

UvA-DARE (Digital Academic Repository)

Angel-headed hipsters

Psychedelic militancy in nineteen-eighties North America

Greer, J.C.

Publication date

2020

Document Version

Other version

License

Other

[Link to publication](#)

Citation for published version (APA):

Greer, J. C. (2020). *Angel-headed hipsters: Psychedelic militancy in nineteen-eighties North America*. [Thesis, fully internal, Universiteit van Amsterdam].

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

Disclaimer/Complaints regulations

If you believe that digital publication of certain material infringes any of your rights or (privacy) interests, please let the Library know, stating your reasons. In case of a legitimate complaint, the Library will make the material inaccessible and/or remove it from the website. Please Ask the Library: <https://uba.uva.nl/en/contact>, or a letter to: Library of the University of Amsterdam, Secretariat, Singel 425, 1012 WP Amsterdam, The Netherlands. You will be contacted as soon as possible.

Angel-Headed Hipsters

**Angel-Headed Hipsters:
Psychedelic Militancy in
Nineteen-Eighties North America**

Greer

J. Christian Greer

**Angel-Headed Hipsters:
Psychedelic Militancy in
Nineteen-Eighties North America**

J. Christian Greer

Angel-Headed Hipsters: Psychedelic Militancy in Nineteen-Eighties North America

ACADEMISCH PROEFSCHRIFT

ter verkrijging van de graad van doctor
aan de Universiteit van Amsterdam
op gezag van de Rector Magnificus

ten overstaan van een door het College voor Promoties ingestelde
commissie, in het openbaar te verdedigen in de Agnietenkapel
op woensdag 11 maart 2020, te 14:00 uur

door Joseph Christian Greer
Geboren te Florida

Promotiecommissie

Promotor: prof. dr. W.J. Hanegraaff Universiteit van Amsterdam
Copromotor: dr. M. Pasi Universiteit van Amsterdam

Overige leden: dr. P. Adamo University of Turin
 prof. dr. J.-P. Brach École Pratique des Hautes Études
 prof. dr. E.A. Buettner Universiteit van Amsterdam
 prof. dr. P.P.R.W. Pisters Universiteit van Amsterdam
 dr. U.L. Popp-Baier Universiteit van Amsterdam

Faculteit der Geesteswetenschappen

The research for this PhD dissertation was funded by the Chair for the History of Hermetic Philosophy and Related Currents at the University of Amsterdam.

In addition, the author was awarded the following grants:

- “Research Fellowship” (2014) in the Timothy Leary Archive at The New York Public Library.
- “Ezra Stiles Teaching Fellowship” (2018) at Yale University.

CONTENTS

Acknowledgements	v
Summary	viii
Samenvatting	xi
INTRODUCTION: Angel-Headed Hipsters	1
I. Psychedelic Fellowships	5
I.1. Challenges within the Study of Psychedelic Fellowships	10
I.2. Psychedelicism as Modern Esotericism	13
II. Researching the Zine Scene	16
II.1. Access	20
II.2. Orientation	20
III. Historiographical Considerations	23
III.1. The Declensionist Perspective	26
III.2. The Counter Culture Thesis	31
III.3. The New Historiography	38
III.4. Hip Militancy	40
IV. Chapter overview	42
CHAPTER 1: Hip Psychedelicist Militancy	45
Introduction: The Bifurcation of Hip	45
I. The New Historiography, Revised	47
I.1. Hip Militancy, Revisited	51
I.2. The Holy Goofs of the Beat Generation	52
I.3. The Psychedelicist Church Movement	53
I.4. Flower Power	57
II. Conclusion	73
CHAPTER 2: The Church of the SubGenius	74
Introduction: Psychedelic Militancy against the Hip Industry	74
I. The Early Phase of the Church	77
I.1. The “Acid Test” that Went through the Mail	79
I.2. The Psychedelicist Politics of Hip Militancy	81
I.3. SubGenius Ordination	84
I.4. Anti-Music	87
I.5. The Church Tape Network	90
I.6. Ranting	91
I.7. Kooks & Mail Artists	94

II.	The SubGenius Public Ministry	96
II.1.	Devivals & MiniSubCons	97
II.2.	The 1981 World SubGenius Convention	98
II.3.	The 1982 Chicago Convention	101
II.4.	<i>The Book of the SubGenius</i>	105
II.5.	The 1984 Baltimore Convention	106
II.6.	The Commercialization of the Church	108
III.	The Mythos	113
III.1.	The Conspiracy	113
III.2.	J.R. “Bob” Dobbs	115
III.3.	Slack	116
III.4.	Bulldada	119
IV.	Conclusion	126
 CHAPTER 3: The Zine Scene		127
Introduction: Introduction: Bohemia in the Mail		127
I.	Overview of the Zine Scene	129
I.1.	Literature Review	130
I.1.1.	The Utopian Sociality of Zines	132
I.2.	Demographics	135
I.3.	Technological Breakthroughs	137
I.4.	The Prehistory of the Zine Scene	141
II.	Zine Scene Pioneers (1980-1984)	144
II.1.	<i>Inside Joke</i>	145
II.2.	<i>Factsheet Five</i>	150
II.2.1.	The Discordian Roots of <i>Factsheet Five</i>	151
II.3.	The Early Zine Scene	153
III.	The Hip Militants of the Margin	162
III.1.	Gunderloy’s Glossary	163
III.2.	From Pro-Situ to Marginal	166
III.2.1.	American Situationism	167
III.3.	Second Generation Pro-Situs	175
III.4.	Marginal Situationists	178
IV.	Conclusion	180

CHAPTER 4: The Marginals Milieu	182
Introduction: Creeds, Crisis, and Controversies	182
I. Gerry Reith	186
I.1. Early Life	187
I.2. Writing the Margin	188
I.3. The Hybrid Ministry of Minitrue	189
I.4. Don Quixote as Archetype for Social Nihilism	191
I.5. Parables for the Marginals	193
II. Bob Black	196
II.1. The Making of a Communist Egoist	196
II.2. The <i>Processed World</i> Controversy	202
II.2.1. The Gorilla Grotto Fiasco	203
II.2.2. Consciousness Raising Among the Technocrats	205
II.2.3. <i>The Abolition of Work</i>	208
II.2.4. The Fallout	212
II.2.5. Further Fallout	215
II.3. The Black Legions Vs. the Church of the SubGenius	219
II.3.1. Boston Bobylon	220
II.3.2. <i>High Weirdness by Mail</i>	221
II.4. Bob Black: Citizen Informant	225
II.4.1. <i>Pills-a-go-go</i>	225
II.4.2. The Jim Hogshire Affair	226
III. Hakim Bey	231
III.1. The Marco Polo of the Marginals	236
III.2. The Iranian Academy	238
III.3. Sexual Liberation against Gay Assimilation	240
III.3.1. Semiotext(e) Interventionism	240
III.3.2. The Libidinized Enchantment of <i>Crowstone</i>	244
III.4. Chaos	246
III.4.1. <i>Communiqués</i> Against the Chaos Magicians	248
III.4.2. <i>Kaos</i>	249
III.5. Against the Left	253
III.6. Marginals Unite!	256
III.6.1. The AAAZ	257
III.6.2. <i>Semiotext(e) USA</i>	262
IV. Conclusion: At the Twilight before the Computer Age	265
Conclusion: Beyond the Margins	267
Bibliography	271

Acknowledgements

A debt of gratitude is owed to a great many people who lent their attention, resources, and consideration to this project. On account of the sheer volume of people to which thanks are owed, some names will inevitably be left out. They must accept my apology in advance. Also, and this should go without saying, any errors herein are entirely my own.

Generously funded by the foundation created by Rosalie Basten, the Centre for the History of Hermetic Philosophy and Related Currents at the University of Amsterdam provided the rich intellectual soil necessary for this dissertation to grow. Ms. Basten has my deepest gratitude, as do Nadine Faber and Leentje Molenaar, who graciously accommodated the unusually high volume of letters that passed in and out of my mailbox. Similarly, I could not have wished for a better colleague than Mike Zuber, with whom I shared a fox-hole at the University throughout the years it took to write this dissertation. Of course, none of this would have been possible if it were not for my supervisor Wouter J. Hanegraaff, whose faith in my work was a constant source of inspiration over the long haul. Acting as both a demanding taskmaster, devoted mentor, and sagely companion, Marco Pasi accompanied me across the final leg of the journey. The completion of the dissertation would have been impossible without his guidance. As my surrogate Doktorvater, he has my deepest gratitude.

The field of Western esoterism is relatively new, and while it continues to grow each year, the community of scholars therein remains intimate. Personal conversations with the discipline's pioneers, Kocku von Stuckrad, Joselyn Godwin, Henrik Bogdan, Mark Sedgwick, Peter Forshaw, Christopher Partridge, and Jeffrey Kripal helped me navigate the pitfalls that await all PhD researchers. Late night conversation with the second generation of esotericism scholars, Julian Strube, Kennet Granholm, Liana Saif, Titus Hjelm, Colin Duggan, Aren Roukema, and Tessel M. Bauduin have been no less instrumental in the completion of this work. At the fore of the next generation of scholars, John MacMurphy and Mriganka Mukhopadhyay have already enriched our field with stimulating new discoveries. Likewise, thanks are owed to Erik Davis, a fellow traveler on the road to high weirdness, who went from being a trusted colleague to a close friend. The reader will find his ideas, as well as work from the scholars mentioned above, shining through my analysis.

Renata Adler has advised me on the art of writing since my days as an undergraduate at Boston University, and while I could not hope to match her genius, her attention to detail provided the standard against which I measured my own research. Also at Boston University, Dean John Berthrong banished any lagging doubts I had about researching material that did not fit into any discernable academic field. Across the Charles River,

Daniel McKanan of Harvard Divinity School, advocated for me to follow my curiosity as far as it led, with this dissertation being the final result. Thanks to the co-founder of Corvid College, Eric Buck, and the hundreds of students that joined our flock, for reminding me that learning is a convivial artform.

Numerous professional librarians and amateur archivists have taken the time to answer questions on sources that are truly obscure. A six-month fellowship at the Timothy Leary archive, funded by the New York Public Library (2014), allowed me to dwell (at least in my imagination) among the minority religious movement scrutinized here. The director of the archive, Thomas Lannon went beyond the call of duty to make sure my findings reached the wider public. This fellowships also placed me in close proximity to the *Factsheet Five* archive, another trove of material that became indispensable to my argument. Moreover, the frighteningly brilliant students of *Holy Hipsters: Spiritual Heterodoxy in Post-War America*, hosted at Yale University in 2019, were ideal conversations partners with respect to formalizing the material presented in the following chapters.

Much of my thinking for this dissertation took shape across a series of book reviews, anthologized chapters, and entries in scholarly encyclopedias. Here, special thanks is owed to Egil Asprem, editor of the forthcoming anthology *Dictionary of Contemporary Esotericism*, which includes my entry (“Zines”) that summarizes chapter four of this dissertation. Similarly, my analysis of Peter Lamborn Wilson first appeared as an article, “Hakim Bey’s Ontological Anarchism,” published in the open-access journal *Anarchist Developments in Cultural Studies*. Soon thereafter, I expanded on this line on thinking in “Hakim Bey,” my contribution to Christopher Partridge’s encyclopedia of Western esotericism, *The Occult World* (2015). Each of these editors have my deepest gratitude.

I often reflected on the virtues of researching the work of living figures, when discussing my dissertation with my cohort. Now seventy-seven years old, John Sinclair is a living repository for hip militancy (the subject of this dissertation); I would certainly never have recognized the wider historical implications of this project if it were not for the years I spent as his “field secretary.” Likewise, Jay Kinney, my earliest dissertation correspondent, seems to have a sixth sense for the next trend among hip militants. The careful precision of his editorial input (which often stung!) betrayed his training in the scholastic hothouse of science fiction fandom. Peter L. Wilson, another towering figure in the pantheon of hip militants, offered feedback that was no less brutally honest. His private collection of materials proved an invaluable resource for researching the epistolary network that was the 1980s zine scene. Accordingly, additional thanks is owed to his talented archivist, Raymond Foye, who made my informal residencies in the Hakim Bey archive not only comfortable, but a delight. Though I was a total stranger when I first knocked on the door of his apartment, the rebel journalist Bill Weinberg warmly welcomed my frequent

inquiries. The audio-cassette collection preserved by Bill and Raymond informed key aspects of my arguments, and eventually become the cornerstone of my own historical preservation project, the *Moorish Orthodox Radio Crusade Archive*.

I would not have been able to make sense of the various tributaries of hip militancy if it were not for my pen-pals, Adam Gorightly, Tom Jackson, David Tighe, Jesse Walker, Lionel Snell, Raymond Sherwin, Bruce Sterling, Elyane Riggs, Mustafa al-Laylah Bey, Susan Poe, Jason Rogers, and Yael Ruth Dragwyla. Each shared their expert knowledge of the zine scene, which seems to be making a comeback as the internet colonizes ever-more of our everyday life. In the realm of everyday life, the friendship of Jeffrey B., Russell C., Jebson I., Ilyn W., Cecilia P., Marieke H., Bojana P., Broderick S., Steven H., Mike D., Josh D., and the Avello family reminded me that there was a world beyond my daily labors.

Since my youth, Robert IV, Kelli, and Robert V have modeled the satisfaction born of hard work. Though my research took me across the ocean, they were never far from my heart. Finally, my affection for Michelle K. Oing goes beyond words. She is my infinite, and this work is dedicated to her.

J. Christian Greer
Amsterdam, St. George's Day, 2019