

NATIONALITY: Swedish
DATE OF BIRTH: September 27, 1972

WORK: +46 (0) 31 786 4557
MOBILE: + 46 (0) 70 834 6926

ADDRESS: University of Gothenburg, Department of
Literature, History of Ideas, and Religion
Box 200, S-405 30, Gothenburg, Sweden

E-MAIL: henrik.bogdan@lir.gu.se

Exams and appointments

Full Professor (Professor)	2016
Associate Professor (Docent)	2009
PhD (Doktorsexamen)	2003

Employments at University of Gothenburg

Full Professor (Professor)	January 2016 (permanent position)
Associate Professor (Docent)	November 2009 (permanent position)
Assistant Professor (Universitetslektor)	January 2009 (permanent position)
Assistant Professor/Part time (Timlärare)	October 2003-January 2009
PhD student position (doktorandtjänst)	2001-2003
PhD student	1997-2001

Research Projects and Research Collaboration

Research projects (participation), and grants

- 2018** STINT Teaching Sabbatical, University of Texas, Austin. Autumn term.
- 2010-2014** Research project, 50%, at the University of Gothenburg, financed by Stena Stiftelsen. “Health and New Age Spirituality”
- February 2005
– June 2005** Research project at Museion, Department of the Study of World Cultures, Heritage and Museology, University of Gothenburg, Gothenburg, Sweden. Part of a project entitled Undergrounds: My project was called: “The Occult Underground: Images of Power and Antinomianism”.
- November 2001
– May 2002** Visiting scholar at Department of History of Hermetic Philosophy and Related Currents, Faculty of Humanities, Universiteit van Amsterdam. Funded by the Swedish Foundation for International Cooperation in Research and Higher Education (STINT).

Research network

Academic memberships

- 2016 – ongoing** • Secretary European Society for the Study of Western Esotericism (ESWE)
- 2009 – 2013** • Treasurer of the International Society for the Study of New Religions
- 2007 – 2015** • Founder and coordinator of Scandinavian Network for the Study of Western Esotericism, a regional subgroup of the European Society for the Study of Western Esotericism.
- 2005 -2010** • Secretary of FINYAR, Swedish Association for Research into New Religious Movements.
- 2007 - 2013** • Board member of Svenska Samfundet för Religionshistorisk Forskning (The Swedish Association for Research into History of Religions), regional subgroup of IAHR.
- 2006 - 2011** • Full Member of the European Society for the Study of Western Esotericism. <http://www.esswe.org/>

- 2011 - 2016**
- Board Member of the European Society for the Study of Western Esotericism. <http://www.esswe.org/>

Scientific assessment assignments

Supervision of doctoral students

- Main supervisor: Christian Giudice, University of Gothenburg. *Occultism and Traditionalism: Arturo Reghini and the Anti-Modern Reaction in Early Twentieth-Century Italy*, Defended October 28, 2016. (Assistant supervisor Marco Pasi, University of Amsterdam).
- Assistant supervisor: Manon Hedenborg-White, Uppsala University. *The Eloquent Blood: The Goddess Babalon and the Construction of Femininities in Western Esotericism*, Defended December 1, 2017. (Main supervisor Mattias Gardell).
- Assistant supervisor: Sanja Nilsson, University of Gothenburg. (Main supervisor Liselotte Frisk, Högskolan Dalarna).
- Assistant supervisor: Johan Nilsson, Lund University. (Main supervisor Olle Qvarnström).
- Assistant supervisor: Olivia Cejvan, Lund University. (Main supervisor Anne-Christine Hornborg).

Examination committees (doctoral theses)

- Kristoffer Noheden, *Haloed Objects on Mental Parade: Myth and Magic in Post-War Surrealist Cinema*. University of Stockholm, 19 September 2015.
- Josef Bengtson, *Transcending the Secular: Three Accounts of Post-Secular Metaphysics*, University of Southern Denmark, 17 December 2014.
- Simon Sorgenfrei, *American Dervish: Making Mevlevism in the United States*. University of Gothenburg, 7 June 2013
- Anna Tessman, *The Good Faith: A Fourfold Construction of Zoroastrianism in Russia*. University of Gothenburg/Södertörn, 16 May 2012.
- Daniel Enstedt, *Detta är min kropp: Kristen tro, sexualitet och samlevnad*. University of Gothenburg, 29 January 2011 [Reserv].

External examiner (faculty opponent) at the public defence of doctoral thesis

- Per Faxneld, *Satanic Feminism: Lucifer as the liberator of woman in literature, art and esotericism 1772–2012*. Stockholm University, 13 June 2014.
- Thomas Karlsson, *Götisk kabbala och runisk alkemi: Johannes Bureus och den götiska esoterismen*. Stockholm University, 26 February 2010.
- Kennet Granholm, *Embracing the Dark: The Magical Order of Dragon Rouge – Its Practice in Dark Magic and Meaning Making*. Åbo Akademi, Humanistiska Fakulteten Finland, 17 June 2005.

Examiner (department opponent) at the pre-defence of doctoral thesis

- Ph. D. thesis by Kennet Granholm Åbo Akademi, Humanistiska Fakulteten Finland. Åbo Akademi, Humanistiska Fakulteten Finland. *The Magical Order of Dragon Rouge – Its Practice in Dark magic and Meaning Making*.

Editorial work

- Editor of the Oxford Studies in Western Esotericism book series. New York: Oxford University Press. <https://global.oup.com/academic/content/series/o/oxford-studies-in-western-esotericism-oswe/?cc=se&lang=en&>
- Co-editor with James R. Lewis of the Palgrave Studies of New Religions and Alternative Spiritualities book series. New York: Palgrave Macmillan. <https://www.palgrave.com/us/series/14608>
- Former Book Review Editor of *Aries: Journal for the Study of Western Esotericism*. Leiden: Brill Academic Publishers
- Member of the Editorial Board of *Correspondences: Online Journal for the Academic Study of Western Esotericism*.
- Former Book Review Editor of *Journal of Religion and Violence*
- Former Associate Editor of *The Pomegranate: International Journal of Pagan Studies* London: Equinox Publishing.
- Former Member of the Editorial Board of *Alternative Spirituality and Religion Review*.

- Former Book Review Editor of *Aura: The Scandinavian Journal for Research into New Religious Movements*.
- Former member of the editorial committee of the *Journal of Research into Freemasonry and Fraternalism*. London: Equinox Publishing.

Peer reviewer, etc

Review of articles

- *Journal for Research into Freemasonry and Fraternalism*
- *Aries: Journal for the Study of Western Esotericism*
- *Chaos: Skandinavisk tidsskrift for religionshistoriske studier*
- *Din, det norske tidsskriftet for religion og kultur*
- *Svensk Religionshistorisk Årsskrift*. [Journal for the Swedish Association for the Study of History of Religions]
- *FINYARs årsskrift*, Journal for the Swedish Association for Research into New Religious Movements.
- *Journal of Alternative Spiritualities and New Age Studies*
- *Kvinnovetenskaplig tidskrift*. [Journal for Women Studies]
- *Svensk Religionshistorisk Årsskrift*. [Journal for the Swedish Association for the Study of History of Religions]
- *The Pomegranate: International Journal for Pagan Studies*
- *Temenos: Nordic Journal of Comparative Religion*

Review of book manuscripts

- State University of New York Press
- Equinox Publishing
- Brill Academic Publishers
- Palgrave Macmillan

Endorsements

- Tessel Bauduin, *The Occultation of Surrealism: A Study of the Relationship Between Bretonian Surrealism and Western Esotericism*. Amsterdam: Amsterdam University Press, 2014.
- Marco Pasi, *Aleister Crowley and the Temptation of Politics*. Durham: Acumen Publishing Limited, 2013
- Egil Asprem, *Arguing with Angels: Enochian Magic & Modern Occulture*. Albany: State University of New York Press, 2012
- Pachal Beverly Randolph and Maria de Naglowska, *Magia Sexualis: Sexual Practices for Magical Power*. Translated from the French with an introduction and notes by Doland Traxler. Rochester, Vermont: Inner Traditions, 2012.

Administrative qualifications

Management

- 2014 - ongoing. Member of Department Board, Department of Literature, History of Ideas, and Religion. University of Gothenburg.
- 2016 – ongoing. Coordinator of PhD education in Religious Studies, Department of Literature, History of Ideas, and Religion. University of Gothenburg.
- 2012-2014. Chairman Religious Studies and Theology. Department of Literature, History of Ideas, and Religion. University of Gothenburg.
- 2002-2003. PhD Candidate Representative Department Board, Department of Religious Studies and Theology, University of Gothenburg.

Scientific qualifications

1. List of publications

Monographs and Anthologies

- *Western Esotericism in Scandinavia*. Eds. Henrik Bogdan and Olav Hammer. Brill Academic Publishers, “Brill Esotericism Reference Library”. Brill Academic Publishers, 2016. 698 pages.
- *Handbook of Freemasonry*. Eds. Henrik Bogdan and Jan A. M. Snoek. Leiden: Brill Academic Publishers, Series Brill Handbooks on Contemporary Religion, 2014. 669 pages.
- *Sexuality and New Religious Movements*. Eds. Henrik Bogdan and James R. Lewis. New York: Palgrave Macmillan, 2014. 240 pages.
- [translation] *Aleister Crowley und die westliche esoterie*. Eds. Henrik Bogdan and Martin P. Starr. Editions Roter Drache, 2014. 518 pages.
- *Occultism in a Global Perspective*. Eds. Henrik Bogdan and Gordan Djurdjevic. Durham: Acumen Publishing Limited, 2013. 258 pages.
- *Aleister Crowley and Western Esotericism* Eds. Henrik Bogdan and Martin P. Starr. With a Foreword by Wouter J. Hanegraaff. New York: Oxford University Press, 2012. 406 pages.
- [translation] *L'Ésotérisme Occidental et Rituels d'Initiation*. Archè, Milano. Translated into French by Professor Georges Lamoine. 2010. 279 pages.
- *Western Esotericism and Rituals of Initiation*. SUNY Series, Western Esoteric Traditions (David Appelbaum, series editor). State University of New York Press, Albany NY. 240 pages.
- *From Darkness to Light: Western Esoteric Rituals of Initiation*. Skrifter utgivna vid institutionen för religionsvetenskap nr. 30. Göteborgs universitet, 2003. 271 pages. [Diss.]
- *Alströmersymposiet 2003: Föredragsdokumentation*. Ed. Henrik Bogdan. Göteborg: Frimureriska Forskningsgruppen i Göteborg, 2003. 92 pages.
- *Religionsvetenskap i Göteborg – 25 År*. [Science of Religion in Gothenburg: 25 Years] Eds. Martin Berntson & Henrik Bogdan. Skrifter utgivna vid Institutionen för religionsvetenskap, Göteborgs universitet Nr. 27. 2002. 213 pages.
- *Religionsvetenskapliga Föreläsningar II*. Eds. Martin Berntson, Henrik Bogdan & Jonathan Peste. Skrifter utgivna vid Göteborgs universitet, Institutionen för religionsvetenskap 22, 1999

- *Religionsvetenskapliga Föreläsningar*. Eds. Henrik Bogdan, Göran Larsson & Jonathan Peste. Skrifter utgivna vid Göteborgs universitet, Institutionen för religionsvetenskap 19, 1998. 111 pages.

Editor, in press

- *Western Esotericism and Health. Transactions from the Fourth International Conference of the European Society for the Study of Western Esotericism*. Ed. Henrik Bogdan, in collaboration with Egil Asprem, Asbjørn Dyrendal, Per Faxneld, Jesper Aa. Petersen. Leiden, Brill Academic Publishers, forthcoming 2019.

Peer Reviewed Articles and Book chapters

- “Initiations and Transitions”, in *The Oxford Handbook of the Study of Religion*. Eds Michael Stausberg and Steven Engler. New York: Oxford University Press, 2016. pp. 582-595.
- “New Religious Movements and Western Esotericism”, in *Oxford Handbook on New Religions*. Eds. James R. Lewis and Inga B. Tøllefsen. New York: Oxford University Press, 2016. pp. 455-468.
- “Esotericism Practiced: Ritual and Performance”, in *Religion: Secret Religion*. Edited by April D. DeConick. Farmington Hills, MI: Macmillan Reference, 2016. pp. 249-262.
- “The Hermetic Order of the Golden Dawn and the George E.H. Slater Collection”, in *Octagon: The Quest for Wholeness*. Volume 2. Edited by Hans Thomas Hakl. Gaggenu: Scientia nova Verlag Neue Wissenschaft, 2016. pp. 91-111.
- [with Olav Hammer] “Introduction” [to Western Esotericism in Scandinavia], in *Western Esotericism in Scandinavia*, Eds. Henrik Bogdan and Olav Hammer. Leiden: Brill Academic Publishers, 2016. pp. 1-10.
- “Freemasonry in Sweden” in *Western Esotericism in Scandinavia*, Eds. Henrik Bogdan and Olav Hammer. Leiden: Brill Academic Publishers, 2016. pp. 168-181.
- “Satanism in Sweden”, in *Western Esotericism in Scandinavia*, Eds. Henrik Bogdan and Olav Hammer. Leiden: Brill Academic Publishers, 2016. pp. 489-493.
- [with Kjell Lekeby] “Magic in the Early Modern Period in Sweden”, in *Western Esotericism in Scandinavia*, Eds. Henrik Bogdan and Olav Hammer. Leiden: Brill Academic Publishers, 2016. pp. 244-253.
- “Aleister Crowley: A Prophet for the Modern Age”, in *The Occult World*, edited by Christopher Partridge. New York: Routledge, 2015. pp. 293-302.
- “Kenneth Grant and the Typhonian Tradition”, in *The Occult World*, edited by Christopher Partridge. New York: Routledge, 2015. pp. 323-330.

- [with J.A.M. Snoek] “Freemasonry”, in *The Occult World*, edited by Christopher Partridge. New York: Routledge, 2015. pp. 157-172.
- “Fin-de-siècle, Occultism and Gnosis”, in *Anywhere Out of the World: Olof Sager-Nelson and his Contemporaries*. Edited by Johan Sjöström. Gothenburg: Göteborgs konstmuseum, 2015. pp. 129-138.
- “‘It’s not about religion, but about manipulation’: Polemical Discourse Against Sects and Cults in Sweden”, in *Paradise Lost: Culture, Health and Religion in Contemporary Sweden*. Edited by Marie Demker, Yvonne Leffler and Ola Sigurdson. New York: Palgrave Macmillan, 2014. pp. 77-97.
- [with Shay Roshani] “Sex and Gender in the Words and Communes of Osho (née Bhagwan Shree Rajneesh), in *Sexuality and New Religious Movements*. Eds. Henrik Bogdan and James R. Lewis. New York: Palgrave Macmillan, 2014. pp. 59-88.
- [with James R. Lewis] “Introduction: Sexuality and New Religious Movements”, in *Sexuality and New Religious Movements*. Eds. Henrik Bogdan and James R. Lewis. New York: Palgrave Macmillan, 2014. pp. 1-8.
- “Order of the Solar Temple” in *Controversial New Religions*, 2nd edition. Eds. Jesper Aagaard Petersen and James R. Lewis. New York: Oxford University Press, 2014. pp. 286-301.
- “Freemasonry and Western Esotericism” in *The Brill Handbook on Freemasonry*. Eds. Henrik Bogdan and Jan A. M. Snoek. Leiden: Brill Academic Publishers, 2014. pp. 277-305.
- [with Jan A. M. Snoek] “The History of Freemasonry: An Overview” in *The Brill Handbook on Freemasonry*. Eds. Henrik Bogdan and Jan A. M. Snoek. Leiden: Brill Academic Publishers, 2014. pp. 13-32.
- [with Jan A. M. Snoek] “Introduction” in *The Brill Handbook on Freemasonry*. Eds. Henrik Bogdan and Jan A. M. Snoek. Leiden: Brill Academic Publishers, 2014. pp. 1-10.
- “Purification, Illumination and Death: The Murder-Suicides of the Order of the Solar Temple” in *Suicide Cults*, Eds. James R. Lewis and Carole Cusack. London: Ashgate Publishing, 2014. pp. 55-71.
- [translation] “Die Geburt eines neuen Äons. Dispensationalismus und Millenarismus in der thelemischen Tradition” in *Aleister Crowley und die westliche Esoterik*. Eds Henrik Bogdan and Martin P. Starr. Remda-Teichel: Editions Roter Drache, 2014. pp. 121-143.
- [translation] [with Martin P. Starr] “Einleitung” in *Aleister Crowley und die westliche Esoterik*. Eds. Henrik Bogdan and Martin P. Starr. Remda-Teichel: Editions Roter Drache, 2014. pp. 13-25.
- [with Christian Giudice] “Introduction: Paganism, Initiation and Ritual” in *The Pomegranate: The International Journal of Pagan Studies*. 14:1. (2013) pp. 181-183.

- “Reception of Occultism in India: the Case of the Holy Order of Krishna” in *Occultism in a Global Perspective* Eds. Henrik Bogdan and Gordan Djurdjevic. Durham: Acumen Publishing Limited, 2013. pp. 177-202.
- [with Gordan Djurdjevic] “Introduction: Occultism in a Global Perspective” in *Occultism in a Global Perspective* Eds. Henrik Bogdan and Gordan Djurdjevic. Durham: Acumen Publishing Limited, 2013. pp. 1-16.
- “Charles XIII, duc de Sudermanie (1748-1818)” in *Le monde maçonnique au XVIIIe siècle : Europe, Amériques, colonies. Dictionnaire biographique recensant les francs-maçons qui ont joué un rôle culturel, politique ou social au Siècle des Lumières*. Eds. Cécile Revauger and Charles Porset. Presses Universitaires de Bordeaux, 2013. Vol. 1, pp. 732-735.
- “Gustav Adolph Reuterholm (1756-1813)” in *Le monde maçonnique au XVIIIe siècle : Europe, Amériques, colonies. Dictionnaire biographique recensant les francs-maçons qui ont joué un rôle culturel, politique ou social au Siècle des Lumières*. Eds. Cécile Revauger and Charles Porset. Presses Universitaires de Bordeaux, 2013. Vol. 3, pp. 2360-2365.
- “Envisioning the Birth of a New Aeon: Dispensationalism and Millenarianism in the Thelemic Tradition” in *Aleister Crowley and Western Esotericism* Eds. Henrik Bogdan and Martin P. Starr. With a Foreword by Wouter J. Hanegraaff. New York: Oxford University Press, 2012. pp. 89-106.
- [with Martin P. Starr] “Introduction” in *Aleister Crowley and Western Esotericism* Eds. Henrik Bogdan and Martin P. Starr. With a Foreword by Wouter J. Hanegraaff. New York: Oxford University Press, 2012. pp. 1-16.
- “Introduction: Modern Western Magic” in *Aries: Journal for the Study of Western Esotericism*. 12:1 Special Issue: Modern Magic. (2012) pp. 1-16.
- “L’influence cabalistique sur l’élaboration du grade de Maître en Franc-maçonnerie” in *Franc-maçonnerie. Ésotérisme et théatralité Cahiers du GREMME* (n°1) (2012), pp. 39-49.
- “Explaining the Murder-Suicides of the Order of the Solar Temple” in *Violence and New Religious Movements*, Ed. James R. Lewis. Oxford University Press, 2011. pp. 133-145.
- “Masonería y esoterismo occidental. Aproximaciones al esoterismo occidental”, in *Paleles de Masonería*. Centro Ibérico de Estudios Masónicos (CIEM), Madrid 2011, pp. 72-87.
- “The Sociology of the Construct of Tradition and Import of Legitimacy in Freemasonry” in *Constructing Tradition: Means and Myths of Transmission in Western Esotericism*. Brill Academic Publishers. 2011. Edited by Andreas Kilcher. pp. 217-238.
- “Editor’s Introduction” in *Brother Curwen, Brother Crowley: A Correspondence*. By Aleister Crowley and David Curwen. Edited with an introduction by Henrik Bogdan. Teitan Press, 2010, pp. xviii-xlvi.

- “New Trends in the Study in Western Esotericism: Review Essay” in *Nova Religio: The Journal of Alternative and Emergent Religions*, 13: 3 (2010), pp. 97-105.
- [with Titus Hjelm, Asbjorn Dyrendal, Jesper Aagaard Pedersen] “Nordic Satanism and Satanism Scares: The Dark Side of the Secular Welfare State”, in *Social Compass: Revue Internationale de Sociologie de la Religion/ International Review of Sociology of Religion*, 56: 4 (2009). pp. 515-529.
- “The Occult Underground”, in *Ten Years of Triumph? Academic approaches to studying Magic and the Occult: Examining scholarship into witchcraft and paganism ten years after Ronald Hutton's Triumph of the Moon*, (Dave Evans and David Green, Eds.), London, Hidden Publications, 2009. pp. 97-127.
- “The Church of Scientology in Sweden” in *Scientology*, ed. James R. Lewis. New York: Oxford University Press. 2009. pp. 335-344.
- “The Influence of Aleister Crowley on Gerald Gardner and the Early Witchcraft Movement” in *Handbook of Contemporary Paganism*, Eds. James R. Lewis and Merideth Pizza. Leiden: Brill Academic Publishers. 2009. pp. 81-107.
- “New Age och nya religiösa rörelser – ökad mångfald och alternativa svar” [New Age and New Religious Movements: increased diversity and alternative answers] in *Det mångreligiösa Sverige*, Eds Åke Sander and Daniel Andersson. Lund: Studentlitteratur. 2009. pp. 521-576.
- “Women and the Hermetic Order of the Golden Dawn: 19th Century Occultist Initiation from a Gender Perspective” in *Women's Agency and Rituals in Mixed and Female Masonic Orders*, Eds. Jan A.M. Snoek and Alexandra Heidle. Leiden: Brill Academic Publisher, 2008. pp. 245-264.
- [together with professor Olav Hammer] “Research on Esotericism in Scandinavia” in *Western Esotericism. Scripta Instituti Donneriani Aboensis, XX*. Edited by Tore Ahlbäck. The Donner Institute for Research in Religious and Cultural History. 2008 pp. 38-49.
- “Esoteriska Rörelser” [Esoteric Movements], in *Religion i Sverige*. Eds. Ingvar Svanberg & David Westerlund. Dialogos Förlag, 2008. pp. 315-323.
- “Satanism” [Satanism], in *Religion i Sverige*. Eds. Ingvar Svanberg & David Westerlund. Dialogos Förlag, 2008. pp. 339-343.
- “Western Esotericism and Secret Societies” in *Seeking the Light: Freemasonry and Initiatic Societies*. The Canonbury Papers Volume 4, Ed. Trevor Stewart. Lewis Masonic, London, 2007. pp. 21-29.
- [translation] “Vorwort” to *Adulruna und die gotische Kabbala* by Thomas Karlsson. Edition Roter Drache, Rudolstadt, 2007. pp. 9-12.
- “An Introduction to the High Degrees of Freemasonry” in *Heredom: The Transactions of the Scottish Rite Research Society*, Volume 14, 2006. Ed. S. Brent Morris, Washington D.C. pp. 9-45.

- “Challenging the Morals of Western Society: The Use of Ritualised Sex in Contemporary Occultism” in *The Pomegranate: The International Journal of Pagan Studies*, 8:2 (2006) pp. 211-246.
- “Death as Initiation: Order of the Solar Temple and Rituals of Initiation” in *The Order of the Solar Temple: The Temple of Death*, Ed. James R. Lewis. London: Ashgate Publishing Ltd, 2006. pp. 133-153.
- “En introduktion till studiet av frimureriets ritualer” [An introduction to the Study of Masonic Rituals of Initiation] in *Mystiskt brödraskap – mäktigt nätverk: Studier i det svenska 1700-talsfrimureriet*. Ed. Andreas Önnersfors. Lunds universitet, Ugglan, Minervaserien 12. Lund 2006. pp. 102-124.
- “Kabbalistic Influence on the Early Development of the Master Mason Degree of Freemasonry” in *Freemasonry and Religion: Many Faiths - One Brotherhood*. The Canonbury Papers Volume 3, Ed. Trevor Stewart, London, 2006. pp. 122-131.
- ”Mellan passaren och vinkelhaken: Om den frimureriska initiationen”. [Between the Square and the Compass: On the Masonic Initiation], Göteborg: Frimureriska Forskargruppen i Göteborg, Skriftserie nummer 1, 2006. 25 pages.
- “Förord” to *Mörkrets apostlar. Satanism i äldre tid*. By Per Faxneld. Ouroboros Produktion, 2006.
- ”Esoteric Manuscripts in the Swedish Collection of Gustav Adolph Reuterholm (1756-1813)” in *Masonic and Esoteric Heritage: New Perspectives for Art and Heritage Policies*. Proceedings of the First International Conference of the OVN, Foundation for the Advancement of Academic Research into the History of Freemasonry in the Netherlands. The Hague, the Netherlands, 20-21 October 2005. pp. 23-35.
- “New Religious Movements and Western Esotericism: Paradoxes of Authority and Legitimacy” in *FINYAR (Föreningen Forskning och Information om Nya Religiösa Rörelser) Årsskrift 2005*, Ed. Jenny-Ann Brodin. pp. 8-17.
- Foreword to *Adulrunan och den götiska kabbalan - Esoteriska tankar i göticismen och Johannes Bureus runforskning*. By Thomas Karlsson. Ouroboros Produktion, 2005.
- “Esoteriska nya religiösa rörelser och bruket av ritualiserat sex” [Esoteric New Religious Movements and the Use of Ritualised Sex] in *FINYAR (Föreningen Forskning och Information om Nya Religiösa Rörelser) Årsskrift 2004*. Ed. Jenny-Ann Brodin. 2004. pp. 21-40.
- “Västerländsk esoterism i svensk ungdomskultur” [Western Esotericism in Swedish Youth Culture] in *Talande Tro: Ungdomar, Religion och Identitet*. Ed. Göran Larsson. Lund: Studentlitteratur, 2003. pp. 101-117.

- “Att forska om det hemliga – problem eller möjligheter” [Researching the Secret: Problems or Opportunities?] in *Alströmersymposiet 2003: Föredragsdokumentation*. Red. Henrik Bogdan. Frimureriska Forskningsgruppen i Göteborg, Göteborg 2003. pp. 11-18.

Guest editor, peer review journals

- [Guest co-editor, with Christian Giudice] *The Pomegranate: The International Journal of Pagan Studies*. 14:1 Special issue on ‘Neopaganism, Initiation, and Rites of Passage’ (Equinox Publishing, 2014).
- [Guest editor] *Aries: Journal for the Study of Western Esotericism*. 12:1 Special Issue: ‘Modern Magic’. (Brill Academic Publishers, 2012).

Scientific reviews

- Birgit Menzel, Michael Hagenmeister, and Bernice Glatzer (Eds.), *The New Age of Russia: Occult and Esoteric Dimensions*, in *Journal of Religion in Europe*, 9:2-3 (2016), pp. 286-290.
- Hugh B. Urban, *The Church of Scientology: A History of a New Religion* (2013), in *Numen: International Review for the History of Religions*, 62: 5-6 (2015), pp. 665-668.
- Wouter J. Hanegraaff and Jeffrey Kripal (Eds.), *Hidden Intercourse*, in *Nova Religio: The Journal of Alternative and Emergent Religions*, 16:4 (2013), pp. 137-138.
- Kocku von Stuckrad, *Locations of Knowledge in Medieval and early Modern Europe: Esoteric Discourse and Western Identities*, in *Aries: Journal for the Study of Western Esotericism*, 12:1. (2012). pp. 161-164.
- Wouter J. Hanegraaff and Joyce Pijnenburg (Eds.) *Hermes in the Academy: Ten Year's Study of Western Esotericism at the University of Amsterdam* (Amsterdam University Press, 2009), in *Numen: International Review for the History of Religions*, 59:1 (2012), pp. 403-405.
- Robert Love, *The Great Oom: The Improbable Birth of Yoga in America* (Viking: 2010), in *Aura: Tidskrift för akademiska studier av nyreligiositet*, 3 (2011) pp. 158-160.
- Christopher Partridge and Eric Christianson (Eds.), *The Lure of the Dark Side: Satan and Western Demonology in Popular Culture* (London: Equinox Publishing Ltd., 2009), in *Alternative Spirituality and Religion Review*, 2:1, (2011), pp. 148-152.
- Peter Åkerbäck, *De obeständiga religionerna. Om kollektiva självmord och frälsning i Peoples Temple, Ordre du Temple Solaire och Heaven's Gate* (2009), in *Alternative Spirituality and Religion Review*, Volume 1:1 (2009), pp. 58-60.

- Kennet Granholm: *Embracing the Dark: The Magic Order of Dragon Rouge – Its Practice in Dark Magic and Meaning Making*, in *Aries: Journal for the Study of Western Esotericism*, 6:1, pp. 104-109.
- Martin P. Starr, *The Unknown God: W. T. Smith and the Thelemites* (2003), in *Aries: Journal for the Study of Western Esotericism* Volume 5, Number 1 (2005), Brill. pp. 139-143.
- Gilhus & Mikaelson, *Nya Perspektiv på Religion* (2003) in *FINYAR* (Föreningen Forskning och Information om Nya Religiösa Rörelser) *Årsskrift 2004*. Ed. Jenny-Ann Brodin. 2003. pp. 85-86.

Critical editions & bibliographies

- *Kenneth Grant: A Bibliography*. By Henrik Bogdan. Foreword by Martin P. Starr and Preface by Steffi Grant. London: Starfire Publishing, 2015. 2nd edition. 98 pages.
- *Brother Curwen, Brother Crowley: A Correspondence*. By Aleister Crowley and David Curwen. Edited with an introduction by Henrik Bogdan. York Beach. ME: Teitan Press, 2010. 136 pages.
- *Kenneth Grant: A Bibliography – from 1948*. By Henrik Bogdan. Foreword by Martin P. Starr. Gothenburg: Academia Esoterica Press, 2003.

Critical editions & bibliographies, forthcoming

- *The Collected Published Writings of Frater Achad* [Charles Stansfeld Jones]. Edited with an introduction by Henrik Bogdan. Stockholm: Edda, Forthcoming 2018.