transformations (causal and acausal) are themselves re-presented by The Star Game.

In the exoteric, pre-Adept, sense, they may be said to re-present the 7 nexions of the Tree of Wyrd plus the 2 nexions which re-present the ToW as itself a

nexion, with The Abyss (a connexion between the individual and the acausal) being one of these 2 "other nexions". It should be remembered, of course, that each sphere of the ToW is not two-dimensional (or even three-dimensional) and in a simple way each sphere can be taken as a reflexion (a "shadow") of another - for example, Mercury is the 'shadow' of Mars.

In another exoteric sense, the nine are the alchemical process of the 7 plus the 2, which 2 are the conjoining of opposites: and, in one sense, this conjoining can be taken to be (magickally, for instance, in a practical ritual) as the conjoining of male and female (hence what is called one of the Rites of the Nine Angles) - although there are other practical combinations, just as each magickal act involving such Angles should be undertaken for a whole and particular alchemical season: that is, such a working should occupy a space of causal-time, making it thus a type of four-dimensional magick which can access the fifth magickal dimension, the acausal itself. A somewhat more advanced understanding of the Nine - in relation to a ritual to create a Nexion - is hinted at in the recent fiction-based MS *Atazoth*.

Beyond this, the Nine Angles are symbols of The Star Game which itself is sorcery that is, one nexion which can presence the acausal. But even this is only a beginning a re-presentation, in symbols, of what is, in essence, without symbols: a useful means for Initiates, and Adepts, to move toward the new five-dimensional magick embodied in, and beyond, the O9A.

Niner

A freelance operative whose culture is that of the O9A, and who thus strives to live by our Code of Kindred-Honour and whose personal character manifests the O9A Ethos. Also sometimes used as an alternative name for a Drecc, although most Niners, unlike Dreccs, do not belong to a gang, clan, or tribe.

Order of Nine Angles

The Order of Nine Angles is a modern Occult movement - or sub-culture - which has its own Occult philosophy, its own Logos, and its own Occult methods and techniques.

In antinomian terms appropriate to the Current Era where the Magian Ethos dominated, the O9A/O9A is a subversive, sinister, esoteric association - a collective (or kollektive) - comprising Niners, Tribes, O9A gangs, Dreccs, Traditional Nexions, Sinister-Empaths, individual Sorcerers (male and female), and Balobians.

One of the primary aims of the O9A is to develop a new type of human being by using and developing our latent abilities (by means of The Dark Arts) and by breeding a new type of individual character, with this new type of character being a sinister one which itself can only be nurtured and developed by

practical means and through practical exeatic deeds.

Our aims and goals can thus be achieved in the following manner:

(1) By more and more individuals adopting or being influenced or inspired by the ethos, mythos, and praxis of the O9A (both what it is now and will evolve to be), and thus becoming in personal character and often in life-style less and less dependant on the nation-State, on The System, on abstractions.

(2) By the practical actions - exoteric and esoteric - of those of our kind and influenced by us.

(3) By the continuing infiltration of our kind into certain influencing roles and within certain Institutions.

O9A Culture

O9A culture - sometimes spelt kulture - is the culture of those who adopt or who are born into the O9A way of life, a way of life distinguished by: (1) our ethos [qv. O9A ethos]; (2) our aural traditions, and (3) our five core principles/five core traditions.

O9A Ethos

The O9A ethos - that which expresses the essence, the spirit, the nature, the character, of our living culture/kulture, of our living kollektive tradition - is manifest in:

(1) our code of kindred honour;

(2) our acceptance that it is the personal judgement, the experience, the free choice, of each individual which is human and important and not adherence to some standard, some rules, some dogma, some morality, of someone else, with this personal judgement replacing reliance on the judgement of others and reliance on the judgement of some external supra-personal authority;

(3) our acceptance that it is primarily by pathei-mathos [by learning from direct practical experience, from tough challenges, and our mistakes] that we acquire the necessary personal judgement, the knowledge, and the experience to truly liberate ourselves from the constraints imposed by others and imposed by some external supra-personal authority or authorities.

O9A Iterations

The iterations are an expression of the natural change, the evolution, of the living esoteric being that is known as the O9A.

The first iteration/phase - aka O9A 1 - may be considered to be exoterically manifest in the overt and practical traditional Satanism of the early O9A (c.1972-1985 ce) with its ceremonial groups, and in Rounwytha nexions all of whom were in the UK and known to AL.

The second iteration (c.1986-2009 ce) - aka O9A 2 - was most manifest in the Seven-Fold Way and the praxis of individuals, world-wide, establishing their own ceremonial O9A-type groups/nexions.

The third iteration - aka O9A 3 - is that of the current O9A, 2010 ce and > and is manifest exoterically in the move from Satan as archetypal symbol to our female Baphomet (the dark goddess) as archetypal symbol.

All iterations - past and present - although different in character co-exist within the O9A, just as a mature living being has within it the younger being from whence it matured.

Pathei Mathos

Also written pathei-mathos, the ancient Greek term pathei mathos - πάθει μάθος - philosophically and esoterically means personal misfortune and/or personal experience and/or practical challenges can be the genesis of insight. See the O9A text *The Esoteric Learning Presenced Through Pathei-Mathos*.

The O9A Seven Fold Way - with its physical challenges, its Insight Roles, and its Grade Rituals - is regarded as a willed, a conscious, pathei mathos.

Pathei Mathos is regarded as a means of discovering or revealing the physis of beings and of our own being.

Presenced

The term presenced is used to describe a manifestation - usually of something acausal in nature - in the causal continuum. Thus Satan can be presenced in the causal as a particular entity or living being; as an archetype in the psyche; and also by a person who opposes what is Magian and/or who does acts which are considered heretical by a particular religion or society.

Presencing The Dark

A term used to describe the manifestation of sinister (acausal) energies in the causal by means of some causal or combined causal/acausal form, exoteric or esoteric. Understood exoterically, To Presence The Dark means to consciously work acts of sinister sorcery by either esoteric means (such as a Rite of Dark Sorcery) and/or through practical (exoteric) sinister deeds where the intent is a sinister one. Understood esoterically, To Presence The Dark means to undertake acts of Sinister Wyrld and thus to work Aeonie Sorcery.

Psyche

The psyche of the individual is a term used, in the Sinister Way, to describe those aspects of an individual - those aspects of consciousness - which are hidden, or inaccessible to, or unknown to, the individual. Basically, such aspects can be considered to be those forces/energies which do or which can influence the individual in an emotional way or in a way which the individual has no direct control over or understanding of. One part of this psyche is what has been called "the unconscious", and some of the forces/energies of this "unconscious" have been, and can be, described by the term "archetypes".

Physis

By the ancient Greek term Physis - Φύσις - is meant the true character or nature or ethos of a being beyond outer causal forms and abstractions and thus what lies behind (or what has been covered up by) denotata: by naming, by terms, by ideas, by categorization, and by the dialectic of opposing opposites.

Rounwytha

The name traditionally given to those few, rare, individuals (mostly women) who naturally possessed the gift of Dark-Empathy (aka Sinister-Empathy aka Esoteric Empathy).

Rounwytha Tradition

Also known as The Way of the Rounwytha.

The muliebral [qv.] tradition or principle which forms the basis for the inner (mystic, esoteric) Way of the O9A and which thus is one of the core principles on which the O9A is based.

In practical terms, and exoterically, this principle means: (1) a recognition of the need to extend one's faculties by cultivating, developing and using esoteric empathy (aka Dark-Empathy), and (2) the understanding that our Dreccian Code applies without fear or favour - equally, without distinction - to men and women of our kind, and that our kind are judged solely by their deeds and by how well they uphold kindred honour, and not by gender, sexual preference, or by any other Old Aeon categorization or prejudice. Thus this principle means, for instance, that the Vindex of O9A tradition can be either a male or a female warrior.

Esoterically, this tradition/principle is expressed in the archetype of The Lady Master and in the acausal form (the acausal entity) Baphomet, The Dark Goddess of O9A esoteric tradition to whom sacrifices were and are offered.

The Rounwytha tradition is the basis for our new sinister feminine archetype,

for the new ways of living for women of our kind, and which ways of living involve: (1) Women of our kind living by our code of kindred honour who thus are ready, willing, and able (trained enough) to defend themselves and rely on themselves and thus who possessed attitude, and skill enough, and/or carry weapons enabling them to, defeat a strong man or men intent on attacking or subduing them.

(2) Women of our kind placing this personal code of honour before any and all laws made by some State, and thus replacing supra-personal authority (of, for example, some State or institution) with their own self-assured and individual authority. (3) Women of our kind relying on their own judgement, a judgement developed and enhanced by *pathei-mathos*, by learning from direct practical experience, from tough challenges, and one's mistakes.

(4) Women of our kind developing and using their natural, their latent, their empathic and muliebral, abilities, qualities, and skills - such as empathy and intuition.

For more details, see O9A MSS such as 1) *Alchemical Seasons and The Fluxions of Time*; 2) *Denotatum - The Esoteric Problem With Names*; 3) *The Rounwytha Way Our Sinister Feminine Archetype*; 4) *Diabological Dissent*.

Satan

A *satan* - qv. the O9A text *The Geryne of Satan* - is term used to describe someone who is an adversary and who is pejoratively regarded (by those so opposed) as scheming, as plotting against them; that is, the sense is of *ἐπίβουλος* - scheming against/opposed to those who regard themselves as chosen by their monotheistic God.

The Satan is used to describe the chief adversary - of the so-called 'chosen ones' - and the chief schemer against them. That is, as an archetype of and for such opposition to Magians and the Magian ethos.

Satan is also regarded, by the O9A, as the exoteric "name" of a particular acausal being: that is, as a living entity dwelling in the acausal. This entity has the ability to presence, to be manifest in, our causal, phenomenal world, and the ability - being a shapeshifter - to assume various causal forms. [Regarding the "names" of such beings, see, for example, Footnote (2) of the MS *Mythos of the Dark Gods*.]

Thus the O9A has a concept of Satan that is different from and independent of that of both Judaism and Nasrany, with this being we exoterically term Satan having no dependence on or any relation to the mythical God of those religions.

Satanism

The English term satanism/sathanism - historically understood - describes: (1) a blasphemy, a heresy or heresies; (2) a destructive (that is, practical) type of opposition.

In traditional O9A nexions, Satanism is a specific Left Hand Path, one aim of which is to transform, to evolve, the individual by the use of esoteric Arts, including Dark Sorcery. Another aim is, through using the Sinister Dialectic, to transform the world, and the causal itself, by - for example - returning, presencing, in the causal, not only the entity known as Satan but also others of The Dark Gods.

In essence, and thus esoterically, Satanism - as understood and practised by the O9A (presenced by means of Traditional Nexions) - is one important exoteric form appropriate to the current Aeon, and thus useful in Presencing The Dark.

Satanism was traditionally defined, by the Order of Nine Angles, as the acceptance of, or a belief in, the existence a supra-personal being called or termed Satan, and an acceptance of, or a belief in, this entity having or being capable of having some control over, or some influence upon, human beings, individually or otherwise, with such control often or mostly or entirely being beyond the power of individuals to control by whatever means.

Septenary

A name for the basic symbology (causal magickal symbolism) of the Seven Fold Sinister Way represented exoterically by The Tree of Wyrð, and consisting of seven stages or "spheres" joined by various pathways.

Seven Fold Way

Seven Fold Way - aka Seven Fold Sinister Way and Hebdomadry - is the traditional initiatory practice of the O9A and is a years-long willed, a consciously undertaken, esoteric and exoteric pathei-mathos whose genesis is practice of various Dark (Esoteric) Arts, Insight Roles, physical challenges and Grade Rituals, qv. the O9A text titled *Naos* and chapters such as *The Seven Fold Way Of The Order Of Nine Angles* in the book *Feond*.

The aim of the Seven Fold Way is the individual discovery of Lapis Philosophicus; that is, wisdom. Which discovery creates a new type of human being; a type who manifests καλὸς-κάγαθός (qv).

Sinister

Of or pertaining to our Dark Tradition, and thus to the five core principles of the

O9A (qv). Often used as a synonym for both the Left Hand Path and for what is antinomian, or heretical, in a particular culture, religion, or society.

It is thus more general than the term "satanic" and in O9A esotericism is often used - like the term Dark - to refer to manifestations (intrusions) of the acausal continuum in the causal and which manifestations can include The Dark Gods and can occur in the psyche of individuals where they may be perceived as archetypes.

Sinister Dialectic

The sinister dialectic (often called the sinister dialectic of history) is the name given to Satanic/Sinister strategy - which is to further our evolution in a sinister way by, for example, (a) the use of Black Magick/sinister presencings to change individuals/events on a significant scale over long periods of causal Time; (b) to gain control and influence; (c) the use of Satanic forms and magickal presencings to produce/provoke large scale changes over periods of causal Time; (d) to bring-into-being a New Aeon; (e) to cause and sow disruption and Chaos as a prelude to any or all or none of the foregoing.

Sinister-Empathy

Sinister-Empathy (aka Acausal-Empathy aka Dark-Empathy aka Esoteric Empathy) is a specific type of empathy - that which relates to and concerns acausal-knowing. That is, the perception and the understanding of the acausal nature of those beings which possess or which manifest acausal energy.

Sinister-empathy is one of the skills/abilities that can be learnt by suitable (but not all) Internal Adepts, and can be developed by those beyond that particular esoteric stage of knowledge and understanding.

Some rare individuals (traditionally called by the name Rounwytha) are naturally gifted with Dark-Empathy.

Sinister-Numen

The Sinister-Numen is the term used to describe that which, and those whom, re-present certain types of acausal energy in the causal.

Thus, certain archetypes, and archetypal forms, are - exoterically - sinisterly numinous, and hence have the ability to influence and inspire human beings - as well as, in some cases, having the ability to direct certain individuals beyond the ability of those individuals to control such direction.

One of the most practical manifestations (the most practical presencing) of the sinister-numen in the causal realm is The Law of The Sinister-Numen, and

which Law serves to define, and to manifest, that which is not-mundane, and thus that-which-is-O9A.

Sinister Way

A name given to the system of training (magickal and practical) of Initiates used by the O9A. Sometimes also called The Seven-Fold Sinister Way or The Seven Fold Way.

It consists of seven stages, each represented by a particular magickal Grade. [See, for example, the O9A MS NAOS.] One aim of the Way is to create a certain type of individual.

Sorcery

Often used as a synonym of magick (qv). Sorcery - according to the Dark, Sinister, tradition followed by the O9A - is the use, by an individual, individuals, or a group, of acausal energy, either directly (raw/acausal/chaos) or by means of symbolism, forms, ritual, words, chant (or similar manifestations or presencing(s) of causal constructs) with this usage often involving a specific, temporal (causal), aim or aims. [See the O9A MSS *An Introduction to Dark Sorcery* and the compilation titled *Naos*.]

Star Game

The Star Game is a re-presentation of the nine aspects of the basic three whose changing in causal time represents a particular presencing of acausal energy. That is, the nine re-presents not only the nexion that is the presencing of the acausal evident in our psyche and consciousness, but also many other nexions as well.

This particular re-presentation is an "abstract" one, as distinct from the more "causal" symbology of The Tree of Wyrd (and of the septenary system itself).

The Star Game exists in two basic forms: the "simple form" and the "advanced" form, and one of its aims is to develop acausal-thinking (beyond causal abstractions) and thus skill in five-dimensional magick.

It can also be played as a "game", akin to a chess, and can be used magickally, to presence acausal energies. The basics of The Star Game are described in the O9A MS NAOS.

Traditional Nexions

A name given to O9A groups (aka Temples aka cells) where individuals undertake The Seven Fold Way, and where sinister ceremony sorcery is undertaken. Many (though not all) Traditional Nexions follow the path of

Satanism.

Traditional Satanism

A term, first used by the O9A several decades ago, to describe its own Sinister and Septenary Way, and to distinguish it from the other types of "Satanism" (such as those of Levey and Aquino) which were once given public prominence.

The term was used to describe the O9A due to the aural, and other, teachings of the O9A: many of which teachings (such as the Septenary system and Esoteric Chant; legends and myths regarding Baphomet and The Dark Gods; and Satanism as an individual Way of personal and Aeonic evolution) were handed down aurally by reclusive sinister Adepts over many centuries.

The term Traditional Satanism has since been appropriated by others, some of whom have attempted to redefine it.

Tree of Wyrd

The Tree of Wyrd, as conventionally described ("drawn") and with its correspondences and associations and symbols (see the O9A MS NAOS), re-presents certain acausal energies, and the individual who becomes familiar with such correspondences and associations and symbols can access (to a greater or lesser degree depending on their ability and skill) the energies associated with the Tree of Wyrd. The Tree of Wyrd itself is one symbol, one re-presentation, of that meeting (or "intersection") of the causal and acausal which is a human being, and can be used to represent the journey, the quest, of the individual toward the acausal - that is, toward the goal of magick, which is the creation of a new, more evolved, individual.

Vindex

The name of the exoteric (or "outer") nexion through which powerful acausal energies are presented on Earth in order to destroy the current status quo (the Old Aeon, now manifest in the so-called New World Order) and prepare the way for - and inaugurate the practical beginnings of - the New Aeon.

Like Falcifer (q.v.), Vindex can be presented ("manifest") in an individual (who may be male or female). If an individual, Vindex is the embodiment of The Law of the New Aeon, which is personal and kindred honour [See the O9A MSS *The Law of the New Aeon* and *Tyrannies End: Anarchy, Magick and the Law of personal Honour*].

Used as the exoteric name of an individual, Vindex means "the Avenger", and while it is traditionally (and semantically) regarded as a male name, with the Anglicized feminine form being Vengerisse, Vindex is now often used to refer to either the man or the woman who is or who becomes the nexion.

Vindex is thus the name given to the person (male or female) who, by practical deeds, brings-into-being a new way of life and who confronts, and who defeats, through force of arms, those forces which represent the dishonour and the impersonal tyranny so manifest in the modern world, especially in what it is convenient to call "the West".

The main opponent of Vindex - both on the practical level and in terms of ethos - is the Magian. The main allies of the Magian have been the hubriati of the West - that is, the vulgar Western oligarchy which had originally bred and maintained the White Hordes of Homo Hubris as toiling-workers, salary-slaves and foot-soldiers for their materialistic system of industrialism, capitalism, colonialism and vacuous (un-numinous, abstract) States, and which hubriati, in the early part of the twentieth-century (CE, or Era Vulgaris), came to enthusiastically adopt and evolve the Magian ethos, until the Magian ethos has, since the ending of The First Zionist War, come to represent the modern West, with the White Hordes of Homo Hubris now effectively the toiling-workers, salary-slaves and foot-soldiers for the Magian, and whose taxes, work and sacrifices serve to keep the whole rapacious Magian system alive.

The essence of the new way of life that Vindex heralds and implements (the Vindex ethos) is:

- (1) the way of tribes and clans in place of the abstraction of the modern nation-State; and
- (2) the way, the law, of personal honour in place of the abstract laws made by governments.

Wyrd

As used by the O9A, Wyrd is the term used to describe those supra-personal forces (aka energies) which can influence individuals, which non-Adepts cannot control in any manner, which Adepts can discover and to a quite limited extent influence, but which only those of and beyond the esoteric stage of Master/Mistress (that is, beyond The Abyss) can fully synchronize with.

Exoterically, Wyrd can be considered to be the Cosmic fates of the individual (note the plural, due to the partly acausal nature of Wyrd), as opposed to the simple, causal/linear, Destiny (fate) of the individual, and which Destiny can be discovered by means of the Rite of Internal Adept.

oooooooo

Further Reading

The esoteric tradition of the O9A is outlined in the following three books.

Feond. 110 pages, 2019. ISBN 978-1687255624

Baeldraca. 105 pages, 2019. ISBN 978-1689931953

Tyberness. 86 pages. 2019. ISBN 978-1696821742

This item is covered by the Creative Commons license Attribution-NoDerivs 4.0
and can be freely copied and distributed according to the terms of that license