
. ,. -�· !' �. .
. . ' . ' ' '

..

'
· .

. " .

' .
.

. . - ··

-

. . .•

• •r .. · t;
•
· .

·, • • . ·,

. ...

:
·

.

·

.":

. . . y� ��u (() � ll rl � � � � o n o
tl2� �c u U� . . u
: . .

. ' .·�-���·��::- .
. . .· ·. ·�· .'

.

•

. . . :.�· -· . .:". J.:... . : . . · . . �:-·:···<. -

. : .·· -�-�{ ��-���§
-

·-� .

.

-
.

_ . . _ f:\N0
.

�

.

.

.

.

,

.

•

.

. . .
. .

.

. . - . .
. . �

. . . .

. . . . : : . -�
. . �

�
' . . .

: . .

.- n5) n�J �� 1/. n �� � �-OW.·.·· ·.· .- _ u \\ u c:J ., LJ u u c::J u� .. .
. . . .

• •
·'

•
•
. ·.�' • � ..

!' 1 :
.

. .

.

.
.

. . . ·

:
·

.

(
·

:

. .
. .

.
·.

·

'

I ··."'.',: · : • • ;•

. .
'

.
. . .

. ··

.
. . .

I , ._ o ' o '

. . .
fl •

•
•

. . ' ·

. ..� . . : '· . ,
.

• 'r • •
� . -. � : . ..

. . .
. . .

. r · .
.

.
.

.
.

.

ISSN 0�40-9522

Published and edited by: Paul Screeton.
Address: 5 Egton Drive, Seaton Carew, Hartlepool, Cleveland, TS25 2AT.
Subscription: £2 for four issues.
If your subscription has expired with this 4ssue � a cross will appear below

"MEGALITHS, MYTHS .AND MEN" � Peter
Lancaster Brown (Blandford Press, £4-75).

"S\..!N"' MOON .ANB STANDING STONES" £y: �
Edwin Vlood (Oxford University Press,
£6-95).

"STONE CIRCLES OF .THE PEAK" ,kL John
Barnatt (Turnstone Books, £4-95)-. -

"CIRCLES AND STANDING STONES" � Evan
Hadingham (Abacus, £1-95).

a parallel path.

Four books with a cor:non
theQe -- the intricate astro­
arc�1aeol9gical. qualities of

.meagalithic monuoents.

John Edwin Wood has published
in "Nature" and "The .Archa�ological
Journal" and is a gifted an)ateur,
10q% aligned with acade�ics and
160% non-aligned with speculative
naterial. As far as he is
concerned·, acceptance of Prof.

· Alexander Thorn's sterling work
and by inference his o� -- has
been hindered by freethinkers on

Conventional arahaeological books, as the author is at pains to emphasize,
have largely ignored astronomical discoveries and those books dealing with this
specific subject have left the iopression that the land was populated with high
I •. Q.� �erp.uses foreve.r co:c1puting the heavenly bodies. To redress the balance,
Wood·seeks to put the first farmers of N.W. Europe into perspective. His first . chapter,: however, deals With the shifts in the debate {;o establish a prima facie
case for astroarchaeology� The third chapter deals with·oath��tios� tbut as Wood
stresses, 'it is excavations like those by Dr Euan MacKie g1v1ng physical resUlts
in support of the astronomical hypothesis which are more likely to sway them
than statistical analysis.

He goes 9n to argue that solar observatories·were established as cerenonial
and calendrical devices and that by the Early Bronze Age, with its lunar obser­
vatories, it is strikingly possible that prehistoric man was pursuing knowledge
for its ·own sake. The book closes with a general review of diffusionism, Mackie!s
beliefs in the megalithic social order and the obligatory attack on ley hunters.
Rather than the "lunatic fringe" being an obstacle to the development of
advances in prehistoric research, as Wood claims, surely without the new reader­
ship attracted to the subject, largely by our exciting discoveries and the
controversies aroused, such books as this would be less likely to find
publishers. ·

Certainly here we have what is ironically being dubbed "the New Archaeology"
-- marginally so in reality -- presented at least coherently and in a

scholarly fashion. Doubtless the author would be surprised just how many of the
"lunatic fringe" will wish to possess a. copy. He insults most alternative
antiquarians by seemingly suggesting Ivimy's deplorable Egyptian colonist
contact argument is on a level with the serious ramifications of Watkins's
old straight track.

As less pleasant offering is Peter Lancaster Brovvn's. Subtitled "An introduction
to Astro-Archaeology", this book can hardly now be judged in isolation following

..

2.
John Michell's 11A Little History of Astro�Archaeology ". In fact, Brown is highly
insulting towards Michell, whose efforts to give credence to this subject are
monumental in comparison and it is grossly fatuous for Brown to suggest that
Michell's reader "is left wondering if Michell is in deadly earnest or whether
he is simply indulging in a glorious send-up of the whole bus�ess • • ··. "(regarding
"The View Over Atlantis "). I must admit to grudgingly enjpying Brown's anecdotal
s�le, being familiar with some of those individuals treated, so fo�d these pen
portraits unbalanced though some superficially amusing, whicp led to a. mistrust
of hoth his ·overview and motives. He obviously·never read a copy of "The Ley
Hunter ", for instance, for he merely reiterates an item of Dr Daniel's "wit "
about one issue in an act of unbalanced, ·idiotic scissors and paste lazine'ss.

Naturally as a popularizer of.astronomy this side of the subject is represented
with more authori�, but he fails completely to capture any real feeling for the
prehsitoric sites under discussion, though he has made a brave attempt at syn­
thesizing a fairly liberal cross-section of the less radical literature on the
subject. But for those who wish to feel t. 3 magical quali� of meg�lithic enter­
prise regarding astroarchaeology then Michell's book (Thames & Hudson, £5-75)
is a sustained .minor masterpiece full of antiquarian flavour.

He does, however, cover in depth and intelligently such aspects as the
historical development, the archaeologists' resistance, but on· topics such as
ley-s·, pyramidology, metrology, cataclysmology and the extraterrestrial hypothesis
he is critical and unjust.

While covering important facto'rs in the argument the author sidesteps a multit­
ude of obvious questions: e.g., why were the bluestones moved fron Wales to
Stonehenge, why the Aubrey holes, etca, noted but without aqy personal opinion.
Journalism is not enough.

As for Alfred Uatkins's "The Old Straight Track ", he says Methuen "diplomatically
dropped " the book when it went out of print. This is a lie. In fact, a large

number were remaindered.

One small consolation is that the individual to come off worst is Dr Glyn
Daniel for his intractabili� and deviousness.

Following in the footsteps of Profo Than, a much younger and more speculative
(yet equally'contentious thinker and equally exacting where mathematics are

involved) is John Barnatt� and it j_s a measure of his a�ateur scholarship that
Sheffield Universi� has offered him the opportunity to carry out further work
into a.stroarchaeology under its aegis. His conf:trmatory work. following the model
set by Thorn has been done in the compace Peak District, an upland area surrotinded
by huge conurbations whose denizens could well be encouraged to become interested
in the study in combination with tourism and walking.

Indeed, the purpose of Barnatt's book is to act as a guide for anyone wishing
to visit the varied prehistoric remains of the Peak District and also stimulate
research of this kind in other areas. Following general commentaries upon the
district and the approach to the varied and vexed problems of interpreting pre­
historic remains, Barnatt provides a series of itineraries, chiefly designed
with the motorist in mind, alsoJ·mentioning stately halls and other places of
interest along the routesD

Admittedly the core of the book is complex and as with Thorn's work necessarily
detailed to substantiate the argumentso Three years were.spent ��·site work on
the moors. Working as an amateur and in a more ooderate climate of opinion,
Barnatt is able to introduce speculative ideas beyond those:of establishing
prehistoric man1s abilities as geometer and astronomer. The priestly aspect is
given credence by the macrocosmic findings of non-intervisibili� of important
triangles and the consequent conclusion that these nay be part of a natural
phenomenon harmonising landscape with a life force in the earth divined long ago.

Barnatt does not accept that they would know trigonometry, though E.M. Nelson
conceived that this was possible in 11The Cult of the Circle-Builders ".·Neverthe­
less, Barnatt provides an appendix on numerology and suggests that number ratios

;:.--· �· • r • •• • •
• • tl

5.
were delib��at�ly. ··placed in response to an acceptance ·of the validity of this

symbol�c ·truth. · · ·

There is a wealth of ·data f'or . the specialist; plenty of ideas for those of a
speculative nature, a�d plenty of inspir�tion to. get the gene�al public out and
about. It 'is .full of diagraills of the area, individual. sites and there are other
explanatory figures .• In fact, the o·nly omission is a section of photographs,. which
would have ·beep ... 'welcome. · · · .. · :· · ·

The-opportunities at Sheffield University being afforded to Barnatt were, I
un·�erstand,- offered first to Evan

.
Hadingham, who chose to decline· them. Another

young: res·earcher w:ho., however, does not here extend ThoE�1 s work but -- as I did in
"Quicksilver �eritage -- paraphrases it for popular consumption (not an easy tas�),
but then shows ambiguous sympathy for what he calls the New Hypoboreans*. There is
a -q�ote on the jacket froill "New Stamesn.an" (by John Fowles, actually) about .. i.t.. ·
being "excellently mapped and illustrated,. ·a credit to the publisher and a · · · ·
promising debut" 7l and T would only . argue with. the last word as it is Hadin.gham' s
second book. Originally in the form of a coffee table book, it benefits froill compact
paperback-form, though a. few photographs lose-much contrast. Fowles went on to say
he· opened the·book. "dreading another· descent into mystic ley-lines, cthonic ·
forces and the rest" (just" as his public should dread his �-e-wri ting "his '-ju�enalia. -­

an�. in the case of "The Magus" , re-re-writing!) . It· is, however, chatty. ·though·. its
judgl!ients cautious, ·using Thorn's wor:k as a k�y, though' his history o-f.'.-the, ::.'·
speculations ··a. bout megaliths is fine and the potted folklore adequat�. A heal thy
bo·ok," argued succinctly and a pleasant read .. Also much cheaper than .the ori-gina.l:
£6-50.

"SOWERS· OF THUNDER"
BY ANTHONY ROBERTS
Rider & Company,

**�
• • • • o • • • "' • �• • • • • • • • e

It
.
seem� that at last the boat bas come in for Tony

Roberts, for this voyager through the oceans of
legend and myth, navigator of the inner and 'outer
seas of time, space, and consciousness, and who '
raised the Jolly Roger as an independent publisher,
has now found caloer waters in which to reveal the
wares from his wanderings through dusty tomes. and

the -mystical business of �ing knots to hold together the strands of folklore.
His journey has _also brought" back a form of. golden fle�ce in the form of a

concept he calls geomythics, where he �anifests a case for folklore, legends�
myth �nd topography to illustrate the geomantic jigsaw puzzle and dlhversity of this
conceptual formation. This multi-layered concept works, for like symbolism it acts
at .several levels sioul taneously and allows the oind to grasp various facets iri a
harmoniou realisation� Roberts 1 s thesis becomes a case of the parts adding up to.
a·

. . whole· greater than its constituents.,
fte ably .and intuitively inte'rweaves the strands of physica:J_ giaritislll and; the·

metaphysical giantism spread thickly upon the crust of mythology·. Actual giants
are re.ported against the larger tapestry of the countryside and the geomythics therein
with gigantic hill figures and terrestrial zodiac effigies., works of stone and earth
and legends of gaints' landscape engineering. The ·exo·teric and esoteric implications
of giantlore are harmoniz-ed in an effortless and enter�aining fashion.

The historical Child of Hale, a gentle giantJ is linked .to the mythical realm �·­
throug� the _tale that he was supposed to have awakened upon a �airy mound. to find

._he had burst out of �is clothes.
The sites of geomamtic importance and ea�th energies are inextricably as�oqiated

with a- civilization whose t1eobers -- whether indigenous Neolithic. scientists;
, Atlantean survivors, eto.· �- had abilities comparable (if not nore advanced: in

theit own way) to our own society's. There is here an argument that extremely
large beings once popUlated the world and that th�ir skeletons have survived
physically and their· feats -- whether of strength or intelle_ctual ability·-- are
recorded in our legerids, myths, nursery rhymes and sacred h_is t:ories.

.
He mentions "Arcana" (to which he contribumed) and "The Ley Hunter"

•

4.

Roberts'·s range of ideas shows freshness and originality, and. I for one had
neVer ·considered the sensible and appealling idea that gold and ·Silver treasure
hoard �egends relate allego:r:ically to sun and ooon astronomical ioplications.

The 'sj;yle in which the book is written is a treat and cooes to a clioax in the
last_ cbp:pter, The illustrations add to the excellent text (the giant on page J.56
looking' rer1arkably like six-foot Tony hiL1s6.l.f). There are folir appendices
following the basically British Llaterial on the giant legends and sacred engin­
eering ootifs·; covering· actual giants, ice and fire cosoology, South A@erican
legends, and n beautifu.lly-constructed "King Anak" segoent. Paul Devereux, skillful
editor of "The Ley Hunter" provides a worthy foreword.

This is only the tip of the iceberg of Roberts's projects and should justify a
verttable Roberts industry for enlightened publishing houses.

& e e e e o e e- o o o o e e o • • • • •
.

"ANDROGYNY: TOVvARDS A NEW THEORY OF SEXUALITY _"!2;y: J"une Singe:r:

(Routledge & Kegan Paul , £2-95).
------""'-----:..c--. --"""'---- The androgyne IS here -- present in each and

every one·of us. This work, by a practising Jungian psychoanalyst, is a nonUL1ental
mythological excursion into the ubiquitous background of androgyny. to show how
ioportant an aspect of hunan nature this principle is, and how it has been present
throughout the history of hunan conscioushess. This potential in an individual

··· has largely·been overlooked, frequently repressed (particularly in the Western
world), but June Singer urges that by allowing its manifestation the .individual
will be tlore at ease with his or herself and with the world in general •

..
It is monumental in actual length and also there is enornous breadth of

subject natter utilised to give scope to her thesis, and though continua�ly
apologizing for the insuffieciency of her efforts and cursory nature of the
glances at different areas where the androgyne has been sought, this.pa.perback
could actually, in ny opinion, have gained froo judicious editing for it does
become repetitive in its conparisons.

Perhaps one of the most peculiar aspects of huoan life is the way in which
the male and feElale hur1an often regards the other as belonging to a compl"etely

·different species. The impulse for writing "Androgyny" was �o focus upon the way
in which oen and women were changing in.the_�ays that they viewed one another's
sexuality. Hence we have two within one, but also �vo within each. In many ways
it is an area of huoan experience we either do not realize or prefer to ignore as
we oisunderstand its impulses and, perhaps, mistake our awakening consciousness
of· this for dubious sexual feelings of a dark or perverted natur.e.

She argues convincingly that oale doninance is questionable, particularly today,
and that it is a fantasy which not everyone has yet accepted. Suffering, she says,
is created by violation of the interdependence between the masculine and feninine
principles.

·Her concept of today's New Androgyny will have a faniliar ring to those engaged
in New Age philosophies and moveoents, either as individuals (not individualists)
or groups. It is a book about persons seeking personal unity ·but also in resonance
wi.th .universal energies. Today's seekers are the la test in a long line of pilgrims
seeking the sar:Je goal and she fits those on the same wisdom path into a coherent
history: Taoists, ·Tantricists, followes of yoga, Gnostics, K�bbalists, astrologers
and alchel!lists, takirig in the works of Plato, Freud and Jung. A cosnic truth,
revealed oany tines in many places, in oany ways,androgyny is a state of conscious­
ness and is a subtle body buried in the· deep unconscious· realm that we all share
col1e c ti vely.

·

The book is not about physical herr:Japhroditism, though· the glitter rock pop
stars' semual aobiguities receive a oention, but androgyny as a I:Jental concept.

This book will doubtless be a great comfort to many who have found gender role
doubts disturbing their peace of mind, for others it will be a meaty intellectual
potpourri, and for the coomitted a directory for seeking means of transforming them­
selves into an incarnation of the titler

ORIG-IM: OF THE SEXUAL. IMPULSE by COLIN ,YliLSON (Panther, 95p)

AB always .when Uilson writes on a major topic he brings his considerable intell­
ect and wide-ranging ... knowledge to bear and on the subject of sex this makes f9� a
stimulating and original read. Being widely read he can draw upon ·many d.iso�plin�s
and areas of fact and fintion to fles.h out his �hesis. His argUI:lent '·!iS that all '
previous writers (thj,s book was. originally pugli.shell in 1965) had looked in the
wrong pla-ce .for: their '.!norn". That sex is a projection of the evolutionary
intentionality but that despite having prefere:'lces regarding; ''normality" it takes
little effic�

.
ent r:1easures for enforcing themo

His investigations take the recder through many major fiction writers' handling
of the sexual impulse and alno the anna�i.s of sexology are consulted.· Hardly tit­
ila ting for the voyeur, however .i -:� ie h:1.s provhlcJ. ti ve phllos ophy of sexual
deviation which makes for a good reade Sadisn, fetishism, sodomy, masturbation,
incest and other forras of _3�xual exp.�esf'>�.o:1. c.:ee woven into his analysis. A keen
student of existentialist psycholog;J and philoso:phy,·'\7ilson W!:ites:·-oompelling:I,:y
on. tn,� darker areas of sexual act.:J...vi ty"

· · · ·· ·

Maybe for this latest versiori 5one revis:..on would have been in order to update it,
remove ... some of the repetition and remove such· an unfortunate· phr�se as 11 at the
botto:��m;of homosexu-.1ity" and in the sodomy context "atomic piles".

' ·
. .

'But-- .these· minor points· as_ide, it is a vigorous and challenging books .• ;·
-

. ·-
. :.

'

.'.!TBE·
···MYTH OF .INVARIANCE"

� ER�.S� G- McCLAIN
(Shanbalah Publications

-- Rout�edge & Kegan
Paul, £5-50)

The Biblical " Book of Revelation" is a· happy
hunting gro,md .for the. ·n1sguided and the
lJilS tab)" e, Where One 1 S OddeS t fantasies
appear encoded for personal decipherment
and.conse�uent coranunication to all and·
s1mdry co A sa1�y expo si ticn of the esoteric

nature of the passages was
this book complements that

provided in John Michel1 s "City of Revelation11 and now
scholarly a!l.d inttitive 1Vork.

·

McClain's work is equally diff�.cult to conp!.�ehend �.6oed:::..ately and fully·,as not
only is mathematical apprec�:..atio:-i required to enjoy the full flavour of the concept,
but ousical unders·tanding, too, :..0 necessary -to ge·c value from the thesis. McClain
seeks to bring musical order out of oath"]I!latical chaos -- hardly an ambition for the
fainthearted or a topic to be diges J.�ed with ease on the bu3 to work ·or dipped into
during occasional SOjOurns in the SIJ8.11est rOOffio

Invariance is he�"'e seen as pat-terns w:�-- ·< .. reoa::.n the same in different contexts,
and the readership of this magazine is genq:cally inte::-disciplinary in outllook and
so I believe such an approa.ch will prove fr1.Jitfu.l to people working in a variety of
interests. It is the "Rig Veda" to which 1.1cClain focun e s his attention and India's
oldest sacred book provides, along with "Book of Revelation" mysterious mathematical
and geonetrical details in which the universe eoerges as a victory of gods over
deoonic forces, where the numerical information is accessible in these campaigns
where ultioately neither is eradicatedo McClain draws �ttention on the first page
to the fact that ''poets seem concerned with the exact.ntiflber of everything they
encounter and alive to location in space", or in other·words this can be seen in
the metrological values and georaantic s:L ting of sacred sp_ots, · and also the Brahnan
priests' chanting of hyr.ms has its corolle.ry in the D;:-uidic choirs of Albion.

McClain and Erich von Daniken would no doubt find themselves so distant in debate
that the exercise would be as fruitless as asking Velikovsky to join the Flat Earth

. Society. For McClain the chariot of' the goa.s is allegor:ical and relates by imagery
to the ousic and the power of the musician.

. . - � . - .

As will be obvious, .this is both a revolutionary conce.pt and one. which challenges
siapler and more .lazily�assimilable conc.ep�s. .,

.. . ; . .. •.

6.
As far as this reviewer is-concerned, the idea of the mediaeval troubadours as

communicators of truth and. also the power of the l:l.kes of cont-emporary musicians
such as Bob Dylan as able persons to charge their message with e�tra power
.through the mediUD of music i_s relevant and universal.· Those who share this
belief will find this work of interest as the role of ousic in ancient cultures

and by personal application our own -- raises questions about its dual purpose
of possibly encoding mathematical thinking.

· ·

A �uick skim in a bookshop oay well prove off-putting, but those with p�rsever­
ance and an open mind should find this book mcst thought provoking ..

���WJ-

"THE MAN rmo LED COLUMBUS TO
AMERICA" by PAUL H. CHAPMAN
(Judson Press, Atlanta,

Georgia, 6 dollars. Author's
address: 2319.\7aterton Court,
Dunwoody, Georgia, 30338,

The idea of pre-Colll8bian trans­
atlantic voyaging -- and any such
attempt at reconstructing such
today -- seems ·to s:trike a
responsive chord in oany people.
Maybe it is to do uith our great
seafaring tradition. Also would it
noi:; be preferable to have
established an Irish saint (or
Uelsh monks -- as in a rival
·th�sis.) making the first landfall
in the New World?

Paul H. Chapman has used his

11 ILLUSTRATED ENCYCLOPAEDI11. OF
ARCHAEOLOGY" ed ... " GLYN DANIEL
(Macoillail, £8-95)--

Glyn Daniel's editing of the Illustrated
Encyclopaedia is a thoroughly academic
and valuable work -- so academic that the
illustrations are boringly predictable;
but the entries spread froo prehistory
to the �rchaeology of avaation. Already
prasied by the academes, this encyclo­
paedia is a delight for the aoateur,
although one short p�ragraph for
Uinchester against a page and more for
Hetepheres reburial, reflects
idiosyncratic priorities.

-- Martinilalker.

.

.

knowledge of navigation and cartography to argue the validi� of St Brendan's
"Navigatio Sancti Brendani Abbatis", who sailed in the 6th Century to America
via the Canaries, North East trade winds, then north and finally home on the
Uesterlies. He then argues that Columbus was aware of the content of "Navigatio"
and based his exploration upon ito

Interestingly, Tio Severin has oore recently (Chapoan's book is from �973):
written of how he and his crew took a leather boat from Ireland to Newfoundland.
in the wake of St Brendan� : � ..

. Two other reviews in "Pendragon" magazine cast serious doubts on Chnpoan '.s
- · ·

conclusions. There are so many aspects wh�ch are contentious that a wider know­
ledge of other literature on this topic WO'J.ld hn ve been a grea +, aid in giving a
clearer opinion on this book. As it stands,'the book certainly makes for an· inter­
esting read for those who enjoy the thrills and spills of exploration; its maps
and line illustrations are iopressive: out the photographs are generally diaboliDcal.
Read it yourself, however, to see if i� is as logical and convincing as it.would
seem to be.

"A DICTIONARY OF COMMON FALL..dCIES" � PHILIP \'lARD (Oleander Press� £6-95)

"There is of course no such thing as a pol tergetst," writes Mr \7ard in a
jtrpical sample from his Dictionary ; and the "of course" epitomises his attitude
to oost of the topics he coverso Those insecur� souls who prefer their science
heavily larded with dogma and served in large hel.pings will find great comfort in
this book, which oight be more suitably titled The Conformist's Companion. Drawing
on "the best scholarly opinion currently available11, which for Mr Ward appears to
mean the great debunkers of ye.steryear (rlard has found Gardner' s Fads and Fallacies
in the Name of Science to be a veritable leadoine of information)� he proceeds
to demolish everything from Abiogenesis to the Yeti with a devotion to orthodo�
bordering on the heroic.

Over ·the past ten years a. substantial amount of statistical evidence s1,1pportir1;g
variou·s aspects of as·trology has been accumulated ·by serious researchers such as
Gauquelin and Eys:enck _._ evidence which even- the scientific zealots of the Committee
for the Scientific Investigati'on of Claims for the Par.-9,normal have yet to dipose of.
However, doubt does not·come easily to Mr 7ard, and ln the entry for ASTROLOGY he
proclaims: "There is of course n:o . possible correlation between the stars or the
planets in their movements and the fate of human being·s· on earth, ·their character
or their lnck. "-

A musty flavoUP of 19th. Century materialism ·pervades the whole book (some of this
probably due to the antiquity of many of the sources)o Gigantic questions are begged
and the author's certainties extend from physics to metaphsysicso One of the
"fallacies" listed is "That the human soul is immortal", and in a discussion of re­
incarnation Mr �fard wri·if.e-s: "The difficulty in accepting· -any .of these yea-rnings. for
immortality�;.is that no ·scientist in the relevant fields· of-.m�-�icine, genetics. or
biology will agree that in any meaningful sense one_ body can die and the "spirit" (in
fact the life) can pass to another body • • • " (Might l'lle Ylard be a reincarnation of
Charle·s Bradlaugh?).

The combination of intellectual naivete
and simple faith in "'authorities" such as
Martin Gardner is lethal when Mr Ward
attempts to .deal with Velikovsky's ideas.
In a field whe.re there is much competition
Mr .iarc11s effort is embarrassingly bad,
and would merit· no attention but for one
novelty which it contains, the first
report of the e.xis.tence_ of · the S. I�� S ·to
appear in a British book ((from which this
review is taken, in fact�- Ed.)) • • • • • • •

The last worR on Mr Tiard might best be
l:e:f.t: :to Blake· {An Tmi tation o·f S.penser):
"Let rays of truth enlight his sleeping
Brain". Brian Moore . .

((Ed.: Predictably he has no time for
leys o'r UF'Os either)).

.

'"THE . UIID.AN .iillD .· INDUS TH.L'lli. SONGS OF
TiE I3LACK COUNT1\Y AND DlRKi]j'fC:lU:Mii
by JON RAVEN (Broadside, £7-75)

Here is :a book of great worth from on� of
t_;he greatest latter-day song collectors,

Uolverhampton's Jon Raven.

Jon ha·s written countless volumes on
many topics of the oral folk tradition,
especially books on his native Black
Country, where he has collected hun�eds
of songs, especially on the subjects ·of
bargees, nail-making and the Industrial
Revolution ..

I \

Major-publishers don't g$nera:lly
ene;ourage regional :books and many
authors have oeen forced to publish
themselve-s in such circumstances.
Ghosts, ·.however, a�ce ·a highly pop-

ular topic and ·obviously it wa:s felt
with the conn1·U'ba tions of Man.ches·ter
and Live�pool included a localized

. booY.: S�lCh as thie. could s·ustain
s.ufficieni; '3ales .to make it profi­
table a Not that th:i..o is a long
collectio:::1 of back-to-·back slum
ha un tings wi -Gh E.na S har·ples · arid
her ilk reappearing in spectral guise •

:Presente-0_ ali'ha:bet,:..cally t'roo
Accring·Gort through to Wycoller;.
che pub .and c:..:.nern.a spooks have
Jcheir mo:.. ·e a.r�istoc.:;."a tic fellow
depa!-tedc rrhe:�r hau�ts. th�oughout
Merseys4.de, La�1cashire and Cheshire
range from the Penny Lana made
f'ammJs by -cl1e Bea tles to huge
r:1an::d.on:.). and the. gho� ts range ih
form fro::J s-pectrR.i bo:�semen to the

ubiquitous white laciye Illustrated,
this paperback originBI is an imp­
ressive gazeteer of one region's
spectral denizens, the tales being
recounted_with ·relish by the
presid.en-c of the Ghost Club.

Unlike many other books on traditional
·��-$�.«:�� ·-rest Midlands folksong, Raven "does not

restrict himself to the three aforeoentioned subjects, but traces the topic right back
to its early roots. He has gone . back through ·church and par�i_sh records and· other
sources to find songs ranging. from. religious 'piec'es and songs of agricul t_ure {the·
original Black Country "industry") to songs of· the pres·ent day; taken from oral
sources on field tr1ps. Although Raven is very broad-minded in his research for

-- ----

,

t

8.

f or ma terial f or this volume , he doe s no t totally ignore the more comnon · topics · of
s ongs from this area . No b ook on the Black C ountry would b e really· compl e te with- ·

out s ome reference to the induc tries of the. 18 th�20th C enturie s and the Indus trial
Revolution.

Mos t of the s ongs in this invaluable collec tion c ome c omplete with mus ical s core
for performance.,

This b o ok, by one of the prime forces i.n the f olk-s inging revival , is a mus t for
any s ong c olle c tmr as are all of Raven's b ook3 , all packe d wi th tons of s ongs and
plenty of inforiJative no tes on their origin and his tory, but thi s one is by far
the be s t to date�

-�- Grahao Whitley.

+++++++++++++...J...++++++++++++++++++++++++++�+++++

u:A GUIDE TO ANCIENT SITES IN BR�TAI�" -� !.ANE'£_ � COLIN BORD (Palad:Ln ,£2-50) •

Reprints in paperba ck s eem to b e arriving clo s er to hadback date s than ever�
As regular r ea ders will r ecall� the La timer £5-95 vers i on wa s reviewed in depth
in the las t i s s ue of "A.,S ."·:T.Ro 11 ·

I t is good to s ee the b ook available in this edition . The quality of pho tographs
has no t been harmed by red-q.c tion -- which-too often o c curs in producing slimmer and
more c ompa c t volur1e s . I us ed the f ormer review to critic�z e- s el e c tion of sites and.
oake many o ther cri tical judgments . Thes e need no t be repea ted and I would again
prefer to s tre s s the pos itive poin ts which I have oade. The b o ok is aimed squarely ·
at encoura ging interes t in the·sub j e c t and this is does adequal;ely . I t is a oegalithic

portfolio where the pic tures.· have to take the· s train of creat ing at mos phere. Certainly
the drynes s of . the text doe s. not a chieve anything like the magnificenc-e ·of t he
illus tra tions . For thos e wi th · little or no knowl edge of the range of megalithi c non­
�ents there i s a s e c tion deseribing the archa eological type s, of s truc ture and a time
char t . For tho s e wishing to l ocate s p ecific ��-�es the de ta�l s are s traightforward ,
fully informa tive and well lai d out. This a s pe c t is s pe c.ially grati:f'ying . De tails of
measur�nents and m onument type s are balanced by references to the legends ass oc iated
with many Of the s i tes . Ma p diagraEis and grid referenc es are given plus a cce s s iri.fo .
It delivers the goods and tha t is to provide a s a tis fying pic torial re c ord of vis ually
exciting and eas ily a c c e s s ible s i tes of.ancient man.

-%%/¥�%

" THE SrJORD OF. SHA.NNllRA". � TERRY BRDOKS (Futura , £1-75)

An anonymous reviewer in " Village Voic e11 , a c c ording to the cover , reckons·this·
" will be the bigges t cult b ook s ince Tolkien" .. 1� good read as epic fantasies go· i t

c er tainly i s , but t o compare i t with Tolkien i s insul ting -- a·nd probably Brooks
would have winced a t s uch a c omparis on. A neighbour who has a huge c ollec tion of
Tolk ien �a terial and reads �is works over and over again, especially a t b e dtime, to
his wife s chagrin , read i t righ t through and wished-he had no t. I ous t admit to
finding Tolkien heavy going (I didn't a c tually ge t very :f'ar) and preferred this
simpler adventure . Certainly , though, Tolkimwoul d never have admit te d " The c olor
was indes cribabl e'; Warlo cks , eleves and all make it a goo d yarn, s poil t only rea·lly
by the ambi tio us claims for its l iterary merit.

Sas s oon and Dale have alrea dy published a book
explaining the ..:·...rk of the . Co-venant as a .manna­
producing ma chine (Dale 1 s " TumoUr. in the \'{hale "

"GOD'S \lEl'i.PON° by David
MEDllffi. (privatcly pub d .. ,
6 Grant Cour t , 1.8 Spenc er
Hill, London SU1.9 4NY,
£1. , inC . :r&P)

s ugges ts an elabora te though inevitably chil dish hoax) , bu t Medina, seems in
earne�t as he argues tha t the Ark ��s a nucl ear generator who s e origin was divine
or extra terres trial .

The firs t part tells how Mo s e s re c eived ins truc tions for i ts manufac ture and
tpe s ec ond its his tory . I w��d have liked to have s ee n Medina make. his own Ark as
ne is so keen on de tail and mentions a von Daniken film whic h allege d s uch an
ob j e c t had been made - - or was it j us t like one of Dale ' s rumour s ? In f a c t, tumours
reappear in the context of radia tion and he i:ls es " The Apo crypha" , ano ther term ·
for rumour � • • • • • •

He reads . into the falling of quails in a circle around the Israel­
ites as proving radiation and gives " evidenc e" of el e c tri cal di s charges and has a
p�rtinent point about ioni z ed air . However , his " No- one can deny that c:.ngels are
extrqt�rr es trialu is a . b ol d s ta temen t I woul d certainly challenge . The b o ok was
wri t.ten to interes t o thers in thes e ideas and c onta c t o thers working on s uch hypo­
thes es. Although s c ep ti cal , I wo uld hardly dar e mock wha t mus t rennin wha t is
pa ten�ly a mys tery.

" THE MORDIFORD
DRAGON u .

Af ter a lioi ted
edit:i.on . of 100

• • • • • • • •· • 0 • • •

Tiie foll owing two b o oklets are edited by H . C .. Hlill.PER , of
Tors dag Publications , 56 Filkins Lane, Ches ter , CH3 5EH e
Th� former ·is 75p+±Op p&:p (50p pos tage airr.1ail.) ; the · · ·
s ec ond 60p , inc. , . p&p .

copies -- and now in its s ec ond edi tion -- this work is bas ed upon an 1848 work by
J. D ac res D evlin and his unpubli shed papers upon Herefords hire ' s maj or dragon
legend . Though no t having the evoca tive appeal of, s ay , The L amb ton Worm , or the
geomy·thic pa tho s of The Loathly ·worm of S pindles ton Heugh , the allege.d s laying of
the Mordiford Dragon by a c �ndemned man ' s guile makes for an interes ting tale . · The
bas ic - fas cination of this slio. but hands omely pres ente d miineographed work is in the
period reproduc tions and poem extrac t . Along · with i t s . "antiquarian" s uhs tance , ·

· clive Harper links the pie ces of his choi c e froLJ D evlin t s fas cina tion wi th the · leg- ·
· . end. by a slight commentary . - No attemp t is made to put this ·tale into ei ther�.:}�� onte.x-t

of o ther Bri tish dragon legends or to interpre t the m o tifs in the tale. The l e�g th
of the work pre cluded the former and the l a tter is a fas c inating but ma ze-like­
minefiel d . With my and Jan . !loul t ' s b ook s on dragons � : 19?8 s eeos to have · been a
British Y ear of the D ragon .

u NIX ON THE CHESHIRE PROPHET''

This legendary charac ter _ has few cer tainties s urrounding his lfe and there are . .
even differing opinions as to his C hris tian name -- ra ther than Rob er t i t c ould have
been Richar d l B ut thi s Nixon s eens to have been bas i cally hmnes t , though the s ub- . ·

s equent events b ef ore hi s dea th hardly show him as an es teemable fellow .
· .

" The Original Predi c ti ons of Robert Nixon , as delivere d by hims elf in doggerel
vers e" have similarities wi th tho s e of Nos tradamus , the Brahan S eer , Mo ther S hip ton ,
and my favouri te of when a f o x s poke of · tio-es ·to c ome to a hunts man. Thes e wor-ds were
wri tten at the time of E dward IV , who s e sunmons he prophes ie d -- but no t the exa c t
nature o f his dea th . The word_s given here , . however, da te from the 18th � C entury ·an(!.
as with all s uch material are mpen to interpre ta tion. I was io.pres s ed wi th _ the
interpre tative ma terial as without thi s the vers e appe ared nons ensical - rather th�n
ins pire.d . The line nb out "Foreign na tions s hnll invade England wi th s now on their
?lelrne ts'-' is reiterated in . 2 o th. · C entury rumour and fleeing " C o ck of the Nor th'.' .· c ould
be ab out Lord La,rnb ton � S eriously though , a c tual parallels are given to the main
work and o ther prophecies a ttributed to Nixon and their pos sible parallels cl o s e the
work . I t is taken even to the recent I . R .A . bonbing·s. John Michell has champione d
the utteranc es o f s eers and this res urgence o f intere s t i n prophe cy i s capably
boos ted by thi s &l im but fas cina ting work .

' 1liEGION 1'1 .£l
W.Ll'iliTIN S PENCE.
Published by the.
·Black Jake
Colle � tive , c/ o
ll5 \7 e s tga te Road,
Newcas tle-upon­
Tyne , NE� 4AG,
35 p , inc. p&p .

· - · · · · · · · · · · · · · · · · · · ·

As a long- ti�e oic�owave tower s po tter and c ons pira cy/rULJo�
afficianado , any work on the s noopers and " s e curity11 s ervices
·fas c ina tes me : thts one in partic ul ar for being ab out my own
area . I als o s uppor ted i t for being s pons ored· by the Tyne side.
Aubrey, B erry, C ampbell D efenc e C ommi t tee, as a fellow j ournalist
and having grave s us pinions about certain S ta te a c tivities.
This b o ok doe s no thing to allay s uch paranoia as one might have
nurtured by pondering the frailty of towers (a t leas t with
regard to their Unlikely resis tanc e to nuclear attack) , the

I

'

�o .

s eeming . 9ra z �ne� s _ of bo undary. changes (explainable only in a hooe defenc e context) ,
· · and certain planning perBis s i(n ' anomalies (the cas e of the bunker cooplex near my

home - -having recently been a cas� in point ,. wi th _factory devel opment there refused).
As for the writer ' s thinking on the i ocal sub-regional control centre , I ' ve seen
his s econd chdice · and been told by a · friend c6f _ f orner S pies f or Peace pers on tha t
it contained tons ' of f o o d and was inspecte� at regular intervals . I t is al so int-

. _ .,erses ting to no te that a recent Gieveland ·exercis e involving IJany branches of
.local government , police and mil���ry deal t wi th the _unlikely effect s of a� earth-

. quake and· tidal wave .follow-·up . �This -bookiet _can be regarded as over-reactive · and
paranoi d , but as a · j-oUrna'lis t I ;hav� been pers o nally surpri sed by the activities
of police in Hull and Har tlepool in · their filing inf'orr:J.ation on journalists . Road
block exercises at S ca tch C orner are a ssocia ted with accessibility of the A1 (M)
for troop movenent " if wides pread civil disobedience , or effective revolutionary
initiatives , were taking hold in the North Eas t" . Whether a p ower to the people
.uprising woul d be wise is no t the point here : if s uch ·actions arose the S tate
could create a s ta te of emergency to resist i t with as tounding speed and f orce .
S o reaember next tine you · v o te f or your friendly district councillor � he may sign
your death warrant for . . -execution in the no t ::too dis tant. future .

) . . '
' " HOLY JELLS AND ANCIENT CR.OSSE8 " E.;y: MICHAEL W . BURGESS (Published by the

ilurhor at 21 Kirkley Gardens , Lowes tof t , S uffolk ; �.?P inc . I&p) . ·

Tn the same forma t and s tyle of �ike ' s previous l:Sookle t on the s tanding stones
of Norfolk and S uffolk , thi s b o oklet i.s a gazeteer in two. parts·; covering firs t the
holy wells , p ond:;> and s treaos by alphabetical reference to their l ocations,� giving
descrip tions , his tory and folklore of these places , with gri d references . re
s econd section is s ioilarly laid out and . deal s with anc.ient _ stone and woo den . ­
ero ss es a There are · drawings to illustra te the te xt plus no tes and bibliographies .
A worthy publ ica tion of interes t no t only to tho se living �n East Anglia .

" CLOSE ENCOUNTERS OF THE NORTHERl\l' KIND "
� JENNY RANDLES (Printed by Nufois
Press , 443 Meadow Lane , No t tingham ,
NG2 3GB o C over price 30p)

A small bookle� produced s pecifically
to indicate·· .to the general public the
facts behind the " CEIIIK" filiJ
fiction . The ufological background

is presented s imply and adequately gives guidance to the bewildered man in the
street . Na turally it wi ll have no appeal to the MUFOB reader unles s he or she
wished anyone to get a basic grounding before attemp ting to comprehend the deeper
as pects of ufology . In what i t s e ts o ut to achieve it does with ease . In �6 pages
it gives the lowdown on jypes of UFO encounter } animal dis turbance , vehicle inter­
ference , enti tie s , authority ' s reaction, radar effect , and advice on wha t do upon
s eeing and UFO and how to find out oore about the s ub ject . Plenty of actual cases
are given to illustrate the brief swnoarized aspec ts c

" THE IMMORTALIST " .E.;y HEATHCOTE VVILLI.AMS
(John C al der , £1-5G)

I t takes a skilled playvvright and a clever
commentator on life to give one of his

characters a comment to make about cancer - - - " ano ther fine growth induc try" - ­

wi thout i t appearing ill- j udged or deliberately offens ive 4 In fac t , the basis of
" The ILlffiortalist" could be construed as a s us tained black cooedy . The; sub ject is
dea th , or ra ther the pos sibili ty of overcoming death and achieving everlasting
life . The play is a po tent e�xir , cons isting of only two chara cters , a TV inter-
viewer and his sub ject , a 2 7 8-year- ol d man whos e ability to consistently deflate
and at the same time edify his inquis i tor is ma tched by the equally fictional D on
Juan and C arl o s C astaneda encounters o The play i ts elf can be construed at different
levels and oay be more than simply a literal argument -- with s eemingly valid
reasons -- for the pos sibleprolongation of human life, and be an allegory about
the role of rumour and conspiracy as part of a living and immortal aspect of folk­
lore .

' 11. ..
Tine is a · ·grand· theme and has I!lany roles to play , from ou:b pers onal view of it

. to .the. way " in which ·cap.italism s ees i t in workers clo cking in, re c eiving clo cks
�vhe·n they ' r� tire to thre a-year , five-year , e tc . ,

_
plans .

Thos e · c onvers ant with
.
tha undergrounq/hippy/New Wave cul ture will be rew�rded by

·many relevant referenc es , - and Williams make s nany telling points , s uch as that tne
advent of e cologi cal · conc ern has c o incide d wi th wide s pread Wes tern drug taking . In
fact a �aj ar influenc e was a c onvers � tion b etween the author and D avid S olomon,
currently lingering - in Bris tol Ja il for his role in the Operation Julie drug pper­
a tion· (as I write this the appallingly ugly Polic e S g t . J1_.1lie has be�n wedded and
" The S un" ludi crous ly des cribed her as a " pin-up" �) .

. . ··. ;
_ The .dialogue swings pendul� fashion b e tween wis dom and vulgarity . There are great

lines s uch as " D eath is always s uicide" , "DNA is a s piral to s crew us " , and
"Ac cidents are incidents with an axe to grind" , and even c oiJJi c touche.s do· not lower
the inherent s erious ne s s : " D o you ever imagine being s ha t on by a p tero dac tyl? "

You will remember for a long. time af terwards the crackling ideas and j us t
reiJJember , " D o n ' t le t Father TiDe kick s and in your face . "

An �xtend�d s e c ti6n
on maga z ines and
j ournals will app ear
in "ASWR" No . 7 ,

along wi th a full fea .ture on the la tes t produc tions from Nigel Penni ck and the
I . G . R . Plus books by C o li� Wil s on , Aubrey B url , Cris Popeno e , Nevill ·n rury , Miles

· and many o thers .
·

* � * � * * * * * � * * * * * * * * . * * * * * * * * * * �

