
A M S T E R D A M U N I V E R S I T Y P R E S S

Wouter J. Hanegraaff and Joyce Pijnenburg (eds.)

Hermes in the Academy
Ten Years’ Study of Western Esotericism

at the University of Amsterdam

H
erm

es in the A
cadem

y
w

ou
ter j. h

an
egraaff an

d joyce pijn
en

bu
rg (eds.)

In 1999, an innovative chair and expertise center was created at the Faculty
of Humanities of the University of Amsterdam, focused on the history of
Western esotericism from the Renaissance to the present. The label “Western
esotericism” refers here to a complex of historical currents such as, notably,
the Hermetic philosophy of the Renaissance, mystical, magical, alchemical
and astrological currents, Christian kabbalah, Paracelsianism, Rosicrucianism,
Christian theosophy, and the many occultist and related esoteric currents that
developed in their wake during the 19th and the 20th centuries. This complex
of “alternative” religious currents is studied from a critical historical and
interdisciplinary perspective, with the intention of studying the roles that they
have played in the history of Western culture.
 In the past ten years, the chair for History of Hermetic Philosophy and
Related Currents has succeeded in establishing itself as the most important
center for study and teaching in this domain, and has strongly contributed
to the establishment of Western esotericism as a recognized academic field
of research. This volume is published at the occasion of the 10th anniversary.
It contains a history of the creation and development of the chair, followed
by articles on aspects of Western esotericism by the previous and current
staff members, contributions by students and Ph.D. students about the study
program, and reflections by international top specialists about the field of
research and its academic development.

Prof. Dr. Wouter J. Hanegraaff is Professor of History of Hermetic Philosophy
and Related Currents at the University of Amsterdam.
Joyce Pijnenburg M.A. is a Ph. D. student, affiliated with both the Bibliotheca
Philosophica Hermetica and the University of Amsterdam.

isbn 978 90 5629 572 1

Amsterdam University Press • w w w.aup.nl

A M S T E R D A M U N I V E R S I T Y P R E S S

Wouter J. Hanegraaff and Joyce Pijnenburg (eds.)

Hermes in the Academy
Ten Years’ Study of Western Esotericism

at the University of Amsterdam

Hermes in the Academy
	

Hermes academy_hanegraaff.indd 1 03-08-09 09:01

Hermes academy_hanegraaff.indd 2 03-08-09 09:01

	 Hermes in the Academy:
	 Ten Years’ Study of

Western Esotericism
at the University of Amsterdam

	

Wouter J. Hanegraaff

and Joyce Pijnenburg, eds.
	

Amsterdam University Press

Hermes academy_hanegraaff.indd 3 03-08-09 09:01

	

Cover illustration: Geheime Figuren der Rosenkreuzer, 1943 (ms. BPH 308),

courtesy of Bibliotheca Philosophica Hermetica, Amsterdam

Cover: Studio Jan de Boer, Amsterdam, the Netherlands

Design: Prografici, Goes, the Netherlands

	

ISBN 9789056295721

E-ISBN 9789048510597

NUR 730

	

© Hanegraaff and Pijnenburg / Amsterdam University Press, 2009

	

All rights reserved. Without limiting the rights under copyright reserved above, no part

of this book may be reproduced, stored in or introduced into a retrieval system, or

transmitted, in any form or by any means (electronic, mechanical, photocopying, re-

cording or otherwise) without the written permission of both the copyright owner and

the author of the book.

Hermes academy_hanegraaff.indd 4 03-08-09 16:52

 | 5

Table of Contents

Preface / 7
José van Dijck

	
Part 1
	 History of Hermetic Philosophy and Related Currents:
	 Origins and Development / 9
	
The Birth of a Chair / 11

Roelof van den Broek

Ten Years of Studying and Teaching Western Esotericism / 17
Wouter J. Hanegraaff

	
Part 2
	 Glimpses of Research / 31
	
The Pagan Who Came from the East: George Gemistos Plethon and Platonic
Orientalism / 33

Wouter J. Hanegraaff

Astrologia Hermetica: Astrology, Western Culture, and the Academy / 51
Kocku von Stuckrad

The Modernity of Occultism: Reflections on Some Crucial Aspects / 59
Marco Pasi

Mathematical Esotericism: Some Perspectives on Renaissance Arithmology / 75
Jean-Pierre Brach

Danish Esotericism in the 20th Century: The Case of Martinus / 91
Olav Hammer

	
Part 3
	 Studying Western Esotericism in Amsterdam / 103
	
On First Looking into the Halls of Hermeticism / 105

Marieke J.E. van den Doel

An Unlikely Love Affair: Plato, the Netherlands, and Life after Westotericism / 107
Dylan Burns

Heterology in Amsterdam: The Academy Takes the Other Out to Dinner / 109
Osvald Vasiček

Hermes academy_hanegraaff.indd 5 03-08-09 09:01

6 | hermes in the academy

The Copenhagen Connection / 111
Sara Møldrup Thejls

If You Seek / 113
Susannah Crockford

	
Part 4
	 Western Esotericism in International Perspective / 114
	
From “the Hermetic Tradition” to “Western Esotericism” / 117

Allison Coudert

From Paris to Amsterdam and Beyond: Origins and Development
of a Collaboration / 123

Antoine Faivre

Western Esotericism in the United Kingdom / 129
Nicholas Goodrick-Clarke

From Talk about Esotericism to Esotericism Research:
Remarks on the Prehistory and Development of a Research Group / 135

Monika Neugebauer-Wölk

Seven Epistemological Theses on Esotericism:
Upon the Occasion of the 10th Anniversary of the Amsterdam Chair / 143

Andreas Kilcher

Hermes and his Students in Amsterdam / 149
Joyce Pijnenburg

	
Contributors / 157

	

Hermes academy_hanegraaff.indd 6 03-08-09 09:01

 | 7

PREFACE
	

José van Dijck

Creative innovation in the humanities is usually not a top-down but a bottom-
up phenomenon. It happens when individual scholars begin to ask questions
that have not been asked before, and come up with new approaches that chal-
lenge the academic status quo. But, in order to be successful, not only do such
new perspectives have to be recognized as fruitful by the wider academic com-
munity, they also need to become embedded in institutional contexts, which
allow them to actively participate in scholarly debate and educate new gen-
erations of students. The chair group for History of Hermetic Philosophy and
Related Currents (GHF) is a perfect example of such a successful combination
of scholarly innovation and academic institutionalization. As documented in
this anniversary volume, over the last ten years it has established itself as the
leading center of a new field of international research, referred to as the study
of Western esotericism.
	 By the end of the 1990s, that term still caused some eyebrows to be raised.
It was not yet so clear to everybody that, far from being a synonym for New Age,
the label “Western esotericism” covered a wide range of important and influen-
tial currents in intellectual history from the Renaissance to the present, with
roots in Late Antiquity; and there were still some suspicions, here and there,
that scholars of esotericism might in fact turn out to be closet esotericists...
But as the high quality of research in this domain became evident, such doubts
quickly began to vanish. GHF has been consistent in setting standards of excel-
lence through the many publications of its staff members, with the two-volume
Dictionary of Gnosis and Western Esotericism (Brill, 2005) as a highlight that deserves
to be mentioned here in particular. As documented in this anniversary volume,
the study of Western esotericism has succeeded in becoming a normal presence
on the international academic scene, with professional research organizations,
peer-reviewed journals and monograph series, many conferences and, of course,
teaching programs. The field is generating great enthusiasm and commitment
not only among established scholars, but also among students and burgeoning
academics, many of whom have received their education in this field at GHF and
are now pursuing Ph.D. projects both in Amsterdam and at other universities
worldwide.
	 In short, the first ten years of the chair for History of Hermetic Philosophy
and Related Currents have been a success story. The chair is at the very center
of an exciting new development in international academic research, and for me,
as dean of the Faculty of Humanities, this is a source of great pride and satisfac-

Hermes academy_hanegraaff.indd 7 03-08-09 09:01

8 | hermes in the academy

tion. On behalf of the Board of the Faculty and of the University of Amsterdam, I
wish to thank the former and present staff members of GHF for their efforts, and
congratulate them on all that has been achieved. Of course, none of it would
have happened without the more-than-generous donation by Mrs. Rosalie Bas-
ten, and the professionalism of the Foundation that was put in charge of it: their
collaboration with the Board of the Faculty has always been excellent, and our
appreciation extends to them as well. Given the intellectual ambitions that are
obvious from this anniversary volume, I am sure that the first ten years of GHF
have been only the first beginning of a development that will continue to flour-
ish and expand in the decades to come.
	

Hermes academy_hanegraaff.indd 8 03-08-09 09:01

Part 1
	

History of Hermetic Philosophy
and Related Currents:

	 Origins and Development

Hermes academy_hanegraaff.indd 9 03-08-09 09:01

Hermes academy_hanegraaff.indd 10 03-08-09 09:01

 | 11

The Birth of a Chair
	

Roelof van den Broek

	

Prior to 1999, it was impossible to study Hermetic philosophy at a Dutch univer-
sity. The Hermetic combination of mysticism and philosophy smelled too much
of pre-Enlightenment times and, still worse, of modern New Age ideas to be
attractive to academic philosophers – let alone that they would give it a place
in their teaching programs. This was Mrs. Rosalie Basten’s disappointing expe-
rience as she studied philosophy at the University of Amsterdam in the mid-
1980s and wanted to specialize in this special branch of mystical philosophy.
But sometimes frustration about an existing situation becomes an incentive to
change it. In Mrs. Basten it raised the ambition to establish a Chair of History of
Hermetic Philosophy at one of the Belgian or Dutch universities.
	 However, “... between dream and deed, laws stand in the way, and practical
objections,” as a famous line of Dutch poetry reads – and indeed, this dream was
not an easy one to realize. Especially in academic circles, the common antipathy
against esotericism and obscurantism made it almost inconceivable that one
could study modern Hermetic and esoteric traditions without being an obscu-
rantist oneself. But, in the summer of 1997, Mrs. Basten felt that the time was
ripe for a concrete and definitive proposal to a Dutch university. At that time,
the terms “Hermetic philosophy” and “Hermetic traditions” were beginning to
mean something to the Dutch public and to policymakers, because the threat-
ening dispersion of the famous Bibliotheca Philosophica Hermetica, founded by Mr.
J.R. Ritman, was attracting much attention in the popular media. However, Mrs.
Basten also realized that university boards are willing to accept an externally fi-
nanced chair only if the proposed teaching and research programs can be shown
to meet the academic standards of independence and good quality and fill an
obvious gap in the current curriculum. It is at this point that I became involved
in this story.
	 Mrs. Basten knew of my existence through the Dutch translation of the Cor-
pus Hermeticum that Gilles Quispel and I had published in 1990. She hoped that
I would be interested in her plan and might be of some help in its realization.
At our first meeting, in Antwerp on July 23, 1997, she explained her intentions
and asked me to join her efforts. Of course I accepted the invitation, because
her project offered a unique opportunity to advance the study of an important
current in Western culture that was widely neglected in academic research and
teaching. The meeting in Antwerp had been arranged by Mrs. Basten’s legal ad-
visor, Mr. Willem A. Koudijs, who was to play an important role in the negotia-
tions and legal documentation that would follow. Looking back, I can only con-

Hermes academy_hanegraaff.indd 11 03-08-09 09:01

12 | hermes in the academy

clude that the three of us formed a perfect team. Rosalie was the inspiration and
driving force behind the entire enterprise: she not only had the vision but also
very concrete and practical ideas, as well as the financial means to realize them.
As a senior partner in a well known Dutch law firm, Willem was well versed in
conducting complicated negotiations and drafting legal documents. As for me,
as a long-time professor and a former faculty dean, I knew the Dutch university
system quite well, while my scholarly record was not so bad that the university
authorities would not take me seriously. We decided to take immediate action
on two fronts: Mr. Koudijs would come up with a first draft of the Articles of the
Foundation that had to be established, and I would contact the University of
Amsterdam to find out whether it would be interested in the chair. The prefer-
ence for Amsterdam was primarily due to the existence of several excellent book
collections on hermetism and related subjects in that city.
	 Already on August 12, 1997, I was received by Mr. K.J. Gevers, the President
of the Board of Governors of the University of Amsterdam. He proved to be very
interested in the project, especially as he learned – to his considerable aston-
ishment – that we were aiming at the appointment of a full-time professor and
possibly two other qualified scholars as his assistants. When I explained that
our only intention was purely academic research, without any ulterior motive, he
suggested we opt for an ordinary professorship. This would imply that the pro-
fessor and his staff (in Dutch terminology “de leerstoelgroep,” or “chair group”),
although financed by an external institution, would fall under the responsibility
and supervision of the university and be subject to all its normal regulations.
His idea was that this approach would facilitate the group’s full integration into,
and acceptance by, the newly created Faculty of Humanities. Later on, in Octo-
ber 1997, he repeated this suggestion in a discussion with Mr. Koudijs, but at
that time we were not yet convinced that this would be the right direction to
take. We understood that if we went for an ordinary professorship, complicated
arrangements had to be made, which would require protracted negotiations,
and that in the end the university would have a greater influence over the chair
than we had in mind at the outset. For these reasons, we also seriously consid-
ered the simpler model of an extraordinary professorship, but we finally decided
to follow Mr. Gevers’ initial advice.
	 Still in August 1997, Mr. Koudijs presented a first draft of the Articles of the
Foundation, which we discussed on the 5th of September. Much was still unde-
cided at that time, but the progress we were making was reflected in the revised
versions that were produced during the next months. These efforts finally led to
the official establishment of the “Foundation Chair of History of Hermetic Phi-
losophy and Related Currents,” on February 20, 1998. Mrs. Basten, Mr. Koudijs
and myself formed the first Board of Governors of the Foundation. In this con-
nection, attention has to be drawn to two aspects of the Articles. The first is the
explicit stipulation, in Article 2.1, that the main goal of the Foundation is “to
further the study of Hermetic philosophy and related currents, independent of any
view of life (‘onafhankelijk van iedere levensbeschouwing’).” Of course, scholarly
independence is a prerequisite in all academic research, but in this case we

Hermes academy_hanegraaff.indd 12 03-08-09 09:01

the birth of a chair | 13

thought it wise to mention it explicitly in the Articles of the Foundation. In order
to avoid any suspicion that the chair might be a disguised esoteric mission post,
we also stipulated that the University of Amsterdam has the right to appoint two
members to the Board of the Foundation (art. 4, 3). This was brought into effect
on May 27, 1999, with the appointment of Mr. Frans Ch.M. Tilman, a financial
expert, and Dr. Sybolt J. Noorda, who, at that time, was president of the Board
of Governors of the University of Amsterdam. The second aspect that deserves
attention is that the Articles explicitly define the main goal of the chair as “the
study of Hermetic philosophy and related currents,” which implies that in fact the
entire Western esoteric tradition belongs to the research area of the chair.
	 The negotiations with the University of Amsterdam and the financial regu-
lations that had to be made took the greater part of 1998. As already indicated,
we finally opted for an ordinary chair within the University of Amsterdam, which
in fact reduced the position of the Foundation to that of an external sponsor.
The Foundation was (and still is) able to finance a full-time professor, two as-
sistant professors, two doctoral candidates, and a secretarial position. Although
the phenomenon of an externally financed chair was not completely unknown
at that time, the university had no experience with the integration of a complete
endowed chair group – in fact a small institute – into the academic system. In
discussions with the then dean of the Faculty of Humanities, Professor Karel
van der Toorn, and its financial director, Mr. Wim K.B. Koning, the main outlines
were defined. Many problems had to be solved, but the negotiations progressed
in a good atmosphere and finally led to an agreement that was officially signed
on November 12, 1998. That this agreement, which still satisfies both parties,
could be concluded, was due in particular to the efforts and the ingenuity of Mr.
Koudijs and Mr. Koning.
	 However, the establishment of an academic chair group alone is not a guar-
antee that it will succeed: that depends on the quality of its research and teach-
ing. We realized that it was absolutely necessary to develop a clear vision of
the kind of research and the teaching program that was going to be carried out
by the group. For this reason we organized a small brainstorming conference,
hosted by Mrs. Basten in Beaulieu, France, January 18-20, 1998. The most promi-
nent scholar invited was Professor Antoine Faivre, who held the chair of “History
of esoteric and mystical currents in modern and contemporary Europe” at the
École Pratique des Hautes Études (Sorbonne), Paris. At that time, his chair was
the only one in the entire world that was comparable to the chair we envisaged,
which made his advice very valuable. Other scholars invited to the conference
were Jean-Pierre Brach, who was Chargé de conférences at the EPHE and a specialist
in the esotericism of the early modern period; Wouter J. Hanegraaff, who was
conducting postdoctoral research in modern esoteric currents at the Univer-
sity of Utrecht; Cees Leijenhorst, a specialist of early modern philosophy who
had published on Renaissance Hermetism; and myself, a specialist in ancient
gnosticism and Hermeticism. The composition of the group was not random,
for in this same period, Faivre, Hanegraaff, Brach and Van den Broek were also
involved in the early preparations of the Dictionary of Gnosis and Western Esotericism

Hermes academy_hanegraaff.indd 13 03-08-09 09:01

14 | hermes in the academy

(Leiden: Brill, 2005). Through this work we already had a good overview of the
history of Western esotericism as a whole, from Antiquity to the present, and
of the scholars who were pursuing serious studies in that field. The conference
resulted in three recommendations, which have all been adopted. The first one
was that research and teaching would focus on the period from the early Renais-
sance to the present day, of course without ignoring the sources of esotericism
in the Hermetic, gnostic and related currents of Antiquity and the Middle Ages.
With regard to the teaching program, the conference advised to strive for com-
plete BA and MA courses, because only then could the chair be fully effective.
The third recommendation was to negotiate with the university about integrat-
ing the chair into the Faculty of Humanities as much as possible, because that
would make it much easier to realize a full teaching program.
	 Immediately after the agreement with the university had been signed,
the dean of the Faculty of Humanities installed the usual selection commit-
tee, which had to nominate a candidate for the chair. Most of the members
of this six-person committee were appointed by the university; the Foundation
was represented by myself. Through advertisements in two Dutch newspapers
and direct e-mail to scholars and scholarly networks all over the world, inter-
ested academics were invited to apply. The committee conducted interviews
with three qualified candidates and finally decided to nominate Dr. Wouter J.
Hanegraaff. He was officially appointed by the board of the university on July 15,
1999. Over the course of the year 2000, the academic staff of the chair group was
completed, with the appointment of two assistant professors: Dr. Jean-Pierre
Brach (Renaissance and early modern period) and Dr. Olav Hammer (19th and
20th centuries). A new chair was born and a new field of scholarly research and
teaching had become part of the academic system.
	 Ten years later, we can only conclude that the enterprise has been very suc-
cessful. Initially, as the agreement between the Foundation and the University of
Amsterdam was made public, some skeptical and even suspicious voices were
heard, also within the academic establishment. But it did not take long for these
voices to be silenced by the high quality of the scholarly output of the chair
group. Within a decade, the chair has acquired an excellent national and inter-
national reputation. It has become one of the world’s most important centers
of historical research in the domain of Hermetic and esoteric studies and has
proven to be very productive in producing high-standard publications and at-
tracting students from all over the world. The chairholder and the first assistant
professors proved to be scholars of great quality: Olav Hammer is now Professor
of History of Religion at the University of Southern Denmark in Odense, Jean-
Pierre Brach is professor of History of esoteric currents in modern and contem-
porary Europe at the École Pratiques des Hautes Études in Paris, as Antoine
Faivre’s successor, and Wouter Hanegraaff was elected as a member of the pres-
tigious Royal Dutch Academy of Arts and Sciences in 2006, which not only was
a personal honor but also clear evidence that the study of Western esotericism
has become an accepted academic discipline.
	 In retrospect, one can indeed say that in 1997 the time was ripe, because all

Hermes academy_hanegraaff.indd 14 03-08-09 09:01

the birth of a chair | 15

circumstances favorably concurred: in an atmosphere of growing public interest
in the phenomena of Hermetism and Western esotericism, Mrs. Rosalie Basten
felt that the time had come to realize her ideal of an academic chair for the study
of Hermetic and esoteric traditions; she put together a capable team – if I am
allowed to say so – that was able to bring her plans into effect; the University
of Amsterdam immediately saw the importance of this initiative and was very
helpful in establishing the chair; and there were very competent scholars avail-
able who could make, and in fact did make, the chair a success from its very
beginning. But nothing would have happened if Mrs. Basten had not taken the
initiative. By founding the Chair of History of Hermetic Philosophy and Related
Currents, she has rendered an invaluable service to the development of a young
academic discipline, and for this she deserves the gratitude of all the scholars
involved.
	

Hermes academy_hanegraaff.indd 15 03-08-09 09:01

The scholarly staff of GHF in 2009.

From left to right: Osvald Vasič ek, Tessel Bauduin, Marco Pasi, Wouter Hanegraaff, Kocku von

Stuckrad, Joyce Pijnenburg, Egil Asprem.

Hermes academy_hanegraaff.indd 16 03-08-09 09:01

 | 17

Ten Years of Studying and Teaching
Western Esotericism

Wouter J. Hanegraaff

When I first heard that there were plans for creating a chair devoted to the his-
tory of Hermetic philosophy at the University of Amsterdam, I could only pinch
my arm very hard, to check whether I was dreaming. This was in the autumn of
1997. Twelve years later, having seen how a dream can become reality in the
prosaic context of a modern academic institution – and how that reality, in turn,
can allow new generations to pursue their dreams – sometimes I still feel a need
to check that I am awake.
	 During my studies at the Faculty of Letters of the University of Utrecht, in
the second half of the 1980s, I had come across a book that I now recognize as
a pioneering effort in the study of Western esotericism. Written with infectious
enthusiasm and impressive erudition, Will-Erich Peuckert’s Pansophie (1956)
evoked an exciting intellectual culture that had flourished during the time of
the Renaissance, with major representatives such as Marsilio Ficino, Paracelsus
and Jacob Böhme, but that seemed to have been almost forgotten by contem-
porary scholarship. I started asking my professors about these personalities and
their ideas, and quickly began to make the typical experience with which all
scholars in our field are familiar. The cultural domain discussed by Peuckert
seemed to make my teachers quite uncomfortable, and to my repeated requests
for information and suggestions, they responded by tossing the embarrassing
topic on to another colleague as if it were a hot potato. Nobody seemed willing
to touch it, and it did not take me long to decide that if this were the case, then
somebody had to do it. My decision to specialize in the domain of what has
sometimes been called “rejected knowledge”1 was the best one I have made in
my life.
	 Eventually I discovered that although good scholarship in this domain was
indeed not so easy to find, it did, of course, exist. Like every novice in the field,
I devoured the pioneering books of Frances A. Yates, which had put the study
of Renaissance hermeticism on the map in the 1960s,2 and, a bit later on, I dis-
covered the work of a French professor at the Sorbonne who was just beginning
to get more widely known internationally, and whose many books and articles
covered the field from the 15th century to the present under the rubric L’ésotérisme
occidental, Western esotericism.3 At a memorable conference in Lyon in 1992,4 I
had the chance to meet this Antoine Faivre in person, along with other major
scholars whose work I was busy discovering. Joscelyn Godwin, Massimo Intro-
vigne, Thomas Hakl and many others who would become friends and fellow-
travelers in the years to come were all there. This meeting in Lyon, then, was the

Hermes academy_hanegraaff.indd 17 03-08-09 09:01

18 | hermes in the academy

beginning of an extremely fruitful academic collaboration that has continued up
to the present day in the context of the Amsterdam Center for History of Her-
metic Philosophy and Related Currents (henceforth GHF, the abbreviation refer-
ring to the Dutch title) and, later, the European Society for the Study of Western
Esotericism (ESSWE).5 Faivre and I agreed that something needed to be done to
create a podium for the study of Western esotericism, and together with Karen-
Claire Voss we succeeded in convincing the International Association for the
History of Religion (IAHR) to let us organize a series of sessions on this topic in
the context of its 17th quinquennial conference in Mexico City, 1995.6 This initia-
tive was well received, and has been continued at subsequent IAHR conferences
(Durban 2000; Tokyo 2005).7 With hindsight, it proved to be the first beginning of
what has become a rather big wave in the international conference circuit: today
it is difficult for any scholar to keep track of all the academic meetings devoted
to esotericism and related topics, and impossible to attend even just a few of
them.8

	 By the second half of the 1990s, and as networks developed, it was becom-
ing clear that although the number of generalists was still relatively small, there
was certainly no lack of good scholars specializing in various aspects of Western
esotericism. Often they proved very enthusiastic about meeting and collaborat-
ing with colleagues within that larger context, particularly because (as many
of them have told me over the years) the price they often had to pay for their
research interests was a certain degree of isolation within their own institutions
or disciplines. That good scholars in the field of Western esotericism were avail-
able in abundance, but just needed to come out of the woodwork, was demon-
strated by the circa 150 international specialists who agreed to contribute to an
ambitious project initiated by Hans van der Meij of Brill Academic Publishers
– whose continuous support for our field has been invaluable – not long before
we heard the sensational news about the chair in Amsterdam: the Dictionary of
Gnosis and Western Esotericism, which would eventually see the light of day in 2005.
	 That it fell to me to be appointed at this unique new chair, in my very city
of birth, was another occasion for me to pinch myself hard. And I needed to be
awake, indeed, for there was work to be done! During the first academic year
(1999-2000), I was running an academic team consisting of only myself, assisted
from December 1, 1999 on by our first secretary, Drs. Andréa Kroon, who eventu-
ally decided to pursue a different kind of career and was succeeded on February
1, 2001, by Dr. Hilda Nobach, who is still with us today. A first priority was, of
course, to fill the two assistant-professor vacancies, and, in spite of the unfamil-
iarity of the field, it proved possible to find two very good scholars. Out of 52
candidates, the selection committee made a unanimous decision in favor of Dr.
Jean-Pierre Brach for the history of Western esotericism from the Renaissance
through the 18th century, and Dr. Olav Hammer for the period from the 19th cen-
tury to the present. Brach was able to begin his work on September 1, 2000, and
Hammer started a few months later, on January 1, 2001.
	 While interdisciplinary by the very nature of its field of study, GHF was em-
bedded as a “chair group” (“leerstoelgroep”) in the Department of Theology and

Hermes academy_hanegraaff.indd 18 03-08-09 09:01

ten years of studying and teaching western esotericism | 19

Religious Studies of the Faculty of Humanities, which was merged a few years
later with the new Department of Art, Religion and Cultural Sciences. Its course
program was, and still is, part of the Religious Studies program. Prior to the
introduction of the new Bachelor/Master structure, that program was still rather
modest during the first few years. It consisted of a “minor” of three modules: a
general introduction to Western esotericism in lecture format (“Hermetica I”)
and two seminars on essential sources and selected themes (“Hermetica II” and
“Hermetica III”). The program was popular from the beginning: up to the present
day, the number of students registering for Hermetica I has never been less than
50.
	 The first GHF team remained intact for about two years, after which there
followed a somewhat complicated period, due to several personnel changes
combined with the introduction of the Bachelor/Master system in the academic
years 2002-2003. Jean-Pierre Brach was elected as Antoine Faivre’s successor for
the Chair of “History of Esoteric Currents in Modern and Contemporary Europe”
at the 5th section of the École Pratique des Hautes Études (Sorbonne) on Sep-
tember 1, 2002; and not very much later, starting on January 1, 2004, Olav Ham-
mer became associate professor and, very soon after, full professor in the Study
of Religion at the University of Southern Denmark, Odense. During the same
year when, following Brach’s departure, we found ourselves temporarily reduced
to only two permanent staff members, the “minor” was reconceptualized in view
of the new Bachelor program, and a new Master program had to be introduced.
The “minor” now assumed the basic shape it still has: after the general introduc-
tion of Hermetica I, Hermetica II was henceforth focused on the early modern
period, and Hermetica III on the period of the 19th century to the present. At a
later stage, in 2006-2007, it was further expanded with a module focused on An-
tiquity and the Middle Ages (called Hermetica II: the other two seminar modules
now became Hermetica III and IV). The Master program came to consist of three
modules with fixed titles, but each with a content (formulated in the subtitle)
that alternated on a two-year basis. The rationale for this was to maximize the
choices available for students in the 2-year Research Master Study of Religion:
for example, a student with a special interest in the early modern period had the
option of following Renaissance Esotericism I and II consecutively, while some-
one else specializing in contemporary esotericism might decide to follow Occult
Trajectories I and II, and so on.
	 Obviously the teaching load was increased considerably by the introduc-
tion of the new Bachelor/Master system, and it was important to have a com-
plete team in place as quickly as possible. Out of 20 candidates, Dr. phil. habil.
Kocku von Stuckrad was elected as Brach’s successor, and he joined GHF on
March 1, 2003. The vacancy of Hammer’s position occurred soon after, and out
of 21 candidates, Dr. Marco Pasi was elected, who began working with us on July
1, 2004. This was the beginning of the second GHF team, which has remained in-
tact for a period of five years. Only very recently, Kocku von Stuckrad was elected
full professor for the Study of Religion at the University of Groningen. Since his
new job begins on September 1, 2009, his departure coincides exactly with the

Hermes academy_hanegraaff.indd 19 03-08-09 09:01

20 | hermes in the academy

end of GHF’s first 10-year period. With his imminent succession by Peter Forshaw,
the beginning of the second decade will also mean the start of a new phase.
	 With the introduction of the Bachelor/Master system and the completion
of the second team, continuity and stability had been achieved for the teaching
program at GHF. During the first two years, the number of Master students was
still rather small; but as the publicity machine of the Faculty of Humanities pro-
fessionalized and the existence of our program became quite well known inter-
nationally, the number of applications increased rapidly. This made it possible
to apply quite stringent admission criteria for international students, resulting
in a level of academic quality during the last few years which, we are proud to
say, is excellent by any standard. Over these last years, the number of students
in all Master seminars has been somewhere between 15 and (exceptionally) 25,
with a majority of international students who come to Amsterdam especially for
our program. The general degree of focus and commitment among all of them –
including of course the Dutch students, who have been able to profit from one
or more of the Bachelor courses as well – has been more than satisfactory, and is
making the teaching job a challenge and a pleasure. Perhaps most important of
all, several students each year succeed in being admitted into a Ph.D. program,
sometimes at very prestigious universities such as Yale or Cambridge. This
means that a new generation is now being educated with a solid knowledge of
Western esotericism, many of whom will eventually land academic positions in
various disciplines at universities worldwide. Their presence will make it much
easier for the generations after them to pursue studies in this domain. In this
manner, we believe that GHF, along with the programs in Paris and Exeter, is lay-
ing important foundations for the future expansion of Western esotericism as a
field of research.
	 This brings me to the doctoral program. Next to the three permanent staff
members and a secretary, the available budget makes two Ph.D. positions pos-
sible on a permanent basis. Finding suitable candidates was not easy during the
first years, for the simple reason that there were not yet any students who had
graduated from the program. Fortunately, however, there are always a few indi-
viduals who discover a field like this on their own. One morning in April 2000, I
found myself listening to a young art historian who had just finished her gradu-
ate thesis and wanted to study the relation between hermetism and art theory
in the Renaissance. Having read her thesis, I realized that she might be just the
right person for the job. Marieke van den Doel was indeed selected for the posi-
tion, and was appointed as our first Ph.D. student on April 1, 2001. Over the fol-
lowing years she successfully met the challenge of mastering a complicated field
of philosophical and religious speculation for which her previous studies had
hardly prepared her, and, on February 12, 2008, she defended her dissertation
Ficino en het voorstellingsvermogen (Ficino and the Imagination): an important event
for her personally, but also for GHF, which proudly produced its first Doctor. Van
den Doel’s successor, Osvald Vasiček, has been working on his dissertation on
the Christian kabbalist Johannes Reuchlin since June 1, 2006. Having graduated
in Religious Studies at the University of Amsterdam, with a specialization in

Hermes academy_hanegraaff.indd 20 03-08-09 09:01

ten years of studying and teaching western esotericism | 21

Western esotericism, Vasič ek was the first of our Ph.D. students to have come
out of our own program.
	 The second Ph.D. position, for esotericism in the 19th and 20th centuries has
had a somewhat more uneven development. Roelie van Kreijl was appointed
at GHF from 2003 to 2007, and since January 16, 2008, her successor, Tessel
Bauduin, has been working on a dissertation about the relation between sur-
realism and esotericism. Bauduin’s double major in Art History and Cultural
Studies included several GHF modules, and one of her two theses was about an
art collection grounded in esoteric symbolism. Shortly after Bauduin’s appoint-
ment, the number of Ph.D. students working under GHF supervision expanded
quite suddenly. An international student from Norway, Egil Asprem, finished
the Research Master in the Study of Religion with a specialization in Western
esotericism, and succeeded (on his first attempt) in earning one of the presti-
gious “Top Talent” scholarships of the Dutch Organization of Scientific Research
(NWO). Having started on September 1, 2008, he is now engaged in a research
project about the relation between esotericism and scientific naturalism in the
20th century. Finally, still in 2008, the Bibliotheca Philosophica Hermetica decided to
further expand its activities by employing a Ph.D. student as a temporary staff
member. The choice fell on Joyce Pijnenburg, another Dutch student who has
completed the Master Study of Religion at the University of Amsterdam with a
specialization in Western esotericism. Connected to GHF as a “recognized ex-
ternal Ph.D. student” she is working on a dissertation about the role of imagery
in Giordano Bruno. With these four talented young scholars all working on their
dissertations, the prospects of GHF on the Ph.D. front are looking very healthy.
	 The basis of any successful academic institution is the excellence of its
scholarly output. The research of GHF was registered during the first academic
year under the heading of a new program titled “Western Esotericism and Mod-
ernization,” which became part of the history section of the Research Institute
Culture and History (ICH). In 2006, it was succeeded by a new program titled
“Western Esotericism: Continuities and Discontinuities.” The publication out-
put has been more than satisfactory from the beginning, as can be seen from
the lists of publications available in the online annual research reports of GHF
(www.amsterdamhermetica.nl) and the printed annual reports of ICH. In the ten
years of its existence, there have appeared 10 monographs (five of which also
appeared in one or more translations), 11 books (including two multi-volume
ones), circa 200 articles (not counting very small dictionary entries) and circa
45 book reviews. Restricting ourselves here only to book-length publications
devoted to esotericism specifically, they fall within a range of various categories:
critical editions and monographs devoted to central figures (Lodovico Lazza-
relli, Guillaume Postel, Emanuel Swedenborg, Aleister Crowley); general treat-
ments of the history of Western esotericism, astrology, modern kabbalah, and
modern shamanism; thematic treatments of esoteric strategies of epistemology,
polemics, and the role of eroticism and sexuality in Western esotericism; plus a
Festschrift and a large reference work.9

	 Another important dimension of academic success concerns contributions

Hermes academy_hanegraaff.indd 21 03-08-09 09:01

22 | hermes in the academy

made to international scholarly media, research meetings, and organizations.
Over the last ten years, members of GHF gave circa 150 lectures at universities
and conferences in many countries, and they were active in organizing 11 inter-
national conferences or conference sessions themselves. Thus, in the context
of the International Association for the History of Religion (IAHR), sessions on
Western esotericism have been organized in 2000 (Durban) and 2005 (Tokyo);
as part of the affiliated European Association for the Study of Religion (EASR),
such sessions have been organized since 2006; and in the context of the Ameri-
can Academy of Religion, annual sessions with protected “group” status were
first introduced in 2005. Specialized conferences on Western esotericism with
specific thematic focuses were organized as part of the organization Politica
Hermetica in 2005 (Esotericism and the Feminine), at the Esalen Institute in
California during four consecutive years between 2004 and 2007 (focusing re-
spectively on Religious Experience, Eros and Sexuality, Literature, and Altered
States of Consciousness), and at the University of Amsterdam in 2004 and 2007
(on astrology and modern kabbalah).
	 If these conferences involved GHF members traveling to conferences world-
wide, well-known scholars were coming to Amsterdam as well, to give lectures
or seminars. The Canadian specialist of medieval magic Claire Fanger gave a
lecture on May 26, 2000; the American historian on the Enlightenment and Free-
masonry Margaret Jacob on May 1, 2002; and the English expert of Giordano
Bruno Hilary Gatti on June 7, 2002. From November 2-3, 2004, the American
specialist on the history of alchemy Lawrence M. Principe gave a lecture and a
seminar for Master students; the Israeli scholar of kabbalah Boaz Huss lectured
on September 22, 2005; and finally, the American Eliott R. Wolfson, another
major kabbalah specialist, gave a lecture and a seminar for master students on
March 13-14, 2008. Furthermore, several international Ph.D. candidates or post-
doctoral students (for some reason, all of them from Scandinavian countries)
have spent periods of time at GHF to profit from the opportunities it offers for
collaboration and exchange. Thus Henrik Bogdan from Sweden was in Amster-
dam during the first half of 2002; and two Finnish postdoctoral researchers, Titus
Hjelm and Kennet Granholm, were there in the academic years 2006-2007 and
2007-2008 respectively.
	 On the editorial front, members of GHF have been active as editors not
only of collective volumes (see above), but also of scholarly journals and mono-
graph series: Aries: Journal for the Study of Western Esotericism (since 2001) and the
affiliated “Aries Book Series” (since 2006), both published by Brill;10 the series
“Gnostica: Texts & Interpretations,” originally published by Peeters, later by
Equinox;11 the electronic journal Esoterica, the annual French series Politica Her-
metica, and the journal The Pomegranate.12 But their editorial activities are not lim-
ited to media devoted specifically to Western esotericism: the active presence
of our staff members in broader interdisciplinary contexts, notably the study
of religion and of new religious movements, is reflected in their editorship and
board membership in major journals like Numen, Religion, Journal of Contemporary
Religion, Nova Religio, Religion Compass, and Journal of Religion in Europe, and in such

Hermes academy_hanegraaff.indd 22 03-08-09 09:01

ten years of studying and teaching western esotericism | 23

monograph series as “Religion and Society” (Walter de Gruyter) and the “Numen
Book Series” (Brill).
	 It has now been ten years ago that – due to the original vision of Rosa-
lie Basten and the determination and professional expertise of Roelof van den
Broek and Willem Koudijs – the Faculty of Humanities of the University of Am-
sterdam courageously embarked on a unique academic venture, the viability of
which still had to be demonstrated. At that time, the study of Western esoteri-
cism was still very much an idea in the heads (and, of course, the writings) of a
limited group of devoted scholars, rather than a manifest and established reality
in the international academic world. Today this situation has changed irrevers-
ibly. There are now three academic chairs (Paris, Amsterdam, Exeter), with suc-
cessful teaching programs that produce new generations of young scholars each
year; with the European Society for the Study of Western Esotericism (ESSWE)
and the American Association for the Study of Esotericism (ASE) there are now
two professional organizations for scholars in the field, who meet at large con-
ferences each year; with Aries and the “Aries Book Series” the field has its own
specialized academic journal and an affiliated monograph series, next to a wide
variety of other journals and series with related or overlapping interests; and
that sessions devoted to the study of Western esotericism are routinely present
at large conferences such as those organized by the AAR or the IAHR is no lon-
ger surprising or controversial.
	 For me personally, and probably for many colleagues with me, the inaugu-
ral conference of the European Society for the Study of Western Esotericism in
Tübingen, 2007, organized by Andreas Kilcher and Philipp Theisohn, was a kind
of crowning event in this context. When I walked on to the podium to give my wel-
come address as the president of the society, the realization hit me of how far we
had come. The large university auditorium was completely full, and in the crowd
I saw the faces not only of many of the most important international scholars in
our field, but those of an incredible number of young and upcoming academics
as well, including a large group of students from Amsterdam who were now busy
making friends with their colleagues from Exeter and elsewhere. The enthusiasm
that our field is generating among these new generations is, without any doubt,
the most gratifying phenomenon of all, because it means that a process has been
set in motion that will be taken into the future and is no longer dependent on the
small group of dedicated scholars who started it in the 1990s.
	 Still, the fact that much has been accomplished since that period, and
since the beginning of GHF in 1999, should not be a reason for complacency. Old
patterns only change slowly, and although scholars of Western esotericism may
sometimes feel that the battle for academic acceptance has been won, in fact it
is only just beginning: rather, what we need to do during the next decade is move
that battle to new fronts. Most attention so far has gone to securing a place for
our field in the context of the study of religion, and with considerable success;
but one of the most attractive aspects of esotericism is the fact that it refuses to
be constrained within the limits of one academic domain only. As demonstrated
by the many disciplinary backgrounds of the international students who come to

Hermes academy_hanegraaff.indd 23 03-08-09 09:01

24 | hermes in the academy

Amsterdam to follow our program each year, Western esotericism can be stud-
ied from perspectives as different as history, philosophy, art history, the history
of science, musicology, classics, anthropology, sociology, psychology, politics
and, occasionally, even such technical disciplines as linguistics, architecture or
mathematics. There is still a world to be won in each of these domains, and
sometimes even the barest foundations still need to be created. In this sense,
the first ten years of GHF at the University of Amsterdam have been only the very
first beginning of a development that is bound to continue and expand over the
next decades. Solid foundations have now been created, but in a field as com-
plex and endlessly fascinating as ours, only the sky should be the limit.

Notes
1	 Webb, Occult Underground, 191; and cf. Frenschkowski, “James Webb und die

Epistemologie des Irrationalen.”
2	 Yates, Giordano Bruno; Rosicrucian Enlightenment; Occult Philosophy. See also the

contribution by Allison Coudert elsewhere in this volume.
3	 Faivre’s major Accès de l’ésotérisme occidental appeared in 1986 (followed

by a greatly expanded two-volume edition in 1996); but his short study
L’ésotérisme of 1992, containing his influential definition of Western esoteri-
cism, can be regarded as the definitive starting point of the modern study
of Western esotericism (Hanegraaff, “Nascita dell’esoterismo,” 125-128).
For Faivre’s international influence beginning in the same year, see espe-
cially Faivre and Needleman, Modern Esoteric Spirituality; Faivre, Access to West-
ern Esotericism; idem, Theosophy, Imagination, Tradition.

4	 The conference took place at the Bibliothèque municipale of Lyon on April
6-8, 1992. The proceedings were published two years later as Martin and
Laplantine, Défi magique.

5	 www.esswe.org.
6	 The proceedings were published as Faivre and Hanegraaff, Western Esoteri-

cism and the Science of Religion.
7	 Papers presented at the Tokyo conference became the core of Hammer and

von Stuckrad, Polemical Encounters.
8	 For overviews of conferences and papers presented from 2000 to the pres-

ent, see the journal Aries.
9	 All these titles are in the bibliography.
10	 Aries: Journal for the Study of Western Esotericism (Brill Academic Publishers)

is the continuation as a “new series” of the earlier journal ARIES, which
had been published by the French “Association pour la Recherche et
l’Information sur l’Esotérisme” since 1985. As a new series, Aries has ap-
peared since 2001, under the editorship of Antoine Faivre, Wouter J. Hane-
graaff (both from 2001 to the present), Roland Edighoffer (until 2008) and
Nicholas Goodrick-Clarke (since 2008), with Marco Pasi as book review
editor since 2005. The affiliated “Aries Book Series: Texts and Studies in
Western Esotericism” (chief editor Wouter J. Hanegraaff) exists since 2006.
At the time of writing, ten volumes have appeared.

Hermes academy_hanegraaff.indd 24 03-08-09 09:01

ten years of studying and teaching western esotericism | 25

11	 The series “Gnostica: Texts and Interpretations” (Peeters, edited by Wouter
J. Hanegraaff and Garry W. Trompf) was published from 1997 to 2003. Af-
ter four volumes, it was continued with a new publisher, Equinox, under
editorship of Kocku von Stuckrad and Garry W. Trompf, with two volumes
published at the time of writing.

12	 Brach and Hanegraaff are on the board of Esoterica (www.esoteric.msu.edu;
published since 1999 under the general editorship of the American scholar
Arthur Versluis); Pasi is on the board of Politica Hermetica (published since
1987 under the auspices of an association of the same name); Pasi and
von Stuckrad are on the board of The Pomegranate: The Journal of Pagan Studies
(published since 1997 under the general editorship of the American scholar
Chas Clifton).

Bibliography
Brach, Jean-Pierre (ed. and transl.), Guillaume Postel: Des Admirables Secrets des Nom-

bres Platoniciens, Paris: J. Vrin, 2001.
Caron, Richard, Joscelyn Godwin, Wouter J. Hanegraaff and Jean-Louis Vieillard-

Baron (eds.), Esotérisme, gnoses & imaginaire symbolique: Mélanges offerts à Antoine
Faivre, Louvain: Peeters, 2001.

Doel, Marieke J.E. van den, Ficino en het voorstellingsvermogen: Phantasia en Imaginatio
in kunst en theorie van de Renaissance, Ph.D. dissertation University of Amster-
dam, Amsterdam 2008.

Faivre, Antoine, Accès de l’ésotérisme occidental, Paris: Gallimard: 1986 (revised and
expanded ed. in two volumes: Paris: Gallimard, 1996).

—, L’ésotérisme, Paris: Presses Universitaires de France, 1992.
—, Access to Western Esotericism, Albany: State University of New York Press, 1994.
—, Theosophy, Imagination, Tradition: Studies in Western Esotericism, Albany: State Uni-

versity of New York Press, 2000.
Faivre, Antoine and Jacob Needleman (eds.), Modern Esoteric Spirituality, New York:

Crossroad, 1992.
Faivre, Antoine and Wouter J. Hanegraaff (eds.), Western Esotericism and the Science

of Religion: Selected Papers presented at the 17th Congress of the International Association
for the History of Religions, Mexico City 1995, Louvain: Peeters, 1998.

Frenschkowski, Marco, “James Webb und die Epistemologie des Irrationalen,”
in: James Webb, Das Zeitalter des Irrationalen: Politik, Kultur und Okkultismus im 20.
Jahrhundert, Wiesbaden: Marix Verlag, 2008, 7-27.

Hammer, Olav, Claiming Knowledge: Strategies of Epistemology from Theosophy to the New
Age: Leiden, Boston and Cologne: Brill, 2001.

Hammer, Olav and Kocku von Stuckrad (eds.), Polemical Encounters: Esoteric Dis-
course and its Others: Leiden and Boston: Brill, 2007.

Hanegraaff, Wouter J. & Ruud M. Bouthoorn, Lodovico Lazzarelli (1447-1500): The
Hermetic Writings and Related Documents, Tempe, AZ: Arizona Center for Medi-
eval and Renaissance Studies, 2005.

Hanegraaff, Wouter J. (ed.) in collaboration with Antoine Faivre, Roelof van den

Hermes academy_hanegraaff.indd 25 03-08-09 09:01

26 | hermes in the academy

Broek and Jean-Pierre Brach, Dictionary of Gnosis and Western Esotericism, 2 vols.,
Leiden / Boston: Brill, 2005.

Hanegraaff, Wouter J. and Jeffrey J. Kripal (eds.), Hidden Intercourse: Eros and Sexual-
ity in the History of Western Esotericism, Leiden and Boston: Brill, 2008.

Hanegraaff, Wouter J., Swedenborg, Oetinger, Kant: Three Perspectives on the Secrets of
Heaven, West Chester: Swedenborg Foundation, 2007.

Huss, Boaz, Marco Pasi and Kocku von Stuckrad (eds.), Kabbalah and Modernity,
Leiden and Boston: Brill, forthcoming 2009.

Martin, Jean-Baptiste and François Laplantine (eds.), Le défi magique, 2 vols.,
Lyon: Presses Universitaires de Lyon, 1994.

Pasi, Marco, Aleister Crowley und die Versuchung der Politik, Graz: Ares, 2006 (see also
Italian original and forthcoming English translation).

Peuckert, Will-Erich, Pansophie: Ein Versuch zur Geschichte der weissen und schwarzen
Magie, 2nd ed., Berlin: Erich Schmidt, 1956.

Stuckrad, Kocku von, Geschichte der Astrologie: Von den Anfängen bis zur Gegenwart,
Munich: C.H. Beck, 2003 (see also English, Italian, Spanish and Portuguese
translations).

—, Schamanismus und Esoterik: Kultur- und wissenschaftsgeschichtliche Betrachtungen,
Louvain: Peeters, 2003.

—, Western Esotericism: A Brief History of Secret Knowledge, London and Oakville:
Equinox, 2005 (see also German original).

—, Locations of Knowledge in Medieval and Early Modern Europe: Esoteric Discourse and
Western Identities, forthcoming 2009.

Webb, James, The Occult Underground, La Salle, IL: Open Court, 1974.
Yates, Frances A., Giordano Bruno and the Hermetic Tradition, London and Chicago:

Routledge and Kegan Paul and University of Chicago Press, 1964.
—, The Rosicrucian Enlightenment, London: Routledge and Kegan Paul, 1972.
—, The Occult Philosophy in the Elizabethan Age, London: Routledge and Kegan Paul,

1979.

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Hanegraaff

Brach

vStuckrad

Hammer

Pasi

Kroon

Nobach

vdDoel

vKreijl

Vasicek

Bauduin

Asprem

Pijnenburg

Hermes academy_hanegraaff.indd 26 03-08-09 09:01

ten years of studying and teaching western esotericism | 27

Teaching Program GHF 1999-2009

1999-2000

Hermetica I: Introduction

(Hanegraaff)

Hermetica III: Themes (Hanegraaff)

2000-2001

Hermetica II: Sources

(Hanegraaff)

Hermetica I: Introduction

(Hanegraaff)

Hermetica III: Themes (Brach)

2001-2002

Hermetica II: Sources

(Brach)

Hermetica I: Introduction

(Hanegraaff)

Hermetica III: Themes (Hammer)

2002-2003

Hermetica I: Introduction (Hanegraaff)

Hermetica III: 19th-20th cent. (Hammer)

Western Esotericism and the Quest for

Enlightenment I: Theosophy, Illuminism

and the Age of Reason (Hanegraaff)

Renaissance Esotericism I: Jewish-Pagan-

Christian Syncretism (Hanegraaff)

Hermetica II: Early Modern Western

Esotericism and the Visual Arts (van den

Doel)

Occult Trajectories I: Mesmerism-

Spiritualism-New Thought (Hammer)

Hermes academy_hanegraaff.indd 27 03-08-09 09:01

28 | hermes in the academy

2003-2004

Hermetica I: Introduction
to Western Esotericism (Hanegraaff)

Hermetica III: 19th-20th cent. (Hammer)

Western Esotericism and the Quest for
Enlightenment II: Spiritual Techniques and
Experiential Phenomena (Hanegraaff)

Renaissance Esotericism II: Religious
Pluralism and Esoteric Discourse (von
Stuckrad)

Western Esotericism and (Post)Modernity
(Hanegraaff)

Hermetica II: Early Modern (von Stuckrad)

Occult Trajectories II: Charisma in 19th/20th
Century Esotericism (von Stuckrad)

2004-2005

Hermetica I: Introduction
to Western Esotericism (Hanegraaff)

Hermetica III: 19th-20th cent. (Pasi)

Western Esotericism and the Quest for
Enlightenment I: Theosophy, Illuminism
and the Age of Reason (Hanegraaff)

Renaissance Esotericism I: Jewish-Pagan-
Christian Syncretism (von Stuckrad)

Hermetica II: Early Modern (von Stuckrad)

Occult Trajectories I: Magic and Modernity
(Pasi)

2005-2006

Hermetica I: Introduction
to Western Esotericism (Hanegraaff)

Hermetica III: 19th-20th cent. (Pasi)

Contested Knowledge II: Paganism, Images,
and Christian Identities (Hanegraaff)

Renaissance Esotericism II: Religious
Pluralism and Esoteric Discourse (von
Stuckrad)

Hermetica II: Early Modern (von Stuckrad)

Occult Trajectories II: Women and Gender
Issues in Modern Western Esotericism
(Pasi)

Hermes academy_hanegraaff.indd 28 03-08-09 09:01

ten years of studying and teaching western esotericism | 29

2006-2007

Hermetica I: Introduction to Western
Esotericism (Hanegraaff, von Stuckrad, Pasi)

Hermetica III: Early Modern (Hanegraaff)

Contested Knowledge I: Altered States of
Consciousness and Western Esotericism
(Hanegraaff)

Renaissance Esotericism I: Jewish and
Christian Kabbalah (von Stuckrad)

Hermetica II: Antiquity and Middle Ages
(von Stuckrad)

Hermetica IV: 19th-20th cent. (Pasi)

Occult Trajectories I: Western Esotericism in
the Mirror of Modern Literature (Pasi)

2007-2008

Hermetica I: Introduction to Western
Esotericism (Hanegraaff, von Stuckrad, Pasi)

Hermetica III (Hanegraaff)

Contested Knowledge II: Paganism, Images,
and Christian Identities (Hanegraaff)

Renaissance Esotericism II: Secrets of
Nature (von Stuckrad)

Hermetica II (von Stuckrad)

Hermetica IV (Pasi)

Occult Trajectories II (Pasi)

2008-2009

Hermetica I (Hanegraaff, Pasi)

Hermetica III (Hanegraaff)

Contested Knowledge I: Altered States of
Consciousness and Western Esotericism
(Hanegraaff)

Renaissance Esotericism I: Jewish and
Christian Kabbalah (von Stuckrad)

Hermetica II (von Stuckrad, Pijnenburg)

Hermetica IV (Pasi)

Occult Trajectories I: The Esoteric in
Modern and Contemporary Art (Pasi,
Bauduin)

Hermes academy_hanegraaff.indd 29 03-08-09 16:52

Hermes academy_hanegraaff.indd 30 03-08-09 09:01

Part 2

	 Glimpses of Research

Hermes academy_hanegraaff.indd 31 03-08-09 09:01

Hermes academy_hanegraaff.indd 32 03-08-09 09:01

 | 33

The Pagan Who Came from the East:
George Gemistos Plethon
and Platonic Orientalism

	
Wouter J. Hanegraaff

	

Tief ist der Brunnen der Vergangenheit.
Sollte man ihn nicht unergründlich nennen?

Thomas Mann, Joseph und seine Brüder
	
Western esotericism has much to do with the search for origins, as we will see,
and scholars have been no less concerned with the origins of esotericism. 1462
has often been mentioned as a starting point, because in that year a Greek man-
uscript of the Corpus Hermeticum arrived in Florence, and its Latin translation by
Marsilio Ficino (1463; first printed in 1471) led to what Frances Yates called “the
Hermetic Tradition” of the Renaissance. But in history, every origin has itself an
origin: in this case, one that occurred 24 years earlier, with the arrival in Flor-
ence of a Byzantine philosopher, George Gemistos, later known as Plethon (ca.
1355/1360-1452).1

	 He traveled as part of a delegation under the Byzantine Emperor John VIII
Paleologus and the Orthodox Patriarch Joseph II, who had been invited to par-
ticipate in a Council in Italy to discuss a possible reunion of the Eastern and
Western churches. On 4 March, 1438, the party met the Pope in Ferrara, but
mainly for financial and security reasons the Council was transferred to Flor-
ence in January of the following year, where it continued well into the summer.
Plethon was already around 80 years old, and several of the Greek delegation’s
outstanding intellectuals had once been his pupils. The impression he made
among the humanists of Florence has become the stuff of legend:

	
When there was a wonderful gathering in the West of wise and eminent
men, and a great debate on the matter of the Church’s doctrines, how can
one describe the admiration they felt for this man’s wisdom and virtue and
his powers of argument? He shone among them more brightly than the sun.
They regarded him as their common teacher, the common benefactor of
mankind, the common pride of nature. They called him Plato and Socrates,
for he was not inferior to those two in wisdom, as everybody would agree.2

	
Much later, in 1492, Marsilio Ficino would evoke a similar picture in the dedica-
tion to Lorenzo de’ Medici of his translation of Plotinus’ Enneads. At the time
of the Council, he writes, the young Cosimo de’ Medici had often listened to
Plethon, who had “spoken of the Platonic mysteries like a second Plato.”3 The

Hermes academy_hanegraaff.indd 33 03-08-09 09:01

34 | hermes in the academy

implication is that, during those meetings, Plethon had planted the seeds that
had blossomed two decades later in what has been called the Platonic Academy
of Florence.4

Platonic Orientalism
The travel of this “second Plato” from Byzantium to Florence is of great symbolic
significance, for, in the person of Plethon, the humanists made their first contact
with a living embodiment of what may be referred to as Platonic Orientalism
(or, if one prefers, Orientalist Platonism).5 The origins of this phenomenon are
found in Late Antiquity, when many authors belonging to the milieus of what
we now call Middle Platonism transformed the philosophy of Plato into a reli-
gious worldview with its own mythologies and ritual practices, focused on the
attainment of a salvational gnōsis by which the soul could be liberated from its
material entanglement and regain its unity with the divine Mind.6 The basic as-
sumption common to these milieus is captured in an oft-quoted passage from
the 2nd-century Pythagorean Numenius:

	
On this point [i.e., the problem of God], after having cited and taken notice
of Plato’s testimonies, one should go further back and connect them to the
teachings of Pythagoras, calling next upon the peoples of high renown so
as to include their initiations, dogmas and cultural foundations, which they
accomplish in full accord with Plato, in short, to all on which the Brahmans,
the Jews, the Magi and the Egyptians were in agreement.7

	
Far from being an isolated instance, this statement was utterly typical of the
period: innumerable sources8 refer to the reigning idea that the most ancient
“barbarian” peoples possessed a pure and superior science and wisdom, derived
not from reason but from direct mystical access to the divine, and that all the
important Greek philosophers up to and including Plato had received their “phi-
losophy” from these sources. The modalities of such transmission were not seen
as problematic: after all, countless testimonies confirmed that Plato himself
and all of his notable predecessors had personally traveled to Egypt, Babylon,
Persia and even India, where they had studied with the priests and sages.9 In
short, not only was Greek philosophy seen as derived from oriental sources, but
the Egyptians in particular could claim to be the true founders of philosophy as
such.10 In this context, “philosophy” was well understood to be much more than
the pursuit of knowledge by unaided human reason: its true concern was divine
wisdom and the salvation of the soul.

Wise Men from the East
As a typical modern heir of the Platonic orientalist perspective, Plethon was
firmly convinced that the true wisdom had originated with the Persian sage Zo-
roaster, the chief of the magi. Now the Council of Ferrara and Florence was obvi-

Hermes academy_hanegraaff.indd 34 03-08-09 09:01

the pagan who came from the east | 35

ously not about philosophy but about church doctrine and politics; and that an
ancient Persian sage could have something to do with Plato may have been nei-
ther apparent nor particularly relevant to the Italian churchmen and politicians.
But that a suggestive parallel could be drawn between the visit of the Byzantine
delegation to the head of Western Christianity, and the biblical story of the magi
who had come from the East to venerate the Christ child – thereby confirming
the concordance of their ancient wisdom with the teachings of Christianity – was
certainly not lost on them. Hence, during the festivities around the feast of St.
John at the closing of the Council in 1439, the Greeks were dazzled by a luxurious
procession of men dressed up like the magi following the star.11 This spectacle
was staged presumably in honor of their own presence, but carried a subtext
of Western superiority that they were unlikely to miss: for all their wisdom, the
Eastern sages had been obliged to travel all the way to the West, not the other
way around, and having reached their destination they had knelt and paid hom-
age to God’s representative on earth. The parallel with the Byzantines traveling
to the Pope in Italy was hard to overlook.
	 Twenty years later, in 1459, Cosimo de’ Medici commissioned a great fresco
by Benozzo Gozzoli called The Procession of the Magi, in which the memory of the
Council still resonates strongly.12 As convincingly argued by Brigitte Tambrun
with reference to this work of art, Cosimo’s well-attested fascination with the
biblical magi from the East is inseparable from his memory of the Council and
the revival of Plato that took shape under his patronage in Florence. The key
factor in that constellation was Plethon. Referring directly to the time of the
Council, Ficino later wrote to Cosimo that Plato’s spirit, living in his writings,
had left Byzantium to fly like a bird (advolavit) to Cosimo in Florence;13 and it was
taken for granted that the magi who venerated the Christ child could have been
none other than the disciples of Zoroaster. Hence Tambrun’s conclusion:

	
Plato makes his return because he is the inheritor at the same time of the
magi (according to Plethon) and of Hermes (according the Latin Fathers, no-
tably Augustine and Lactantius). ... The fresco of Benozzo Gozzoli presents
a genealogy of wisdom: the magi – Plato – Christ, doubled by a geographical
orientation of temporality: the Orient – Greece – Florence. The procession
magnifies the point of culmination while at the same time always recalling
and referring to the point of origin: the oriental magi are the originators of
the wisdom of which the Greeks – Pythagoras, Plato, Plotinus, Plethon – are
the inheritors, and this wisdom comes to Florence thanks to the Medici who
gather it.14

George Gemistos in Florence
Who was this “second Plato” who had come from the East, and made such an
impression on his audience? One of the most notable philosophers of the late-
Byzantine era, George Gemistos was born in Constantinople and raised in a
well-educated Christian family. After studying in Constantinople and Adriano-

Hermes academy_hanegraaff.indd 35 03-08-09 09:01

36 | hermes in the academy

ple, he established himself as a teacher of philosophy in his city of birth. Prob-
ably toward the end of the first decade of the 15th century, Emperor Manuel
II Paleologus sent him to Mistra in the southern Peloponnese, a town with a
relatively free-spirited atmosphere where the ancient Hellenic traditions still
survived, and which would remain his residence for the rest of his life. Far from
being an ivory-tower philosopher, Gemistos seems to have been active in a va-
riety of public functions: in Constantinople he was member of the Senate, and
during his life he held various administrative positions, acted as a judge, and
was frequently consulted by the Emperors and the Despots of the Morea. Even
when he was not consulted, he offered his advice anyway. Although the church
suspected him of heresy, the imperial family seems to have thought highly of
him, and he was richly rewarded for his services. Although he was a layman, his
presence in the imperial delegation to the Council of Ferrara and Florence was
therefore not surprising.
	 It might seem strange for a man approaching his 80th birthday, but the
Council was undoubtedly the turning point of his life, as indicated not only by
his adoption of a new pen name “Plethon” (probably with deliberate reference to
his status as a “second Plato”15), but most significantly by the fact that his major
writings were produced during and after his trip to Italy. Although, as an op-
ponent of Union, he made some active contributions to the official proceedings
of the Council, their theological hairsplitting left him rather indifferent; but he
immediately felt at home among the Florentine humanists, who eagerly sought
his advice about Greek philosophy. Plethon must have been flattered by their at-
tention and admiration, but shocked by their lack of knowledge about Plato and
Aristotle. The former had only just begun to be rediscovered, with pioneering
but as yet limited translation efforts by Uberto Decembrio, Leonardo Bruni and
a few others;16 and the latter was poorly understood not only by the humanists,
but even by the scholastics, who claimed his authority but actually knew him
mainly through Latin and Arab sources, reading him through the lenses of Aver-
roes – who had not even known Greek. To correct such misunderstandings, dur-
ing his sojourn in Florence Plethon wrote a short text in Greek, Wherein Aristotle
disagrees with Plato, usually referred to as De differentiis. It purported to demonstrate
that Aristotle went wrong whenever he departed from Plato and is considered
the opening shot in the famous Plato-Aristotle controversy of the Renaissance,
which lasted until the early 1470s.17

The Religion of Fire and Light
Much more important in reference to our concerns is Plethon’s version of the
Chaldaean Oracles and his commentaries on them. This collection – famously
referred to by Franz Cumont as the “Bible” of the late antique theurgists – is
among the most important textual references of “orientalist” Middle Platonism
and had enjoyed an exalted status in the late neoplatonist curriculum.18 Plethon
knew it from the 11th-century collection preserved by Michael Psellus, but elimi-
nated six oracles from it and presented the result together with his commentary

Hermes academy_hanegraaff.indd 36 03-08-09 09:01

the pagan who came from the east | 37

and a brief “explanation” under a new title: Magical Sayings of the Magi, Disciples of
Zoroaster.19 From “Chaldaean” the oracles had therefore become “magical”; and
for the first time in history20 they were attributed to Zoroaster, the chief of the
magi.
	 Whence this attribution, and what is its significance? Most specialists to-
day explain it in terms of a specific chain of transmission from pagan antiquity to
Islamic culture, from where it could have reached Plethon, who was raised as a
Christian, by means of a Jewish intermediary: a combination which derives much
of its fascination from the suggestion that Platonic Orientalism could function
as a privileged medium enabling “discursive transfer” across the boundaries of
all the three great scriptural traditions.21 Crucial to this story of transmission22 is
the shadowy figure of a certain Elissaeus, a Jewish teacher mentioned in two let-
ters by George Scholarios. Scholarios had been Plethon’s student and therefore
knew him well, but eventually turned against his teacher and attacked him as a
heretic and a pagan inspired by demons:

	
The climax of his apostasy came later under the influence of a certain Jew
with whom he studied, attracted by his skill as an interpreter of Aristotle. This
Jew was an adherent of Averroes and other Persian and Arabic interpreters
of Aristotle’s works, which the Jews had translated into their own language,
but he paid little regard to Moses or the beliefs and observances which the
Jews received from him.
	 This man also expounded to Gemistos the doctrines of Zoroaster and
others. He was ostensibly a Jew but in fact a Hellenist. Gemistos stayed with
him for a long time, not only as his pupil but also in his service, living at
his expense, for he was one of the most influential men at the court of these
barbarians. His name was Elissaeus.23

	
In another letter, Scholarios repeated most of these elements, referring to Elis-
saeus as a “polytheist” and adding that he met his end in the flames. He writes
specifically that Plethon had “no previous knowledge” of Zoroaster before being
introduced to the Persian sage by his Jewish master.24

	 Plethon himself never mentions Elissaeus, and his enemy Scholarios re-
mains our only direct source, but the latter’s statements make sense if they are
placed in context. The “court of the barbarians” (that is to say, the Muslims) in
this period could only be Andrianople, which had been captured by the Turks in
1360, and where many Jews enjoyed high functions in the Ottoman magistrature
and administration. That Elissaeus was an adherent of “Averroes and other Per-
sian and Arabic interpreters of Aristotle’s works” identifies him as a philosopher
typical of this time and place, who combined the occidental Aristotelianism in
the tradition of Averroes (imported and translated by Spanish Jews) with its ori-
ental and Avicennian counterpart in the influential “illuminationist” philosophy
of Suhrawardı̄ and his ishrāqi school.25 That the latter was wholly grounded in
Greek philosophy, and, more specifically, Platonic Orientalism, has been dem-
onstrated exhaustively by John Walbridge.26 At the very opening of Suhrawardı̄’s

Hermes academy_hanegraaff.indd 37 03-08-09 09:01

38 | hermes in the academy

Philosophy of Illumination we indeed find a passage that might almost be called a
Platonic orientalist credo:

	
In all that I have said about the science of lights and that which is and is not
based upon it, I have been assisted by those who have traveled the path of
God. This science is the very intuition of the inspired and illumined Plato,
the guide and master of philosophy, and of those who came before him
from the time of Hermes, “the father of philosophers,” up to Plato’s time,
including such mighty pillars of philosophy as Empedocles, Pythagoras, and
others. The words of the Ancients are symbolic and not open to refutation.
The criticisms made of the literal sense of their words fail to address their
real intentions, for a symbol cannot be refuted.27

	
In an analogous passage, Suhrawardı̄ emphasized the limits of peripatetic rea-
son when it comes to understanding the “science of lights,” whose nature and
reality can ultimately be known only by the direct intuition of “pure souls” dur-
ing a state of divine ecstasy:

	
All those possessing insight and detachment bear witness to this. Most of
the allusions of the prophets and the great philosophers point to this. Plato,
Socrates before him, and those before Socrates – like Hermes, Agathodae-
mon, and Empedocles – all held this view. ... Whoso questions the truth of
this … let him engage in mystical disciplines and service to those visionar-
ies, that perchance he will, as one dazzled by the thunderbolt, see the light
blazing in the Kingdom of Power and will witness the heavenly essences and
lights that Hermes and Plato beheld. He will see the spiritual luminaries, the
wellsprings of kingly splendor and wisdom that Zoroaster told of … [A]ll
the sages of Persia were agreed thereon. … These are the lights to which
Empedocles and others alluded.28

	
If Elissaeus was indeed a Platonic orientalist and an adherent of Suhrawardı̄’s
“science of lights” – and all our information seems to support that assumption –
this provides us with a background for better understanding how Plethon could
have arrived at his ideas about the Chaldaean Oracles as the most ancient source
of the universal wisdom tradition. With their pervasive symbolism of light and
fire as representing the divine, they would be considered highly representa-
tive not only of Suhrawardi’s ancient pre-Platonic “science of lights” but also,
more specifically, of the fire cult that had always been associated with Zoro-
astrian religion. In the Introduction to his Philosophy of Illumination, Suhrawardı̄
distinguished explicitly between the true doctrine of light that was taught by
the ancient Persian philosophers, the false doctrine of the “infidel Magi,” and
the heresy of Mani.29 Furthermore, anybody looking at the Greek sources from
that perspective – and everything Plethon writes about Zoroaster can ultimately
be traced to them30 – could not fail to notice that the term magos had a double
meaning there as well: it could mean a “sage” practicing the ancient cult of the

Hermes academy_hanegraaff.indd 38 03-08-09 09:01

the pagan who came from the east | 39

true gods or it could have the negative meaning of a sorcerer, a practitioner of
goēteia.31 Plethon, for his part, now seems to have concluded that, whereas Zoro-
aster and the magi were the depositors of the ancient, true and universal religion
of Zoroaster, the “Chaldaeans” represented a later development that had cor-
rupted the truth, leading to the false doctrine of dualism and practices of sorcery.
Hence, all three oracles that dealt with goēteia were removed by him from Psellus’
collection32 along with the adjective “Chaldaean,” and the remaining series was
attributed to Zoroaster and the magi. In this manner, Plethon believed he had
restored the most ancient source of the Platonic tradition to its original purity.

The Hidden Pagan
Back in Mistra, Plethon wrote his major philosophical synthesis, the Nomoi
(Laws), which seems to have been made accessible only to the select member-
ship of his intimate circle of pupils. When Plethon’s manuscript turned up in the
possession of Princess Theodora in c. 1460-1465, his enemy Scholarios (now Pa-
triarch of Constantinople) had most of it burned and ordered the destruction of
any surviving copies on pain of excommunication. Scholarios himself, however,
preserved those parts he felt he needed to back up his accusations against his
former teacher. In the surviving opening chapters of the work, the Platonic ori-
entalist perspective is developed in some detail, beginning with an introduction
of the major ancient “lawgivers and sages” who came after Zoroaster: Eumolpus
(founder of the Eleusinian mysteries), Minos (the Cretan lawgiver), Lycurgus
(the Spartan lawgiver), Iphitus (the reviver of the Olympic Games) and Numa
(who had instituted religious laws among the Romans). Plethon continues by
stating that the Indian Brahmans and the magi are to be preferred among the
barbarians, and the kourētes among the Greeks; and he finishes with a further list
of authorities, including the priests at the oracle of Dodona, “inspired men” like
Polyides, Tiresias, Chiron and the Seven Sages, and finally Pythagoras, Plato and
other philosophers belonging to their school, notably “Parmenides, Timaeus,
Plutarch, Plotinus, Porphyry, and Iamblichus.”33

	 At least three things must be noted about this list. First, Plethon is ex-
plicit in opposing his list of “lawgivers and philosophers” as a positive category
against its negative counterpart, consisting of “poets and sophists.” This latter
term turns out to be a code for the founders of revealed religions, and Chris-
tians in particular.34 Second, as the very title of the work also suggests, the com-
bination of “philosophers and lawgivers” has evident political implications: by
preaching a return to the “ancient wisdom” away from the “sophists,” Plethon
was advocating a reform not only of religion but of the state and its laws as
well.35 And third, on his list of ancient authorities there are some surprising
absentees. Orpheus is not mentioned among the early Greek sages,36 nor is Pro-
clus among the Neoplatonists;37 but most striking is the absence of Hermes and
Moses. In trying to explain this omission, we come to the heart of the matter: the
relation between paganism and Christianity in Plethon’s version of the ancient
wisdom discourse.

Hermes academy_hanegraaff.indd 39 03-08-09 09:01

40 | hermes in the academy

	 Plethon’s genealogy is a deliberate alternative to the Christian apologetic
literature since Justin Martyr, according to which the Greeks were dependent
upon Moses.38 Brigitte Tambrun has plausibly argued that the first chapters of
his Nomoi are modeled after the Prologue of Justin’s Dialogue with Tryphon, argu-
ing that in writing them, Plethon took inspiration from the satirical writings of
Lucian of Samosata, with which we know him to have been familiar.39 With the
experience of the Council fresh in his mind, the supremacy of Greek tradition
had to be reaffirmed; but the origins of true philosophy were traced back not
to Moses but to a rival legislator, Zoroaster. The polemical intention cannot
possibly be overlooked: in clear contradiction to the entire tradition of patristic
apologetics, Plethon was trying to replace the religion grounded in Mosaic Law
by a different one grounded in Zoroaster’s ancient philosophy of fire and light.40
In doing so, he was essentially adopting Celsus’ strategy of excluding Moses
from the genealogy of wisdom.41 That he also ignored Hermes is slightly more
puzzling but may be explained by a combination of factors: a traditional Greek
disrespect for the ancient Egyptians,42 the fact that Hermes was also known as
a legislator and might therefore weaken the claim Plethon was making for Zoro-
aster,43 and, most importantly, the fact that Hermes could always be presented
as having learned his wisdom from the Egyptian Moses, which would weaken
the strength of Plethon’s argument by re-introducing the patristic alternative via
the back door.44

	 Plethon, defending a universal and perennial tradition of ancient wisdom
grounded in the religion of Zoroaster and the magi, was so deliberately breaking
with the patristic apologetic tradition that the conclusion cannot be avoided:
what he had in mind was nothing less than a revival of Hellenistic paganism in
deliberate opposition to Christianity. A typical manifestation of Platonic Ori-
entalism, it was to replace the exclusive monotheism linked to the name of
Moses by an inclusive or qualitative monotheism along the lines of Celsus and
Proclus.45 If we give credence to the testimony of George of Trebizond, Plethon
believed that his philosophy was destined to replace Christianity and Islam as
the religion of the future. In George’s words:

	
I myself heard him at Florence … asserting that in a few more years the
whole world would accept one and the same religion with one mind, one
intelligence, one teaching. And when I asked him “Christ’s or Muham-
mad’s?,” he said, “Neither; but it will not differ much from paganism.” I was
so shocked by these words that I hated him ever after and feared him like a
poisonous viper, and I could no longer bear to see or hear him. I heard, too,
from a number of Greeks who escaped here from the Peloponnese that he
openly said before he died … that not many years after his death Moham-
med and Christ would collapse and the true truth would shine through every
region of the globe.46

	
There is almost universal agreement among specialists about the fact that
Plethon was indeed a “neo-pagan” opponent of Christianity (although he obvi-

Hermes academy_hanegraaff.indd 40 03-08-09 09:01

the pagan who came from the east | 41

ously had to conceal this, since preaching his views openly would have been a
capital offense in Byzantium).47 It is important to emphasize how unique and
exceptional this was. The historiographical cliché of a “Pagan Renaissance” is
certainly misleading in its suggestion that the Platonic and Hermetic revival of
the later 15th century involved a conscious rejection of Christianity on the part
of its major representatives.48 On the contrary, the Renaissance Platonism that
would emerge from Marsilio Ficino’s translations was, and would always remain,
a deeply Christian phenomenon. If Plethon was certainly the crucial pioneer of
Platonic orientalism in the 15th century, he seems to have remained virtually
alone in his radical departure from Christianity.49

Fiction and History
Nevertheless, one might say that with Plethon, the pagan cat was out of the
box. His case shows that once the basic textual sources of the Platonic tradition
became available to a Christian culture where the need for religious reform was
widely felt, paganism became a religious option, at least in theory. The impor-
tance of Plethon does not lie primarily in his immediate influence, which has
remained quite limited,50 or even in the impact of his writings during the later
15th century. His true significance lies in the domain of cultural mnemonics,51
that is to say, in his symbolic status as the “second Plato” from the East whose
memory was eminently suited for being romanticized or demonized depending
on one’s perspective. The idealizing perspective is evident, for example, in the
passage quoted above from Charitonymos Hermonymos and in the famous im-
age, conjured up by Ficino, of the young Cosimo de’ Medici conceiving the idea
of a “Platonic Academy” while sitting at Plethon’s feet. As recently as 1986, in the
opening passages of his monograph, Woodhouse referred to this as the “legend”
of Plethon, which still dominated the philosopher’s memory among historians
of the late-Byzantine Empire and the early-Renaissance.52 Among many exam-
ples of the romanticized Plethon in modern scholarship, a perfect example is
that of Will-Erich Peuckert in his Pansophie of 1936:

	
… [the Italian humanists] had heard of Plato as of a land that is magical.
The name had fascinated the spirits of the young new age, and created the
highest expectations. And now, here is somebody who knows him, who
knows everything, and whose age – he is almost ninety years old – glows
upon him like ripening wine [dessen Alter … an ihm erglüht wie greisender
Wein]. After having sown his seed, he returned back to Misithra. But what
remained was his idea …53

	
Scholars have been far from immune to the attraction of this image, and have
only reluctantly given it up in favor of less romantic although more accurate
descriptions. But the negative image of Plethon contributed to his notoriety
as well. We already saw that in the (frankly paranoid) imagination of George
of Trebizond, who believed in a full-blown conspiracy of Platonists seeking the

Hermes academy_hanegraaff.indd 41 03-08-09 09:01

42 | hermes in the academy

destruction of Christianity, Plethon was a “poisonous viper” hiding behind the
mask of a venerable philosopher.54 In a very similar vein, Scholarios described
Plethon as a man who had been “dominated by Hellenic ideas” since his youth
and was reading the Greek poets and philosophers not for the sake of their lan-
guage but “in order to associate himself with them.” As a result, he had come
under the influence of demons and had fallen into the same errors as Julian
the Apostate. This development had culminated in his apprenticeship with the
lapsed Jew Elissaeus. Ever since, he had been trying to conceal his true ideas for
opportunistic reasons, but was unable to do so while teaching his pupils.55

	 Besides the idealized picture of the wise philosopher and herald of ancient
truth, then, we have its counterpart: the sinister picture of the pagan subversive,
a kind of secret agent of demonic forces hiding behind a mask of benevolence.
Applied to a wide range of personalities, the history of Western esotericism is
replete with endless variations on both images, and they contribute in no small
measure to how the field is often perceived in the popular imagination: from
the positive notion of “inner traditions” and venerable teachers of ageless spiri-
tual wisdom that might heal the alienation of the modern world, to its negative
counterpart of “occult forces of darkness” and its sinister representatives, who
try to draw their victims towards the abyss of insanity and immorality. The aca-
demic imagination is not immune to either of these two, but tends towards a
third perspective inherited from the Enlightenment, which perceives the field
and its representatives as neither good nor evil, but simply questions their seri-
ousness. From such a point of view, a figure like Gemistos Plethon would appear
as neither wise nor demonic, but merely deluded or confused: a bearded old
man with strange ideas, engaged in futile attempts to restore ancient supersti-
tions.
	 None of these pictures is historically accurate, but each of them catches
the imagination and can be effectively transmitted through the popular media.
To a considerable extent, the study of Western esotericism is an exercise in de-
construction and disenchantment, because it frequently proves necessary to
replace attractive myths by more precise but perhaps more prosaic analyses.
Scholarly research in these areas therefore comes with a certain price, but it car-
ries benefits as well: by deconstructing the simplifications on which our cultural
certainties are built (see, for example, the “disjunctive strategies” mentioned by
von Stuckrad in his contribution to this volume), we discover how much we had
forgotten, and it becomes possible to discover new patterns of connections and
uncover levels of historical complexity to which earlier generations were largely
oblivious.

The Origin beyond Origins
We have seen that some 24 years after Plethon’s trip from Byzantium to Flor-
ence, a Greek manuscript containing 14 Hermetic tractates made a similar jour-
ney. These two East-West transmissions stand at the historical origin of the
Renaissance revival of Platonic Orientalism, from which emerged a complex

Hermes academy_hanegraaff.indd 42 03-08-09 09:01

the pagan who came from the east | 43

series of historical currents, which are now studied under the rubric of Western
esotericism. Today we know that the Platonic orientalist milieu was a product of
Late Antiquity, which may thus be seen as the historical origin of our field. But,
according to the texts themselves and those who read and commented upon
them, the real origin of origins went back much further, indeed. The ancient
wisdom had been born “in the east,” that is to say, in a mysterious realm of oc-
cidental otherness; and this had happened at a time when time itself, perhaps,
had barely begun. The true origin of origins could only be without an origin, for
as formulated much later by Johannes Reuchlin, “The ancient approaches the
primordial, the primordial borders on the eternal, and the eternal is close to
God, who rules over eternity.”56 For the true believer in “ancient wisdom,” then,
it derived (as suggested by Thomas Mann in his great novel about monotheism
and the Egyptian orient) from a mysterious and inexhaustible source beyond
history and time.

Notes
1	 The most important general studies of Plethon are Masai, Pléthon; Wood-

house, George Gemistos Plethon; Tambrun, Pléthon. Moreover, important chap-
ters are devoted to him by Hankins, Plato in the Italian Renaissance, vol. 1, 193-
217 and his appendix “Pletho’s Influence” in vol. II, 436-440; and Stausberg,
Faszination Zarathushtra, vol. I, 35-82. For a short and up-to-date overview,
see Tambrun, “Plethon, Georgios Gemistos.”

2	 Hermonymos, “Kyrio Georgio to Gemisto,” 807D; transl. according to Wood-
house, George Gemistos Plethon, 12.

3	 Ficino, Opera, 1537; English transl. in Hankins, “Cosimo de’ Medici,” 150-
151 (with Latin in Appendix II, o.c., 160-161).

4	 On the largely fictional nature of the Platonic Academy of Florence, see
Hankins, “Cosimo de’ Medici”; idem, “Myth of the Platonic Academy of Flor-
ence”; idem, “Invention of the Platonic Academy.”

5	 The term was coined in 2001 by John Walbridge, Wisdom of the Mystic East
(see subtitle).

6	 For typologies and general characterizations of these Middle Platonic mi-
lieus, see Dillon, Middle Platonists, 396; Nock, “Préface,” vii; and Majercik,
Chaldean Oracles, 4-5. For a detailed analysis based on Majercik’s typology,
see Dylan Burns’ Masters thesis completed at GHF (Amsterdam 2004),
A̓́ρρητος λόγος τέλειος, 64-112; and for Platonic Orientalism in connection

with Plethon, see Burns, “Chaldean Oracles of Zoroaster.” On the hierarchical
relation between philosophy and gnō sis in this context, see Fowden, Egyp-
tian Hermes, 97-104; and Hanegraaff, “Altered States of Knowledge.”

7	 Numenius, Περί ταγαθου, bk. I, fragm. 1 a (Des Places ed., 42).
8	 Festugière, Révélation d’Hermès Trismégiste I, 20, and see the many testimonies

discussed in the rest of the chapter.
9	 The many late antique references are conveniently listed in Hopfner, Orient

und griechische Philosophie, 1-9; and cf. Dörrie, “Platons Reisen zu fernen Völk-
ern.”

Hermes academy_hanegraaff.indd 43 03-08-09 09:01

44 | hermes in the academy

10	 Hopfner, Orient und griechische Philosophie, 8.
11	 On this procession and its significance, see Tambrun, Pléthon, 26.
12	 Tambrun, Pléthon, 23-33.
13	 Ficino, “Proemium”, in Kristeller, Supplementum Ficinianum II, 104-105.
14	 Tambrun, Pléthon, 31; and see the analogous argument made by Allen, Syn-

optic Art, 37-40. Tambrun’s reference to Augustine as an authority for the
revival of Hermes is questionable, but this does not affect her argument.

15	 Masai, Pléthon, 384-386; Woodhouse, George Gemistos Plethon, 186-188. His
pupil Michael Apostoles also addressed him as a “second Plato,” and Car-
dinal Bessarion not only referred to him as “second only to Plato” (Wood-
house, l.c.), but at one point even as his reincarnation: “… Plato’s soul …
has been sent to earth to assume the body of Gemistos and his life” (letter
of condolences to Plethon’s son, as reproduced in Masai, Pléthon, 307).

16	 See Hankins, Plato in the Italian Renaissance, vol. 1, parts I-II.
17	 Modern edition in: Lagarde, “Le De differentiis de Pléthon”; English transla-

tion in Woodhouse, George Gemistos Plethon, 192-214. For overviews of the
Plato-Aristotle debate against the background of Plethon’s text, see Han-
kins, Plato in the Italian Renaissance, vol. 1, 193-217; Monfasani, George of Trebi-
zond, 201-229. See also o.c., 202: Plethon claimed that he wrote De differentiis
“without serious intent” during an illness that kept him indoors, “to com-
fort myself and to please those who are dedicated to Plato.”

18	 On the Chaldaean Oracles generally, see Majercik, Chaldean Oracles, 1-46;
Des Places, Oracles Chaldaïques, 7-57; Lewy, Chaldaean Oracles and Theurgy; Saf-
frey, “Neoplatoniciens”; Stausberg, Faszination Zarathushtra I, 44-57.

19	 The standard critical edition is Tambrun-Krasker, Μαγικὰ λóγια. Wood-
house, George Gemistos Plethon, 48-61, gives an English translation of
Plethon’s version of the Oracles and his “Brief Explanation,” and summa-
rizes the Commentary.

20	 Stausberg, Faszination Zarathushtra, I, 61 with note 162 (correcting Bidez and
Cumont, Mages hellénisés I, 160-161 with respect to a document printed in
vol. II, 251).

21	 For the term “discursive transfer,” see von Stuckrad, “Western Esotericism,”
84-85. For the notion of transconfessional Jewish, Christian and Muslim
milieus during this period and context, see Wasserstrom, “Jewish-Muslim
Relations,” 71-74; Panaino, “De Zoroastre à Georges Gémiste Pléthon.”

22	 The importance of Elissaeus was first highlighted by Masai in 1956 (Plé-
thon, 55-60) and adopted by Dannenfeldt (“Pseudo-Zoroastrian Oracles,”
12). The connection with the Islamic mysticism of Suhrawardı̄ (see further
discussion in text) was suggested by Shlomo Pines in an oral response to
a paper by Masai at a conference on Neoplatonism in 1969 (Masai, “Plé-
thon,” 442-444, and discussion Pines-Masai on 445). The resulting notion
of a Suhrawardı̄-Elissaeus-Plethon transmission was adopted by Corbin in
1971 (En Islam Iranien, II, 34-35) and explored at greater length by Tardieu
in 1986 (“Pléthon lecteur des oracles,” 141-148). It has been accepted by
the leading contemporary specialist Tambrun (Tambrun-Krasker, Μαγικὰ

Hermes academy_hanegraaff.indd 44 03-08-09 09:01

the pagan who came from the east | 45

λóγια, 41-44; “Marsile Ficin et le ‘Commentaire’ de Pléthon,” 21-22; Pléthon,
36-37, 92-94). Some doubts about this line of transmission are expressed
by Stausberg, Faszination Zarathushtra, I, 37-41.

23	 Letter to Princess Theodora Asesina, the wife of the Despot of Mistra,
Demetrios Palaiologos. Scholarios, Oeuvres, IV, 152-153; transl. according to
Woodhouse, George Gemistos Plethon, 24.

24	 Letter to the Exarch Joseph, but here writing as if he is addressing Ple-
thon in the second person. Scholarios, Oeuvres, IV, 162; transl. according to
Woodhouse, George Gemistos Plethon, 25.

25	 Tardieu, “Pléthon lecteur des oracles,” 144-146.
26	 Walbridge, Leaven of the Ancients; idem, Wisdom of the Mystic East.
27	 Suhrawardı̄, H· ikmat al-ishrāq, Introduction (Arab orig. with English transl. in

Suhrawardı̄, Philosophy of Illumination, 2).
28	 Ibid., II.2.165-166 (in: Suhrawardi, Philosophy of Illumination, 107-108).
29	 Ibid., Introduction (in: Suhrawardi, Philosophy of Illumination, 2).
30	 Woodhouse, George Gemistos Plethon, 26, 63.
31	 Tambrun-Krasker, Μαγικὰ λóγια, 43-44; Tambrun, “Marsile Ficin et le ‘Com-

mentaire’,” 21-22. See also the extensive discussion of the term magos in De
Jong, Traditions of the Magi, 387-394.

32	 It concerns Psellus’ oracles 6, 8 and 39 (resp. 150, 206 and 149 in Des Plac-
es’ standard edition). See discussion in Tambrun-Krasker, Μαγικὰ λóγια,
155-156, who also discusses possible reasons for the removal of three more
oracles.

33	 Plethon, Nomoi I.2 (Brague ed., 31-33); and see discussion in Tambrun, Plé-
thon, 85-89.

34	 Webb, “Nomoi,” 215-216 and note 16.
35	 Webb, “Nomoi,” 219.
36	 Orpheus is absent, along with Homer, undoubtedly because Plethon had

just emphasized that poets are unreliable as guides to wisdom (Nomoi I.2
[Brague ed., 29]). See Tambrun-Krasker, Μαγικὰ λóγια, 46; Tambrun, “Mar-
sile Ficin et le ‘Commentaire’,” 23-24; idem, Pléthon, 89.

37	 Scholarios had noted this absence, and his explanation is probably close
to the truth: “Proclus, whom you have used most of all, you mention not a
single time, probably in order not to have to share the glory of your inven-
tions with him” (Letter to the Exarch Joseph, see Tambrun, Pléthon, 89). In
other words, Plethon was so dependent on Proclus that he preferred not to
call attention to his influence.

38	 For a systematic discussion of Plethon’s systematic inversion of the per-
spective of the patristic apologists, see Tambrun, Pléthon, 72-80.

39	 Tambrun, Pléthon, 60-63.
40	 Tambrun-Krasker, Μαγικὰ λóγια, 46; Tambrun, “Marsile Ficin et le ‘Com-

mentaire’,” 22-23; idem, Pléthon, 53-104.
41	 Tambrun, Pléthon, 80-81.
42	 Dannenfeldt, “Pseudo-Zoroastrian Oracles,” 10-11.
43	 Tambrun, “Marsile Ficin et le ‘Commentaire’,” 24, with reference to Cyril of

Alexandria’s Against Julian.

Hermes academy_hanegraaff.indd 45 03-08-09 09:01

46 | hermes in the academy

44	 Cf. Tambrun, Pléthon, 91.
45	 Inclusive monotheism has room for a hierarchy of lower deities that do not

detract from the ultimate unity of the One. It seems to me that the scholar-
ly discussion about whether Plethon was a polytheist or not (Allen, Synoptic
Art, 2 note 3 contra Masai, Woodhouse and others, to whom could now be
added Tambrun, “Marsile Ficin et le ‘Commentaire’,” 25; idem, Pléthon, 85)
can be easily resolved along these lines.

46	 George of Trebizond, Comparatio Platonis et Aristotelis, fol. V63; translation
Monfasani, “Platonic Paganism,” 59-60 (with a few modifications; cf. Mon-
fasani, George of Trebizond, 39-40, and discussion there; and idem, “Review,”
119, with reference to Woodhouse, George Gemistos Plethon, 168).

47	 See, e.g., Dannenfeldt, “Pseudo-Zoroastrian Oracles,” 10; Woodhouse,
George Gemistos Plethon, 78; Monfasani, “Platonic Paganism,” 52; Stausberg,
Faszination Zarathushtra, vol. I, 73-82. A notable exception is James Hankins,
Plato in the Italian Renaissance, vol. 1, 197-205; but I would agree with the refu-
tation of his argument by Stausberg, Faszination Zarathushtra, vol. I, 81-82.

48	 Monfasani, “Platonic Paganism,” 45-46; idem in Godwin, Pagan Dream, 1-2;
Edelheit, Ficino, Pico and Savonarola, 24 with note 51, 206-207 note 3 (against
Edgar Wind’s references to Ficino as a “neo-pagan thinker,” in Pagan Myster-
ies, 68).

49	 Monfasani, “Platonic Paganism,” esp. 52 and 58.
50	 In recent years, most specialists have emphasized this against earlier gen-

erations of scholarship: see Woodhouse, George Gemistos Plethon, ix, 156-166;
Hankins, Plato in the Italian Renaissance, vol. 1, 207-208, and esp. “Pletho’s
Influence” in vol. 2, 436-440; Monfasani, “Platonic Paganism”; Tambrun,
Pléthon, 16. Of particular importance is the simple fact that Plethon does
not seem to have known Latin or Italian, and few of his alleged admirers
would have been able to converse with him in Greek; any conversation or
teaching, therefore, would have had to have taken place via interpreters,
which seriously modifies the attractive picture of a Plethon freely discours-
ing about Plato within a circle of admiring pupils.

51	 On this concept, see Assmann, Moses the Egyptian, 1-22; Religion und kulturelles
Gedächtnis; and for the application to Western esotericism, cf. Hanegraaff,
“Trouble with Images,” 110-113.

52	 Woodhouse, George Gemistos Plethon, ix.
53	 Peuckert, Pansophie, 10-11.
54	 On George of Trebizond’s megalomania and paranoid extremes, see Han-

kins, Plato in the Italian Renaissance, vol. 1, 167-174.
55	 Letter to Princess Theodora Asesina, in Scholarios, Oeuvres, IV, 152-153;

transl. Woodhouse, George Gemistos Plethon, 24.
56	 Reuchlin, De verbo mirifico Bk. 2 (Ehlers et al. (eds.), 162-163).

Hermes academy_hanegraaff.indd 46 03-08-09 09:01

the pagan who came from the east | 47

Bibliography
Allen, Michael J.B., Synoptic Art: Marsilio Ficino on the History of Platonic Interpretation,

Florence: Leo S. Olschki, 1998.
Assmann, Jan, Moses the Egyptian: The Memory of Egypt in Western Monotheism, Cam-

bridge, MA and London: Harvard University Press, 1997.
—, Religion und kulturelles Gedächtnis: Zehn Studien, Munich: C.H. Beck, 2000.
Bidez, Joseph and Franz Cumont, Les mages hellénisés: Zoroastre, Ostanès et Hystaspe

d’après la tradition grecque, 2 vols., Paris: Les Belles Lettres, 1938.
Burns, Dylan, Ἄρρητος λόγος τέλειος: “The Underworld of Platonism” and Esotericism

in Late Antiquity, unpublished master thesis, University of Amsterdam, 2004.
—, “The Chaldean Oracles of Zoroaster, Hekate’s Couch, and Platonic Orientalism in

Psellos and Plethon,” Aries 6:2 (2006), 158-179.
Corbin, Henry, En Islam iranien: Aspects spirituels et philosophiques, vol. II: Sohrawardî et

les Platoniciens de Perse, Paris: Gallimard, 1971.
Dannenfeldt, Karl H., “The Pseudo-Zoroastrian Oracles in the Renaissance,”

Studies in the Renaissance 4 (1957), 7-30.
Dillon, John, The Middle Platonists: A Study of Platonism 80 B.C. to A.D. 220, London:

Duckworth, 1977.
Dörrie, Heinrich, “Platons Reisen zu fernen Völkern: Zur Geschichte eines Motivs

der Platon-Legende und zu seiner Neuwendung durch Lactanz,” in: W. den
Boer, P.G. van der Nat, C.M.J. Sicking and J.C.M. van Winden (eds.), Romani-
tas et Christianitas: Studia Iano Henrico Waszink A.D. VI Kal. Nov. A. MCMLXXIII
XIII lustra complenti oblata, Amsterdam and London: North-Holland Publishing
Company, 1973, 99-118.

Edelheit, Amos, Ficino, Pico and Savonarola: The Evolution of Humanist Theology 1461/2-
1498, Leiden and Boston: Brill, 2008.

Festugière, André-Jean, La révélation d’Hermès Trismégiste, 4 vols. (1950), repr. in one
volume, Paris: Les Belles Lettres, 2006.

Ficino, Marsilio, Opera, Basle 1576; repr. Turin 1959, 1983.
Fowden, Garth, The Egyptian Hermes: A Historical Approach to the Late Pagan Mind,

Princeton, NJ: Princeton University Press, 1986.
Godwin, Joscelyn, The Pagan Dream of the Renaissance, London: Thames & Hudson,

2002.
Hanegraaff, Wouter J., “The Trouble with Images: Anti-Image Polemics and West-

ern Esotericism,” in: Olav Hammer and Kocku von Stuckrad (eds.), Polemical
Encounters: Esoteric Discourse and its Others, Leiden and Boston: Brill, 2007, 107-
136.

—, “Altered States of Knowledge: The Attainment of Gnōsis in the Hermetica,”
The International Journal of the Platonic Tradition 2 (2008), 128-163.

Hankins, James, “Cosimo de’ Medici and the ‘Platonic Academy’,” Journal of the
Warburg and Courtauld Institutes 53 (1990), 144-162.

—, Plato in the Italian Renaissance, 2 vols., Leiden etc.: Brill, 1991.
—, “The Myth of the Platonic Academy of Florence,” Renaissance Quarterly 44:3

(1991), 429-475.
—, “The Invention of the Platonic Academy of Florence,” Rinascimento, 2nd ser., 41

(2001), 3-35.

Hermes academy_hanegraaff.indd 47 03-08-09 09:01

48 | hermes in the academy

Hermonymos, Charitonymos, “Kyrio Georgio to Gemisto,” in: J.-P. Migne, Patrolo-
giae cursus completus, series graecolatina, vol. 160, Paris 1866, 806-812.

Hopfner, Theodor, Orient und griechische Philosophie, Leipzig: J.C. Hinrichs’sche Buch-
Handlung, 1925.

Jong, Albert de, Traditions of the Magi: Zoroastrianism in Greek and Latin Literature, Lei
den, New York and Cologne: Brill, 1997.

Kristeller, Paul Oskar, Supplementum Ficinianum: Marsilii Ficini Florentini Philosophi
Platonici opuscula inedita et dispersa primum collegit et ex fontibus plerumque manuscrip-
tis edidit, 2 vols., Florence: Leo S. Olschki, 1937.

Lagarde, Bernadette, “Le De differentiis de Pléthon d’après l’autographe de la Mar-
cienne,” Byzantion 43 (1973), 312-343.

Lewy, Hans, Chaldaean Oracles and Theurgy: Mysticism Magic and Platonism in the Later
Roman Empire (new ed., Michel Tardieu, ed.), Paris: Études Augustiniennes,
1978.

Majercik, Ruth, The Chaldean Oracles: Text, Translation, and Commentary, Leiden, New
York, Copenhagen and Cologne: Brill, 1989.

Masai, François, Pléthon et le Platonisme de Mistra, Paris: Les Belles Lettres, 1956.
—, “Pléthon, l’Averroïsme et le problème religieux,” in: Le néoplatonisme, Paris:

Editions du Centre National de la Recherche Scientifique, 1971, 435-446.
Monfasani, John, George of Trebizond: A Biography and Study of his Rhetoric and Logic,

Leiden: Brill, 1976.
—, Review of Woodhouse, George Gemistos Plethon, Renaissance Quarterly 41:1 (1988),

116-119.
—, “Platonic Paganism in the Fifteenth Century,” in: Mario A. di Cesare (ed.),

Reconsidering the Renaissance: Papers from the Twenty-First Annual Conference, Bing-
hamton, NY: Medieval & Renaissance Texts & Studies, 1992, 45-61.

Nock, Arthur Darby, “Préface,” in: A.D. Nock & A.-J. Festugière, Corpus Hermeticum,
vol. I, Paris: Les Belles Lettres, 1991, i-x.

Numenius, Fragments (Edouard des Places, ed.), Paris: Les Belles Lettres, 1973.
Panaino, Antonio, “De Zoroastre à Georges Gémiste Pléthon: Phénomènes

d’interactions culturelles entre monde iranien, islamique et byzantin autour
du bassin méditerranéen,” in: Josiane Boulad-Ayoub and Gian Mario Cazza-
niga (eds.), Traces de l’autre: Mythes de l’antiquité et Peuples du Livre dans la construc-
tion des nations mediterranéennes, Pisa and Paris: Ets and Vrin, 2004, 321-341.

Peuckert, Will-Erich, Pansophie: Ein Versuch zur Geschichte der weissen und schwarzen
Magie, 2nd ed., Berlin: Erich Schmidt, 1956.

Places, Édouard des (ed. & transl.), Oracles Chaldaïques, avec un choix de commentaires
anciens, Paris: Les Belles Lettres, 1996.

Plethon, George Gemistos, Traité des Lois, in: Rémi Brague, Une cité idéale au XVe
siècle: L’utopie néo-païenne d’un Byzantin. Pléthon: Traité des Lois, Paris: Vrin, 1982.

Reuchlin, Johannes, De verbo mirifico / Das wundertätige Wort (1494) (ed. Widu-Wolf-
gang Ehlers, Lothar Mundt, Hans-Gert Roloff, Peter Schäfer), Sämtliche Wer-
ke Bd. I.1, Stuttgart and Bad Cannstatt: frommann-holzboog, 1996.

Saffrey, H.D., “Les Néoplatoniciens et les Oracles Chaldaïques,” in: Saffrey, Re-
cherches sur le Néoplatonisme après Plotin, Paris: Vrin, 1990, 63-79.

Hermes academy_hanegraaff.indd 48 03-08-09 09:01

the pagan who came from the east | 49

Scholarios (George Gennadios), Oeuvres complètes de Gennade Scholarios (L. Petit, M.
Jugie and X.A. Sidéridès, eds.), 8 vols., Paris, 1928-1936.

Stausberg, Michael, Faszination Zarathushtra: Zoroaster und die Europäische Religions­
geschichte der Frühen Neuzeit, 2 vols., Berlin and New York: Walter de Gruyter,
1998.

Stuckrad, Kocku von, “Western Esotericism: Towards an Integrative Model of In-
terpretation,” Religion 35 (2005), 78-97.

Suhrawardı̄, The Philosophy of Illumination: A New Critical Edition of the Text of H· ikmat
al-ishrāq with English Translation, Notes, Commentary, and Introduction (John Wal-
bridge & Hossein Ziai, eds., transl. and comm.), Provo, UT: Brigham Young
University Press, 1999.

Tambrun-Krasker, Brigitte (ed., transl. & comm.), Μαγικὰ λóγια τῶν ἀπὸ
Ζωροάστρου μάγων. Γεωργίου Γεμιστοῦ Πλήθωνος Ἐξήγησις εἰς τὰ αὐτὰ
λόγια: Oracles Chaldaïques. Recension de Georges Gémiste Pléthon / La re-
cension arabe des Μαγικὰ λóγια (Michel Tardieu), Athens, Paris and Brus-
sels: The Academy of Athens, Vrin and Editions Ousia, 1995.

Tambrun, Brigitte, “Plethon, Georgios Gemistos,” in: Wouter J. Hanegraaff (ed.),
in collaboration with Antoine Faivre, Roelof van den Broek and Jean-Pierre
Brach, Dictionary of Gnosis and Western Esotericism, Leiden, Boston and Cologne:
Brill, 2005, 960-963.

—, “Marsile Ficino et le ‘Commentaire’ de Pléthon sur les ‘Oracles Chalda-
ïques’,” Accademia 1 (1999), 9-48.

—, Pléthon: Le retour de Platon, Paris: Vrin, 2006.
Tardieu, Michel, “Pléthon lecteur des oracles,” Mêtis 2 (1987), 141-164.
Walbridge, John, The Leaven of the Ancients: Suhrawardı̄ and the Heritage of the Greeks,

Albany: State University of New York Press, 2000.
—, The Wisdom of the Mystic East: Suhrawardı̄ and Platonic Orientalism, Albany: State

University of New York Press, 2001.
Wasserstrom, Steven M., “Jewish-Muslim Relations in the Context of the An-

dalusian Emigration,” in: Mark D. Meyerson and Edward D. English (eds.),
Christians, Muslims, and Jews in Medieval and Early Modern Spain: Interaction and
Cultural Change, Notre Dame: University of Notre Dame Press, 2000, 69-87.

Webb, Ruth, “The Nomoi of Gemistos Plethon in the Light of Plato’s Laws,” Journal
of the Warburg and Courtauld Institutes 52 (1989), 214-219.

Wind, Edgar, Pagan Mysteries in the Renaissance, New York and London: W.W. Norton
& Company, 1958.

Woodhouse, C.M., George Gemistos Plethon: The Last of the Hellenes, Oxford: Claren-
don Press, 1986.

	

	
		

Hermes academy_hanegraaff.indd 49 04-08-09 14:45

Hermes academy_hanegraaff.indd 50 03-08-09 09:01

| 51

Astrologia Hermetica:
Astrology, Western Culture,

and the Academy
Kocku von Stuckrad

How should we determine the place of astrology in Western culture? What is the
status of astrology in the academy? These questions are intrinsically linked to
each other because the dominant discourse that is operative in modern West-
ern societies determines the research topics, the methodological preferences,
and the symbolic capital that can be gained in the academy. With regard to the
academic study of astrology, scholars who engage the history of this discipline
are confronted with presumptions, prejudices, or misunderstandings more of-
ten than is the case with other topics in Western history. Often, implicitly or
explicitly, it seems to be a question of belief or the lack thereof that determines
the discourse on astrology in modern universities.

Scholars in Defense
This situation is the reason why many 19th- and 20th-century historians who fo-
cused their research on astrology seemed to feel the need to justify what they
did. Auguste Bouché-Leclercq (1842–1924), for instance, ends the preface of his
celebrated study of Greek astrology with the remark that it is perhaps not a
simple waste of time to study things with which other people have wasted their
time.1 At the end of the 19th century, there was a widespread belief that Euro-
pean post-Enlightenment modernity had left astrological “superstition” behind
for good, and that this discipline could now only be studied as a curiosity. This
changed with Aby Warburg (1866–1929), whose legendary lecture in 1912 on
the cycle of frescos in the Palazzo Schifanoia and its astrological iconography
suddenly moved astrology into the center of academic scrutiny.2 With his study
Heidnisch-antike Weissagung in Wort und Bild zu Luthers Zeit (1920)3 Warburg – and
subsequently many scholars of the so-called Warburg School – paid attention to
the important role of astrology in the Renaissance. He interpreted the Renais-
sance as a conscious revival of ancient paganism.
	 Other scholars of Warburg’s generation also made important contributions
to our historical understanding of ancient astrology. Franz Cumont (1868–1947)
and Franz Boll (1867–1923) collected and edited an incredible quantity of astro-
logical manuscripts and fragments from the ancient Greek world in the Corpus
Codicum Astrologorum Graecorum.4 Subsequently, Wilhelm Gundel and his son Hans
Georg devoted their entire scholarly lives to the history of ancient astrology;5
and let us not forget Lynn Thorndike’s encyclopedic History of Magic and Experimen-

Hermes academy_hanegraaff.indd 51 03-08-09 09:01

52 | hermes in the academy

tal Science (1923–1958), which covers no fewer than 17 centuries. Thorndike and
the other historians thus made accessible a cornucopia of primary sources that
had been unknown or had not been taken seriously before. At the same time,
many historians of science (including Thorndike) had difficulties interpreting
astrological sources in a neutral way. Representing this scholarly bias, George
Sarton, in a brief review of a book on Mandaean astrology, in 1950 dismissed
the so-called “Book of the Zodiac” as “a wretched collection of omens, debased
astrology and miscellaneous nonsense ultimately derived from Arabic, Greek,
Persian and all the superstitious flotsam of the Near East.”6 Despite the famous
one-page reply by Otto Neugebauer (1889–1990), published under the title “The
Study of Wretched Subjects” in the scholarly journal Isis, and despite Neugebau-
er’s insistence on the importance of astrology for our understanding of the his-
tory of the natural sciences,7 this area of scholarly research remains somewhat
wretched even today.
	 The problems related to the academic study of astrology were noted by
Paul Feyerabend in his critique of the “Statement of 186 Leading Scientists”
against astrology (1975), including 18 Nobel Prize winners.8 “The learned gen-
tlemen have strong convictions, they use their authority to spread these con-
victions (why 186 signatures if one has arguments?), they know a few phrases
which sound like arguments, but they certainly do not know what they are talk-
ing about.”9 To be sure, Feyerabend did not intend his critique to be a defense
of modern astrology: “It is interesting to see how closely both parties approach
each other in ignorance, conceit and the wish for easy power over minds.”10

	 Steven vanden Broecke has this in mind when he tells the story of his first
academic paper, devoted to an unknown astrological instrument that he had
studied for months. One of the historians in the audience responded to that
paper with the exclamation: “Do you believe in this? This is rubbish! Charlatan-
ism!” Vanden Broecke correctly notes that this type of interruption highlights
the problematic position of astrology “in virtually any grand narrative of the
history of Western science.” Although cultural historians have established the
importance of astrology in early modern Europe,

this does not seem to have convinced many historians of science that the
topic might be relevant to their concerns. We still need an approach to early
modern astrology that confirms its omnipresence and flexibility, but explores
its intimate ties with other “scientific” disciplines like natural philosophy,
medicine, or astronomy as well.11

This is an important observation that I will return to later. But let me also call
in Tamsyn Barton here who, like vanden Broecke, belongs to the generation of
scholars that is following Neugebauer; Barton no longer feels the need to justify
what she is doing.

Hermes academy_hanegraaff.indd 52 03-08-09 09:01

astrologia hermetica | 53

[I]n this book there will be no prizes awarded for scientific achievement to
any particular person or group, nor censure for those who fail to match up to
modern ideals of science. Indeed, I think that the old tendency to see astrol-
ogy as a pseudo-science is an anachronistic diversion from the more fruitful
enquiry into how astrology functioned in antiquity.12

More recently, a few scholars have even gone one step further and combine their
historical work with a critique of modern scientific culture, which sometimes
makes them advocates of astrology.13 It may be doubted, however, whether ad-
vocacy is a better academic position than condemnation.
	 Be this as it may, the reluctance of modern historians to recognize astrol-
ogy as an important element of European cultural history and the struggles be-
tween natural scientists and astrologers about the legitimacy of astrology are
interesting elements of modern discourse, worthy of investigation. It may even
be argued that it is this dialectic that is the main object of research for scholars
of esotericism, even if such an “object” is located on a meta-level of historical
structures. At stake here are not only historical facts but also identities. Pushing
astrology to the margins of natural science or rationality confirms modern views
that like to see Western identity as enlightened, rational, and immune from its
“pagan past.”14

Astrology and the “Occult Sciences”
The discourses of inclusion and exclusion that accompany processes of modern
identity formation have also affected the way scholars have described the status
of astrology. Besides labels such as “pseudo-science” or “superstition,” astrology
has often been called an “occult science.” This term probably originated in the
16th century,15 along with notions of occulta philosophia. “Occult,” in this context,
refers to hidden or secret powers that inform a substantial part of the disciplines
lumped together under the rubric “occult sciences” – notably astrology, alchemy,
and (natural) magic.16 Twentieth-century scholars transformed this rubric from
an emic (an “insider’s”) into an etic (an “outsider’s”) category, indicating a “unity”
of these various disciplines. While Keith Thomas believed that astrology formed
the basis of the occult sciences – and that consequently the “decline” of astrol-
ogy would inevitably lead to the decline of magic and alchemy – Brian Vickers
encouraged this tendency by arguing that all “occult sciences” share a common
“mentality” that is clearly distinguished from a rational “scientific” one.17

	 Such a distinction is problematic for several reasons. First, although these
disciplines overlap in varied and complex ways, all of them have distinct histo-
ries with quite different and complex, mutually interacting trajectories. “Even
during the heyday of Renaissance Neoplatonism, astrology and alchemy lived
independent lives, despite the vast inkwells devoted to the rhetorical embellish-
ment of occult philosophy.”18 Second, there are other disciplines and practices
that had direct and longstanding links to astrology, especially mathematics, phi-
losophy (natural and moral), medicine, historiography, theology, and politics.

Hermes academy_hanegraaff.indd 53 03-08-09 09:01

54 | hermes in the academy

Configuring astrology with the other so-called “occult sciences” tends strongly
to distort our understanding of its relationship with these other areas of knowl-
edge. Third, the analytical notion of “hidden powers” continues to remain im-
portant within the more “legitimate” sciences from the scientific revolution to
the present. Fourth, it is difficult to demonstrate the irrationality – or, even more
difficult, the irrational “mentality” – of astrology; as ars mathematica, part of the
classical arts in university curricula until the 17th century, the discipline of astrol-
ogy was based on empirical and rational methods of argumentation.19

	 That astrology was subsumed under the artificial category “occult sciences”
has to do, as I have already noted, with the formation of modern identities that
seek to distance themselves from these disciplines. Over against this categoriza-
tion it is important to note that, until the 18th century, astrology was intrinsically
linked to astronomy, mathematics, natural philosophy, and medicine.20 We can
even say that it is on the interfaces of science, philosophy, religion, and other
cultural systems. that the status of astrology in European history has to be de-
termined.

What about Esotericism and Hermeticism?
Why then, study astrology as part of Hermeticism or Western esotericism? If as-
trology is closely linked to the history of science, to natural philosophy, and to
other cultural domains, it is difficult to escape the impression that connecting it
to “esotericism” is nothing more than a prolongation of the post-Enlightenment
program to secure astrology’s otherness. In fact, as I have argued elsewhere,21
the entire field of the study of esotericism should be more open to or even in-
tegrated into an analysis of the dynamics that have shaped European history of
culture. But even if we take this observation as our point of departure, there is
more to say about astrology, esotericism, and Hermeticism.
	 If we conceptualize esotericism as a discourse of perfect knowledge that
addresses a dialectic of concealment and revelation, astrology can serve as a
means to unlock the hidden knowledge of the universe and to grant the human
being perfect understanding of the ultimate meaning of the world and its history.
An example of this esoteric reading of the meaning of time is the concept of the
so-called Great Conjunctions of Jupiter and Saturn. Elaborated by Abū Ma‘shar
in the 9th century, this theory was subsequently applied to Shiite, Jewish, and
Christian apocalyptic speculation.22 However, we should not forget that the best
astrologers have never claimed that astrology offers perfect understanding or
knowledge; rather, astrology has usually been understood to be conjectural or
probable knowledge. We can conclude that the use of astrological conjecture in
discourses of perfect knowledge is not necessarily an astrological use anymore.
	 A similar observation can be made when it comes to Hermeticism. There
is no reason to assume that astrology “as such” is “Hermetic,” or that there are
intrinsic links between astrology and Hermeticism.23 On the other hand, Hermes
Trismegistus has figured prominently in the legitimization of astrological doc-
trines from antiquity through the 20th century. Early on, Mercury, Hermes, or

Hermes academy_hanegraaff.indd 54 03-08-09 09:01

astrologia hermetica | 55

Hermes-Thot were significant representatives of astral knowledge. Subsequent-
ly, Jews combined this tradition with their understanding of Enoch and Metatron
as revelatory entities that knew “the secrets of the heavens”; Muslims, for their
part, blended this idea with the figure of Idris. The result is a rich and com-
plex literary, iconographic,24 and magical tradition that centered on the figure
of Hermes as the revealer of astrological knowledge. Interestingly enough, the
authority of Hermes Trismegistus was so strong that leading scholars of the
scientific revolution still legitimated their new astronomical models with refer-
ence to him. Nicolaus Copernicus, for instance, in the tenth chapter of his De
revolutionibus orbium coelestium (1543), justified the importance of the sun as the
center of the universe with the conviction of the “Thrice Greatest” that the sun
was a “visible god.”25

	 The example of Copernicus shows how problematic it is to approach eso-
tericism and Hermeticism as “marginal” or “suppressed” parts of Western cul-
ture. When scholars today conceptualize Western esotericism with reference to
traditions that have been neglected or marginalized by “mainstream” culture,
they are – unwillingly, to be sure – part of a discursive formation that has taken
shape over the past three hundred years. This discourse is characterized by what
I call a “strategy of distancing,” or a “process of disjunction.”26 As scholars, we
should not apply the rhetoric of synecdoche here and take relatively recent phe-
nomena as representing “the West” in all its history.27 Thus, let me end these
brief reflections with the suggestion that in the future we study astrology as part
of philosophy, science, mathematics, medicine, historiography, art, and religion;
only when it comes to the revelation of hidden, perfect knowledge by means of
astrological methods does it make sense to talk of esoteric astrology.

Notes
1	 “On voudra bien ne pas prendre pour un paradoxe ma conclusion: à savoir,

qu’on ne perd pas son temps en recherchant à quoi d’autres ont perdu le
leur” (Bouché-Leclercq, L’astrologie grecque, ix).

2	 See Warburg, “Italienische Kunst und internationale Astrologie.”
3	 See Warburg, “Heidnisch-antike Weissagung.”
4	 Other influential contributions include Cumont, L’Egyptes des astrologues, and

Boll, Sphaera.
5	 See particularly Gundel and Gundel, Astrologumena, which still is a standard

work.
6	 Sarton and Siegel, “Seventy-Sixth Critical Bibliography.”
7	 See also Neugebauer, Exact Sciences in Antiquity.
8	 Anonymous, “Objections to Astrology.”
9	 Feyerabend, “The Strange Case of Astrology,” 91.
10	 Ibid., 96.
11	 Vanden Broecke, Limits of Influence, 1 (italics original).
12	 Barton, Ancient Astrology, 7.
13	 Cf., for instance, Roy Willis’ and Patrick Curry’s position “that astrology is

Hermes academy_hanegraaff.indd 55 03-08-09 09:01

56 | hermes in the academy

best understood as a divinatory technique: a dialogue with the divine in a
postmodern, post-Christian, and newly reanimated, universe” (Willis and
Curry, Astrology, Science and Culture, 1). Cf. also Curry’s controversial notion of
the “truth of astrology” in Curry, “Historiography of Astrology,” 270.

14	 See Zika, Exorcizing Our Demons, 4. This mechanism is also discussed and
illustrated in von Stuckrad, Locations of Knowledge.

15	 Secret, “Du ‘De Occulta Philosophia’ à l’occultisme du XIXème siècle,” 7.
16	 In an influential work, Wayne Shumaker (Occult Sciences in the Renaissance)

also adds witchcraft to this mélange.
17	 Thomas, Religion and the Decline of Magic, 631-632; Vickers, “On the Function

of Analogy in the Occult,” 286; see also Vickers (ed.), Occult and Scientific
Mentalities.

18	 Newman and Grafton, “Introduction,” 26; see the entire passage, pp. 18-
27.

19	 I dealt with this topic in my Geschichte der Astrologie in more detail; see the
index for “Empirie” and “Astrologie und wissenschaftliche Methode.” See
also Thorndike, “The True Place of Astrology.”

20	 See, for instance, Rutkin, “Astrology, Natural Philosophy and the History
of Science”; Azzolini, “Reading Health in the Stars”; see also von Stuckrad,
Geschichte der Astrologie, passim.

21	 Von Stuckrad, “Esoteric Discourse and the European History of Religion,”
232-233. This article represents my latest view regarding the discussion on
“esotericism.” See also von Stuckrad, Locations of Knowledge, chapters 1–3.

22	 See von Stuckrad, “Interreligious Transfers in the Middle Ages,” 42-45.
23	 The only exception is perhaps the doctrine of correspondences that is a

basic theory of astrology (even if a causal relationship between objects is
assumed, see von Stuckrad, Geschichte der Astrologie, 16) and at the same time
is reminiscent of the alleged Hermetic doctrine of “as above so below.”

24	 The iconographic tradition of the zodiac in the Muslim Middle Ages has
been studied by Caiozzo, Images du ciel d’Orient au Moyen Âge, with many refer-
ences to Hermes.

25	 See von Stuckrad, Geschichte der Astrologie, 255.
26	 The disjunctive strategies artificially distinguished astrology from astrono-

my, alchemy from chemistry, magic from science, etc. Self-evident as these
disjunctions may seem to the modern reader, they are, in fact, of quite
recent origin.

27	 For a critique of these approaches to Western esotericism, see von Stuck-
rad, “Esoteric Discourse and the European History of Religion,” 229-230.

Bibliography
Anonymous, “Objections to Astrology: A Statement by 186 Leading Scientists,”

The Humanist 35 (Sept./Oct. 1975), 4-16; also available at The American Hu-
manist Association: http://www.americanhumanist.org/about/astrology.
html, retrieved on 16 March 2009.

Hermes academy_hanegraaff.indd 56 03-08-09 09:01

astrologia hermetica | 57

Azzolini, Monica, “Reading Health in the Stars: Politics and Medical Astrology in
Renaissance Milan,” in: Günther Oestmann, H. Darrel Rutkin and Kocku von
Stuckrad (eds.), Horoscopes and Public Spheres: Essays on the History of Astrology,
Berlin and New York: Walter de Gruyter, 2005, 183-205.

Barton, Tamsyn, Ancient Astrology, London and New York: Routledge, 1994.
Boll, Franz, Sphaera: Neue Griechische Texte und Untersuchungen zur Geschichte der Stern-

bilder, Leipzig: Teubner, 1903.
Bouché-Leclercq, Auguste, L’astrologie Grecque, Paris: Ernest Leroux, 1899.
Broecke, Steven vanden, The Limits of Influence: Pico, Louvain, and the Crisis of Renais-

sance Astrology, Leiden and Boston: Brill, 2003.
Caiozzo, Anna, Images du ciel d’Orient au Moyen Âge: Une histoire du zodiaque et de ses

représentations dans les manuscrits du Proche-Orient musulman, Paris: Presses de
l’Université de Paris-Sorbonne, 2003.

Cumont, Franz, L’Egyptes des astrologues, Paris, 1937.
Cumont, Franz, Franz J. Boll et al. (eds.), Catalogus codicum astrologorum graecorum,

12 vols., Brussels: Lamertin, 1898–1953.
Curry, Patrick, “The Historiography of Astrology: A Diagnosis and a Prescription,”

in: Günther Oestmann, H. Darrel Rutkin and Kocku von Stuckrad (eds.), Horo-
scopes and Public Spheres: Essays on the History of Astrology, Berlin and New York:
Walter de Gruyter, 2005, 261-274.

Feyerabend, Paul, “The Strange Case of Astrology,” in: idem: Science in a Free Soci-
ety, London: NLB, 1978, 91-96.

Gundel, Wilhelm and Hans Georg, Astrologumena: Die astrologische Literatur in der
Antike und ihre Geschichte, Wiesbaden: Franz Steiner, 1966.

Hübner, Wolfgang, Die Begriffe “Astrologie” und “Astronomie” in der Antike: Wortgeschichte
und Wissenschaftssystematik, mit einer Hypothese zum Terminus “Quadrivium” (Abhan-
dlungen der Akademie der Wissenschaften und der Literatur: Geistes- und
sozialwissenschaftliche Klasse 7), Mainz: Akademie der Wissenschaften und
der Literatur, 1989.

Neugebauer, Otto, “The Study of Wretched Subjects,” Isis 42 (1951), 11.
—, The Exact Sciences in Antiquity, Copenhagen: Ejnar Munksgaard, 1951.
Newman, William R. and Anthony Grafton, “Introduction: The Problematic Sta-

tus of Astrology and Alchemy in Premodern Europe,” in: Idem (eds.), Secrets
of Nature: Astrology and Alchemy in Early Modern Europe, Cambridge, MA and Lon-
don: MIT Press, 2001, 1-37.

Rutkin, H. Darrel, “Astrology, Natural Philosophy and the History of Science, ca.
1250–1700: Studies toward an Interpretation of Giovanni Pico della Miran-
dola’s Disputationes adversus astrologiam divinatricem,” Ph.D. thesis, Indiana Uni-
versity, Bloomington, 2002.

Sarton, George and Frances Siegel, “Seventy-Sixth Critical Bibliography of the
History and Philosophy of Science and of the History of Civilization (To May
1950).” 3. Babylonia and Assyria; Drowser, Mrs. Ethel Stefana (E.S. Stevens),
“The Book of the Zodiac (Sfar Malwasia),” in: Isis 41 (1950), 374.

Secret, François, “Du ‘De Occulta Philosophia’ à l’occultisme du XIXème siècle,”
Charis: Archives de l’Unicorne 1 (1988), 5-30 (orig. 1973).

Hermes academy_hanegraaff.indd 57 03-08-09 09:01

58 | hermes in the academy

Shumaker, Wayne, The Occult Sciences in the Renaissance: A Study in Intellectual Patterns,
Berkeley: University of California Press, 1972.

Stuckrad, Kocku von, Das Ringen um die Astrologie: Jüdische und christliche Beiträge zum
antiken Zeitverständnis, Berlin and New York: Walter de Gruyter, 2000.

—, Geschichte der Astrologie: Von den Anfängen bis zur Gegenwart, second edition, Mu-
nich: C.H. Beck, 2007. English translation: History of Astrology: From Earliest
Times to the Present, London: Equinox, forthcoming 2009.

—, “Interreligious Transfers in the Middle Ages: The Case of Astrology,” Journal of
Religion in Europe 1 (2008), 34-59.

—, “Esoteric Discourse and the European History of Religion: In Search of a
New Interpretational Framework,” in: Tore Ahlbäck (ed., with the assistance
of Björn Dahla), Western Esotericism: Based on Papers Read at the Symposium on
Western Esotericism Held at Åbo, Finland, on 15–17 August 2007, Åbo: Donner In-
stitute for Research in Religious and Cultural History, 2008, 217-236.

—, Locations of Knowledge in Medieval and Early Modern Europe: Esoteric Discourse and
Western Identities, forthcoming 2010.

Thomas, Keith, Religion and the Decline of Magic: Studies in Popular Beliefs in Sixteenth-
and Seventeenth-Century England, London: Weidenfeld and Nicholson, 1971.

Thorndike, Lynn, A History of Magic and Experimental Science. 8 vols., New York: Co-
lumbia University Press, 1923–1958.

—, “The True Place of Astrology in the History of Science,” Isis 46:3 (1955), 273-
278.

Vickers, Brian, “On the Function of Analogy in the Occult,” in: A. G. Debus and
Ingrid Merkel (eds.), Hermeticism in the Renaissance, Washington, DC: Folger
Books, 1988, 265-292.

Vickers, Brian (ed.), Occult and Scientific Mentalities in the Renaissance, Cambridge:
Cambridge University Press, 1984.

Warburg, Aby, “Italienische Kunst und internationale Astrologie im Palazzo Schi-
fanoja zu Ferrara,” in: Gesammelte Schriften: Studienausgabe, Berlin: Akademie
Verlag, 1998, vol. 1.2, 459-481.

—,“Heidnisch-antike Weissagung in Wort und Bild zu Luthers Zeiten” (1920), in:
Gesammelte Schriften: Studienausgabe, Berlin: Akademie Verlag, 1998, 199-303.

Willis, Roy and Patrick Curry, Astrology, Science and Culture: Pulling Down the Moon,
Oxford and New York: Berg, 2004.

Zika, Charles, Exorcising Our Demons: Magic, Witchcraft, and Visual Culture in Early
Modern Europe, Leiden and Boston: Brill, 2003.

	

	

Hermes academy_hanegraaff.indd 58 03-08-09 09:01

 | 59

The Modernity of Occultism:
Reflections on Some Crucial Aspects

Marco Pasi

When I moved to Amsterdam in 2004 for my new position at the Center for
History of Hermetic Philosophy and Related Currents, one of the tasks I had
to face was the organization of the master course focusing on the late modern
period, entitled “Occult Trajectories.” I was, of course, free to adapt it to my own
research interests, but the course was generally meant to offer some solid, ad-
vanced knowledge on the developments of esotericism in the period that goes
from the 18th century to our days. Soon enough, the idea occurred to me that I
could use this opportunity to make a survey of the ways in which esotericism
had interacted during that period with the environing society and culture. Every
year I would focus on a different aspect. At the end of this cycle not only would
I have a better grasp of the historical development of late-modern esotericism
– which would help me contextualize my research on particular subjects – but
I would also have enough material to write a general introduction to the his-
tory of Western esotericism in the late-modern period. In my first five years in
Amsterdam, I have devoted my courses to the following subjects: Orientalism,1
magic, feminism and gender, politics, literature, and visual arts. In the coming
years, I plan to continue this project by focusing further on a certain number
of aspects, after which the cycle will be closed and I will draw my conclusions,
hopefully producing the book I have had in mind since the beginning. More than
halfway through the cycle, some conclusions can be drawn about the ways in
which esotericism has interacted with modern Western society and culture. In
what follows, I will focus on some of them by discussing, in particular, the role
played by occultist organizations.2

Occultism and Politics
Esotericism and occultism have often been associated with right-wing, reaction-
ary politics and with irrationalism.3 The association has been made authorita-
tive by Theodor Adorno in his Theses against Occultism, originally written in 1947
and then included in his Minima Moralia, published in 1950.4 But Adorno was not
the only one, or even the first, to make this association in the immediate years
after the Second World War. To give but one other significant example, George
Orwell had made a similar point in an essay on William Butler Yeats, first pub-
lished in 1946, but actually written in 1943.5 As is well known, not only did Yeats
have a life-long passion for the occult, but in the years following the First World
War he also showed a marked sympathy for the then emerging European fascist

Hermes academy_hanegraaff.indd 59 03-08-09 09:01

60 | hermes in the academy

movements.6 Before Orwell, another well-known English author, W.H. Auden,
had expressed his puzzlement about Yeats’ passion for the occult, in an essay
published in the Partisan Review in 1939, shortly after Yeats’ death.7 However, Or-
well was perhaps the first to establish a clear link between Yeats’ private occult
interests and his right-wing political sympathies, and therefore to make, at the
same time, a general point about the intrinsic connection between occultism
and fascism. In his essay, Orwell argued that there are at least three aspects
by which the relationship between the “hatred of democracy”8 (as expressed by
reactionary political ideas) and occultism could be explained.
	 First of all, Orwell links the “hate [for] the concept of human equality”9 to
theories of cyclical time, supposedly widespread in occultism. To believe that
everything has already happened, and that everything will return again in the
future, makes the belief in real progress impossible, and science along with it.
Now, it is true that cyclical theories of time have been particularly influential in
Western esotericism between the end of the 19th and the first half of the 20th cen-
turies (for instance, within the Theosophical movement or within perennialism).
After the First World War, Yeats had developed his own cyclical theory, which he
expounded in A Vision (1925, 1937). Yet, Orwell’s argument, when generalized,
does not appear particularly convincing. On the one hand, not all manifesta-
tions of occultism, understood as a historical current (let alone esotericism as
a whole), are based on a cyclical notion of time; and, on the other hand, the
direct connection of cyclical theories with right-wing politics is not immediately
cogent or evident.
	 Secondly, occultism seems inextricably linked to elitism:

	
... the very concept of occultism carries with it the idea that knowledge must
be a secret thing, limited to a small circle of initiates. But the same idea
is integral to Fascism. Those who dread the prospect of universal suffrage,
popular education, freedom of thought, emancipation of women, will start
off with a predilection towards secret cults.10

	
If one accepts the idea that knowledge and power are strictly related – and it
should be noted here that esotericists are generally inclined to share that view –
this argument seems to be more convincing, because evidence of elitist notions
of knowledge in Western esotericism is certainly not hard to find.
	 The third aspect seems to be added by Orwell almost as an afterthought,
and is not really explored further: “There is another link between Fascism and
magic in the profound hostility of both to the Christian ethical code.”11 This time
again the argument, if it can perhaps be applied convincingly to Yeats’ specific
case (and even of this I am not sure), appears on the whole relatively weak. In
the first place, Orwell does not explain in what sense fascism would necessarily
lead to hostility towards Christianity. In fact, several historical forms of fascism
have been far from developing hostility towards Christian churches and their
“ethical code.”12 Secondly, as we shall see, the relationship between occultism
and Christianity is much more complex than a mere straightforward attitude of
rejection.

Hermes academy_hanegraaff.indd 60 03-08-09 09:01

the modernity of occultism | 61

	 Apart from the specifics of Orwell’s arguments, most interesting here is
his idea that a person who would endorse progressive social and political ideas
(freedom of thought, emancipation of women, etc.), could hardly be an occult-
ist at the same time. Orwell’s position in that regard is not too far from that of
Adorno, who also postulates this inextricable connection between occultism,
irrationalism and fascism. The underlying idea is that occultism is necessarily
opposed to the project of Enlightenment, of reason, of progress, and of de-
mocracy – in a word, of modernity. This idea can be seen as the expression of
feelings that were widespread enough in the late 1940s and in the 1950s, in the
immediate aftermath of the Second World War, when the desire to understand
“what had gone wrong” with Western civilization was understandably urgent and
pressing. Thereafter, the association has stuck in the minds of many more or less
progressive intellectuals, and has become almost an automatic reflex – so much
so, that it is still quite influential today. To quote but one significant example,
Umberto Eco has insisted in several of his publications and public utterances
on the intimate relationship between fascism and esotericism, and, by exten-
sion, on the cultural, social, and political threat posed by the latter.13

	 At this point, a few general remarks are in order. The identification of eso-
tericism/occultism with the evils of right-wing totalitarianism could be inter-
preted, among other things, as a reactivation of an old polemical discourse in a
new form. As an absolute evil from which Western civilization could only hope
to emancipate itself, but the return of which was still perceived as an ominous
threat, it was perhaps natural to associate fascism with what for centuries has
been perceived as inherently mischievous and illegitimate.14 Both fascism and
esotericism could therefore be seen as symptoms of the same evil, a recurring
disease from which Western civilization should protect itself.
	 If we accept this interpretation, we will tend to see the association between
esotericism and fascism as a form of projection, not necessarily founded on
actual empirical/historical evidence. But the reality seems to be more complex
than that. On the one hand, some of the arguments put forward by authors such
as Orwell cannot be so easily dismissed. The idea that knowledge is – or must be
– restricted to a small elite of initiates is certainly a recurring theme in the his-
tory of esotericism, and makes the allegation of elitism plausible. On the other
hand, the problem can also be seen on a more strictly historical level. In fact, it
seems indisputable that certain esoteric currents and authors were attracted, in
the period between the two wars, to strongly conservative, and, in some cases,
even authoritarian and/or totalitarian, political positions.15 If one were to focus
on this period and on these currents or authors alone, it would be hard to resist
the temptation to see an obvious link between esotericism and right-wing radi-
calism in what would appear to be a common opposition to the modernization,
secularization, and democratization of Western society and culture.
	 However, such a perception would be challenged by a significant amount
of historical counter-evidence, which is easily available to any researcher willing
to broaden his perspective and include other periods or contexts in his analysis.
Hence, the mutual attraction of esotericism and right-wing radicalism would

Hermes academy_hanegraaff.indd 61 03-08-09 09:01

62 | hermes in the academy

appear to be a contingent reorientation of the political color of esotericism, rather
than an inherent, structural necessity. In the rest of this contribution, I will of-
fer a short overview of this evidence, in particular for what concerns the period
between the end of the 19th and the beginning of the 20th century, and in the
context of occultist organizations, especially in England.

New Perspectives on Occultism and Modernity
First of all, it should be noted that scholarly perspectives on occultism and its
cultural and/or social implications have changed considerably over the past ten
years due to new historical research. If we consider, for instance, James Webb’s
pioneering studies on the history of Western esotericism in the 19th and 20th
centuries, we may note that his perspective was still close to that of Adorno and
Orwell. His two important books on the subject, The Occult Establishment and The
Occult Underground, belonged to a common project whose title was The Flight from
Reason.16 This title in itself would suffice to show Webb’s underlying assumption
about the nature of the revival of occult ideas in the 19th century. For Webb, 19th-
century esotericism was nothing but

	
an unexpected reaction against the very method [of the Age of Reason]
which had brought success, a wild return to archaic forms of belief, and
among the intelligentsia a sinister concentration on superstitions which had
been thought buried.17

	
In The Occult Underground, Webb shows how this reaction could lead, in the fol-
lowing century, to a dangerous liaison with fascism and anti-Semitism.
	 Since the 1970s, when Webb’s books were first published, many things have
changed. As the present volume attests, the historical study of Western esoteri-
cism has increasingly found its place in academic institutions. In recent years,
new research has shown that, if Adorno’s and Orwell’s visions of occultism may
not have been completely “wrong,” they were at the very least one-sided and
partial. An important book published in 1994 by the Anglo-American scholar
Joscelyn Godwin, The Theosophical Enlightenment, showed (as the title already sug-
gests) the extent to which 19th-century esotericism had assimilated ideas be-
longing to the cultural legacy of the Enlightenment. This made it clear that the
history of esotericism in the late-modern period could not be understood only
in the simplistic terms of a “reaction” to the rationalism of the Enlightenment.
A similar point was made, a couple of years later, by Wouter Hanegraaff in his
New Age Religion and Western Culture, which showed how late-modern esotericism
had tried to “come to terms” with the scientific, rational, and secular culture of
its age, and how this relationship could not always be understood as conflictual
or hostile.18 Since then, a significant number of studies has been published that
have led to a new understanding of the complex interaction between esotericism
and modern culture, in different periods and linguistic areas. In general, they
have focused on spiritualism, psychical research, and occultism.19 There have

Hermes academy_hanegraaff.indd 62 03-08-09 09:01

the modernity of occultism | 63

also been more ambitious attempts, such as Olav Hammer’s Claiming Knowledge,
at elucidating certain aspects of the underlying mechanism of this interaction,
based on the occultists’ elaboration of particular cultural strategies in order to
adapt to the historical transformations of Western culture.20

Occultist Sociability
We can now proceed to examine in what ways occultism, through the creation
of particular groups and societies, may have developed its complex relation-
ship with modernity. The turn of the 20th century saw a remarkable development
of occult and esoteric organizations. One of the most famous of these was, of
course, the Theosophical Society, founded in 1875 in New York by a Russian émi-
grée, Helena Petrovna Blavatsky, together with some other persons who shared
her passion for the occult. In 1888, another important group, the Hermetic Order
of the Golden Dawn, was created in England. Unlike the Theosophical Society,
this group was focused more on magical practices and on the idea of a Western
esoteric tradition as distinct from, and not inferior to, an Eastern one. These two
groups were only the most famous and successful among many others, and the
rise of occult organizations in the second half of the 19th century is of particular
interest not only to the historian of esotericism, but also to any cultural histo-
rian focusing on that period.
	 Obviously, I will not dwell here on the history or the structure of these
groups, on which an abundant amount of literature is now available.21 Of more
immediate interest for us is the fact that, at the turn of the 20th century, these
occult organizations offered a social space where new conceptions of culture
and society could be formulated and experimented with. This would be in itself
a good reason – if there were no other – to argue that occultism, as part of the
larger historical body of esotericism, has contributed significantly to the shaping
of modernity, verging, in this case, rather towards the progressive, liberal pole
of the cultural and political spectrum. Interestingly enough, W.B. Yeats – who
is presented by Orwell, not without good reason, as an obvious example of the
intimate connection between fascism and occultism – was deeply and actively
involved both in the Theosophical Society and in the Order of the Golden Dawn.
This would seem to confirm my suggestion that the connection between occult-
ism and fascism was not so much a matter of structural necessity, but rather of
a contingent, idiosyncratic process of reorientation that took place – for reasons
yet to be investigated – in the period around the First World War.
	 I see at least five respects in which the sociability of occultism offered a
space for cultural and social experimentation: gender, body and sexuality, the
self, colonialism, religion. I would like now to focus briefly on each of them.

Hermes academy_hanegraaff.indd 63 03-08-09 09:01

64 | hermes in the academy

1. Gender
It is important to be aware of the fact that in the last quarter of the 19th century
– the same period in which these occultist organizations were created – an influ-
ential movement for the emancipation of women was taking shape in England
and elsewhere.22 It was in 1889 that Ibsen’s A Doll’s House premiered in London,
and its message of uncompromising feminine emancipation made an enormous
impression. As has been remarked by an acute historian of that period, “Nora’s
final slamming of her husband’s door echoed through social life for a decade.”23
The “New Woman” of late-Victorian feminism, as epitomized by Nora, seemed to
be fairly represented in Anglo-American occultism, where women played a very
significant role.24 Several of them could indeed claim to have slammed, perhaps
even literally, their husbands’ doors, such as H. P. Blavatsky, Anna Kingsford, or
Lady Caithness.25

	 This consonance of occultism with contemporary feminism had undoubt-
edly been prepared by the prominence women had already enjoyed in the spiri-
tualist movement, where feminist ideas were widespread enough.26 However, it
could be argued that occultism went even further. After all, the role of women
in spiritualism was often (but with some significant exceptions) reduced to that
of passive mediums. In Anglo-American occultism, on the other hand, not only
were women freely admitted as members in organizations such as the Theo-
sophical Society and the Order of the Golden Dawn, but they very often held po-
sitions of responsibility, if not even leadership. In this sense, the impact of H.P.
Blavatsky’s work could hardly be overestimated.27 Even if her invisible masters
– the famous Mahatmas – are invariably men, it is under Blavatsky’s own name
that her works appeared and it is especially with her person that the doctrines
of Theosophy were associated. Blavatsky, together with her friend and associate
Henry Steel Olcott, seems to be at the origin of a certain stereotype – the domi-
nant woman accompanied by a male partner – that will recur again and again
in the history of the Theosophical movement. Suffice it to mention here, for
instance, the couple formed by Anna Kingsford and Edward Maitland, or by An-
nie Besant and Charles Webster Leadbeater. But the Theosophical Society was
not the only group where the role of women was crucial. In the Golden Dawn,
too, women achieved, at least in certain occasions, positions of authority and
leadership.28

	 The exceptional status that women enjoyed in these occult organizations
had several implications, which worked at different levels. On the one hand,
groups such as the Theosophical Society or the Golden Dawn offered a space
where not only men and women worked together, under conditions of equality,
for a common goal, but also where women could experiment with positions of
authority and power that were denied to them in society at large. On the other
hand, an occult group such as the Golden Dawn could also function as a sort of
educational institution. In fact, one should not forget that, at the time, women’s
access to universities was still very limited, if it was possible at all. Joining an
esoteric society such as the Theosophical Society or the Golden Dawn could be
an alternative way of cultivating one’s own intellectual curiosities and interests.

Hermes academy_hanegraaff.indd 64 03-08-09 09:01

the modernity of occultism | 65

In sum, in the restricted, protected space of an occult group, women could play
roles and do things for which society at large did not yet seem to be prepared.

2. Body and sexuality
Related to the issue of gender, but also distinct from it, is the attitude towards
the body and towards sexuality. The turn of the century marked a shift in how
the body was appreciated. Concerns for hygiene and health became more wide-
spread, and, in Germany, the movement of Lebensreform took shape, with its insis-
tence on the importance of a return to nature, in order to abandon industrializa-
tion and the bad habits of urban, civilized life. This led to the development of,
among other things, naturism and nudism, and to a concern with new alimen-
tary regimes, including vegetarianism.29

	 Outside of the realm of esotericism, this change of mentality is aptly repre-
sented by a philosopher such as Friedrich Nietzsche, who preached the impor-
tance of rediscovering the Dionysian elements within Western culture, which he
perceived as having been neglected, if not repressed, by Christianity for centu-
ries.30 Nietzsche, as well as several occultists, held Christianity responsible for
the repression that, in their view, kept in check, or even prevented, a healthier
relationship with nature.31 According to them, this healthier attitude had been
present in Pagan religions, prior to the rise of Christianity. This explains why
certain occultists tended to adopt certain forms of neo-paganism within their
systems of thought and practice.
	 It could be argued that in occult groups such as the Golden Dawn, an atten-
tion for the body was already intrinsic to the kind of ritual work that was being
practiced. Unlike mainstream freemasonry, in this case both men and women
participated in the rituals. It is certainly no coincidence that several members of
the Order were theater actors by profession, including one of the most promi-
nent women among its membership, Florence Farr.
	 Still, it would appear that both in the Theosophical Society and in the
Golden Dawn there was a sort of ambivalent attitude towards sexuality, divided
between an emphasis on celibacy on the one hand, and more daring attempts
at uniting sex with the search for spiritual enlightenment, on the other.32 It is in
other groups, such as the Hermetic Brotherhood of Luxor (created around 1884),
and the Ordo Templi Orientis (created around 1910), and especially due to the
influence of a crucial figure such as Paschal Beverly Randolph, that this search
took a form that was more explicit and straightforward, with the development
of special magical teachings and techniques in which sex played a fundamental
role.33 Figures such as Aleister Crowley developed certain forms of sexual magic,
which strongly challenged the norms of bourgeois morality.34 In this context, sex
could be used for other purposes than procreation, even outside the traditional
bonds of marriage. The higher spiritual value attributed to these practices could
prevent the occultists from having feelings of guilt while engaging in them.

Hermes academy_hanegraaff.indd 65 03-08-09 09:01

66 | hermes in the academy

3. The self
The development of occult groups at the turn of the century coincided, of course,
with another very important cultural phenomenon: the birth of psychoanalysis.
Freud’s Interpretation of Dreams, which is usually seen as marking the beginning of
this movement, was published in 1900. Several scholars have shown how some
of the cultural premises of psychoanalysis had their roots in animal magnetism
and mesmerism.35 This movement, which originated from Franz Anton Mesmer’s
medical theories in the second half of the 18th century, had highlighted the prob-
lems of the classical psychological models, like the Cartesian one, by showing
the possibility of accessing dimensions of consciousness for which then current
theories could not provide an explanation.
	 To some extent, the occult practices of the Theosophical Society, the Gol
den Dawn, and other occult groups were also a particular development of the
ideas and practices of animal magnetism – a development that had, of course,
followed a very different trajectory from that of psychoanalysis. But it is possible
to observe in occultism, as in psychoanalysis, a desire to explore deeper layers
of self, that is, regions of consciousness unavailable to man under normal con-
ditions.36 Several of the “magical” techniques taught in the Golden Dawn, such
as astral projection, could also be interpreted as explorations of the self. This
explains why several occultists were particularly receptive to the new theories of
psychoanalysis and why they were very keen on developing complex psychologi-
cal theories in which the idea of a “Higher Self” played an important role. The
analogies between this idea and the unconscious of psychoanalysis perhaps
make the cultural role played by occultism in the last quarter of the 19th century
more interesting than has thus far been assumed.

4. Colonialism
The end of the 19th century was also the apex of European colonialism. At that
time, not only did England rule a considerable part of the globe, but, more spe-
cifically, it also ruled two lands that were traditionally considered to be the cradle
of esoteric wisdom, Egypt and India. In this period, Orientalism served to create
a framework in which the knowledge derived from the study of these countries,
their exotic cultures, their histories, and their religious doctrines, could be as-
similated and understood by Westerners.37 This framework reinforced the idea of
a deep, fundamental distinction between the “West” and the “East”, which were
understood as having clearly separate identities.38 In the context of groups such
as the Theosophical Society and the Golden Dawn, occultists assimilated this
distinction between East and West, and then made separate choices about the
superiority of the one over the other. If the Golden Dawn was part of what has
been called the “Hermetic reaction,”39 and showed therefore an “Occidentalist”
bias in the construction of its esoteric system, the Theosophical Society, on the
other hand, manifested an opposite attitude.40 It is important to remember that
Theosophists generally opted for the primacy of an Eastern esoteric tradition
over a Western one. This had interesting implications, because it led them also

Hermes academy_hanegraaff.indd 66 03-08-09 09:01

the modernity of occultism | 67

to relativize the superiority of the West as a whole, including the latter’s right
to politically and militarily dominate regions that were perceived as much more
advanced culturally and spiritually.

5. Religion
In England, the rise and the early development of these occult groups coincides
with the final period of the Victorian age, which has often been associated with
a crisis of religious beliefs.41 Evangelicalism, which had dominated the religious
landscape during the early part of the Victorian age, was now seriously chal-
lenged, and entered into a deep crisis. The historian Robert Ensor has observed
that there were at least three factors to consider in this crisis: the development
of the movement of Anglo-Catholicism within the Anglican church, the new dis-
coveries of science (the most famous example being, of course, the publication
of Darwin’s The Origin of Species, 1859), and hedonism, that is, the rejection of
the social model of austerity and seriousness associated with Puritanism and
evangelicalism.42 To these three we may add occultism. One of the most im-
portant aspects of the challenge that occultism offered to evangelicalism, even
when it did not wish to depart radically from Christianity (as is the case with
authors such as Aleister Crowley), was its non-literal, anti-dogmatic reading of
the sacred texts. Actually, this put it at odds not only with evangelicalism, but
also with most other traditional forms of Christianity. This hermeneutical ap-
proach had of course already a long tradition in esotericism, and, in the context
of English occultism, we find it clearly expressed by such authors as Anna Kings-
ford. As Joscelyn Godwin remarks: “The Christianity of Kingsford’s illuminations
was not historically based, did not regard Jesus as the only Son of God or as a
personal savior, and did not pretend that the Christian revelation was unique
or superior to all other religions.”43 By this attitude towards Christianity, occult-
ism was effectively contributing to the relativization of the Christian revelation,
which no longer had a unique status among other religious traditions. Far from
representing a conservative or reactionary religious attitude, in this case oc-
cultism should rather be seen as serving – consciously or not – the cause of the
incipient secularization.

Concluding Remarks
This short survey of Anglo-American occultism based on these five areas should
at the very least give an idea of how complex the relationship between esoteri-
cism and modernity was at the turn of the 20th century. I have focused on a very
specific context, that of Anglo-American occultist organizations at the end of the
19th century, but it is important to keep in mind that much of what I have argued
about them would also be true for other contexts and movements, particularly
spiritualism during the second half of the same century. What is clear in the
specific cases I have discussed here is that occultist organizations such as the
Theosophical Society and the Golden Dawn offered, among other things, a virtu-

Hermes academy_hanegraaff.indd 67 03-08-09 09:01

68 | hermes in the academy

al space for social and cultural experimentation and innovation. Their particular
characteristics, which included a certain amount of secrecy, made this experi-
mentation less problematic than it would have been otherwise. The results of
their activities have put occultists at odds with general society not because they
lagged behind its modern developments, but, on the contrary, because they were
sometimes anticipating them. This of course clashes with the opinion we have
seen expressed by such authoritative thinkers as Adorno. The idea put forward by
Orwell immediately after the Second World War, according to which esotericists
must necessarily “dread the prospect of universal suffrage, popular education,
freedom of thought, emancipation of women,” can no longer convince anyone
who has studied the history of 19th-century esotericism.
	 As far as occultist organizations are concerned, it seems clear that they
possessed an intellectual openness which mainstream institutions, just be-
cause they were “large,” or because they represented at least larger interests,
could not afford. If this is true, then the idea that there is a natural incompatibil-
ity between esotericism and the legacy of the Enlightenment, and a necessary,
unavoidable connection between esotericism and fascism, becomes historically
untenable. In the future, it will be necessary to explore these intricate issues
further, with the obvious awareness that no easy answer will allow us to capture
the complexity of occultism as a historical phenomenon.

Notes
1	 While fully belonging to the cycle, this course was exceptionally offered as

a Bachelor course.
2	 In using the term occultism I refer to a specific current within Western eso-

tericism that began to develop around the middle of the 19th century and
continues, with various transformations, to our days. I have presented an
overview of this current in my entry for the Brill Dictionary of Religion: Pasi,
“Occultism.”

3	 In this case, I use the two terms – esotericism and occultism – interchange-
ably, because this reflects the fuzziness with which they are often used in
non-specialist literature. The problem is obviously not purely terminologi-
cal, but also conceptual.

4	 Adorno, “Theses against Occultism.” For a critical analysis of this impor-
tant text see Versluis, The New Inquisitions, 95-104. See also the discussion in
Wasserstrom, “Adorno’s Kabbalah,” 66-69.

5	 Orwell, “W.B. Yeats.” Either implicitly or explicitly, some authors had made
this association between occultism and right-wing totalitarianism even be-
fore the war (a case in point is the notorious book by Hermann Rauschning,
Hitler Speaks, first published in 1939), but it is not my aim here to retrace
this historical lineage in detail.

6	 Already in the 1920s, Yeats developed an admiration for Mussolini and Ital-
ian fascism, in which it is also possible to perceive the influence of his
younger friend Ezra Pound. Yeats also flirted, albeit for a relatively short

Hermes academy_hanegraaff.indd 68 03-08-09 09:01

the modernity of occultism | 69

period of time, with a pseudo-fascist movement that was created in the
1930s in his own native Ireland: Eoin O’Duffy’s Army Comrades Associa-
tion, also known as the “Blueshirts.” See Foster, W.B. Yeats, passim but esp.
358 and 466-495; and North, The Political Aesthetic, 70-73.

7	 See Auden, “The Public v. the Late Mr William Butler Yeats,” 4-5.
8	 Orwell, “W.B. Yeats,” 117.
9	 Ibid.
10	 Ibid., 118. It is interesting to note that this same quotation was used a

couple of years after the publication of Orwell’s book by T.H. Robsjohn-
Gibbings as an epigraph to his Mona Lisa’s Mustache, a fascinating (but now
practically forgotten) indictment of modern art. In this case, the association
between occultism and fascism was used as a starting point for a scathing
criticism of the most recent tendencies in modern art.

11	 Ibid.
12	 Historical fascisms were often seen by various European Christian denomi-

nations as a possible bulwark against atheist Bolshevism, which was per-
ceived during the inter-war period as a very urgent threat. In several Euro-
pean countries Fascist regimes were able to establish relationships of col-
laboration and coexistence with the dominant Christian denomination(s).
The most obvious example is perhaps the Italian fascist regime, which, in
1929, reached an agreement (the so called “Lateran pact”) with the Catholic
Church. This settled the conflict that began with the unification of Italy and
the conquest of Rome in 1870 and was highly appreciated by the Catholic
hierarchy. In other cases, such as in Spain and Portugal, the local dictator-
ships of Franco and Salazar presented themselves as explicitly supporting
the Catholic Church and its values. For comparative discussions of Euro-
pean fascisms that also address these aspects, see Corni, Fascismo e fascismi;
and Davies and Lynch, The Routledge Companion to Fascism.

13	 Several texts could be quoted in this respect, but probably the most sig-
nificant one (almost a manifesto) is Eco’s “Ur-Fascism.” Even his famous
novel, Foucault’s Pendulum, could be read from this perspective.

14	 W.J. Hanegraaff has shown how the image of esotericism in Western cul-
ture is strictly linked to a long-lasting polemical discourse. See Hanegraaff,
“Forbidden Knowledge”; idem, “The Trouble with Images,” and idem, “La
nascita dell’esoterismo.”

15	 An example that immediately comes to mind is perennialism, whose gen-
eral anti-modern tendency led some of the authors associated with it to
hold strongly reactionary views, and sometimes even to manifest sympathy
for fascist regimes (as in the case of one of its most significant and influen-
tial representatives, Julius Evola). On the political aspects of perennialism,
see Sedgwick, Against the Modern World. But examples could also be given
of esotericists coming from different perspectives or belonging to other
currents. Apart from the obvious case of Yeats, to which we have already
referred, one could mention here Aleister Crowley, whose ambiguous at-

Hermes academy_hanegraaff.indd 69 03-08-09 09:01

70 | hermes in the academy

titudes towards the rise of various 20th-century totalitarianisms I have ana-
lyzed in my Aleister Crowley und die Versuchung der Politik, esp. 109-126.

16	 Webb, The Flight from Reason (in other editions the title is The Occult Under-
ground); and idem, The Occult Establishment.

17	 Webb, The Flight from Reason, x.
18	 See Hanegraaff, New Age Religion and Western Culture, in particular 411-513.

I have myself tried to focus on these and similar problems with respect
to a particular author, Aleister Crowley, whose central role in the history
of occultism makes him a valid vantage point for a broader discussion of
them. See Pasi, Aleister Crowley und die Versuchung der Politik; but also idem,
“L’anticristianesimo in Aleister Crowley”; and idem, “Lo yoga in Aleister
Crowley.”

19	 To mention only the most recent and significant literature, in chronological
order of publication: Baßler and Châtellier (eds.), Mystique, mysticisme et mo-
dernité (on occultism, mysticism and spiritualism in Germany); Thurschwell,
Literature, Technology and Magical Thinking (on psychical research); Owen, The
Place of Enchantment (on occultism in England); Treitel, A Science for the Soul
(on occultism and spiritualism in Germany); Gutierrez (ed.), The Occult in
Nineteenth-Century America (on mesmerism, spiritualism, and occultism in
the United States); Sharp, Secular Spirituality (on spiritism in France); Mon-
roe, Laboratories of Faith (on mesmerism, spiritism, and occultism in France).
A counter-example is perhaps offered by Harvey, Beyond Enlightenment, who,
on the contrary, tries to confirm the stereotype of esotericism as a prelude
to, or a natural associate of, fascism by focusing on what he considers to
be the predominant esoteric tradition in France, namely Martinism.

20	 See Hammer, Claiming Knowledge.
21	 For succinct but reliable bibliographies on these and other related sub-

jects, I refer to the relevant entries in Hanegraaff et al. (ed.), Dictionary of
Gnosis and Western Esotericism.

22	 On the history of women and feminism in the 19th century, see Fraisse and
Perrot (eds.), A History of Women. For the history of feminism in England,
see Caine, English Feminism, and, more specifically for the Victorian period,
Levine, Victorian Feminism; and Caine, Victorian Feminists.

23	 Ensor, England, 339.
24	 For an overview of the relationship between English occultism and femi-

nism, see Basham, The Trial of Woman. See also Owen, The Place of Enchant-
ment, 85-98, which includes a more general discussion on occultism and
gender.

25	 I have discussed Lady Caithness in relation to some of her extraordinary
ideas about biblical exegesis and, more generally, to occultist sexuality in
Pasi, “Exégèse et sexualité.”

26	 On the role of women in the spiritualist movement in America, see Braude,
Radical Spirits; in England, Owen, The Darkened Room.

27	 On the relationship between the Theosophical Society and the contempo-
rary feminist movement, see Dixon, Divine Feminine.

Hermes academy_hanegraaff.indd 70 03-08-09 09:01

the modernity of occultism | 71

28	 On the major feminine figures of the Golden Dawn, see Greer, Women of the
Golden Dawn.

29	 Romein, The Watershed of Two Eras, 504-506. The main site for the expression
of these ideas was, of course, Monte Verità, located near Ascona, in the
Italian-speaking part of Switzerland. On this, see Green, Mountain of Truth;
Barone, Riedl, and Tischel (eds.), Eranos, and Monte Verità.

30	 For the early impact of Nietzsche’s ideas in England, which originally found
a welcoming audience almost exclusively in progressive (often esoterically-
oriented) circles, see Thatcher, Nietzsche in England.

31	 The clearest example of this attitude in occultism is certainly Aleister Crow-
ley. About this aspect, see my ‘“L’anticristianesimo in Aleister Crowley.”

32	 See Owen, The Place of Enchantment, 92-113.
33	 On the Hermetic Brotherhood of Luxor, see Godwin, Chanel, and Deveney,

The Hermetic Brotherhood of Luxor. On the O.T.O., see Pasi, “Ordo Templi Ori-
entis.” More generally, on the development of sexual magic in the context
of 19th- and 20th-century esotericism, see Urban, Magia Sexualis (which also
includes an important discussion of the wider cultural significance of this
phenomenon); and Hanegraaff and Kripal (eds.), Hidden Intercourse (espe-
cially the contributions by Gutierrez, Versluis, Deveney, Pasi, Urban, Hakl,
and Kripal).

34	 Pasi, “Aleister Crowley”; and Urban, Magia Sexualis, 109-139.
35	 See Ellenberger, The Discovery of the Unconscious; Gauld, A History of Hypnotism;

Crabtree, From Mesmer to Freud; and Méheust, Somnambulisme et médiumnité.
36	 See Owen, The Place of Enchantment, 148-185.
37	 The two “classics” on the subject (despite the very significant differences in

their respective approaches) are, of course, Schwab, The Oriental Renaissance;
and Said, Orientalism.

38	 Apart from the already-noted Said, see also King, Orientalism and Religion,
which presents some valid criticisms of some of the problematic aspects of
Said’s book.

39	 See Godwin, The Theosophical Enlightenment, 333-362.
40	 See Godwin, The Theosophical Enlightenment, 307-332; and Bevir, “The West

Turns Eastward.”
41	 See MacLeod, Religion and Society in England, 169-220; and Turner, Contesting

Cultural Authority, 73-100.
42	 Ensor, England, 140-143.
43	 Godwin, The Theosophical Enlightenment, 345.

Bibliography
Adorno, Theodor W., “Theses against Occultism,” in: Idem, The Stars down to Earth

and Other Essays on the Irrational in Culture, London and New York: Routledge,
1994, 128-134.

Auden, Wystan Hugh, “The Public v. the Late Mr William Butler Yeats,” in: Idem,
The Complete Works of W.H. Auden: Prose, vol. II (1939-1948), Princeton, NJ: Princ-
eton University Press, 2002, 3-7.

Hermes academy_hanegraaff.indd 71 03-08-09 09:01

72 | hermes in the academy

Barone, Elisabetta, Matthias Riedl and Alexandra Tischel (eds.), Eranos, Monte
Verità, Ascona, Pisa: Edizioni ETS, 2003.

Basham, Diana, The Trial of Woman: Feminism and the Occult Sciences in Victorian Litera-
ture and Society, Basingstoke: Macmillan, 1992.

Baßler, Moritz and Hildegard Châtellier (eds.), Mystique, mysticisme et modernité
en Allemagne autour de 1900 / Mystik, Mystizismus und Moderne in Deutschland um
1900, Strasbourg: Presses Universitaires de Strasbourg, 1998.

Bevir, Mark, “The West Turns Eastward: Madame Blavatsky and the Transforma-
tion of the Occult Tradition,” Journal of the American Academy of Religion 62:3 (Fall
1994), 747-767.

Braude, Anne, Radical Spirits: Spiritualism and Women’s Rights in Nineteenth-Century
America, Boston: Beacon Press, 1989.

Caine, Barbara, Victorian Feminists, Oxford and New York: Oxford University Press,
1992.

—, English Feminism: 1780-1980, Oxford and New York: Oxford University Press,
1997.

Corni, Gustavo, Fascismo e fascismi: Movimenti partiti regimi in Europa e nel mondo,
Roma: Editori Riuniti, 1989.

Crabtree, Adam, From Mesmer to Freud: Magnetic Sleep and the Roots of Psychological
Healing, New Haven: Yale University Press, 1993.

Davies, Peter and Derek Lynch, The Routledge Companion to Fascism and the Far Right,
London: Routledge, 2002.

Dixon, Joy, Divine Feminine: Theosophy and Feminism in England, Baltimore and Lon-
don: Johns Hopkins University Press, 2001.

Eco, Umberto, Foucault’s Pendulum, Orlando etc.: Harcourt, 1989.
—, “Ur-Fascism”, The New York Review of Books 42:11 (June 22, 1995), 12-15.
Ellenberger, Henry F., The Discovery of the Unconscious: The History and Evolution of Dy-

namic Psychiatry, London: Allen Lane and Penguin Press, 1970.
Ensor, Robert, England: 1870-1914, Oxford and New York: Oxford University

Press, 1992.
Foster, R[oy] F., W. B. Yeats: A Life. II: The Arch-Poet 1915-1939, Oxford and New

York: Oxford University Press, 2005.
Fraisse, Geneviève and Michelle Perrot (eds.), A History of Women in the West: 4.

Emerging Feminism from Revolution to World War, Cambridge, MA and London:
Belknap Press of Harvard University Press, 1993.

Gauld, Alan, A History of Hypnotism, Cambridge: Cambridge University Press,
1992.

Godwin, Joscelyn, Christian Chanel, and John P. Deveney, The Hermetic Brotherhood
of Luxor: Initiatic and Historical Documents of an Order of Practical Occultism, York
Beach: Samuel Weiser, 1995.

Green, Martin, Mountain of Truth: The Counterculture Begins. Ascona, 1900-1920, Ha-
nover and London: Tufts University and University Press of New England,
1986.

Greer, Mary K., Women of the Golden Dawn: Rebels and Priestesses, Rochester, NY: Park
Street Press, 1995.

Hermes academy_hanegraaff.indd 72 03-08-09 09:01

the modernity of occultism | 73

Gutierrez, Cathy (ed.), The Occult in Nineteenth-Century America, Aurora: Davies
Group Publishers, 2004.

Hanegraaff, Wouter J., New Age Religion and Western Culture. Esotericism in the Mirror
of Secular Thought, Leiden: Brill, 1996.

—, “The Trouble with Images: Anti-Image Polemics and Western esotericism,”
in: Olav Hammer and Kocku von Stuckrad (eds.), Polemical Encounters: Esoteric
Discourse and Its Others, Leiden, Boston: Brill, 2007, 107-136.

—, “Forbidden Knowledge: Anti-Esoteric Polemics and Academic Research,” Ar-
ies: Journal for the Study of Western esotericism 5:2 (2005), 225-254.

—, “La nascita dell’esoterismo dallo spirito del Protestantesimo,” in: Alessan-
dro Grossato (ed.), Forme e correnti dell’esoterismo occidentale, Milano: Medusa,
2008, 125-144.

Hanegraaff, Wouter J. (ed.) in collaboration with Antoine Faivre, Roelof van den
Broek and Jean-Pierre Brach, Dictionary of Gnosis and Western Esotericism, 2 vols.,
Leiden and Boston: Brill, 2005.

Hanegraaff, Wouter J. and Jeffrey J. Kripal (eds.), Hidden Intercourse: Eros and Sexual-
ity in the History of Western Esotericism, Leiden and Boston: Brill, 2008.

Harvey, David Allen, Beyond Enlightenment: Occultism and Politics in Modern France,
Dekalb: Northern Illinois University Press, 2005.

King, Richard, Orientalism and Religion: Postcolonial Theory, India and “The Mystic East,”
London and New York: Routledge, 1999.

Levine, Philippa, Victorian Feminism: 1850-1900, Gainesville et al.: University Press
of Florida, 1994.

Méheust, Bertrand, Somnambulisme et médiumnité, 2 vols., Paris: Synthélabo, 1999.
Monroe, John Warne, Laboratories of Faith: Mesmerism, Spiritism, and Occultism in Mod-

ern France, Ithaca and London: Cornell University Press, 2008.
Monte Verità: Antropologia locale come contributo alla riscoperta di una topografia sacrale mod-

erna, Locarno and Milan: Armando Dadò Editore and Electa Editrice, 1978.
North, Michael, The Political Aesthetic of Yeats, Eliot, and Pound, Cambridge: Cam-

bridge University Press, 1991.
Orwell, George, “W.B. Yeats,” in: Idem, Critical Essays, London: Secker and War-

burg, 1946, 114-119.
Owen, Alex, The Darkened Room: Women, Power and Spiritualism in Late Victorian Eng-

land, Philadelphia: University of Pennsylvania Press, 1990.
—, The Place of Enchantment: British Occultism and the Culture of the Modern, Chicago

and London: University of Chicago Press, 2004.
Pasi, Marco, “L’anticristianesimo in Aleister Crowley (1875-1947),” in: PierLuigi

Zoccatelli (ed.), Aleister Crowley: Un mago a Cefalù, Roma: Edizioni Mediterra-
nee, 1998, 41-67.

—, “Lo yoga in Aleister Crowley,” 2000, available online at: http://homepage.
sunrise.ch/homepage/prkoenig/pasi/pasi.htm

	 (last consulted on 16 March 2009).
—, “Ordo Templi Orientis,” in: Wouter J. Hanegraaff et al. (ed.), Dictionary of Gnosis

and Western esotericism, Leiden and Boston: Brill, 2005, 898-906.

Hermes academy_hanegraaff.indd 73 03-08-09 09:01

74 | hermes in the academy

—,”Aleister Crowley,” in: Wouter J. Hanegraaff et al. (ed.), Dictionary of Gnosis and
Western esotericism, Leiden and Boston: Brill, 2005, 281-287.

—, “Occultism,” in: Kocku von Stuckrad (ed.), The Brill Dictionary of Religion, Leiden
and Boston: Brill, 2005, vol. III, 1364-1368.

—, Aleister Crowley und die Versuchung der Politik, Graz: Ares Verlag, 2006.
—, “Exégèse et sexualité: l’occultisme oublié de Lady Caithness,” Politica Her-

metica 20 (2006), 73-89.
Robsjohn-Gibbings, T[erence] H[arold], Mona Lisa’s Mustache: A Dissection of Mod-

ern Art, New York: Alfred A. Knopf, 1948.
Romein, Jan, The Watershed of Two Eras: Europe in 1900, Middletown, CT: Wesleyan

University Press, 1978.
Said, Edward W., Orientalism, London: Penguin Books, 1995.
Schwab, Raymond, The Oriental Renaissance: Europe’s Rediscovery of India and the East,

1680-1880, New York: Columbia University Press, 1984.
Sedgwick, Mark, Against the Modern World: Traditionalism and the Secret Intellectual His-

tory of the Twentieth Century, Oxford and New York: Oxford University Press,
2004.

Sharp, Lynn L., Secular Spirituality: Reincarnation and Spiritism in Nineteenth-Century
France, Lanham: Lexington Books, 2006.

Thatcher, David S., Nietzsche in England 1890-1914: The Growth of a Reputation, To-
ronto and Buffalo: University of Toronto Press, 1970.

Thurschwell, Pamela, Literature, Technology and Magical Thinking, 1880-1920, Cam-
bridge: Cambridge University Press, 2001.

Treitel, Corinna, A Science for the Soul: Occultism and the Genesis of the German Modern,
Baltimore and London: Johns Hopkins University Press, 2004.

Urban, Hugh B., Magia Sexualis: Sex, Magic, and Liberation in Modern Western Esoteri-
cism, Berkeley, Los Angeles and London: University of California Press, 2006.

Versluis, Arthur, The New Inquisitions: Heretic Hunting and the Intellectual Origins of Mod-
ern Totalitarianism, Oxford and New York: Oxford University Press, 2006.

Wasserstrom, Steven M., “Adorno’s Kabbalah: Some Preliminary Observations,”
in: Olav Hammer and Kocku von Stuckrad (eds.), Polemical Encounters: Esoteric
Discourse and Its Others, Leiden and Boston: Brill, 2007, 55-79.

Webb, James, The Flight from Reason: The Age of the Irrational, London: Macdonald,
1971.

—, The Occult Establishment, La Salle: Open Court, 1976.
	

Hermes academy_hanegraaff.indd 74 03-08-09 09:01

 | 75

Mathematical Esotericism:
Some Perspectives on Renaissance

Arithmology*
	

Jean-Pierre Brach

Since Augustine and the high Middle Ages until it began its decline at the end of
the 13th century, the symbolism of numbers was known in Europe by terms such
as “arithmetics,” the “mystery (or sacrament) of numbers,” or sometimes even
the “mystical sense of number.”1 It was rediscovered during the Renaissance,
and now came to be known as “mystical,” “formal” or “Pythagorean” arithmetics,
or as the “mystical application of numbers.”2 As such, it was part of the revival of
neoplatonizing tendencies and of the interest – albeit frequently biased, in this
respect – in the works of Nicholas Cusanus (1401-1464).3

	 Although Marsilio Ficino, the central representative of Renaissance Pla-
tonism, devoted some important discussions to an analogical or qualitative in-
terpretation of numbers or of certain geometrical figures (both in his own works
and in his translations of and commentaries on Plato4), the triumphant return
of number symbolism to the center of humanist preoccupations was primarily
the work of his young fellow countryman Giovanni Pico della Mirandola (1463-
1494) and of the German Johannes Reuchlin (1455-1522). From 1486 on, with
his famous Oratio on the Dignity of Man,5 Pico made an explicit attempt to es-
tablish arithmology as a “way of philosophizing” (institutio philosophandi, that is
to say, as a method of doing philosophy by means of numbers), and even as a
wholly independent current of speculation almost on the same level of impor-
tance as Neoplatonism, Aristotelianism, magic, or kabbalah.6 In such a context,
“Pythagoreanism” ceased to be understood – as it had mostly been thus far – as
a vaguely allegorical approach to mathematics, or a hermeneutical tool for in-
terpreting the numbers in the Bible. Pico made a point of emphasizing that even
if he was presenting this “philosophy by numbers” as something new, it was in
reality an ancient tradition that had been highly respected by the “ancient theo-
logians” and from there all the way up to Plato and Aristotle themselves. As is
well known, he was planning a public debate presided over by the Pope himself,
which should take place in Rome after Epiphany in 1487, in which he wanted
to discuss no less than 900 theses written by him for the occasion. The project
never materialized, and some of Pico’s theses were actually condemned by the
Pope instead.7 In the context of this debate, Pico had been planning to make
good use of the “art of numbers” in order to resolve a whole series of questions
in the domains of physics and metaphysics, parallel to his (no less megalomani-
ac) project of synthesizing the doctrines of Plato and Aristotle.8 Such ambitions
were in perfect accord with a certain type of Renaissance humanism for which

Hermes academy_hanegraaff.indd 75 03-08-09 09:01

76 | hermes in the academy

theology and ontology were the foundations of science and basic to its various
disciplines, including cosmology and “natural philosophy.”
	 Reuchlin for his part, at the beginning of his De arte cabalistica (On the Art of
the Kabbalah, 1517),9 called for a restoration of Pythagoreanism, not only because
it was closely identified in his mind with his true subject, the Jewish kabbalah,
but also because of the important role that numerical speculation played in
both.10 While many of his contemporaries were convinced that the Greek philos-
ophers had actually been disciples of the biblical patriarchs,11 he reckoned that
Pythagoras had actually borrowed his teachings from the Jewish kabbalists.12
In the second book of On the Art of the Kabbalah, which focuses more specifically
on the Greek dimension of his topic, Reuchlin discussed various aspects of the
“Quaternary,” linked to the cube and the pyramid, drawing parallels between the
sacred Tetragrammaton (the unspeakable name of God) and the Pythagorean
tetractys. The latter he identified with pure intelligible number and the divine
intellect: the supreme source and origin of the Decad in which all things are
contained.13

	 To Pico’s and Reuchlin’s humanist readers, such speculation could only
give new credit to the idea of a straight relation – even a close interaction –
between the symbolism of numbers, natural philosophy, theology, magic, and
kabbalah.14 Somewhat paradoxically perhaps, this nevertheless contributed to
the perception of arithmology as a separate and autonomous current within the
domain of what is nowadays referred to as Western esotericism.

The foundations
Fundamental to the perspective of Pico (and Reuchlin, although the expression
as such is not found with him) was, first of all, the category – which by the time
of the Renaissance already had a long history – of “formal number” (numerus for-
malis).15 It seems to have been first developed in the 13th century by anonymous
commentators on Aristotle who were critical of his finitism and were attempt-
ing to demonstrate the actual – and not just potential – infinity of the series
of positive integrals.16 The development of the category hangs together with a
new understanding of the ontological status of number, in the sense that, ac-
cording to these commentators (and contrary to Aristotle’s opinion), it could be
divorced from its structural connection to the “continuum,” and to the latter’s
divisibility.17 Thus the “formal number” makes its appearance: number consid-
ered as wholly independent from any condition or restraint that would result
from it being connected to the continuum, or to any other substratum to which
it is supposedly inherent, such as collections of beings or things.
	 This new independence of number brought new problems in its wake. In
particular, did its “formal” nature imply that it had its own proper mode of ex-
istence, or in other words, did it enjoy real ontological autonomy? In an Aristo-
telian context, this question seemed to lead to logical contradictions and was
difficult to resolve, but it received an affirmative answer within the Neoplatonic
tradition to which Pico and Reuchlin naturally adhered. According to the for-

Hermes academy_hanegraaff.indd 76 03-08-09 09:01

mathematical esotericism | 77

mer, number does indeed possess independent ontological status, along with
its own proper mode of existence: one that is intrinsically superior to that of
sensible nature and, in fact, dominates it.18 In line with classical Neoplatonic
perspectives, the “formal number” here constitutes a kind of pure intensity of
being and life: by means of its ontological participation in the intelligible reali-
ties and the One, it is distinct from matter and above any properly dimensional
or physical extension. On this “formal,” intermediary level, it functions, first and
foremost, as a secondary cause and as an ontological, vital and cognitive force
that is rooted in Being, and animates and organizes the material world.19 Al-
though we do not know precisely from where Pico borrowed the expression, we
might add that he was probably linking it in his mind to the “formal being,” or
intermediary mode of created existence, discussed by him in the first chapter of
his Commento (1486).20

	 According to Reuchlin, in even stricter Neopythagorean fashion, the es-
sence of intelligible number is akin to that of the divine mens (intellect). It “flows”,
therefore, from the primordial source or Unity, which produces all things from
its union with the Binary, respectively symbolized by Jupiter and Juno. From
there appears the tetractys or quaternary, equated with the pyramidal shape,
which will eventually give birth to the Denary, and is associated by Reuchlin
with the creation of the mundus medius, or intermediary world which precedes the
material one and acts towards it like the figure inscribed on a seal in relation
to wax. Naturally, the One and the Duality also symbolize “form” and “matter,”
a view which may, of course, have helped at some point in giving birth to the
notion of “formal number,” even though, as we have seen, the expression is not
used by Reuchlin himself.
	 Another fundamental aspect is the “inspired” or “revealed” status of num-
ber that resulted from its presence in Scripture. This notion had been a classic
one ever since the Church Fathers, Augustine in particular,21 and is particularly
prominent in Reuchlin, who likewise emphasizes the numerical value of the He-
brew letters.22 From such a perspective, number is both a theme for meditation
and a privileged tool for scriptural hermeneutics. It is supposed to be invested
with an inherent surplus of meaning that goes far beyond the quantitative level,
for it is by means of intelligible number that the divine wisdom is “measured”
out to, and manifested in, creation. For this reason, it sanctions the intertwin-
ing of the ontological order with that of the intelligible, typical of Neoplatonic
perspectives.
	 There are essentially two reasons why number, in this context, may be
called “symbolic.” The first has to do with its analogical value, that is to say,
with the fact that it is believed to stand in a relation of correspondence with the
objects or elements belonging to various orders of reality, according to the three
great dimensions which structure ancient arithmology: cosmology, ethics, and
the divine world (in other words: nature, man, and the gods). Such a categoriza-
tion, although essentially of Greek origin, could be applied without too many
problems to the text of the Bible. However, even though these three dimensions
would remain essential to the structure of Christian arithmology, the fact that

Hermes academy_hanegraaff.indd 77 03-08-09 09:01

78 | hermes in the academy

speculation about numbers had been limited to the first 10 numbers (the funda-
mental Decad) in the original Hellenistic context made it difficult to apply them
to the biblical text, which required that much higher numbers be taken into ac-
count as well (as can be seen already in the case of Philo of Alexandria).
	 Although it was their qualitative properties that made numbers into more
than simple arithmetic quantities, they could not be entirely divorced from their
properly mathematical characteristics; and the latter, precisely, were what made
it possible to establish numerical correspondences in the three aforementioned
domains. But how, precisely, were the mathematical and the analogical levels
supposed to be related, and how could such a relation be justified philosophi-
cally and conceptually? Unfortunately, the rather disorderly and uncritical ac-
counts in the few Hellenistic sources left to us23 leave those questions unan-
swered.
	 A second way in which numbers could assume symbolical meaning was
based not upon analogical associations (for example, between the septenary
and the seven planets), but upon conflating the very structure of certain numeri-
cal or geometrical entities, or the operations and transformations to which they
could give rise, and the intrinsic nature of the order of reality under scrutiny.
In this case, we are dealing with a mathematization of reality as such, or of the
dialectics of its cognitive apprehension. This is the case, for example, with the
“transsumptive” method of Nicolas Cusanus,24 who systematically transposes
the properties of finite figures to the level of infinite ones, along with the modi-
fications inherent in such a procedure, and next makes a second transposition
to the level of the supreme infinite, simple and ineffable in itself, in which the
very distinction between the maximum and the minimum collapses according
to his famous coincidentia oppositorum. In the final analysis, such a propaedeutics de-
rives from Boethius’ De trinitate, whose translatio in divinis illustrates the passage,
initially from physical reality to abstract forms, and then to the one Form of
absolute simplicity that is God.
	 Even the divine reality itself sometimes could not avoid being subjected
to the application of such a method, since already Thierry of Chartres in the 12th
century translated the eternal generation (sub specie aeternitatis) of the second Per-
son of the Trinity by the elementary operation 1 x 1 = 1: he was thus symbolizing
the perfect equality and connaturality of the Son and the Father within the divine
nature by the structure and the result of the operation of multiplication applied
to the unity, even if the mathematical unity is evidently different from the divine
unity, to which it is related by analogy.25

	 Analogy is therefore not absent even from this second modality of symbol-
ism; but here it exists rather in the form of transpositions of properties that
belong intrinsically to the mathematical order, to different levels of reality.
This confirms once more that even in this second perspective, there remains a
straight connection between the quantitative and the analogical characteristics
of numbers, but understood in a way that is necessarily different from the case
of straightforward qualitative associations of the kind mentioned above a propos,
for instance, the Septenary.

Hermes academy_hanegraaff.indd 78 03-08-09 09:01

mathematical esotericism | 79

Currents and Genres of Arithmological Literature in the
Renaissance

The philosophers
Except for Pico and Reuchlin’s discussions of arithmology, which often remain
rather general, the first printed publications devoted to this newly rediscov-
ered discipline came from the circle of erudites and religious reformers around
Jacques Lefèvre d’Etaples (?1460-1536).26 It was, therefore, in France that, in the
second decade of the 16th century, number symbolism began to take shape as a
new, specialized literary genre.
	 By 1510-1511, Charles de Bovelles (1479-1567)27 published in Paris his Liber
de XII numeris, in which he developed a complete scalar ontology based upon the
first 12 numbers. References to the biblical texts were rare, except in the final
chapter about the Duodenary, but even so, one sees that the work immediately
goes beyond the classic series of the first ten numbers. De Bovelles discusses
a wide range of analogies and properties of numbers, as well as some corre-
sponding geometrical figures, placed along a scale of increasing abstraction.
In so doing, he demonstrates how arithmetic can be made to lend support to a
process of intellectual ascesis, by which the soul is progressively detached from
the sensible and is elevated towards the contemplation of metaphysical unity
(privileged, here, by the author over the trinitarian aspect of the Godhead). He
even presents the reader with synthetic tables of numerical correspondences,
prefiguring (although in an entirely different spirit) the ones in Book Two of Cor-
nelius Agrippa’s De occulta philosophia (1533).
	 Josse Clichtove (?1472-1543),28 for his part, took an entirely different ap-
proach in his Opusculum de mystica significatione numerorum (1513), published, like
De Bovelles’ treatise, by H. Estienne in Paris. This seems to be the first printed
text devoted exclusively to number symbolism (the one by De Bovelles had been
part of a larger collection of his mathematical works). Clichtove concentrates
exclusively on the numbers found in Scripture, and interprets them wholly in
line with the Church Fathers and Catholic theologians. Similar to De Bovelles,
but contrary to Pico and Reuchlin, speculations by which arithmology might
be connected to magic or kabbalah are entirely absent with him. It should be
noted that whereas Lefèvre had almost certainly developed interests in such a
direction when he met Ficino and Pico in Italy in 1491-1492 (that is prior to writ-
ing his De magia), in 1513 those had already been discarded for some time,29 in
favor of theological, exegetical and reformatory preoccupations of a very differ-
ent kind. Similarly, if Clichtove’s booklet is inspired by a wish to practice biblical
hermeneutics by means of numbers, it does so in a context of strict Catholic
orthodoxy.
	 Finally, ten years after De Bovelles’ Liber de XII numeris, in 1521, G. Rous-
sel (?-1550) republished Boethius’ De institutione arithmetica, which had been pub-
lished already in 1496 by Lefèvre (with whom he and Clichtove were collaborat-
ing at the time in editing mathematical treatises). Roussel and Lefèvre both

Hermes academy_hanegraaff.indd 79 03-08-09 09:01

80 | hermes in the academy

participated, in Meaux between 1521-1525, in the circle around the reformatory
Bishop G. Briçonnet (1470-1534), whom Clichtove had tutored in his youth. But
the latter broke with Lefèvre as a result of an anti-evangelical and anti-Lutheran
campaign under the leadership of the Sorbonne, which had the effect of break-
ing up the milieu in question (the second so-called “circle of Meaux”). Upon
his return from Spain in 1526, King François I, who protected Lefèvre, put a
provisional end to the campaign. Lefèvre died in 1536 while living at the court
of François’ sister Marguerite, who had become queen of Navarra and, between
1521 and 1524, maintained a long and famous spiritual correspondence with
Briçonnet.
	 To the purely philosophical and scientific contents of Boethius’ text, Rous-
sel added mathematical-arithmological commentaries, many of them quite
lengthy, which employed all kinds of cosmological, theological, biblical and
musical analogies, grounded in an excellent familiarity with the relevant an-
cient and medieval sources, up to and including Cusa. He also added numer-
ous tables and figures, reflecting his evident pedagogical intentions both in the
domain of erudition and of spiritual education. The domain of geometry is not
overlooked in this work either: like that of numbers, and similar to what we find
in Clichtove and De Bovelles (and indeed, in Boethius himself), it is discussed
not only because of the interest it has in and for itself, but is also presented as
a basis for spiritual elevation towards the contemplation of intelligibles and
the divine sphere. Although Roussel does not say so explicitly, his work is per-
haps the clearest example of an attempt to fill the speculative gap (to which we
referred above) between the arithmetical characteristics of numbers and their
analogical properties.
	 Thus, at the beginning of the 16th century, these three publications by De
Bovelles, Clichtove and Roussel to some extent re-established three specific
“genres” in printed arithmological literature: (1) that of serial examination of the
principal numbers and their symbolical associations, (2) that of studying the
significance of the numbers in Scripture, and (3) that of learned and spiritual
commentaries on an ancient philosophical/scientific treatise.

The Summae
Another specialized “genre,” which emerged in the following period, is of an en-
cyclopedic nature: that of “arithmological summae,” often strongly influenced by
the perspectives of the Counter-Reformation. Recombining to some extent the
approaches of De Bovelles and Clichtove, and with a new kind of spiritual fo-
cus, they sought to present synthetic treatments of numerical symbolism. Their
pedagogical agenda, which sought to put all the resources of learning to the
service of theology and spiritual formation, is evident. One of their main goals
is that of establishing a consensus between Scripture, arithmological tradition,
and Roman Catholic orthodoxy. Major examples of this genre are the Sylva alle-
goriarum totius Sanctae Scripturae by Jerome Lauret (?-1571), particularly its Appendix
in sylvam de allegoriis numerorum,30 the Mysticae numerorum significationis liber by Pietro

Hermes academy_hanegraaff.indd 80 03-08-09 09:01

mathematical esotericism | 81

Bongo (? – 1601),31 the Denarius Pythagoricus by Johann Meursius Sr. (1579-1639),
and the Arithmologia by the famous Jesuit Athanasius Kircher (1602-1680).
	 As the title of his work indicates, Lauret’s focus is mostly on biblical exege-
sis, and his considerable learning in ancient, patristic, medieval and contem-
porary sources includes even the writings of the Christian kabbalist Francesco
Giorgio (or Zorzi; ?1466-1540). Bongo, for his part, presents a veritable encyclo-
pedic dictionary of biblical and other numbers, and their symbolical meanings.
With abundant and wide-ranging quotations, showing an impressive level of
learning, he draws upon authorities from all periods of history to establish the
rule of number in the various domains of human activity, including the spiritual
one. This omnipresence of number serves to demonstrate, according to him,
the fact of a universal divine harmony, that reflects the providential design of
creation. His work became a classic and an indispensable reference work in its
domain, thereby definitively conferring legitimate status on it and establishing
number symbolism as a learned discipline in its own right. As for Meursius, he
most of all provided his readership with an erudite compilation of sources, from
antiquity in particular, concerning the Decad. Kircher, true to his reputation,
published what is in fact the second encyclopedia of arithmology32 even though
that topic is not really treated in and for itself until the sixth and final section
of the book. Kircher sees it as more or less equivalent to the general domain of
magical-astronomical and divinatory speculation to which the first five sections
are devoted; he mostly indulges his general fascination with themes of this kind,
and seeks to integrate them as much as possible into the body of contemporary
scientific knowledge, that is to say, a “natural philosophy” governed by Counter-
Reformation theology.

Art and craft
Reflections touching upon the metaphysics of number could also be found in
treatises of a primarily mathematical and scientific kind. Examples are the De
divina proportione (1509) by frater L. Pacioli (?1445-1514) and, much later, the Math-
ematicall Praeface added by John Dee (1527-1608) to the first English translation of
Euclid’s Elements (1570). Pacioli, a teacher of mathematics and Latin translator
of Euclid,33 and a friend of Alberti, Dürer and Piero della Francesca, devoted the
more theoretical part of his treatise to the question of the “geometrical mean,”
a mathematical ratio better known today as the “Golden Section” (the so-called
“divine proportion”), and its role in the building-up of the sensible world. Basing
himself upon Euclid’s propositions concerning this particular geometrical pro-
portion, and upon Plato (Timaeus) and Vitruvius, the Italian monk tried to show
how the geometrical characteristics linked to the five Platonic polyhedra and
their construction, along with certain symbolic properties of the “divine propor-
tion” itself, correspond with five divine attributes,34 and express its perfection
throughout the fabric of the universe and in certain architectural practices.
	 As for John Dee’s text,35 it has been considerably influential in its attempt
to establish a theoretical synthesis between scientific vulgarization and mathe-

Hermes academy_hanegraaff.indd 81 03-08-09 09:01

82 | hermes in the academy

matical esotericism, the latter being considered as the summit of human knowl-
edge. According to him, arithmetic and geometry are the structural foundation
of creation, and therefore preside over the “mechanical arts,” whose function
and results he values highly. In this regard, Dee inherits from Cusanus (and
shares with De Bovelles, Pacioli, and later Desargues) a didactic interest in the
practical and experimental application of the mathematical disciplines. Hence
he also praises the inventive skills and products of the “technicians” and crafts-
men (among whom he counts himself). Nevertheless, for him, the “formal num-
ber” also has to do with a superior arithmetic and geometry. This one stands
above any concrete application, and for Dee, full mastery of it amounts to a kind
of magic that works by way of canalizing the efficacious virtues emanating from
the divine Monad, the ontological origin of all mathematical entities and which,
therefore, determines all their effects.

One of a kind
Finally, there is one more genre of arithmological writings: that of texts devoted
to the symbolism of a single number. We know such discussions existed already
in antiquity, although no examples of it have survived. In such writings (whose
level of speculation varies strongly) one is always dealing with a number that
belongs to the Decad, and the number seven is, in this respect, the most popular
by far. The first two examples of such literature in the 16th century were written
by Alessandro Farra (?- after 1577) and Fabio Paolini. In his Settenario dell’humana
riduttione (1571), the former discusses the well-known topic of the seven degrees
of the spiritual life. The riduttione in the title actually refers to the acquisition of
wisdom, at the end of seven phases represented by mythological figures from
Mercury to Orpheus. The discussion of the seventh and final phase contains
speculations on numbers and geometrical figures. Typical for the perspective of
works of this kind, the author wishes to show that the number seven synthesizes
in itself all the other numbers of the Decad, along with their principal arithmeti-
cal and analogical properties. Drawing upon several bodies of traditional learn-
ing, Farra seeks to illustrate their relevance to the various stages of the spiritual
life, within the general context of the septenary.
	 F. Paolini (1535-1605), in his Hebdomades, sive septem de septenario libri (1589),
brings together researches typical of the learned “Academies” that existed in
northern Italy in this period, such as – for example – the Venetian academy of
the Uranici, of which he was a prominent member.36 The work consistst of 49
(7x7!) chapters focused on the interpretation of a famous verse by Vergil37 on
Orpheus and the seven notes of the musical scale (the principal themes of the
book); but in fact, the main point of the Hebdomades consists in an attempt to
explain the “miraculous” effects of Orpheus’ song and poetry in terms of natural
and celestial magic. According to Paolini, it should be possible to revive those
effects by incorporating into human activities the “seeds” (semina) that are con-
tained in the world soul. To this end, he provides a sevenfold categorization of
both the astral world and the modalities of rhetoric: by correlating them in the

Hermes academy_hanegraaff.indd 82 03-08-09 09:01

mathematical esotericism | 83

correct manner, one should be able to effect a magical “animation” of music
and poetic discourse. Similarly, an application of Pythagorean theories to the
metrics and prosody of Latin and Italian, in the interest of literature and dec-
lamation (but this time without any preoccupation with magic) would later be
presented by the Milanese author Teodato Osio.38

	 Some other works devoted to the symbolism of a single number were pub-
lished in the 16th and 17th centuries, by “George l’Apostre,” Leonhart Wurffbain,
Paul M. Sagittarius and Johann van der Waeyen, including (as an exception, for
otherwise they are all about the number seven) a De Ternario by Erik O. Torm-
ius. In these cases we are dealing with erudite and often somewhat disorderly
compilations, or school exercises, rather than with true efforts at speculative
thought.
	 A curious (but rare) variation within this genre consists of works that in-
vestigate the appearance of the number seven in the historical dates of a given
country, reign or royal house, or in the names of their successive rulers. By so
doing, they try to demonstrate how that number exerts a hidden influence over
the human life cycle and over how the world is organized. While focused upon
a limited topic, such a perspective reflects the general idea that all the com-
ponents of the Decad are contained in each specific number, which, thereby,
becomes a kind of sum of the universe as a whole and reveals the secret connec-
tions between the things and beings that are in it. The idea was to survive into
the 19th century, where it degenerated into arithmetical parlor games, some-
times reflecting a providentialist ideology.39

Finis gloriae numeri
It is well known that from the 16th century on, discussions of numerical symbol-
ism are found frequently in treatises devoted to alchemy or Christian kabbalah;40
but here, of course, we are no longer dealing with works on arithmology proper.
The variety of works constituting this literature, the existence of a veritable corpus
of specialized documents, with its own celebrities and classics (De Bovelles, Pa-
cioli, Dee, Bongo, Meursius, Kircher) along with less well-known but sometimes
original and remarkable authors, is sufficient demonstration that the dream of
Pico della Mirandola and Reuchlin became true indeed: in the Renaissance, “Py-
thagoreanism” succeeded in securing a place of its own in European intellec-
tual culture, and the symbolism of numbers became one of the specific currents
belonging to the domain of Western esotericism. Not only did it interact quite
easily with its other main disciplines, such as magic, kabbalah or alchemy, but
it also became important as one of the foundations of esoteric cosmology and
natural philosophy. Considered, first and foremost, as an agent intermediary
between the formal, outer structure and the intimate being of things, numbers
were basic to the representation of reality both from an ontological and an epis-
temological perspective.
	 Thus it was by means of number that “physics” could be seen as grounded
in theology, as we have seen. Partaking of both the qualitative and the quantita-

Hermes academy_hanegraaff.indd 83 03-08-09 09:01

84 | hermes in the academy

tive orders of being, number could ensure a certain degree of homogeneity of
knowledge and reality, as well as providing a link between abstract knowledge
and practical competence, between the visible and the invisible, and between
the intelligible, celestial and material worlds as distinguished by Pico, Reuch-
lin and their successors. Such mathematical esotericism was part and parcel
of a specific way of thinking which was grounded in the ideas of the unity of
creation,41 of reality as a web of correspondences and analogies,42 and of vari-
ous concepts of causality in which numerical entities (contrary to Aristotle’s
perspective43) could play the role of formal causes. The progressive decline of
such a worldview from the 17th century inevitably entailed the increasing mar-
ginalization, in European culture, of the currents of thought which depended on
it, including certain esoteric currents such as arithmology. Increasingly, number
is reduced to the status of a mere logical operator, making it possible to give
precise descriptions of physical reality and to effectively operate upon it, but
without any more reference to the inner essence of things and, therefore, with-
out functioning as a mediator between material and spiritual realities. While
concentrating on the geometrical and quantitative aspects of space and its con-
tents, mathematicians, henceforth, restricted themselves to affirming, by means
of their logical procedures, the mysterious affinity between concrete reality and
its intellectual grasp by the human mind.44

Notes
*	 This is a revised version of an article that has been published in Italian as

“Le correnti aritmologiche del Rinanscimento, ovvero come L'esoterismo
entra nella matematica,” in: Alessandro Grossato (ed.), Forme e correnti dell’
esoterismo occidentale, Venice: Medusa, 2008, 93-108.

1	 Brach, Simbolismo dei numeri, 65-69; and cf. Ernst, “Kontinuität und Transfor-
mation,” 247-325.

2	 “Mystica numerorum applicatio,” as in Roussel’s commentaries to Boethi-
us’ Arithmetica (1521).

3	 Schulze, Zahl Proportion Analogie; Meier-Oeser, Präsenz der Vergessenen; Counet,
Mathématiques et dialectique.

4	 Allen, Nuptial Arithmetic; idem, “Marsilio Ficino”; Celenza, “Pythagoras in the
Renaissance”; idem, “Temi neopitagorici”; Toussaint, “Mystische Geomet-
rie.”

5	 The title was bestowed on this work only afterwards (see Farmer, Syncretism
in the West, 2 and note 4).

6	 Pico, De hominis dignitate [etc.] (Garin, ed.), 146-149.
7	 Farmer, Syncretism in the West, 1-58; Valcke, Pic de la Mirandole, 267-271.
8	 Pico, De hominis dignitate, 146-147; it concerns the 74 “Questions to which

he promises to respond through numbers” (Farmer, Syncretism in the West,
470-485), which are connected to the second series of Mathematical Con-
clusions “according to his own opinion.”

9	 Reuchlin, On the Art of the Kabbalah, Dedication (Goodman [ed.], 39). On Reuch-

Hermes academy_hanegraaff.indd 84 03-08-09 09:01

mathematical esotericism | 85

lin, see also Zika, Reuchlin und die Okkulte Tradition; Celenza, “The Search for
Ancient Wisdom.”

10	 Pico already had written that, as far as philosophy was concerned, he be-
lieved that in reading the works of the kabbalah he was finding Plato and
Pythagoras (De hominis dignitate, 160-161).

11	 Roth, “Theft of Philosophy.”
12	 That some of these were strongly influenced by Neoplatonism is, of course,

another matter altogether, and a well-known historical fact; Idel, “Jewish
Kabbalah and Platonism”; La cabbalà in Italia.

13	 Delatte, Études, 249-271.
14	 Pico, “Paradoxical Conclusion” 26 (Farmer, Syncretism, 406); “Magical Con-

clusions” 23 and 25 (o.c., 503) ; “The Magic in the Orphic Hymns” 21 (o.c.,
512). The study of these interactions lies beyond the scope of the present
pages.

15	 Trifogli, “An Aspect,” 351.
16	 Aristotle, Phys. IV, 10-14.
17	 Ibid. III, 7, 207 b 1-15; cf. Cleary, Aristotle and Mathematics.
18	 Pico della Mirandola, “Conclusion on Mathematics according to my own

opinion” nr. 5 (Farmer, Syncretism, 467); idem, Apologia in Opera omnia, I, f.
172: ... mathematica formaliora sunt physicis, ita etiam actualiora et sicut in suo esse
minus dependent, ita etiam in suo operari; ...inter omnia mathematica numeros, ut
formaliores, ita etiam esse actualiores (“Mathematics are more formal than phys-
ics, therefore more active and, as their being is less subordinate, so also is
their operation”; “... numbers, among all things mathematical, being more
formal, are therefore endowed with more activity”). “Active,” here, can be
correlated with “endowed with a greater degree of [ontological] reality.”
Pico would later change his opinion about the applicability of mathemat-
ics, in the quantitative sense, to physical realities: see Valcke, “Des Conclu-
siones aux Disputationes.”

19	 On this notion of “formal number,” which is taken up next by Arcangelo
de Borgonovo (who seems to have devoted to it a no longer extant Exposi-
tio numeri formalis et divini); see Dizionario Biografico degli Italiani 3, 744-746 [B.
Nardi]) Alessandro Farra, Cornelius Agrippa, John Dee, and Robert Fludd,
see Wirszubski, Pico della Mirandola’s Encounter, 77-83, 140-150, 186-190; and
Valcke, Pic de la Mirandole, 195-205, 260-265.

20	 Pico, Commento, in: De hominis dignitate [etc.] (Garin, ed.), 461; Valcke, Pic de la
Mirandole, 287-295. For, if numbers possess an activitas naturalis, to the point
that they can actually confer a power and an action (numerus virtutem dat et
efficientiam), it is because they intrinsically possess some kind of natural
character (... esse proprietates in numeris et virtutes aliquas naturales; Apologia, f.
174, 175).

21	 Quacquarelli, “Le scienze e la numerologia”; Horn, “Augustins Philosophie
der Zahlen”; Barbone, “El número en Agustin.”

22	 The concept of an intrinsic connection between numbers and letters is ba-
sic to the Jewish kabbalah, but older than it, and can also be found in other
cultural contexts.

Hermes academy_hanegraaff.indd 85 03-08-09 09:01

86 | hermes in the academy

23	 Nicomachus of Gerasa, Theology of Arithmetic (surviving fragments in Photius,
Bibliothèque [cod. 187], 40-48); Anatolius, On the Decad; Iamblichus, Theology of
Arithmetic.

24	 Cusanus, De docta ignorantia I, 12 (Hoffman and Klibansky ed., 24-25).
25	 Thierry of Chartres, Tractatus, par. 36-47, pp. 570-75.
26	 See Harmsen, Drink from this Fountain; and cf. Janssen, “Lefèvre.” Lefèvre

himself discussed the subject in Book Two of his De magia naturali (ca. 1493),
which remained in manuscript but a critical edition of which is currently
being prepared by J.-M. Mandosio.

27	 See Victor, Charles de Bovelles.
28	 See Massaut, Jossé Clichtove.
29	 Although independently of such pursuits, he did write in defence of Reuch-

lin in that very same year.
30	 pp. 1069-1096.
31	 See also the expanded edition, published two years before the author’s

death as Numerorum Mysteria.
32	 Bartola, “Il matematico e gli astri” (not consulted); T. Leinkauf, Mundus com-

binatus, 192-235.
33	 Masotti Biggiogero, “Lucia Pacioli”; Speziali, “Luca Pacioli”; Pérez-Gomez,

“Glass Architecture.”
34	 That is to say: unicity, trinity, transcendence, immutability, and creative

wisdom. The number five is also connected with the pentagonal planes of
the dodecahedron, which symbolizes the “All” in the Timaeus.

35	 See Calder, John Dee, I, VI, 529-617; Mandosio, “Magie et mathématiques.”
36	 Croce, “Libri sui misteri dei numeri.”
37	 Aen. VI, 646: Obliquitur numeris septem dicrimina vocum.
38	 Brach, Simbolismo dei numeri, 96-98.
39	 Brach, “Histoire et ‘secrets prophétiques’.”
40	 Brach, Simbolismo dei numeri, 102-107.
41	 Mahoney, “Metaphysical Foundations.”
42	 Brach and Hanegraaff, “Correspondences.”
43	 Met. N, 1, 1088a.
44	 Knecht, La logique chez Leibniz, 100-111; 142-150; Rossi, Il tempo dei maghi, 227-

304.

Bibliography
Agrippa, Henricus Cornelius, De occulta philosophia (ed. Vittoria Perrone-Compag-

ni), Leiden and Boston: Brill, 1992.
Allen, Michael J. B., Nuptial Arithmetic: Marsilio Ficino’s Commentary on the Fatal Number

in Book VIII of Plato’s Republic, Berkeley: University of California Press, 1994.
—, “Marsilio Ficino: Demonic Mathematics and the Hypotenuse of the Spirit,”

in: Anthony Grafton and Nancy Siraisi (eds.), Natural Particulars: Nature and the
Disciplines in Renaissance Europe, Cambridge, MA: M.I.T. Press, 1999, 121-137.

Anatolius, On the Decad (transl. Robin Waterfield), Alexandria: The Journal of the West-
ern Cosmological Traditions 3 (1995), 181-194.

Hermes academy_hanegraaff.indd 86 03-08-09 09:01

mathematical esotericism | 87

Barbone, Steven “El número en Agustin,” Augustinus 44 (1999), 35-49.
Bartola, Alberto, “Il matematico e gli astri: Contributo allo studio dell’arithmologia

di Athanasius Kircher,” Gli Arcani delle Stelle: Astrologi e astrologia nella Biblioteca
Casanatense, Gaeta 1991 (exhibition catalog, not consulted).

Boethius, Arithmetica (with commentaries by G. Roussel), Paris: S. de Colines,
1521.

Bongo, Pietro, Mysticae numerorum significationis liber, Bergamo: C. Ventura, 1583-
1584; expanded ed. as Numerorum Mysteria, Bergamo: C. Ventura, 1599; repr.,
Hildesheim: Olms, 1983 (with an Introduction by Ulrich Ernst).

Brach, Jean-Pierre, “Histoire et ‘secrets prophétiques’ des nombres,” Politica Her-
metica 5 (1991), 57-64.

—, Il simbolismo dei numeri, Arkeios: Rome, 1999 [11994].
Brach, Jean-Pierre and Wouter J. Hanegraaff, “Correspondences,” in: Wouter J.

Hanegraaff (ed.) in collaboration with Antoine Faivre, Roelof van den Broek
& Jean-Pierre Brach, Dictionary of Gnosis and Western Esotericism, Leiden and Bos-
ton: Brill, 2005, 275-279.

Calder, I.R.F., John Dee Studied as an English Neoplatonist, 2 vols., unpubl. Ph.D. the-
sis, Warburg Institute, 1952.

Céard, Jean, “Bovelles et ses traditions numérologiques,” Charles de Bovelles en son
cinquième centenaire (Actes du colloque de Noyon, 1979), Paris: G. Trédaniel,
1982, 211-228.

Celenza, Christopher S., “Pythagoras in the Renaissance : The Case of Marsilio
Ficino,” Renaissance Quarterly 52:3 (1999), 667-711.

—, “Temi neopitagorici nel pensiero di Marsilio Ficino,” in: Stéphane Toussaint
(ed.), Marsile Ficin et les mystères platoniciens (Actes du colloque de Tours, 1999),
Paris: Les Belles Lettres, 2002, 57-70.

—, “The Search for Ancient Wisdom in Early Modern Europe: Reuchlin and the
Late Ancient Esoteric Paradigm,” Journal of Religious History 25:2 (2001), 115-
33.

Chaissy, G. de, Le Septénaire royal, Paris: J. Gosselin, 1610.
Cleary, John J., Aristotle and Mathematics: Aporetic Method in Cosmology and Metaphysics,

Leiden: Brill, 1995.
Counet, Jean-Michel, Mathématiques et dialectique chez N. de Cuse, Paris: Vrin, 2000.
Cusanus, Nicholas, De docta ignorantia (E. Hoffmann and R. Klibansky, eds.),

Leipzig: F. Meiner, 1932.
Croce, Benedetto, “Libri sui misteri dei numeri,” repr. in: Nuovi saggi sulla lettera-

tura italiana del Seicento, Bari: Laterza, 1931, 115-123.
Dee, John, “Mathematicall Praeface” (London, 1570); facsimile ed. A.-G. Debus,

New York, 1975.
Delatte, Armand, Etudes sur la littérature pythagoricienne, Paris: Champion, 1915

(21974).
Ernst, Ulrich “Kontinuität und Transformation der mittelalterlichen Zahlensym-

bolik in der Renaissance,” Euphorion 77(1983), 247-325.
Farmer, Stephen A., Syncretism in the West: Pico’s 900 Theses (1486), Tempe, AZ: Me-

dieval and Renaissance Texts and Studies, 1998.

Hermes academy_hanegraaff.indd 87 03-08-09 09:01

88 | hermes in the academy

Farra, Alessandro, Settenario del l’humana riduttione, Venice: C. Zanetti, 1571 (B. Gi-
unti: Venice, 21594).

“George l’Apostre” [pseud. of Caumont, Mr de], Le Septénaire, ou louange du nombre
de sept, Paris: G. Linocier, 1585.

Harmsen, Theodor, “Drink from this Fountain”: Jacques Lefèvre d’Etaples, inspired human-
ist and dedicated editor, Amsterdam: Bibliotheca Philosophica Hermetica, 2004
(exhibition catalogue).

Horn, Christoph, “Augustins Philosophie der Zahlen,” Revue des Etudes Augustini-
ennes 40 (1994), 389-415.

Iamblichus, La teologia dell’aritmetica, in Francesco Romano (ed.), Summa Pitagorica,
Milan: Bompiani, 2006, 837-980 (transl. Robin Waterfield, The Theology of Arith-
metic, Grand Rapids, Mi: Phanes Press, 1988).

Idel, Moshe, “Jewish Kabbalah and Platonism in the Middle Ages and Renais-
sance,” in: Len E. Goodman (ed.), Neoplatonism and Jewish Thought, Albany:
State University of New York Press, 1992, 319-351.

—, La cabbalà in Italia (1280-1510), Florence: La Giuntina, 2007.
Janssen, Frans A., “Lefèvre d’Etaples, Jacques,” in: Wouter J. Hanegraaff (ed.)

in collaboration with Antoine Faivre, Roelof van den Broek and Jean-Pierre
Brach, Dictionary of Gnosis and Western Esotericism, Leiden and Boston: Brill,
2005, 687-689.

Kircher, Athanasius, Arithmologia, sive de abditis numerorum mysteriis, Rome: Varese,
1665.

Knecht, Herbert H., La logique chez Leibniz: Essai sur le rationalisme baroque, Lausanne:
L’Age d’Homme, 1981.

Lauret, Jerome, Sylva allegoriarum totius Sanctae Scripturae, Barcelona 1570; repr.:
Munich, 1971 (with an Introduction by Fritz Ohly, repr. in his Schriften zur mit-
telalterlichen Bedeutungsforschung, Darmstadt: Wissenschaftliche Buchgesell-
schaft, 1977, 156-70).

Leinkauf, Thomas, Mundus combinatus: Studien zur Struktur der Barocken Universalwis-
senschaft am Beispiel Athanasius Kirchers S J (1602-80), Berlin: Akademie Verlag,
1993.

Mahoney, Edward P., “Metaphysical Foundations of the Hierarchy of Being ac-
cording to Some Late Medieval and Renaissance Philosophers,” in: Parwiz
Morewedge (ed.), Philosophies of Existence, Ancient and Modern, New York: Ford-
ham University Press, 1982, 165-257.

Mandosio, Jean-Marc, “Magie et mathématiques dans l’œuvre de J. Dee,” in:
Mandosio, D’or et de sable, Paris: Editions de l’encyclopédie des nuisances,
2008, 143-170.

Masotti Biggiogero, Giuseppina, “Luca Pacioli et la sua ‘Divina proportione',”
Rendiconti dell’Istituto lombardo di scienze e lettere 94 (1960), 3-30.

Massaut, Jean-Pierre, Jossé Clichtove, l’humanisme et la réforme du clergé, 2 vols., Paris:
Les Belles Lettres, 1968.

Meier-Oeser, Stephan, Die Präsenz der Vergessenen: Zur Rezeption der Philosophie des
Nicolaus Cusanus vom 15. bis 18. Jahrhundert, Münster: Aschendorff, 1989.

Meursius, Johann, Denarius pythagoricus, Leiden: J. Maire, 1631.

Hermes academy_hanegraaff.indd 88 03-08-09 09:01

mathematical esotericism | 89

Paolini, Fabio, HEBDOMADES, sive septem de septenario libri, Venice, 1589.
Pérez-Gómez, Alberto, “The Glass Architecture of Fra Luca Pacioli,” Architectura:

Journal of the History of Architecture 2 (1998), 156-180.
Photius, Bibliothèque [cod. 187] (R. Henry, ed. and transl.), Paris: Les Belles

Lettres, 1962.
Pico della Mirandola, Giovanni, De hominis dignitate, Heptaplus, De ente et uno e scritti

vari (Eugenio Garin, ed.), Florence: Vallecchi, 1942 (repr. Torino: N. Aragno,
2004).

—, Opera omnia, Basel, 1557 (repr. in 2 vols. Hildesheim: Olms, 1969).
Quacquarelli, Antonio, “Le scienze e la numerologia in S. Agostino,” Vetera Chris-

tianorum 25:1 (1988), 359-379.
Reuchlin, Johannes, On the Art of the Kabbalah (trad. Martin and Sarah Goodman),

Lincoln: University of Nebraska Press, 1993.
Rossi, Paolo, Il tempo dei maghi: Rinascimento e modernità, Milan: R. Cortina, 2006.
Roth, Norman, “The Theft of Philosophy by the Greeks from the Jews,” Classical

Folia 32 (1978), 53-67.
Sagittarius, Paul. M., Oratio de numero septenario, Altenburg: G. Richter, 1672.
Schulze, Werner, Zahl Proportion Analogie: Eine Untersuchung zur Metaphysik und Wis-

senschafthaltung des N. von Kues, Münster: Aschendorff, 1978.
Speziali, P., “Luca Pacioli et son œuvre,” in: Sciences de la Renaissance, Paris: Vrin,

1973, 93-106.
Thierry of Chartres, Tractatus de sex dierum operibus (N.M. Häring, ed.), Toronto:

Pontifical Institute of Medieval Studies, 1971.
Tormius, Erik O., De Ternario, Franecker, 1663.
Toussaint, Stéphane, “Mystische Geometrie und Hermetismus in der Renais-

sance: Ficinus und Cusanus,” Perspektiven der Philosophie 26 (2000), 339-356.
Trifogli, Cecilia, “An Aspect of Medieval Mathematics: Infinity in Number in some

English Commentaries of the XIIIth Century,” in: Ingrid Craemer-Ruegenberg
and Andreas Speer (eds.), Scientia und Ars in Hoch- und Spätmittelalter (Fest-
schrift A. Zimmermann), 2 vols., Berlin and New York: W. de Gruyter, 1994.

Valcke, L., “Des Conclusiones aux Disputationes: Numérologie et mathématiques
chez Jean Pic de la Mirandole,” Laval théologique et philosophique 41:1 (1985),
43-56.

—, Pic de la Mirandole, un itinéraire philosophique, Paris: Les Belles Lettres, 2005,
267-271.

Victor, Jean-Marie, Charles de Bovelles, 1479-1553: An Intellectual Biography, Genève:
Droz, 1978.

Waeyen, Johann van der, Sermo academicus de numero septenario, Franecker: J. Gyse-
laar, 1699.

Wirszubski, Chaim, Pico della Mirandola’s Encounter with Jewish Mysticism, Cambridge,
MA and London: Harvard University Press, 1989.

Wurffbain, Leonhart, De numero septenario, Nuremberg: J. Dümler, 1633.
Zika, Charles, Reuchlin und die okkulte Tradition der Renaissance, Sigmaringen: Thor-

becke, 1998.
	

Hermes academy_hanegraaff.indd 89 03-08-09 09:01

Hermes academy_hanegraaff.indd 90 03-08-09 09:01

| 91

Danish Esotericism in the 20th Century:
The Case of Martinus

Olav Hammer

The study of Western esotericism has been developing rapidly in recent years,
as witnessed by the establishment of several academic chairs, a major scholarly
journal, and an ever-increasing stream of monographs and articles of the highest
quality. Although the main currents and personalities particularly in English-,
German- and French-speaking countries are charted, for example, in a standard
reference work like the Dictionary of Gnosis and Western Esotericism, much more work
needs to be done to increase our knowledge of esotericists in other parts of the
world: Eastern Europe, Russia, the Balkans, the Baltic states, Scandinavia and
elsewhere. In these areas, further scholarship will no doubt identify local devel-
opments of international currents, as well as individuals who may be less well
known internationally but who often play a very important role in a regional or
national context. For the Scandinavian context, information on these esoteri-
cists and esoteric currents will become available to an international readership
in the form of a large reference volume, a work in progress under the editorship
of Henrik Bogdan and myself.
	 Martinus Thomsen, the topic of the following pages, is one such regional
Scandinavian celebrity, a man so well known in his own country that his name is
a household word among “spiritual seekers,” yet so obscure outside the Nordic
countries that he is not even mentioned once in the aforementioned Dictionary.

A First Introduction
Over a period of several decades, beginning in the 1930s, the Dane Martinus
Thomsen (1890–1981), generally referred to by his first name only, produced a
substantial corpus of texts outlining a complex cosmology and anthropology.
This doctrinal corpus shows signs of combining a variety of elements current in
the cultural repertoire of the early 20th century. Various elements of Martinus’
doctrines are reminiscent of themes from the theosophical and Christian tradi-
tions. Thus, according to Martinus, the entire cosmos is a living entity, striving
to evolve towards ever-higher spiritual levels. Human beings participate in this
evolutionary process, the concepts of brotherly love, karma and reincarnation
being central to Martinus’ understanding of spiritual evolution. Another con-
temporary parallel is the then current positivistic philosophy: Martinus’ doc-
trines are variously described in his publications and in those of his followers
as a logical description of the cosmos, a mathematical world analysis and as a
spiritual science. Yet another is the non-figurative art of the period. Martinus

Hermes academy_hanegraaff.indd 91 03-08-09 09:01

92 | hermes in the academy

gave visual representation to what he understood to be the basic structure of
the universe by means of a series of abstract paintings in vivid colors.
	 The thousands of pages of Martinus’ published works have spawned a size-
able commentarial literature in Danish and, to a lesser extent, in Swedish. There
are book-length exegeses of his work, volumes that expand on particular aspects
of Martinus’ cosmology, special-interest journals, websites and on-line discus-
sion forums where sympathizers can interact. An institute has been formed with
the purpose of disseminating his ideas in Denmark as well as in other coun-
tries, especially in the form of translations of Martinus’ texts into major Western
languages. Despite his national prominence, even the Scandinavian language
literature consists almost exclusively of works written from an insider’s perspec-
tive. The extant scholarship on Martinus and his works consists of one or two
unpublished MA theses, chapters in a couple of edited volumes in Danish, to-
gether with brief mentions in a few books.1 This essay serves as a first introduc-
tion to Martinus for those prevented by the language barrier from accessing the
sources and the extant Scandinavian-language literature.2

Biography and Hagiography
The available biographical accounts are written either by Martinus himself, or by
writers who have accepted the validity of his world vision.3 Like the biographies
of other religious figures, they can be seen as texts that narratively construct
Martinus as a charismatic, prophetic figure with access to a supra-sensible
source of knowledge. The following sketch is not primarily intended as a de-
scription of “Martinus as he really was,” but is a summary of the view of various
insiders, with the hagiographic elements preserved intact.
	 Martinus Thomsen was born in the small town of Sindal in northern Jutland
in 1890. His disciple Per Bruus-Jensen notes that Martinus was born at exactly
midnight, and that the clock on the wall of his mother’s cottage fell off the wall
at the last sound of the chime – a sign that Martinus was to usher in a new era
in history.
	 His mother was unmarried, and the identity of Martinus’ father was never
revealed. Due to her work burden, his mother was unable to raise Martinus,
and the young boy was brought up by a foster family. Poverty was rampant in
rural Denmark at the turn of the 20th century, and like most other boys from a
humble background, young Martinus was forced to work from a very early age,
first as a herd boy, later, at age 16, in the dairy industry. Biographies note that
his formal education was utterly rudimentary, and that he was acquainted with
little other literature than the Bible. Despite his lack of education and his rustic
upbringing, the hagiographic accounts tell us, Martinus showed a compassion-
ate nature that his companions found peculiar: animals were usually treated
with little consideration, but Martinus felt compelled to help even the humblest
creatures. He was also an unusually devout young man, who communicated
with the divine in prayer several times every day.
	 At the age of nine, Martinus had his first paranormal experience. He saw a

Hermes academy_hanegraaff.indd 92 03-08-09 09:01

the case of martinus | 93

woman emerge from the granite rock under a bridge, and float across the waters
without even producing a ripple. Upon reaching the other side, she disappeared
again. Martinus’ foster mother explained that the bridge was a place where
many people had committed suicide.4

	 Shortly thereafter, in 1908, the sources relate another remarkable incident
that singled out Martinus. At the first dairy where Martinus was employed, a
young boy was severely burned in an accident. Medical doctors had given up all
hope of saving his life. Martinus sat with the boy for half an hour, after which the
boy had recovered to the extent that he sat up in his bed and asked to be served
something to eat.5

	 In 1913, Martinus moved to Copenhagen. In 1920, he took employment at
the dairy Enigheden in the Danish capital, a move that would prove crucial. A
colleague at work served as the catalyst for decisive events in Martinus’ life. This
anonymous colleague was reading a book on meditation that he had borrowed
from a musician by the name of Lars Nibelvang (1879-1948), and recommended
it to Martinus. Shortly after borrowing Nibelvang’s book, Martinus attempted to
follow the instructions it contained on how to meditate. His very first attempts
proved remarkably successful. On two successive days in March 1921, he expe-
rienced mystical states. Martinus later described his first experience in the fol-
lowing terms:

	
I looked straight into a being of fire. A Christ figure of blinding sunlight
moved toward me, arms lifted as if to embrace me. I was completely para-
lyzed. Without making the slightest movement, I stared right into the waist
area of the being, which was now right in front of me, at the level of my
eyes. But the being continued moving toward me, and then proceeded to
pass right into my own flesh and blood. I was gripped by a wonderful, el-
evated feeling. I was no longer paralyzed. The divine light that had taken
up residence within me gave me the ability to look out over the world. And
behold! Continents and oceans, cities and countries, mountains and valleys
were bathed in the light from within me. In that white light, the Earth was
transformed into the “Kingdom of God.”
	 The divine experience passed. Once again, physical reality presented
itself to me, the details of my room, and my humble station in life. But the
“Kingdom of God” was still shining and glittering in my brain and in my
nerves.6

	
Another mystical experience followed on the following day. Martinus felt that
the very blueprint of the universe was revealed to him. Nibelvang was informed
of these events, and decided to help Martinus financially so that he could retire
from his employment, and spend his time recording the insights that he had
received. Soon, other supporters joined the effort to secure Martinus’ economic
situation.
	 Over the next nearly 60 years, Martinus transformed his cosmological vi-
sion into a vast textual corpus. Like many other 20th-century prophetic figures,

Hermes academy_hanegraaff.indd 93 03-08-09 09:01

94 | hermes in the academy

Martinus was a prolific writer. His texts include Livets Bog (“The Book of Life,” 7
vols., nearly 3000 pages), Det evige verdensbillede (“The Eternal Worldview,” 4 vols.,
roughly 600 pages), 28 smaller books, a large number of articles, and various
manuscripts that remained unpublished at the time of his death, and which to
varying degrees have been made public since then.
	 Publication of the first works ensued thanks to Martinus’ friendship with
Bernhard Løw, who, at the time, was chairman of the Anthroposophical Society
in Denmark. A prophecy that Løw claimed to have received from Rudolf Steiner
shortly before the latter’s death concerned a future world teacher who would ap-
pear in Denmark. Løw believed that Martinus was this person and helped him to
get his first book published, in 1932. Once again, others joined forces to secure
the necessary funds for Martinus to put out further volumes.
	 The fact that seven years passed from the initial visions to the first at-
tempts to produce a book manuscript, and that it took another four years for this
initial volume to be published, opens up the question of Martinus’ more mun-
dane sources of inspiration. Martinus’ autobiographic material and the state-
ments of sympathizers anchor his cosmological views squarely in the cosmic
consciousness that he achieved as a result of those two crucial experiences in
1921. No importance whatsoever is accorded any theosophical, anthroposophi-
cal, philosophical or religious texts (except the Bible) that he could have read in
the intervening 11 years: Martinus, it is said, never felt the need to open another
book.7 Nibelvang, who from an outsider’s view might be seen as the link between
the esoteric milieus of the 1920s and Martinus, receives a somewhat ambivalent
treatment in the sources. Martinus on occasion implied that Nibelvang’s input
was considerable: “Thanks to Lasse [i.e., Nibelvang], all my cosmic analyses be-
came strong and unshakeable. He became the very incarnation of the spiritual
questions of humanity. He knew, almost better than I myself did, what cosmic
analyses or information people needed.”8 More in tune with the concept of Mar-
tinus as the unique visionary genius is the following account.
	 Nibelvang was only willing to lend Martinus his book on meditation if he
could meet with him in person. The hagiographic narrative notes that the two
met, and that Nibelvang, who was well versed in the theosophical and occult-
ist currents of his day, nevertheless deferred to Martinus as a man who would
become his teacher. Followers of Martinus insist on the brevity of the encounter
and on the independence of Martinus’ later teachings from any mundane influ-
ence. His lack of religious education beyond the reading of Scripture is taken as
a decisive proof of the unmediated, transcendental source of everything Marti-
nus wrote. In Martinus’ texts and in the writings of his followers, Nibelvang is
cast in the role as Martinus’ first disciple.9 The fact that Lars Nibelvang’s own
first book was published one year after Martinus’, in 1933, even further compli-
cates any discussion of who influenced whom.10

	 Besides books, Martinus and his circle of supporters have disseminated
his cosmological views via many different channels. Martinus began a long ca-
reer as lecturer in 1930, with a speech held at the anthroposophical society in
Århus.11 A journal, Kosmos, was launched in 1933. In 1935, a study center was

Hermes academy_hanegraaff.indd 94 03-08-09 09:01

the case of martinus | 95

established, then called Kosmos Koloni and later renamed Martinus Center.
There is also an administrative headquarter in Copenhagen, Martinus Institut.
Collectively, these Martinus-related activities are referred to in Danish as Sagen,
“the Cause.”
	 Toward the end of his life, Martinus had become a local celebrity. His 90th
birthday was celebrated in 1980 in one of Copenhagen’s largest venues, the
Falkoner Centret, with 1200 guests attending. When Martinus died in March of
the following year, a memorial was held in the Tivoli Concert Hall, and some
1400 people are said to have taken part in the commemoration.
	 After Martinus’ death, activities at the course center and elsewhere have
continued. The amount of publications, in particular, has increased substan-
tially, with several dozen titles published in Danish and Swedish. Perhaps the
most prolific author of all is Per Bruus-Jensen. In 1960, Martinus asked Bruus-
Jensen to prepare a correspondence course that could explain the basics of Mar-
tinus’ cosmology. This course has, over the years, expanded to a four-volume
systematic overview of the contents of Martinus’ textual corpus. Other volumes,
by Bruus-Jensen as well as by other authors, have focused on specific themes
within Martinus’ overall conception.12

	 Martinus and several of his followers have devoted considerable efforts
to spreading Martinus’ cosmology beyond Denmark. Texts by Martinus have
been translated into a vast number of languages, including English, German,
French, Italian, Spanish, Dutch, Chinese, Japanese, and Icelandic.13 As a sign
of the desire to make an international impact (and in tune with the consider-
ably more optimistic prospects for the language a few decades ago), Esperanto
was adopted as the “official” language of the Cause. Martinus and others in his
close circle of collaborators went on extensive tours abroad. Nevertheless, as
noted above, Martinus is relatively unknown in most countries. Only in Sweden
is there a truly thriving network of people interested in Martinus, and an inde-
pendent commentarial literature.14 One reason for this difficulty in making a
lasting impression in other countries may be the lack of practical applications.
An apt comparison could be the work of Rudolf Steiner. Anthroposophy has
become a ubiquitous presence in the cultural landscape due to its concrete
manifestations: biodynamic farming, Waldorf education and so forth. The highly
intellectual and abstract approach favored by Martinus has presumably been a
major obstacle to a wider impact.

Elements of Martinus’ Cosmology
Literature on Martinus’ cosmology, written by insiders, insists that we are here
not dealing with a religion or with doctrines and beliefs. Rather, Martinus’ work
is conceived of in quasi-positivistic fashion as a scientific, logical, and math-
ematically precise map of the underlying structure of the visible cosmos; Marti-
nus calls it a “cosmic analysis.”15 A book entitled Logik (Logic) and a theme iden-
tified as “cosmic chemistry” may bear little resemblance to logic and chemistry
as taught at secular institutions, but together they contribute to the perception

Hermes academy_hanegraaff.indd 95 03-08-09 09:01

96 | hermes in the academy

of Martinus’ work as a spiritual science.16 Similar claims, made by other groups,
are not uncommon, and can be understood both in terms of the strategic effects
of defining oneself in specific ways, and in terms of folk or pre-theoretical under-
standings of what constitutes “religion.”
	 From an analytic point of view, Martinus’ legacy can nevertheless be seen
as a kind of partial or truncated religion. Bruce Lincoln distinguishes four com-
ponents in a religion: discourse, ritual, community and institution.17 Martinus’
cosmology attracts people who are interested in aspects of his teachings, who
read works by Martinus or by one of his commentators in order to integrate parts
of these teachings in their own mix. A much smaller number of people would
seem to base their world view exclusively, or nearly so, on Martinus’ works. Seen
as a religion, Martinus’ cosmology does not invite people to become fully com-
mitted adherents, since there is no group to which one might belong, nor are
there many ritual activities (besides reading books and attending lectures) that
one can participate in. It is thus the doctrines that will be the focus of the follow-
ing presentation. Due to the complexity and size of the material, only the barest
outlines can be presented – as with other complex esoteric bodies of doctrine, a
different selection would give a somewhat different impression of the corpus as
a whole.18

	 Martinus’ cosmology is based on the premise that the cosmos is a living
entity, as is every part of the cosmos at every single hierarchical level. We are
thus complex living entities in which every cell is a living organism, consisting
of living molecules, which consist of living atoms, and so on, possibly ad infini-
tum. The fundamental organizing principle of every level of organization is thus
that of a living system comprising living subsystems. The most comprehensive
system of all is God, a sentient and benevolent being that encompasses us all.
	 Each living entity can be understood as the unity of three modes of being.
It is a transcendent principle, the self (Jeg), which is the essence of the living be-
ing. It is also an ability to create and experience, manifested as six distinct “en-
ergies.” These are identified as instinct, weight, feeling, intelligence, intuition
and memory, all of which are transformations of a seventh type of energy, the
Mother Energy (Moderenergien). Finally, it is a concrete manifestation in terms of
seven distinct “bodies,” which are similarly termed the instinct, weight, feeling,
intelligence, intuition and memory bodies. All of these are transformations of a
seventh type of body, the Eternity Body (Evighedslegemet).
	 A small number of cosmic laws govern all living entities. These laws func-
tion as fundamental spiritual principles that explain how living entities are
structured and how they evolve, much as the natural laws are the principles
underlying the material constitution of the universe and of the various entities
within it. In order to understand these laws, verbal descriptions are best supple-
mented by symbolic images, geometrical schemata in bright colors. Martinus
created 44 such images, each of which, according to his instructions, should be
accompanied by an explanatory note.
	 The principle of contrast can serve as an example of one such fundamental
cosmic law.19 The benevolence of God is not in any way compromised by the suf-

Hermes academy_hanegraaff.indd 96 03-08-09 09:01

the case of martinus | 97

fering that we may witness. Martinus explains the existence of evil in terms of a
simile. If a painter attempted to paint a white image on a white background, the
result would be nothing, invisibility. Contrast is necessary for anything at all to
be perceived. Suffering exists as a contrast to happiness, and is in fact, a neces-
sary contrast. It is via the experience of suffering that we are able to evolve.
	 Martinus, like several other prophetic figures of the contemporary period,
depicts human beings as involved in an ongoing evolutionary path, one that
takes place over innumerable lifetimes. Reincarnation is one of the most perva-
sive Leitmotifs of Martinus’ work. As in the theosophical tradition, reincarnation is
a progressive force: once human, we never risk being reborn as worms or dogs.
We carry the results of our past experiences with us from one life to the next, so
that we can gradually ascend from a brutish life form to an increasingly humane
and increasingly spiritual existence. Between each incarnation lies death, which
in Martinus’ perspective is a dimension of existence where our individuality re-
mains for some time before it returns to a bodily form. Death is an analogous
dimension to sleep: in both, our senses are temporarily shut off from the physi-
cal world before returning to it.
	 Reincarnationist evolution involves all of mankind, and is presented in
terms that are reminiscent of the evolutionist theories current at the turn of
the 20th century, but transformed into a religious and occultist vision. At earlier
developmental stages, humans were like children, prey to brute emotions and
caught up in magical thinking. They looked up to and needed strong leaders,
some of whom assumed leadership thanks to their spiritual qualifications. An-
cient Egyptians were subjected to the rule of the pharaoh, who was qualified for
this position through a ritual of initiation that took place in the Cheops pyra-
mid, a sacred site built by a brotherhood of initiates who came to Earth from
a distant and more evolved world.20 The ancient Israelites, too, were guided by
a ruler, Moses, who had magical powers.21 Life in these ancient cultures was
brutal. However, another cosmic law sees to it that at every level of evolution
there will be particular beings who are at a more evolved stage, and who can
guide others forward. In particular, three spiritual leaders were born in order
to introduce an ethical component into their societies: Buddha, Jesus and Mu-
hammad.22 Of these, only Jesus figures prominently in Martinus’ oeuvre. Numer-
ous passages in books such as Logik and Den intellektualiserede kristendom interpret
Scriptural passages, often in highly metaphorical terms. Again, it is evolution
that explains the exegetical principle employed by Martinus. When Christianity
was first revealed, it was adapted to fit the largely instinctual nature of humanity
at that time. Two thousand years have passed, and we are now able to assimilate
a much more intellectual and scientific understanding of Christianity, a fact that
necessitates a new reading of well-known biblical statements.
	 Collectively, we have thus evolved considerably. Any signs that the pres-
ent age (i.e., Martinus’ own lifetime) is not obviously better than any preceding
period are interpreted as the symptoms of a temporary spiritual crisis. Negative
forces such as the rise of scientific materialism and atheism are merely the last
impulses from our lower natures before the stage of true humanity arises. This is

Hermes academy_hanegraaff.indd 97 03-08-09 09:01

98 | hermes in the academy

a state of being described by Martinus in distinctly utopian terms, characterized
by brotherly love and happiness. Even from that stage, however, evolution will
continue, and in some distant future, we will continue on to ever more elevated
spiritual levels, in a process described as an ascending spiral without end.
	 Against this general background, the structure of the cosmos and of hu-
man beings, and the temporal evolution that we all undergo, are explained in
meticulous detail. Martinus’ writings provide detailed descriptions of the hu-
man senses, the will, memory, the reason for the existence of two genders, the
characteristics of physical death, the mechanism of reincarnation, the nature of
time and space, the place of war in human history, the function of prayer, the
symbolism of the story of Adam and Eve, the true meaning of the sacraments,
our relations with animals, the nature of psychic phenomena, and a host of
other topics. Martinus’ work is, in this sense, truly an all-encompassing cosmol-
ogy. At this point, however, restrictions of space prevent me from pursuing his
worldview further.

Martinus in Context
In his writings, Martinus barely provides any references to other authors or texts.
The one major exception, the Bible, is understood in a highly figurative sense,
with key passages reinterpreted to fit the overall tenor of Martinus’ own cosmol-
ogy. This makes it possible for his disciples to claim that he was a unique vi-
sionary genius, whose every statement was the result of cosmic consciousness.
For the historically oriented reader, there are obvious similarities with other
currents and other writers from approximately the same time, but any contextu-
alization must largely remain conjectural.
	 First, one can note the obvious inscription of Martinus’ work within an
esotericist discourse, irrespective of the definition of this term that one might
prefer. Martinus’ cosmology has the traits that we find in Faivre’s classic defini-
tion; translated into the terms of Martinus’ worldview, there is the concept of an
organic, living cosmos, the correspondences between organisms at all stages
of organization within the cosmos, the visual images that function as mediat-
ing symbols enabling individuals to access higher knowledge, and the profound
spiritual transformation that we will experience when we have reached a suf-
ficient level of spiritual evolution. Those who prefer other conceptions of the
esoteric will find in his works such elements as claims of possessing higher
knowledge.
	 Secondly, within this general esoteric perspective, Martinus’ cosmology
resembles various fin-de-siècle versions of occultism. The pervasive notion of
spiritual evolution is a mainstay of a range of religious alternatives of the period.
It is, to a greater extent than in Blavatsky’s or Steiner’s worldviews, assimilated
with biological evolution: we (i.e., our immortal souls) have been amphibians,
reptiles, birds and lower mammals in distant epochs. As with other esotericists
of that period, his works are infused with the rhetoric of science. Martinus’ in-
sights are often formulated in quasi-naturalistic terms. Karma, for instance, is

Hermes academy_hanegraaff.indd 98 03-08-09 09:01

the case of martinus | 99

the principle whereby actions result in an “arc of destiny” (skæbnebue), in which
the karmic effect of each action is an “energy” that sits in a queue waiting to
return to the individual and affect his or her aura.23

	 Compared to many writers that can roughly be situated within the theo-
sophical family of worldviews, Martinus is much less interested in explaining
details of history – there is an abstractness to his writings that contrasts with the
baroque profusion of details in Blavatsky, Steiner or Cayce. Nevertheless, when
such elements are present, the theosophical and more generally occultist influ-
ence is obvious. The mystical role of the Cheops Pyramid is not a particularly
prominent theme in his writings, but hints that Martinus himself in a previous
lifetime 86,000 years ago was involved in constructing this monument do qualify
the recurrent claims by sympathetic commentators that Martinus’ texts are built
on sheer logic.24

	 Third, a possible influence (that, as far as I know, is not suggested in other
literature on Martinus) is the work of Ernst Haeckel, whose books were widely
known and discussed in the early decades of the 20th century.25 Haeckel’s convic-
tion that all hierarchical levels of the cosmos can be explained by means of the
same principles, his progressive evolutionism, and his suggestion that God is
the sum total of all matter and all forces, are reminiscent of similar themes in
Martinus’ works. Even if accepted at face value, Martinus’ claim of never having
read another book after his visions does not preclude him from having heard of
Haeckel’s philosophy. The actual extent of any influence is nevertheless hardly
possible to determine.
	 Finally, there are other elements of the cosmology that can remind readers
of earlier esoteric authors. In particular, his vision of the afterlife seems dis-
tinctly Swedenborgian: in the interval between incarnations, the soul resides in
one of many different spiritual dimensions, where its interests and predilections
can be acted out. Artistic souls will be able to create works of art that are not
impeded by the limitations of gross matter, intellectual souls will reach greater
heights of insight, and so forth.26 Again, the question of whether Martinus actu-
ally incorporated elements from Swedenborg, or just happened to formulate his
ideas in a similar fashion, will presumably remain open forever.

Notes
1	 Chapters: Hermansen, “Fra Teosofi til Martinus åndsvidenskab” (which is

only partly concerned with Martinus); Bertelsen, “Martinus åndsvidenskab”;
idem, “Martinus”. Unpublished MA thesis: Larsen, Kristendommen ifølge Marti-
nus.

2	 Inevitably, and unfortunately, the references in this article will be of limited
use to those same readers, since it consists exclusively of works written in
Danish.

3	 Martinus’ autobiography is published as Omkring min missions fødsel.
Zinglersen, Martinus erindringer compiles autobiographic material. Other de-
scriptions by Martinus himself include Den intellektualiserede kristendom, 13-23.

Hermes academy_hanegraaff.indd 99 03-08-09 09:01

100 | hermes in the academy

Biographic accounts by others are found in many books on Martinus’ cos-
mology. Essays devoted specifically to the topic can be found in Zinglers-
en, Martinus sådan vi husker ham. Per Bruus-Jensen has written a biography of
Martinus, published as Sol og måne. The most extensive chronicle, unearth-
ing every imaginable detail of his life, is the 1200-page volume Martinus og
hans livsværk – Det Tredie Testamente: en biografi by Kurt Christiansen. Per Bruus-
Jensen’s lectures on Martinus also constitute an important source. Bruus-
Jensen was a close disciple of Martinus’ for ten years, and he adds a num-
ber of hagiographic details to the description of his teacher, which nicely
complement some of the published sources. Sound files of the lectures are
archived at www.claircast.dk/default.asp?side=podcastfiles/00_interview.
htm, as file nos. 65-67.

4	 Cited at: www.novalis.ch/zeitschrift/archiv/2004/04maerzapr/martinus.htm.
5	 Rossen, Martinus kosmiske verdensbillede, 21; Rossen does not provide the year

of this incident, but locates it at Høgholt mejeri, where Martinus worked for
three months in 1908 (see www.martinus.dk/content/dk/bo/begivenheder.
php, #15).

6	 Martinus, Omkring min missions fødsel, 59-60 (all quotes from Danish sources
are in my translation).

7	 Rossen, Martinus kosmiske verdensbillede, 23.
8	 Zinglersen, Martinus’ erindringer, 70.
9	 Martinus, writing an obituary over Nibelvang in the journal Kosmos, see

http://kosmos.martinus.dk/da/kosmos/1948/kos1948-01-013.html.
10	 Nibelvang, Er døden en illusion?
11	 www.martinus.dk/content/dk/bo/begivenheder.php?vis=61, #62.
12	 Ibid. # 364.
13	 www.martinus.dk/content/dk/bo/appendiks-a.html. The extent to which these

translations reach readers is, of course, another matter.
14	 Bertelsen, “Martinus.”
15	 Rossen, Martinus kosmiske verdensbillede, 24.
16	 Martinus, Det Tredje Testamente. Logik largely deals with biblical exegesis. Cos-

mic chemistry, a topic covered extensively in volumes 2 and 3 of Martinus’
Livets Bog, and in a book by Bruus-Jensen (Kosmisk kemi), is, roughly speak-
ing, a description of the ways in which the Mother Energy is transformed
into the six energies of the living being.

17	 Bruce Lincoln, “Culture,” 416.
18	 The complexity of Martinus’ cosmology makes it tricky to produce any

simple summary. The task is made no simpler by the fact that the same
concepts are typically discussed at very many places throughout all seven
volumes of Martinus’ main work, Livets Bog, as well as in his other works.
From an insider’s perspective, Per Bruus-Jensen’s work X – four volumes of
in all 1800 pages – is an attempt to distil and systematize the essentials
of Martinus’ several thousand pages of writings. Other authors, such as
Svend-Åge Rossen, have similarly produced summaries of the cosmology.
In order to minimize the number of references, notes in this brief summary

Hermes academy_hanegraaff.indd 100 03-08-09 09:01

the case of martinus | 101

will generally refer to the systematic works of these authors. The interested
reader (with a sufficient command of Danish) can locate references to the
source materials by referring to the detailed table of contents of Martinus’
works at www.martinus.dk/content/dk/index/.

19	 Bruus-Jensen, X, vol. 2, 15-25, Rossen Martinus kosmiske verdensbillede, 13-14.
20	 Zinglersen, Martinus – som vi husker ham, 279.
21	 Rossen, Martinus kosmiske verdensbillede, 34.
22	 Rossen, Martinus kosmiske verdensbillede, 35.
23	 Rossen, Martinus kosmiske verdensbillede, 74.
24	 Zinglersen, Martinus – som vi husker ham, 279.
25	 Thanks to Kocku von Stuckrad for originally suggesting Haeckel as a paral-

lel and possible influence.
26	 Rossen, Martinus kosmiske verdensbillede, 80-1.

Bibliography
Bertelsen, Helle, “Martinus,” in: Henrik Bogdan and Olav Hammer (eds.), Western

Esotericism in Scandinavia: A Survey of the Major Currents, forthcoming.
—, “Martinus’ åndsvidenskab,” in: Rene D. Pedersen (ed.), I Lysets Tjeneste, Højb-

jerg: Forlaget Univers, 2005.
Bruus-Jensen, Per, Kosmisk kemi, Videbæk: Forlaget Nordisk Impuls, 2008.
—, Martinus kosmologi – en kort præsentation, Videbæk: Forlaget Nordisk Impuls,

1994.
—, Sol og måne, Videbæk: Forlaget Nordisk Impuls, 2001.
—, X. En komplet indføring i Martinus’ kosmologi, 4 vols., Videbæk: Forlaget Nordisk

Impuls, 1987-1989.
Christiansen, Kurt, Martinus og hans livsværk – Det Tredie Testamente: en biografi.

Nykøbing Sj.: Kosmologisk Information, 2005.
Hermansen, Bo Dahl, “Fra Teosofi til Martinus åndsvidenskab,” in: Mette Buchardt

and Pia Rose Böwadt (eds.), Den gamle nyreligiøsitet, Copenhagen: Forlaget
Anis, 2003, 117-138.

Larsen, Hans Lybecker, Kristendommen ifølge Martinus: En undersøgelse af Martinus’
kristendomsforståelse med udgangspunkt i hans kosmologi. Unpublished MA thesis,
Copenhagen, 2002.

Lincoln, Bruce, “Culture,” in: Willi Braun and Russell McCutcheon (eds.), Guide to
the Study of Religion, London: Cassell, 2000, 409-422.

Martinus [Martinus Thomsen], Livets Bog, 7 vols. Copenhagen: Martinus Institut,
1932-1960.

—, Det evige verdensbillede, 4 vols. Copenhagen: Martinus Institut, 1963-1978.
—, Logik, Copenhagen: Martinus Institut, 1938.
—, Den intellektualiserede kristendom, Valby: Borgen, 2004.
—, Omkring min missions fødsel, Copenhagen: Livets Bog’s Bureau, 1942.
Nibelvang, Lars, Er døden en illusion? Copenhagen: Funkis forlag, 1933.
Rossen, Svend Åge, Martinus kosmiske verdensbillede i hovedtræk, Copenhagen: Bor-

gen, 1999.

Hermes academy_hanegraaff.indd 101 03-08-09 09:01

102 | hermes in the academy

Zinglersen, Sam (ed.), Martinus – som vi husker ham. Frederiksberg: Zinglersens
forlag, 1989.

—, (ed.), Martinus’ erindringer, Frederiksberg: Zinglersens forlag, 2007.

Hermes academy_hanegraaff.indd 102 03-08-09 09:01

the case of martinus | 103

Part 3
Studying Western Esotericism

in Amsterdam

Hermes academy_hanegraaff.indd 103 03-08-09 09:01

Hermes academy_hanegraaff.indd 104 03-08-09 09:01

 | 105

On First Looking into the Halls of
Hermeticism

Marieke J.E. van den Doel

I entered the peristyle of the department of History
of Hermetic Philosophy and Related Currents when
the columns had just been erected and the paint was
still wet. A new Academy had been built, and I had it
almost all to myself to wander around in, read its in-
scriptions, and contemplate the images on the walls.
It was a fascinating period in which I had to acquire
the principles of a wholly new field of study, having the
honor of being the first Ph.D. student ever in the His-
tory of Hermetic Philosophy.

	 It seems to be any scholar’s dream to chart an unexplored area. At the same
time, already during my studies in Art History I had noted how many historians
had paid attention to schools of thought that one could define as esoteric, from
Aby Warburg’s eye-opening scholarship onwards. It was as if a Wahlverwandtschaft
of sorts existed between art and esotericism. Which art historian does not want
to become more knowledgeable about subjects such as multilayered emblems,
alchemical symbols, Renaissance diagrams of the universe, collections of curi-
osities, and ancient books on magic? And this is only to mention the old masters
– what is more, the origins of many abstract artworks, only seemingly rational,
appear to lie in ideas that may be characterized as esoteric, such as Mondrian’s
theosophy.
	 When I began my studies in Art History, my interest was drawn to works of
art that did not fully fit into the traditional currents of imagery and iconography,
but appeared to conceal, when studied carefully, some unexpected or ambigu-
ous meaning, pointing to ways of thought lying under the apparent surface. I
also encountered the unmistakable influence of Neoplatonic thinking on works
of art belonging to the Western canon, such as Michelangelo’s drawings or Botti-
celli’s “Primavera.” On the one hand, it dawned upon me that many artists, from
antiquity to the present time, had been attracted to different kinds of Hermetic
thinking, to ideologies that attach great value to the creative faculty of man and
to the evocative power of images. On the other hand, the philosophers who
shaped these esoteric traditions made eager use of elaborate imagery in order
to visualize ideas that could not easily be transmitted by means of rational ar-
gument alone. It has become very clear to me that the study of visual arts and
that of esotericism are closely interrelated, and that this relation forms a very
rewarding, and still mostly unexplored, field of academic study.

Hermes academy_hanegraaff.indd 105 03-08-09 16:57

	 The department offered me the opportunity to write my Ph.D. thesis on
Marsilio Ficino’s philosophy and how it was used by early modern artists. I also
did my part to educate the first generations of the department’s students. I con-
tinue to draw from this invaluable experience when taking by the hand students
from other fields, such as Cultural History, History of Art, and Cultural Studies
and having them peek inside Plato’s peristyle. I therefore see my dissertation
– the first one defended at this department – not as a conclusion, but as the
beginning of a life-long interest.
	

Hermes academy_hanegraaff.indd 106 03-08-09 09:01

 | 107

An Unlikely Love Affair:
Plato, the Netherlands, and Life after

Westotericism
Dylan Burns

	
It hurts you to kick against the goads.

– Acts 26:14, re: Bacchae 794-795
	

I never intended to attend the Hermetica sub-depart-
ment at the University of Amsterdam. In fact, until I
was bullied into applying, I didn’t know what it was.
I had never heard of Wouter Hanegraaff, even though
he had come to my alma mater, Reed College, on a
speaking tour to drum up interest in Western esoteri-
cism. “Westotericism,” as we called it, was a big draw.
My colleagues were psyched.

I skipped it. Wouter had come over 5000 miles to
Portland, Oregon from across the pond, but I chose to

go to a talk across campus given by a speaker from across the river, Lewis and
Clark College. He lectured on Plato, and while the rest of my department hung
on the honeyed words of a Dutchman pioneering a new approach in religious
studies, I could think of nothing but the Greeks. Plato was my first love, and I
had eyes (and ears) for no one else.
	 The Plato talk was actually not very good. Still, I had remained faithful to
my broad-shouldered sweetheart, and put the evening out of my mind. Time
went by, and I eventually came into a cadre of other Platonophiles, the so-called
“Neoplatonists.” When my senior year rolled around I had to write a thesis, and
through an unlikely turn of events that I have no space to relate here, I wound
up studying the ritual divinization (or “theurgy”) of the 5th-century Neoplatonist,
Proclus Diadochus.
	 After finishing my BA, I wanted to keep reading Platonists, but I had no
intention of continuing in the Academy. Why would I want to get involved in
departmental politics? What can you do with a master’s in religious studies?
Where could I study theurgy, anyways? Graduate school just didn’t interest me.
	 In December 2002 my professors asked me to consider giving it a shot after
all. I thought I had the perfect evasion: all the application deadlines had passed.
“Not in Europe,” they retorted. “Who in Europe cares about theurgy?” I shot
back. “Wouter Hanegraaff!”
	 So, in August 2003, in Amsterdam I arrived. I didn’t know much about eso-
tericism or Giordano Bruno. The courses I was looking at had some Platonisms,
for sure, but were mainly on topics in the Renaissance and modern periods. As a

Hermes academy_hanegraaff.indd 107 03-08-09 09:01

108 | hermes in the academy

definite “antiquity guy” by trade, I wasn’t sure what I was doing there, and especially
what kind of research project I would be expected to undertake during the year.
	 So I went to meet Prof. Hanegraaff. I explained my thing for theurgists, and
said I thought maybe it could have something to do with esotericism, but none
of the models seemed to fit this ancient material. What was, I asked, esotericism
in antiquity?
	 “I don’t know. Why don’t you go find out?” he said.
	 At first I thought he was joking, but I ended up spending the next year try-
ing to come up with an answer to this question in my Master’s thesis. I was lucky
that Dr. Kocku von Stuckrad had just arrived, giving me a director well-versed in
all things ancient and arcane – “the true Sicilian bee.” Trying to define antique
esotericism – trying to conceive and delineate an entire field in classical studies
– was sort of like trying to get a drink of water from a fire hose. The sources were
maddeningly diffuse. The scholarship was voluminous, opaque, and, often, just
plain unreadable. I had to teach myself two dead languages. And I loved every
day of it.
	 It wasn’t just the material that drew me so deeply into the Hermetica pro-
gram and, ultimately, the field; it was the people, the environment, the feel of
GHF. Wouter and Kocku were both as warm and available as supervisors could
be. Our seminars were rigorous but also relaxed and open, without a hint of
authoritarianism. Any idea could be floated, defended, or dispatched. This com-
bination of high intellectual standards with a personal and intimate approach
helped forge a relationship with my mentors at GHF that continues to thrive
long after my graduation, a series of conversations that we’ve now been carrying
on for half a decade.
	 The same can be said for the quality of interaction with other Hermetica
students. Although the Master’s program was relatively small back in those an-
tediluvian times, I still managed to make friendships with fellow students that
survived my tenure in the Netherlands, and which I continue to enjoy today. In
my absence, the quality of student life in the GHF seems to have grown tremen-
dously. I know this because the strength of the intellectual and social bonds
students formed there attained enough critical mass to pull old students back in.
Almost 3 years after I finished my degree, I found newer GHF students contact-
ing me about all things esoteric. I’m glad they did, as in them I’ve happened
upon amazing people and tremendous academic interlocutors.
	 It never hurt that Amsterdam is one of the most beautiful cities in the
world, simultaneously elegant and desperate and sleepy. Wherever I was – in
the classroom, perusing the classics library, out for a drink with friends – I always
considered a certain sweet fragrance, the scent of repose. Despite its frenetic
activity, its crowds, this rainy city was the perfect field for meditation on and
contemplation of these old, old books.
	 If all this sounds a bit effusive, unlikely, or strange, that’s because that’s
what my experience with Amsterdam Hermetica was like. In every respect, in
its past, present, and future trajectories, it was intense, and always unexpected.
Call it serendipity, synchronicity, anagkē, or sheer gravity. GHF was an unavoid-
able blessing.

Hermes academy_hanegraaff.indd 108 03-08-09 09:01

 | 109

Heterology in Amsterdam:
The Academy Takes the Other Out

to Dinner
	

Osvald Vasi č ek
	

According to Michel de Certeau, one of the tasks of the
historian is to exorcize society’s inner demons.1 The
“other” (society’s unconscious) has to be enfeebled, so
that we can sleep with a clear mind, not bothered by
our own shortcomings. This other is our bad guy, the
cowboy with the black hat. Western society is defined
by his exclusion: it is an anthropemic society, it vomits
the other out.2 Paradoxically, however, the other is fun-
damentally constitutive of our Western identity; we
define ourselves by what we are not. So, the other is

a tiny little stone in our shoe. And that is our problem: what to do with him?
	 At first glance, a solution would seem to be not to speak about/with him,
in the hope that he will stay silent (and eventually go away?). He is like the
bastard son; but of course, bastard sons have a tendency to come knocking on
daddy’s door one day. Sometimes, that can be painful. History and historians
know everything about this. The other is out there and we have to deal with him.
So historiography recently started to invite him home more often. Sometimes
eagerly, sometimes less so, but ultimately, in the second half of the 20th cen-
tury, the other’s existence was acknowledged more consciously. Finally, in 1999,
something magical happened in Amsterdam. The university was blessed by the
creation of an official chair and academic center that would be concerned solely
with the study of the “other tradition”: “History of Hermetic Philosophy and Re-
lated Currents” (GHF).
	 I started my Religious Studies program that same year. Fresh out of high
school, I was quite green regarding my views on religion, history, and much else.
I had always been fascinated by history, stories, myths and especially ideas,
both philosophical and religious. Mystery, magic, witchcraft, strange old men
studying deep into the night with their noses in ancient scrubby books, full
of geometrical signs, symbols and Hebrew, amidst bubbling tubes, bulbs and
glasses that emit foul vapors of rotten eggs, while the moon turns red and Sat-
urn shows all his might – could I ever dream that one could actually study this
history seriously at a university? Illusion and reality are fleeting concepts and a
human subject is ontologically constituted at the intersection of the imaginary,
the symbolic and the real. In 1999, however, I only had to open my eyes to see a
course “Hermetica I” listed in the study guide. That was the first step – the rest,
as the saying goes, is history.

Hermes academy_hanegraaff.indd 109 03-08-09 09:01

110 | hermes in the academy

	 In 2004, I graduated in Religious Studies with a specialization in “Western
Esotericism.” My primary topic of study was the Christian kabbalah of Johannes
Reuchlin. Two years later, in 2006, I was appointed to a Ph.D. research position
at GHF. My research still focuses on the German humanist Johannes Reuchlin
and his construction of a Christian kabbalah or kabbalistic Christianity. I am
especially concerned with the question of identity formation through the accep-
tance of an “other” symbolic system and the effects this has on the development
of subjective concepts of worldviews and identities.3

	 The discourse about the “other” is a red thread woven through the study of
Western esotericism on different levels. There is differentiation on the method-
ological level: the historian who tries to speak for the subaltern. There is division
on the level of the history under scrutiny: the relationship between the “main”
tradition and its other. Finally, there is an important rift in the texts themselves:
for the most part it is secretive literature – it speaks what it does not say, it
shows what it does not show. In this discipline we encounter heterology upon
heterology, and this is, in my opinion one of the most exciting and promising
aspects of this field of study. It uncovers challenging methodological difficulties
that have implications not only for the characterization of our culture but also
for the very nature of the practice of scientific research itself.
	 Ten years of study revealed that it is not unthinkable – to use an under-
statement – that the other tradition will turn out to be mainstream after all. How
surprising! What will the next ten years reveal? The challenges and possibilities
are numerous; the field still lies open with much uncharted territory – hic sunt
leones. What will happen with our attitude to the other? Could it be possible that
our society will eventually change into an anthropophagic one? Perhaps the next
step will be that we take the other out to dinner (first figuratively, then literally)
and perhaps the history of the other will reflect the history of GHF. It started off,
in 1999, as the “other chair” at the University of Amsterdam: ten years later, it is
the beating heart of Religious Studies at the same university.

Notes
1	 Michel de Certeau, The Possession at Loudun, transl. Michael B. Smith, Chica-

go and London: University of Chicago Press, 1996, 227; and also idem, The
Writing of History, transl. Tom Conley, New York: Columbia University Press,
1988.

2	 Claude Lévi-Strauss, Tristes tropiques, transl. J. and D. Weightman, New York:
Penguin, 1992, 388. From the Greek emein: “to vomit,” as opposed to an an-
thropophagic society, from the Greek fagein: “to eat.”

3	 Johannes Reuchlin is a Christian who uses Jewish symbols (and ideas?) in
order to “better” define his own Christianity.

.
	

Hermes academy_hanegraaff.indd 110 03-08-09 09:01

 | 111

The Copenhagen Connection
Sara Møldrup Thejls

	

When I applied for the one-year master in Mysticism
and Western esotericism at GHF in Amsterdam, every-
one around me told me it was an impossible dream.
After all, in Denmark I had a son and a husband who
could not just move to the Netherlands with me, so
how would I manage this? My solution was easy albeit
somewhat expensive: I would fly to Amsterdam once
a week to follow classes, stay overnight and return to
Copenhagen the day after. The decision turned out to
be one of the best and most important ones I have ever

made, both on an academic and on a personal level.
	 Personally, I found friends and colleagues whom I still strive to see as often
as possible, even though we live in different countries. On the academic level, I
experienced a scholarly milieu that saw me not only as a student, but also as a
young scholar, enticing me to participate in conferences and submit articles for
journals and anthologies. Furthermore, the relatively small number of students
created a perfect environment for fruitful and informal discussions both in and
outside the classroom. A specific advantage of the Master’s program was the
repeated practice of giving presentations on a fixed topic in the style of a confer-
ence paper, thus providing a solid preparation for actually giving “real” papers at
academic conferences.
	 The wide historical and theoretical scope of the different courses provided
an excellent opportunity to test one’s own academic interests. I had the freedom
to delve into subjects as diverse as ancient gnosticism, medieval kabbalah and
contemporary discordianism, and the topic of my master’s thesis reflected my
long-time interest in theoretical subjects, on the one hand, and kabbalah, on
the other. The thesis developed into a theoretical discussion of the concepts of
Western esotericism and kabbalah, combined with an analysis of the function of
language in medieval kabbalistic texts.
	 Upon returning to the University of Copenhagen, where I followed a three-
year research Master’s program, this project served as the foundation for my
Danish Master’s thesis. The Danish thesis had to be considerably more exten-
sive than the Amsterdam one, and thus it was a great help to be able to use the
first as a basis for the second, which was an inquiry into contemporary more
or less kabbalistic groups and their interpretation of the medieval kabbalistic
material. It was interesting to note that even within these groups, whose rein-

Hermes academy_hanegraaff.indd 111 03-08-09 09:01

112 | hermes in the academy

terpretation of the medieval material had wrapped it in so many layers of New
Age rhetoric and symbolism that it was hardly recognizable, the conception of
the function of the Hebrew language as of utmost centrality was still prevalent.
This obviously relates to the ambiguous role of tradition in the process of legiti-
mization and authorization within the kabbalistic groups, and this topic is what I
hope to be able to pursue in a Ph.D. research project. As for now, I am employed
as an external lecturer at the Department of History of Religions at the Univer-
sity of Copenhagen, where I will be teaching an introductory course on Western
esotericism in the autumn semester of 2009.
	 With respect to GHF, I firmly believe that without the academic training,
the sometimes lengthy but always fruitful discussions, and the encouragement I
met at the department, I would never have been able to acquire the confidence
in a career in the study of religions that I possess today, even though studies in
the humanities in general are presently undergoing hard times all over Europe.
	

	

Hermes academy_hanegraaff.indd 112 03-08-09 09:01

 | 113

If You Seek
Susannah Crockford

	

My story begins in a library. I was working on a ret-
rospective cataloguing project and amidst the dust
and bookworms of a forgotten collection of 19th-cen-
tury texts, I discovered a large selection of pamphlets
concerning unknown topics such as mesmerism,
phrenology, and physiognomy. What were these ar-
cane subjects? And why were so many people writing
about them in the 19th century, the age of progress and
reason? My curiosity led me down the rabbit hole. I
emerged several months later in Amsterdam, enrolling

in the MA in Mysticism and Western Esotericism. The first class set the tone: a
discussion on the definition and significance of altered states of consciousness
in Western religious history, enthusiastically led by Wouter Hanegraaff, and in-
volving students from disciplines as disparate as neuropsychology, philosophy,
and art history. This experience has continued throughout the different classes
I have taken so far; excellently passionate teaching combined with a plurality of
views from across the academic spectrum.
	 Despite the diversity of the program, I have maintained my focus. Through
a tutorial specifically on Mesmerism and Parapsychology, my thesis on mesmer-
ism and gender dynamics, and term papers on Franz Anton Mesmer, Eliphas
Lévi, and the Theosophical Society, I have elaborated upon my initial interest in
occultist and fringe-scientific trends in the 18th and 19th centuries. This research
reveals that the stereotype of modernity – as rational, irreligious, progressive –
was a construction of the present projected onto the past. The ideas of Darwin
coexisted with those of Mesmer; the groups that pursued social justice also
partook in ritual magic. The past is as contradictory and messy as the present;
making sense of both leads to gnosis.
	 What has impressed me most about my time at GHF is the sense of being
included in a professional academic community. The level of discussion in semi-
nars is set at a serious scholarly level, and participation enables you to refine
and reject arguments in order to gain an understanding of the subjects. The
faculty members are amazingly supportive of one’s academic career, not only
through critical feedback but through organizing specialized tutorials, encourag-
ing conference participation, and suggesting possible publications. The interac-
tion with your peers is co-operative rather than competitive, which enables a
nurturing learning environment where even socializing feels like education.

Hermes academy_hanegraaff.indd 113 03-08-09 09:01

114 | hermes in the academy

	 But this isn’t education like sitting in school being spoon-fed prescribed
answers. You are positively encouraged to devise your own research focus, and
then you are able to set your term papers and seminar topics on that area. This
fosters intellectual independence and self-discipline, it also grants enjoyable
freedom to research what interests you at an advanced academic level. In turn,
this provides a solid groundwork for future projects. I intend to continue my
research on mesmerism and occultism in the 18th and 19th centuries at a Ph.D.
level, and from there, continue into a career in research and teaching.
	

Hermes academy_hanegraaff.indd 114 03-08-09 09:01

the bird of a chair | 115

Part 4
	

Western Esotericism in
International Perspective

Hermes academy_hanegraaff.indd 115 03-08-09 09:01

Hermes academy_hanegraaff.indd 116 03-08-09 09:01

 | 117

From “the Hermetic Tradition” to
“Western Esotericism”

	
Allison P. Coudert

	

It is a privilege and an honor as well as a source of deep satisfaction to con-
tribute to a volume commemorating the tenth anniversary of the Center for the
History of Hermetic Philosophy and Related Currents (GHF). As one of Frances
Yates’ last students, I vividly remember the enormous excitement that attended
the publication of Giordano Bruno and the Hermetic Tradition in 1964 and The Art of
Memory two years later. These works were followed by what Yates’ biographer
Marjorie G. Jones has described as a “torrent of books,” and Yates’ meteoric rise
to academic fame culminated in her eventual recognition as a “Dame of the Brit-
ish Empire” in 1976.1

	 The theory that Yates let loose on the world with the publication of her
many books is that modern science originated in a new and optimistic view of
human nature that first emerged in the writings of the Florentine Neoplatonists
and was carried into the 17th century through the subterranean channels of oc-
cult philosophy. The very idea that man could change his environment for the
better and harness the powers of nature to his own advantage had its roots in
the magical world of Renaissance Hermeticists, and the twin concepts of prog-
ress and reform, which are the hallmarks of modern science, emerged from the
grandiose schemes of Renaissance magi, not from the patient accumulation of
scientific evidence and scientific theories. In Yates’ view, the Rosicrucian Manifestos
of the early 17th century were perfect expressions of the new and exhilarating
view of human potential and prowess that made the scientific revolution pos-
sible. With their call for the “Universal and General Reformation of the whole
world” and their conviction that creation can be brought back to the state in
which Adam found it, The Rosicrucian Manifestos provided a bridge between Renais-
sance Hermeticism and modern science. On the basis of this evaluation of their
importance, Yates suggested the word “Rosicrucian” should enter the vocabu-
lary of serious historians to describe the kind of activist, reforming mentality
that paved the way for modern science.2

	 Yates’s reputation was at its height during the 1960s and early 70s. But it
wasn’t long before a backlash set in. Her work came in for considerable (and
sometimes ferocious) criticism on the grounds that her use of the term “Hermet-
icism” was vague and unreliable, her reading of texts misleading, and her gener-
alizations unwarranted.3 Many of these criticisms were justified. However, as the
dust began to settle, it became increasingly apparent that Yates’ broad insights
into the role of occult philosophy in shaping aspects of modern thought have
been immensely stimulating in terms of subsequent scholarship. This is espe-

Hermes academy_hanegraaff.indd 117 03-08-09 09:01

118 | hermes in the academy

cially true in the relatively new field of Western esotericism, which has built on
Yates’s work and refined it in important and significant ways: first, by substitut-
ing the broader but more clearly defined term “Esotericism” for “Hermeticism,”
and, second, by emphasizing the historical diversity of the various strands of
esoteric thought and their complex relationship with science. Thus, by putting
Hermeticism on the academic map, Yates provided an enormous impetus for
the study of Western esotericism, now finally recognized as a legitimate field of
academic research. I say “finally recognized” because for all of Yates’ fame, the
study of Western esotericism had to fight its way into the academy in the face
of considerable hostility. In the brief reflections that follow, I want to point out
some of the obstacles faced by Yates and students like me who followed in her
footsteps. In essence, this essay is a tale about the pitfalls and pleasures of ven-
turing into a new field of study; but thankfully it is a tale with the happy ending
described in the pages of this celebratory volume.
	
To begin my story, I must admit that thinking about my days as Yates’s student
brought back both fond and frightening memories. Put yourself in the place of
an eager American college graduate taught to regard Francis Bacon as the father
of modern science only to discover upon her arrival at the Warburg Institute that
not only was he a “Renaissance Magus” – what, I wondered, was that? – but also
a devotee of “Hermes Trismegistus,” of whom I had never heard. As you may
imagine, my intellectual universe was profoundly and irreparably altered by the
years I studied with Frances Yates, especially since I had arrived at the Warburg
convinced that good science and enlightenment thinking only emerged with the
demise of religion and the decline of magical and occult superstitions. In taking
this position, I followed the lead of that eminent historian of science George
Sarton, whose influential three-volume Introduction to the History of Science was still
required reading when I was a college student. Sarton’s unequivocal dismissal
of “superstition and magic” revealed the “Whiggish” orientation that prevailed
at the time. As he wrote,

	
The historian of science can not devote much attention to the study of super-
stition and magic, that is, of unreason, because this does not help him very
much to understand human progress. Magic is essentially unprogressive and
conservative; science is essentially progressive; the former goes backward;
the latter forward.4

	
But while I came to the Warburg with this “Whiggish” view firmly entrenched in
my mind, I left with an appreciation of the complicated role esoteric thought
in all its many forms – and this includes magic – played in the development
of western intellectual and cultural history. But, as I mentioned earlier, for all
of Yates’ fame, such an appreciation was not common either when I began my
graduate studies in the 1960s nor when I finished them in the 70s. In fact, I have
a rather thick file of letters rejecting my various applications for teaching posi-
tions. Working on subjects like the Christian kabbalah, magic, and witchcraft

Hermes academy_hanegraaff.indd 118 03-08-09 09:01

from “the hermetic tradition” to “western esotericism” | 119

obviously did not appear promising to academic search committees at the time.
My profoundest hope is that no student currently engaged in the study of West-
ern Esotericism will have to wait as long as I did to find gainful employment!
	 As I have often said to graduate students, be careful when you select your
thesis adviser, for that person may end up exerting more influence on your life
than your parents or future spouses ever will. This was certainly the case for
me. For it was Yates who suggested that I write my dissertation on Francis Mer-
cury van Helmont (1614-1698), the youngest son of the Flemish iatro-chemist
Jan Baptista van Helmont. While a few articles had been published about the
younger Van Helmont, at the time I began my investigations he was still some-
thing of an elusive figure, known for his interest in the Hebrew language and the
Jewish kabbalah as well as for his reputation as a practicing alchemist and phy-
sician. Anne Becco, who published two articles linking Van Helmont to Leibniz,
concluded that, for the most part, he was a “farfelu,” a bit of a hair-brained idiot,
as we might say.5 This was definitely not a promising evaluation of the man who
would occupy my thoughts for years to come and whose life history immersed
me in the study of alchemy, the Jewish kabbalah, witchcraft, sorcery, and magic,
along, of course, with more supposedly reputable subjects like philosophy and
“natural philosophy,” as science was called in the 17th century. I eventually con-
cluded that all of the varied interests – esoteric and non-esoteric – that shaped
Van Helmont’s thought were integral factors in the scientific and intellectual de-
velopments of the early-modern period and could not be separated into good or
bad, rational or irrational, progressive or backward-looking, as Sarton as well as
many others claimed. And far from being a “farfelu,” I argued that Van Helmont’s
thought was representative of the complex ways of thinking common among
such luminaries as Robert Boyle, John Locke, Isaac Newton, and Wilhelm Gott-
fried Leibniz, not to mention a host of lesser lights.6 Now this may seem like
special pleading to justify my own research, which clearly reflected the influence
of Frances Yates, but I could only reach these conclusions because of the contri-
butions made by other scholars to the burgeoning field of esotericism. However,
as I mentioned earlier, progress in this new field was not always smooth. The
first pitfall I encountered was when I gave a talk at the Warburg Institute shortly
after my arrival there, describing the beginning stages of my own research.
	 The gist of my talk was that Van Helmont’s interest in the Hebrew language,
the Jewish kabbalah, and alchemy were all part of his progressive agenda for
promoting both a better understanding of the natural world as well as peace and
toleration among religiously fractious humans. I went on to explain how Van
Helmont’s interest in the Jewish kabbalah encouraged him to reject Christian
notions of innate human sinfulness and emphasize instead human potential
and the ability of individuals to reform, improve, and even perfect the world.
Things seemed to be going quite well until Professor Gombrich (later Sir Ernst),
who was then Director of the Warburg, got up, looked me straight in the eye,
and posed the following question: “Miss Coudert, what you have said is very
interesting, but do you think Van Helmont was insane?” This was not a line of
questioning I had expected or wanted, and I have to admit that I do not recollect

Hermes academy_hanegraaff.indd 119 03-08-09 09:01

120 | hermes in the academy

my answer. I can only say that when I was invited back to the Warburg to give
a lecture some ten years later, I began by posing this question with the intent,
quite frankly, of emphasizing how ludicrous it was. Professor Gombrich was in
the audience and proved to be a very good sport. He was not hostile to esoteri-
cism per se, just intent on having clear and viable explanations of its importance
and influence, which, given the value of hindsight, were not always provided by
Frances Yates, not to mention myself.
	 The years after I left the Warburg and returned to the United States were
somewhat lonely from a scholarly point of view because I met few people in-
terested in the esoteric subjects that engaged my attention. While I knew that
scholars like Antoine Faivre and, later, Wouter Hanegraaff were out there, they
were miles away both in terms of distance and interests from my colleagues in
the colleges where I taught. It wasn’t until 1998 when I received an invitation to
contribute to a volume of essays honoring the work of Antoine Faivre that I felt I
had finally found an intellectual home. This homecoming was reinforced in 2000
when I was asked to give a paper in one of the sessions on Western Esotericism
at the International Association for the History of Religions (IAHR) in Durban,
South Africa. There, for the first time, I came face-to-face with scholars of eso-
tericism, whose work I had read and enjoyed for years. As you may well imagine,
for me this was a truly memorable meeting. Much like the ugly duckling of the
fairy tale, I finally found myself among my fellow esoteric swans!
	 It was not long after this meeting that Antoine Faivre and Wouter Hane-
graaff asked me if I would write a proposal to the American Academy of Reli-
gion asking that Western esotericism be officially recognized as an area of study
within the Academy with the privilege of organizing sessions at the annual AAR
conferences. We were granted group status and this, combined with the estab-
lishment of university departments such as the one we celebrate in this volume,
not to mention the founding of the Association for the Study of Esotericism
(ASE) and the European Society for the Study of Western Esotericism (ESSWE),
along with the journals Aries and Esoterica, provides ample proof that Western
esotericism has come into its own.
	 I can only conclude by saying that the study of esoteric thought has come
a long way from those days when scholars like me were relegated to the “luna-
tic fringe of the British Museum Reading Room” to quote John Saltmarsh and
deemed to be “tinctured with the kind of lunacy ... [we] set out to describe” to
cite Sir Herbert Butterfield.7 The study of esotericism has proven its worth not
only by providing a more nuanced picture of key developments, figures, and
events from the medieval to modern times, but by revealing the multi-faceted
and at times contradictory roles esoteric thought played in promoting, on the
one hand, progressive ideas at the core of modernity, such as progress, tolera-
tion, and democracy, as well as their conservative counterparts: nationalism,
fundamentalism, and fascism. No longer marginalized, esotericism must now
be viewed as an integral part of Western religious, intellectual, and cultural
history. The center GHF has played a crucial part in this profoundly important
transformation.

Hermes academy_hanegraaff.indd 120 03-08-09 09:01

from “the hermetic tradition” to “western esotericism” | 121

Notes
1	 Jones, Frances Yates and the Hermetic Tradition, 152.
2	 For a succinct statement of Yates’ views, see Yates, “The Hermetic Tradi-

tion in Renaissance Science.” For her discussion of Rosicrucianism, see The
Rosicrucian Enlightenment.

3	 Webster, The Great Instauration: Science, Medicine and Reform, 576; McGuire and
Westman, Hermeticism and the Scientific Revolution; Rossi, “Hermeticism, Ratio-
nality and the Scientific Revolution”; Hesse, “Hermeticism and Historiog-
raphy: An Apology for the Internal History of Science”; Schmitt, “Towards
a Reassessment of Renaissance Aristotelianism”; idem, “Reappraisals in
Renaissance Science.” The fiercest criticism came from Brian Vickers, “Fran-
ces Yates and the Writing of History”; idem, “Analogy and Identity.” See also
Copenhaver, “Hermes Trismegistus, Proclus and the Question of a Theory
of Magic in the Renaissance”; idem, “Natural Magic, Hermetism, and Oc-
cultism”: idem, “The occultist tradition and its critics.” One of the most
balanced analyses of Yates can be found in Cohen, The Scientific Revolution, 8,
15, 161, 169-176, 181-182, 187, 286-296.

4	 Introduction to the History of Science, vol. 1, 19.
5	 Becco, “Aux sources de la monade”; idem, “Leibniz et F. M. van Helmont.”
6	 Coudert, The Impact of the Kabbalah; idem, Leibniz and the Kabbalah.
7	 Butterfield, The Origins of Modern Science, 98.

Bibliography
Becco, Anne, “Aux sources de la monade: Paléographie et lexicographie leibni-

ziennes,” Etudes Philosophiques 3 (1975), 279-94.
—, “Leibniz et F. M. van Helmont: Bagatelle pour des monads,” Studia Leibnitiana

Sonderheft 7 (1978), 119-42.
Butterfield, Herbert, The Origins of Modern Science, New York: Macmillan, 1952.
Cohen, H. Floris, The Scientific Revolution: A Historiographical Inquiry, Chicago: Uni-

versity of Chicago Press, 1994.
Copenhaver, Brian P., “Hermes Trismegistus, Proclus and the Question of a The-

ory of Magic in the Renaissance,” in: Ingrid Merkel and Allen G. Debus (eds.),
Hermeticism and the Renaissance: Intellectual History and the Occult in Early Modern
Europe, Washington, DC: Folger Library, 1989, 79-110.

—, “Natural magic, Hermetism, and Occultism,” in: David C. Lindberg and Rob-
ert S. Westman (eds.), Reappraisals of the Scientific Revolution, Cambridge: Cam-
bridge University Press, 1990, 261-301.

—, “The Occultist Tradition and its Critics,” in: Daniel Garber and Michael Ay-
ers (eds.), The Cambridge History of Seventeenth-Century Philosophy, 2 vols., Cam-
bridge: Cambridge University Press, 1998, vol. 2, 454-512.

Coudert, Allison P., The Impact of the Kabbalah in the Seventeenth Century: The Life and
Thought of Francis Mercury van Helmont, Leiden: Brill, 1999.

—, Leibniz and the Kabbalah, Dordrecht: Kluwer, 1995.

Hermes academy_hanegraaff.indd 121 03-08-09 09:01

122 | hermes in the academy

Hesse, Mary B., “Hermeticism and Historiography: An Apology for the Internal
History of Science,” Minnesota Studies in the Philosophy of Science 5 (1971).

Jones, Marjorie G., Frances Yates and the Hermetic Tradition, Lake Worth, FL: Ibis
Press, 2008.

McGuire, J.E. and Robert S. Westman, Hermeticism and the Scientific Revolution, Los
Angeles and Berkeley: University of California Press, 1977.

Rattansi, P.M., “Reason in Sixteenth and Seventeenth-Century Natural Philoso-
phy,” in: Mikulaš Teich and Robert Young (eds.), Changing Perspectives in the
History of Science: Essays in Honour of Joseph Needham, London: Heinemann, 1973.

Rossi, Paolo, “Hermeticism, Rationality and the Scientific Revolution,” in: M.L.
Righini Bonelli and William R. Shea (eds.), Reason, Experiment, and Mysticism in
the Scientific Revolution, New York: Science History Publications, 1975, 247-73.

Sarton, George, Introduction to the History of Science, 3 vols., Baltimore: Williams and
Wilkins, 1927-1947.

Schmitt, Charles B., “Reappraisals in Renaissance Science,” History of Science 16
(1978), 200-214.

—, “Towards a Reassessment of Renaissance Arisotelianism,” History of Science 11
(1973), 159-193.

Vickers, Brian, “Analogy and Identity,” in: idem (ed.), Occult & Scientific Mentalities
in the Renaissance, Cambridge: Cambridge University Press, 1984, 95-163.

—, “Frances Yates and the Writing of History,” Journal of Modern History 51 (1979),
287-316.

—, “On the Function of Analogy in the Occult” in: Ingrid Merkel and Allen G.
Debus (eds.), Hermeticism and the Renaissance, Washington, DC: Folger Books,
1988, 265-292.

Walker, D.P., The Ancient Theology, London: Duckworth, 1972.
Webster, Charles The Great Instauration: Science, Medicine and Reform, 1626–1660,

London: Duckworth, 1972.
Yates, Frances A., Giordano Bruno and the Hermetic Tradition, London and Chicago:

Routledge and Kegan Paul and University of Chicago Press, 1964.
—, The Art of Memory, London: Routledge and Kegan Paul, 1966.
—, “The Hermetic Tradition in Renaissance Science,” in: Charles S. Singleton

(ed.), Art, Science, and History in the Renaissance, Baltimore: Johns Hopkins Press,
1968.

—, The Rosicrucian Enlightenment, London: Routledge and Kegan Paul, 1972.
	

	

Hermes academy_hanegraaff.indd 122 03-08-09 09:01

 | 123

From Paris to Amsterdam and Beyond:
Origins and Development

of a Collaboration
Antoine Faivre

	
Sometimes events retroactively exert an influence on things that have contrib-
uted to their coming about. Thus, the center for “History of Hermetic Philosophy
and Related Currents,” the foundation of which was part of an ongoing pro-
cess of institutionalization, has left its mark on its antecedents. Among these
is a French institute that belongs to the proto-history and history of the center
whose tenth anniversary we are celebrating.
	 One reason for the ideological and political tensions that France experi-
enced since the beginning of the Third Republic was the controversy over what
is known as laïcité. The Parliament resolved this question partially by passing a
Law on the Separation of the Churches and the State in 1905. A measure that
preceded this law was the establishment – realized in 1886 – of a Department of
Religious Studies (“Section des Sciences Religieuses”) within the École Pratique
des Hautes Études in Paris, in addition to the already existing Departments
(“Sections”) devoted to various disciplines.1 The foundation of this Department
was part of an effort at phasing out the Church’s monopoly on education con-
cerning the “religious.” The Department was, and still is, secular (laïque), that is,
non-confessional (non-“religionist”), just like all other organizations for educa-
tion or research in the public sector.
	 At the time of its foundation, the Department of Religious Studies com-
prised hardly ten chairs, called Directions d’Étude. Having gradually incorporated
domains such as the history of Christian mysticism and late antique gnosis, and
having opened itself to ethnology and sociology as well, it has 61 chairs at pres-
ent. Hence, the number of specializations concerning the various faits religieux
(facts of religion), as we call them, have multiplied. Until 1964, such initiatives
merely followed general tendencies in previous French as well as international
research, and were, therefore, not really innovative. In that year, however, the
department assigned to one of the Directions d’Études, whose chair was now va-
cant, a new title which no other official institution – whether in France or abroad
– had ever listed in its programs: “History of Christian Esotericism.”
	 Although the majority of colleagues who were asked to pronounce on the
title voted in its favor, this does not mean that they had engaged in an actu-
al debate about the meaning that should be ascribed to it. “Esotericism” was
adopted almost by chance, at the suggestion of one of the colleagues, Henry
Corbin, because it seemed to correspond more or less to the competences of
a candidate suitable for assuming this Direction d’Études: François Secret, a his-
torian specialized in the 16th century who had written authoritative works on

Hermes academy_hanegraaff.indd 123 03-08-09 09:01

124 | hermes in the academy

Christian kabbalah. In this way, from the outset it was up to the future holder of
the position to decide on how to define the term.
	 From his election in 1965 until his retirement in 1979, Secret was extremely
active as a teacher and researcher. Yet, these considerable activities notwith-
standing, he did not actually feel a need to define the objective of his Direction
d’Études. In fact, as he has often admitted to me, “esotericism” embarrassed him.
Nevertheless the term proved suitable as an umbrella, for Secret did not limit
his research to the 16th century alone, and willingly accepted students coming
from various horizons.
	 When the chair became vacant again in 1979, several colleagues proposed
modifying its title. This was, firstly, in order to open up the notion of esotericism
so that it would no longer apply to Christianity alone. Secondly, in order to limit
it to the European region and the modern period (from the beginning of the
Renaissance). And thirdly, so as to avoid suspicions of essentialism by changing
the substantive (“esotericism”) into an adjective and add the plural “currents.”
Moreover, in view of enlarging the range of applicants, they also proposed to
add to the adjective “esoteric” another one, namely “mystical.” All these modifi-
cations were adopted. When the position, now named “History of Esoteric and
Mystical Currents in Modern and Contemporary Europe,” was declared vacant in
1979, I applied and had the honor of being elected.
	 During the following 12 years, I realized to what extent this new title that I
had inherited still failed to designate the specific character of the field in a sat-
isfactory manner. The programs of my seminars were certainly organized along
the lines of what I understood to be “mystical and esoteric currents,” but this
did not always correspond to the views of other historians. Moreover, the copula
“and” remained ambiguous: were the two adjectives supposed to suggest a near
equivalence or a neat distinction? And finally, even if “mysticism” had, despite a
certain vagueness connected to the word, achieved recognition in the academy
since a long time,2 this was not the case with “esotericism,” a term whose mean-
ing was even vaguer in the eyes of the general public. It was especially this third
consideration that encouraged me to concentrate primarily on the component
“esoteric currents” in my seminars and research programs, and it ultimately per-
suaded me to develop an epistemologically grounded concept of “modern West-
ern esoteric currents.” It took some time, but I finally felt ready to present a more
or less acceptable version of it at the occasion of a public conference organized
by the EPHE on January 29, 1991.3 Like any concept with scientific pretentions,
this model did not claim any exclusive validity and was presented as subject to
later revision, modification, and criticism.
	 In April 1992, during a conference in Lyon, I presented this model once
more,4 and had the privilege of meeting a young researcher, Wouter J. Hane-
graaff, who presented me with an article of high quality devoted to epistemo-
logical reflections concerning the notion of “gnosis.” It did not take me long to
recognize in him a colleague who combined a genuine interest in our common
field of research with a strong interest in methodological issues and real exper-
tise in the study of texts. This encounter would prove to be heavy with positive

Hermes academy_hanegraaff.indd 124 03-08-09 09:01

from paris to amsterdam and beyond | 125

consequences for the development of the field. Between 1965 and 1992, it had
benefited from an increasing interest within the scientific community, because
of the numerous projects (doctoral theses, Ph.D.s etc.) carried out under my
Direction d’Études. But all the same, no other chair had yet been created anywhere
else. This was mostly due to a lack of studies dealing with the specialism in
and for itself, and a lack of generalists in this field who could contribute to a
greater recognition of its specificity. Certainly, in 1992 a Histoire de l’Ésotérisme
et des Sciences Occultes was published by my student Jean-Paul Corsetti,5 and in
1993 Jean-Pierre Laurant (Chargé de Conférences libres at the EPHE) brought out his
L’Ésotérisme.6 However, we were still waiting for a specialist who would give the
field a new and decisive impulse. Now, very fortunately, in the wake of his article
on gnosis Hanegraaff continued to devote a considerable amount of his own
publications to questions of methodology.
	 In August 1994, he and Roelof van den Broek then organized a seminar
on Gnosis and Hermeticism from Antiquity to Modern Times at the Amsterdam Sum-
mer University,7 in which I also participated; in 1995 he published a truly “semi-
nal” article, “Empirical Method in the Study of Esotericism”;8 in August of the
same year, in the framework of the 17th conference of the IAHR (International
Association for the History of Religions) in Mexico City, we together directed
a symposium Western Esotericism and the Science of Religions,9 during which he gave
presentations, again on methodology, that aroused numerous responses; and
in 1996 he published his Ph.D. thesis (defended only briefly before at the Uni-
versity of Utrecht), New Age Religion and Western Culture: Esotericism in the Mirror of
Secular Thought.10 Having received a postdoctoral fellowship, he settled in Paris
for a year, in 1997-1998, which provided him with an occasion to tighten aca-
demic bonds with the EPHE, to the mutual profit of both parties. He notably
participated in the symposium Symboles et mythes dans les mouvements initiatiques et
ésotériques, which was held at the Sorbonne in June 1999, under the aegis of the
EPHE.11 Moreover, in 1999, he also became co-director (together with Roland
Edighoffer and myself) of the journal ARIES, which in 2001 became Aries: Journal
for the Study of Western Esotericism (Brill Academic Publishers) and is still being co-
directed by us today, now in collaboration with Nicholas Goodrick-Clarke.
	 Hanegraaff’s initiatives and publications – notably, the aforementioned
thesis – marked a decisive turning point. Indeed, their importance has played
a major role in the establishment, in 1999, of the new chair dedicated to our
subject in Amsterdam – 34 years after the creation of the first one at the EPHE.12
This chair was not only new, but also of a wider institutional range than mine,
as it was flanked by two assistant professorships, a secretary and two Ph.D. re-
searchers, and the center was able to offer a complete academic course pro-
gram, all together comprising the center for “History of Hermetic Philosophy
and Related Currents.” Appointed on September 1, 1999, Hanegraaff was put in
charge of the center and on January 18, 2000, he held his inaugural lecture.13

	 Among the first notable examples of the ties that unite the Amsterdam
center and our Direction d’Études were, on the one hand, the session “Western eso-
tericism and Jewish mysticism” that we organized together within the framework

Hermes academy_hanegraaff.indd 125 03-08-09 09:01

126 | hermes in the academy

of the 18th international conference of the IAHR in Durban (August 5-12, 2000)
and, on the other, the symposium “Around Frances Yates,” held at the Sorbonne
in 2001. But above all, in 2000, the center appointed as one of its assistant
professors Jean-Pierre Brach, who after having studied at our Direction d’Études
had been appointed Chargé de Conférences libres. In 2002, when I became professor
emeritus, Brach applied for my succession and was elected. The Section for Re-
ligious Studies used this opportunity to fulfill my wish of having the chair’s title
changed: it became “History of Esoteric Currents in Modern and Contemporary
Europe” (i.e. the adjective “mystical” was removed). Finally, to fill the vacancy
of the other assistant professorship, in 2004 the center appointed Marco Pasi,
who had also been a student and subsequently a Chargé de Conférences libres at our
Direction d’Études, and had earned his Ph.D. under my direction.
	 Ever since, our two institutions have not ceased to intensify their collabo-
ration. They have found themselves to be associated even more closely in the
context of several international institutional frameworks that they have helped
establish. The ESSWE (European Society for the Study of Western Esotericism)
was founded in 2005. Its website serves as a platform of communication be-
tween scholars, and it has now organized two international conferences (Tübin-
gen 2007; Strasbourg 2009). There is also the annual “program unit” (more
precisely, “Group”) “Western Esotericism” within the AAR (American Academy
of Religion), which was launched in 2004 and in which researchers from many
countries participate.
	 This is not the place to list the increasing number of further institutions
associated with these various initiatives. One, however, cannot be passed over
in silence here. In the United Kingdom in 2006, the University of Exeter grasped
the fortunate opportunity of founding a third academic chair in our field. It is
held by Nicholas Goodrick-Clarke, and forms the basis of the “Exeter Center
for the Study of Esotericism” (EXESESO), which offers its students a complete
academic trajectory. The close collaboration established between Exeter, Am-
sterdam and Paris, and of these three with other institutions, is part of a devel-
opment with considerable impact on scholarship internationally. At the heart
of it, the center for “History of Hermetic Philosophy and Related Currents” has
already played, and will continue to play, a substantial role.

Notes
1	 The EPHE was founded in 1868 and is, together with the Collège de France,

one of the so-called “Grands Établissements.” Essentially devoted to research,
they are organizationally distinct from both the “Grandes Écoles” (specialized
in the preparation for competitive entry examinations) and the actual uni-
versities (which, together, form the three principal types of institutions for
higher education in France).

2	 Cf. especially Poulat, L’Université devant la mystique.
3	 Faivre, “Comment écrire l’histoire des courants ésotériques occidentaux?”

(1992), 5-21, and idem (1999), 4-24. For the same year, cf. Faivre, “Introduc-
tion”; idem, Modern Esoteric Spirituality, XI-XXII.

Hermes academy_hanegraaff.indd 126 03-08-09 09:01

from paris to amsterdam and beyond | 127

4	 Faivre, “Une Discipline universitaire nouvelle: L’ésoterisme,” 35-43.
5	 Corsetti, Histoire. Faivre and Needleman, Modern Esoteric Spirituality likewise

appeared in 1992.
6	 Laurant, L’ésotérisme.
7	 Van den Broek and Hanegraaff, Gnosis and Hermeticism.
8	 Hanegraaff, “Empirical Method.”
9	 See Faivre and Hanegraaff, Western Esotericism and the Science of Religion.
10	 Hanegraaff, New Age Religion.
11	 Symboles et mythes.
12	 While the committee was hesitant to use the term “esotericism” or “eso-

teric” and chose “Hermetic philosophy and related currents” instead, the
two terms refer quite precisely to the same field of study.

13	 Hanegraaff, Het einde van de hermetische traditie.

Bibliography
Broek, Roelof van den and Wouter J. Hanegraaff (eds.), Gnosis and Hermeticism from

Antiquity to Modern Times, Albany: State University of New York Press, 1998.
Corsetti, Jean-Paul, Histoire de l’ésotérisme et des sciences occultes, Paris: Larousse,

1992.
Faivre, Antoine, “Comment écrire l’histoire des courants ésotériques occiden-

taux?,” Société des Élèves, anciens Élèves et Amis de la Section des Sciences Religieuses
de l’E.P.H.E 5 (1992), 5-21. Revised and corrected edition in ibid., nouvelle
série, 2 (1999), 4-24.

—, “Introduction,” in: L’Ésotérisme, Paris: Presses Universitaires de France, 1992
(4th ed., 2007).

—, “Une Discipline universitaire nouvelle: L’ésotérisme,” in: Jean-Baptiste Mar-
tin and François Laplantine (eds.), Le Défi magique: Spiritisme, satanisme, occult-
isme dans les sociétés contemporaines, vol. I: Ésotérisme, occultisme, spiritisme, Lyon:
Presses Universitaires de Lyon, 1994, 35-43.

Faivre, Antoine and Jacob Needleman (eds.), Modern Esoteric Spirituality, New York:
Crossroad, 1992.

Faivre, Antoine and Wouter J. Hanegraaff (eds.), Western Esotericism and the Science
of Religion: Selected Papers presented at the 17th Congress of the International Association
for the History of Religions, Louvain: Peeters, 1998.

Hanegraaff, Wouter J., “Empirical Method in the Study of Esotericism,” Method &
Theory in the Study of Religion 7:2 (1995), 99-129.

—, New Age Religion and Western Culture: Esotericism in the Mirror of Secular Thought,:
Leiden, New York and Cologne: Brill, 1996 [US Paperback ed., Albany: State
University of New York Press, 1998].

—, Het einde van de hermetische traditie, Amsterdam: Amsterdam University Press,
1999.

Laurant, Jean-Pierre, L’Ésotérisme, Paris: Cerf, 1993
Poulat, Emile, L’Université devant la mystique, Paris: Salvator, 1999.
Symboles et Mythes dans les mouvements initiatiques et ésotériques (XVIIe-XXe siècles): Filia-

tions et emprunts (special issue of ARIES, 1999).

Hermes academy_hanegraaff.indd 127 03-08-09 09:01

	

	

Hermes academy_hanegraaff.indd 128 03-08-09 09:01

 | 129

Western Esotericism in the
United Kingdom

Nicholas Goodrick-Clarke

As the holder of the Chair of Western Esotericism at the University of Exeter it
gives me pleasure to acknowledge the tenth anniversary of the establishment of
the Center for the History of Hermetic Philosophy and Related Currents (GHF)
and its associated Chair, occupied by my colleague and friend Professor Dr.
Wouter Hanegraaff at the University of Amsterdam.
	 The Chair at Amsterdam has been a decisive factor in the recent devel-
opment of academic studies in Western esotericism in Britain. However, their
beginnings lie further back in the late 1950s and may be traced through to the
1970s. In the first place, the work of scholars at the Warburg Institute, University
of London, was pivotal in shaping the scholarly study of magic, astrology and
kabbalah in the Renaissance. Such works as D.P. Walker’s Spiritual and Demonic
Magic from Ficino to Campanella (1958) and Dame Frances Yates, Giordano Bruno and
the Hermetic Tradition (1964), The Rosicrucian Enlightenment (1972), and The Occult Phi-
losophy in the Elizabethan Age (1979) were landmarks in the scholarly exploration of
the history of esotericism. True to the original vision of its founder, Aby Warburg
(1866-1929), the Institute’s library provided a taxonomic resource for research
in Hermeticism, Neoplatonism, alchemy, magic, and related subjects. My own
interests in this field began when I was a postgraduate student at Oxford in
the 1970s. That decade saw a major wave of research and publications on the
modern occult revival, the Golden Dawn, and Theosophy, by such authors as
Ellic Howe, Robert Gilbert, Leslie Price, James Webb, Christopher McIntosh and
myself. As a German historian, I had a special interest in late-19th-century intel-
lectual currents, and it was my encounter with Ellic Howe and fellow scholars in
the modern occult revival in 1976 that advanced my studies and forged my links
with the Warburg. My Oxford doctorate on the political uses of occultism in the
service of modern nationalist and racialist ideology, was later published as The
Occult Roots of Nazism (1985) and translated into many languages. My publisher at
Aquarian, Michael Cox, had early intimations of the commercial growth of this
subject and invited me to edit a series of anthologies on major figures in the
history of occultism, including my own on Paracelsus, supplemented originally
by volumes on John Dee, Robert Fludd, Jacob Boehme, Emanuel Swedenborg,
Rudolf Steiner, and Paul Brunton. This series is now published by North Atlantic
Books as the Western Esoteric Masters and includes further volumes on Marsilio
Ficino, Helena Blavatsky and G.R.S. Mead.
	 My own interests in the 1970s were clustering around the history of “oc-
cultism” in the German tradition of Geistesgeschichte (history of thought). At the

Hermes academy_hanegraaff.indd 129 03-08-09 09:01

130 | hermes in the academy

same time, my approach was inspired by the history of religion and millenarian
movements, and I had sought out Professor Norman Cohn (1915-2007), author
of the path-breaking The Pursuit of the Millennium (1957), as my doctoral supervi-
sor. Methodologies deriving from the sociology of religion involving sects and
new religious movements (NRMs) were also relevant. However, aside from the
Warburg’s unchallenged eminence in Renaissance studies, there was neither a
disciplinary focus nor a firm academic identity for studies in the history of oc-
cultism. James Webb’s concept of “rejected knowledge” implied a sociology of
marginality, confining occultism to a form of epistemological disqualification in
a post-Enlightenment perspective. In the early 1990s, Antoine Faivre led the re-
visioning of magic, alchemy, astrology, theosophy and occultism as the heirs of
Hermetism, Neoplatonism and kabbalah from the Renaissance into modernity.
Thanks to Faivre’s scholastic typology of these currents, Western esotericism
was increasingly viewed as an integral continuous stream of heterodoxy in the
Western intellectual, religious and artistic traditions. Faivre’s impulse was ger-
mane to the academic identity and consolidation of studies in Western esoteri-
cism, initially at the Sorbonne, then in Amsterdam, and now in Britain.
	 My first opportunity to introduce Western esotericism in a formal curricu-
lum arose from lectures I gave on John Dee, Paracelsus and Agrippa. In winter
2000, Clare Goodrick-Clarke and I then presented a six-week series of seminars
on the Corpus Hermeticum at Oxford. In 2002, I was invited to launch an MA teach-
ing module in “The Western Esoteric Tradition” at the University of Wales, Lam-
peter. Three years later, the University of Exeter made a major commitment to
the field by creating a Chair in Western Esotericism to which I was appointed in
August 2005. This initiative and the opportunity to direct a new Exeter Centre
for the Study of Esotericism (EXESESO) coincided with the formation of a new
School of Humanities and Social Sciences combining the departments of Histo-
ry (with interests in religion, culture, science and medicine), Sociology and Phi-
losophy, Theology, Classics and Ancient History, and the Institute of Arab and
Islamic Studies. In this institutional context, Western esotericism was offered
unique resources for multidisciplinary collaboration in seminars, research and
publications. The taught MA in Western esotericism at Exeter provides a classic
grounding in the major historical topics of Western esotericism: (1) The Western
Esoteric Traditions: Historical Survey and Research Methods; (2) Alexandrian
Hermetism, Neoplatonism, and Astrology; (3) The Hermetic Art of Alchemy; (4)
Renaissance Kabbalah and Its Influence; (5) Rosicrucianism and Freemasonry;
(6) Theosophy and the Globalization of Esotericism; (7) Esoteric Traditions in
English Literature and Society, 1550-1670; (8) The Esoteric Body.
	 A highlight of the Master’s programme is the option of attendance at the
three study intensives at EXESESO Study Conferences held on the pleasant Ex-
eter campus each term. These Study Conferences involve a busy schedule of
lectures, seminars, library tours, film presentation, and tutorials.
	
Members of EXESESO faculty brought wide academic experience to their teach-
ing. My own interests include Paracelsus, John Dee, Rosicrucianism, Emanuel

Hermes academy_hanegraaff.indd 130 03-08-09 09:01

western esotericism in the united kingdom | 131

Swedenborg, 18th-century illuminists, modern Theosophy and Anthroposophy.
Dr. Angela Voss, Lecturer in Religious Studies at the University of Kent, Canter-
bury, has interests in Renaissance music, magic and astrology; the function of
the symbolic imagination in spiritual perception; musical performance practice
and the visual arts as vehicles for spiritual knowledge. Her publications address
the astrological music therapy of Marsilio Ficino and the nature of symbol-
ism. Clare Goodrick-Clarke’s main specialization is the history, symbolism and
practice of alchemy, especially in Paracelsian medical alchemy, having studied
practical alchemy and spagyrics with Professor Manfred M. Junius (1929-2004), a
leading authority on Indian and Western alchemo-medical practices. Her pub-
lications include G.R.S. Mead and the Gnostic Quest (2005), The Alchemical Physician
(Healing Arts 2009), and a history of Western alchemy (Oxford University Press,
forthcoming). Dr. Peter Forshaw is a former British Academy research fellow who
teaches courses on “Renaissance Philosophies” and “Magic, Science, and Reli-
gion” at Birkbeck College, University of London. His research interests include
the typology of alchemical and magical practice, Paracelsian philosophy, and
the interweaving of Hermetic, Neoplatonic and kabbalistic strands in the works
of influential figures like Ficino, Pico, Reuchlin, Agrippa and Dee. He has re-
cently published a major study of Heinrich Khunrath. Dr. Christopher McIntosh’s
research interests and numerous publications include Rosicrucianism and Free-
masonry, the modern occult revival in France, the history of magic, esoteric cur-
rents in Central and Eastern Europe, esoteric fiction, and the interface between
spirituality and nature. Tobias Churton has made several television programs
including the award-winning GNOSTICS series accompanied by the book The
Gnostics (1987). He has since published further books on mysticism, Rosicrucian-
ism and Freemasonry, including a biography of Elias Ashmole. Paul Bembridge,
Fellow of the Royal Society of Arts (FRSA) since 1996, has wide experience in
teaching English literature at university level. His work on Rosicrucian elements
in the poetry of Andrew Marvell is one aspect of his course on “Esotericism in
English Literature” and he also teaches the history of astrology.
	 From its inauguration in October 2005, the MA program in Western esoteri-
cism at Exeter has grown steadily. EXESESO currently has over thirty students
in the two-year MA program and a further eight in the doctoral (Ph.D.) program.
Student MA dissertations are written on such diverse topics as the septenary
principle in Western cosmology; Martinus the Danish theosophist; theosophical
influences in modern art; a comparison of post-mortem teachings in Theosophy
and orthodox Christianity; the influence of the ancient Greek rites in modern
ceremonial magic; the esoteric sources of Rembrandt’s Faust in his study; theories
of Universal Harmony in twelfth-century Gothic architecture; the impact of Jan
Baptista Van Helmont’s Theory of Love, Desire and Universal Sympathy on his
“Christian Philosophy”; and the Grail Legend in Modern Esotericism 1900-1945.
	 The first EXESESO Ph.D. was awarded in October 2008 to John Selby for his
thesis “Dion Fortune and her Inner Plane Contacts: Intermediaries in the West-
ern Esoteric Tradition.” Seven further students are presently in the doctoral pro-
gram of EXESESO, chiefly engaged under the Chair’s supervision on topics re-

Hermes academy_hanegraaff.indd 131 03-08-09 09:01

132 | hermes in the academy

lated to Theosophy and the modern occult revival. Subjects include ritualism in
Anglican orders, magical societies and neo-Theosophy; the continuity of Iranian
dualism in the cosmologies of Theosophy and Anthroposophy; reincarnation
in Theosophy; esotericism and quantum theories of Consciousness, 1960-2010;
the educational curriculum of Western esoteric societies; and the construction
of Helena Blavatsky’s Theosophy in its philosophical and historical context.
	 EXESESO is not alone in its advancement of studies bearing on Western
esotericism in Britain. The Warburg Institute remains a world-leading center
for Renaissance studies. Other related academic initiatives include the Sophia
Centre for the Study of Cosmology in Culture at University of Wales, Lampeter.
Directed by Dr. Nick Campion, the Centre investigates the relationship between
astrological, astronomical and cosmological beliefs and theories, and society,
politics, religion and the arts. The Centre for Research into Freemasonry was
established by the University of Sheffield in the academic session 2000-2001,
first under the directorship of Professor Andrew Prescott, and now, since 2007,
under Dr. Andreas Önnerfors, to promote scholarly research into the historical,
social and cultural impact of freemasonry, particularly in Britain.
	 Just as GHF acted as an early point of crystallization for Western esoteri-
cism among scholars working in the history of religion and cultural history, so it
is evident that the processes of scholarly exchange, conferences and the migra-
tion of students and faculty continue to develop a powerful network of schol-
arly centers dedicated to the advance of these studies in the British Isles. The
academic study of esotericism at Exeter is due in large part to the setting up of
the Chair in Amsterdam, which provided an important stimulus for the develop-
ment of the subject. The remarkable achievements of the Chair and Center in
Amsterdam in establishing teaching and research in this new and growing field
are many and varied. At an early stage the Center introduced an MA pathway in
Mysticism and Western Esotericism, offering courses in Jewish and Christian
kabbalah, Renaissance esotericism, Christian mystical traditions, religious plu-
ralism in Europe, and modern occultism with reference to the visual arts. The
publications by the Center’s staff have also played a vanguard role in establish-
ing the domain of Western esotericism. Their numerous monographs, journal
articles, and the re-launch of Aries as the flagship journal for studies in Western
esotericism all represent a significant volume of academic activity triggered by
its new institutional setting. Especially important was the major undertaking
of the Dictionary of Gnosis and Western Esotericism (Brill 2005), edited by Wouter
Hanegraaff with Antoine Faivre, Roelof van den Broek, and Jean-Pierre Brach, a
four-year task resulting in a 1200 page encyclopedia with more than 400 articles
on figures, movements, and ideas in the history of esotericism. This publication
offers a dedicated reference work for students and advanced scholars investigat-
ing topics in Western esotericism and is unlikely to be superseded for another
generation. Another key contribution of the Center has been Dr. Hanegraaff’s re-
cruitment of talented scholars over the past decade. Several of these have since
left to take prestigious Chairs abroad, notably Prof. Dr. Jean-Pierre Brach (now
Chair in the History of Esoteric Currents in Modern and Contemporary Europe

Hermes academy_hanegraaff.indd 132 03-08-09 09:01

western esotericism in the united kingdom | 133

at the École Pratique des Hautes Études, Sorbonne), Prof. Dr. Olav Hammer
(now Chair of History of Religions at the University of Southern Denmark) and
Prof. Dr. Kocku von Stuckrad (now Chair of Religious Studies at the University
of Groningen). Their work at the Center and their passage to other leading ap-
pointments demonstrate the seminal influence that Amsterdam has upon the
propagation of studies in Western esotericism and its further development.
	

Hermes academy_hanegraaff.indd 133 03-08-09 09:01

Hermes academy_hanegraaff.indd 134 03-08-09 09:01

 | 135

From Talk about Esotericism to
Esotericism Research:

	 Remarks on the Prehistory
and Development of a Research Group

	
Monika Neugebauer-Wölk

It all began when I joined the University of Halle in the autumn of 1993. I was ap-
pointed there as a historian responsible for the early modern period, but more
important for the story that will follow was my collaboration with the recently re-
organized Interdisciplinary Center for Enlightenment Research. This may seem
surprising at first sight, for if one searches for “Hermes in the Academy,” one
will probably not do so at a research institute focused on the Enlightenment.
Nevertheless that was my point of departure. Who “Hermes” was, I did not even
know at the time.
	 Instead, the focus of my interest was on the Freemasons. I had come across
them during my studies on late-Enlightenment society, and began to consider
the Masonic movement of the 18th century as my topic for research at the Center.
Much about it still seemed unexplored, and thus the field looked promising. At
the same time, however, I perceived a serious danger of getting lost in a mul-
titude of historical details and that with a movement which seemed to have a
rather marginal place in scholarly and historical research. Although I was cer-
tainly very interested in questions of historical detail, I experienced the need for
a larger perspective that would lend broader relevance to such research.
	 In this search, it did not take me long to come across the concept of esoter-
icism. “Esoteric” is an adjective that traditionally spooks through the literature
on Freemasonry and Secret Societies, and I vaguely suspected that here I might
find the larger perspective for which I was looking. But what was esotericism? I
found some first intimations in a Lexikon esoterischen Wissens1 that I had bought in
the bookstore of a station while waiting for my next train. Early in 1994, when
the Lessing Academy in Wolfenbüttel invited me for a lecture, I decided to speak
about “Esoteric Orders and Bourgeois Society: Developments toward Modernity
in the 18th-Century Milieus of Secret Societies.”
	 The lecture was expanded into a small volume that appeared in 1995 in
a series called “Kleine Schriften zur Aufklärung.” In the meantime I had, of course,
gone beyond the lexicon mentioned above, and had been reading everything
available that seemed somehow connected to the theme. The result was a text
which, in exemplary fashion, committed the “primal sin” in writings on this
topic: its references failed to distinguish between the works of dilettantes and
scholars of esotericism, and, worst of all, the approach was wholly unhistorical.

Hermes academy_hanegraaff.indd 135 03-08-09 09:01

136 | hermes in the academy

The esotericism of the Freemasons became linked to each and every thing that
I had encountered during my readings: from the mysteries of antiquity to the
ancient gnostics, Egypt, Hermes and Zarathustra, the heretical movements of
the Middle Ages, the Rosicrucians, and so on and so forth.2 In the absence of
any methodological control, my text suggested that there existed some trans-
historical Tradition – a notion which I would later learn to identify as one of the
core concepts of esoteric thinking itself.
	 My beginnings in this field were therefore far from ideal, but what proved
important was the connection to Wolfenbüttel. In November 1994, I had been
elected to represent the Halle Center for Enlightenment Research on the board
of the Deutsche Gesellschaft für die Erforschung des 18. Jahrhunderts (German Society for
the Study of the 18th Century), which had its seat at the Herzog August Library.3
Here I met Friedrich Niewöhner and learned about his collaboration with Carlos
Gilly, the librarian of the Bibliotheca Philosophica Hermetica in Amsterdam. In 1994-
1995, the Wolfenbüttel Library and the BPH together organized a conference
on Rosicrucianism in the 17th century4 with an exhibition of Rosicrucian manu-
scripts and printed books.5 As a result, I soon became aware of the importance
of Dutch research in this domain.6

	 At the same time, it became clear that my new connection with Wolfenbüt-
tel offered special opportunities. At the end of the 20th century, the Herzog Au-
gust Library was probably the only place in Germany where one could mention
“esotericism” as a research theme without endangering one’s scholarly reputa-
tion. The speechlessness of German academics with respect to this theme did
not concern contemporary esotericism such as New Age, which was certainly
discussed and investigated, mostly by confessional theologians and sociolo-
gists. However, any historical reflection – any attempt to connect contemporary
esoteric currents with earlier developments in cultural history – stood under an
unspoken and hence unreflective verdict. Other than in countries like France or
England, in Germany the connection of National Socialism with certain aspects
of esoteric thinking had resulted in a sharp and definitive caesura after the end
of the Third Reich. Furthermore, applying esotericism as a concept to the peri-
ods both before and after 1945 was even more problematic because it suggested
an overarching approach to certain specific domains of research which had suc-
ceeded in establishing themselves as separate and autonomous research tradi-
tions. Examples include the history of alchemy or of the so-called mysticism
of modernity, but particularly the study of specific authors and their influence,
from Paracelsus to Böhme, Andreae or Comenius, up to the Romantics. Label-
ing all this as “esoteric” could feel like a provocation to scholars working in
these domains. The Herzog August Library, however, was so much above any
suspicion of promoting unserious or unscholarly agendas, that it was possible
here to make a first attempt.
	 That my attempt was successful, I owe to the open-mindedness and will-
ingness to experiment of my colleagues on the board of the Deutsche Gesellschaft
für die Erforschung des 18. Jahrhunderts. They agreed to my proposal of devoting the
society’s annual conference of 1997, at the Herzog August Library, to the theme

Hermes academy_hanegraaff.indd 136 03-08-09 09:01

from talk about esotericism to esotericism research | 137

“Aufklärung und Esoterik” (Enlightenment and Esotericism). Twenty schol-
ars coming from eight disciplines agreed to contribute, including Carlos Gilly
and Friedrich Niewöhner. In between the planning of this conference and the
publication of the proceedings came my discovery of the brand-new historical/
scholarly study of esotericism that had started to establish itself internationally
with the publication of Antoine Faivre’s L’ésotérisme in 19927 and the continuation
of his approach in Wouter J. Hanegraaff’s dissertation of 1996. Although Hane-
graaff’s topic was New Age Religion, so that he could have restricted himself to the
contemporary scene, he actually traced its origins back to the earlier traditions
of esotericism in Western, European-occidental culture.8 From Faivre and Hane-
graaff I learned to understand the Renaissance of the 15th century as the found-
ing period of esoteric thought, and to differentiate between ancient models and
their modern reception. Hence the Introduction to the volume of proceedings,
Aufklärung und Esoterik (published in 1999) already distanced itself clearly from
the approach taken in my Esoterischen Bünde:9 Freemasonry had become only one
among several central topics which had begun to interest me in 18th-century
esotericism,10 and methodically/conceptually there was clear progress as well.
	 In the same year I met Hanegraaff in person, during a conference Hermetis-
mus in der frühen Neuzeit organized by Hartmut Lehmann and Anne-Charlott Trepp
at the Max Planck Institut für Geschichte in Göttingen.11 Indeed, if one wished to
avoid provoking scholars by using the term “esotericism,” one could use “Her-
meticism” as an overarching model for the same field. As is well known, Frances
A. Yates had been the pioneer of such an approach, and this alternative had
been generally preferred by Anglo-American research; but after the turn of the
millennium, Göttingen did not continue this line of research.
	 Hence it was not Göttingen, but Halle that became the center of interdisci-
plinary esotericism research in Germany. Against the background of the Wolfen-
büttel Conference, it now proved possible here to get colleagues interested in
taking the next step, and to apply for funding for a new research group focused
on “Enlightenment in the Context of Modern Esotericism” within Halle’s Inter-
disciplinary Center for Enlightenment Research. In the Preface of the Pre-Appli-
cation to the Deutsche Forschungsgemeinschaft (DFG) (March 2002) the objective is
formulated as follows:

	
This application proposes a new interpretation of central concepts of the
Enlightenment in the 18th century, by confronting them with a spiritual/re-
ligious tradition that hails back to the early modern period. In current re-
search, this tradition is increasingly referred to by the concept of esotericism.
Although this proposal refers to influences originating in the Renaissance,
the research projects themselves are nevertheless situated within the study
of the Enlightenment, and this is where they find their scholarly context and
goal. That goal is to perceive the developmental process of the 18th century
from a larger perspective that comprises the modern period as a whole, up
to the present. The 18th century is therefore analyzed as a period whose
transformative character can be understood in a new way thanks to this
larger context.

		

Hermes academy_hanegraaff.indd 137 03-08-09 09:01

138 | hermes in the academy

The emphasis was on understanding esoteric thought in the 18th century as free
religiosity and as a specific conception of knowledge. This first proposal could
take into account12 that in the meantime, after the Paris chair held by Antoine
Faivre, a complete institute for the historical study of esotericism had come
into existence. It was not by chance that this innovation had occurred in the
Netherlands, where the study of religion had been established already in the
late 19th century, with the first academic chairs for that field in Europe.13 It fitted
this liberal tradition that in September 1999, a center for the study of Western
esotericism (“History of Hermetic Philosophy and Related Currents”) had been
founded at the University of Amsterdam, with Wouter Hanegraaff appointed as
its director.14 This new development increased our chances of success with the
DFG because it lent plausibility to our research topic and its eventual interna-
tional acceptance. The final application was submitted to the DFG in July 2003,
and in the spring of 2004, we could begin our work in Halle.
	 The new research group discussed the current state of methodology in the
international study of esotericism, and decided to focus its own perspectives
and approaches on the question of period transitions. The period of the En-
lightenment was situated between early and late modernity: as a caesura, as a
bridge, or as an expression of a specific discursive connection between these
two historical formations. This generalizing concern was given concrete shape in
five thematic fields: esotericism in Wolffianism (Jürgen Stolzenberg, Karin Hart-
becke, Hanns-Peter Neumann), Emanuel Swedenborg (Michael Bergunder, Fri-
edemann Stengel), Johann Georg Hamann (Manfred Beetz, Andre Rudolph), and
the development of Halle as a location of interdependence between Enlight-
enment and esotericism in the period around 1700 (Monika Neugebauer-Wölk,
Markus Meumann) and the period between 1740 and 1800 (Monika Neugebauer-
Wölk, Renko Geffarth).15 After a successful application for continuation at the
end of 2006, a sixth theme was added: a project on hieroglyphics and language
of nature (Werner Nell, Annette Graczyk). The first research cycle was concluded
with a second conference on Enlightenment and esotericism. Its proceedings
have appeared at the end of 2008; with 17 contributions, this volume docu-
ments the development of research during the decade that has elapsed since
the Wolfenbüttel Symposium.16

	 Wouter Hanegraaff was invited to Halle as a guest during the first research
cycle, in July 2005. In one of our group sessions, he discussed his concept that
what connects esoteric currents through the centuries is the fact that they have
come to be categorized as “rejected knowledge” by outsiders. The great strength
of this approach is that it does not define esotericism in terms of its contents,
and thereby avoids the problems inherent in any “positive” profile of what is
or is not “esoteric.” Instead, esoteric thought is constructed “negatively” or in-
directly, on the basis of how it is perceived by outsiders, as the object of a po-
lemical discourse, which demarcates it as ridiculous or false.17 For us, of course,
there was particular interest in his observations about the 18th century, “The
Construction of the Occult: The Enlightenment against the Irrational.”18 Here
the Enlightenment perspective on das Andere der Vernunft was understood in a

Hermes academy_hanegraaff.indd 138 03-08-09 09:01

from talk about esotericism to esotericism research | 139

new manner against the background of strategies of exclusion developed during
the preceding centuries. We discussed the question of how, and in how far, the
understanding of modern esotericism as “rejected knowledge” has originated in
older polemics. In any case, it is now broadly agreed that the study of esoteri-
cism is no longer trying to find the only true and correct approach to its topic
of research, but rather, consists in an international and interdisciplinary discus-
sion about the relative advantages or disadvantages of the various possible ap-
proaches.
	 This is also true of the study of religion in general. Early March 2008, Kocku
von Stuckrad was our guest in Halle, and we discussed esotericism within the
context of “European History of Religion.” I had already been interested for
some time in this new approach to Religionswissenschaft, which might be helpful
as a general framework for the historical projects to which our research group
devotes itself. It is no coincidence that these two new research perspectives
– study of esotericism and European History of Religion – have developed al-
most in parallel. Faivre and Hanegraaff stand for the constitution of the study of
esotericism, and Gladigow, Cancik and Kippenberg for the European History of
Religion, which – in a form compatible with the study of esotericism – is primar-
ily a German phenomenon.19 Von Stuckrad is the only one connected to both
innovational processes.20 Tübingen, Bremen, Erfurt, Paris and Amsterdam: this
was, and remains, the field of reference for this area of European scholarship. In
this space, the understanding has emerged that the religious history of Europe
has a pluralistic structure, and that even in Western culture, religion is by no
means identical with Christianity. Since there is a journal like Aries, a reference
work like the Dictionary of Gnosis and Western Esotericism, and a professional organi-
zation like the European Society for the Study of Western Esotericism (ESSWE),
this development has become irreversible. This is what institutional formations
can and should accomplish: the development of a scholarly infrastructure as the
foundation for an autonomous process of research.
	 In this context, Halle represents the establishment of this field in the con-
text of a temporary research group: nowadays, as is well known, an important
factor – next to traditional individual research and institutions for the long term
– in giving visibility to new themes. We are now entering the final phase of our
collaboration, which will be concluded with a third and final conference on “En-
lightenment and Esotericism” in the spring of 2010. While the earlier conferenc-
es had a strong focus on early modernity, the emphasis will now be on continu-
ations towards the contemporary world. Here too, colleagues from Amsterdam
will be among the participants. Thus, we will conclude a cycle of collaboration
that will certainly be continued in other contexts, with new personal constel-
lations and new thematic perspectives. Our common interest in this field of
research will certainly lead to many more anniversaries.

Notes
1	 Drury, Lexikon esoterischen Wissens.

Hermes academy_hanegraaff.indd 139 03-08-09 09:01

140 | hermes in the academy

2	 See, e.g., Neugebauer-Wölk, Esoterische Bünde, 12-15.
3	 Neugebauer-Wölk et al., 25 Jahre DGEJ, 101.
4	 See Rosenkreuz als europäisches Phänomen.
5	 Gilly, Cimelia Rhodostaurotica.
6	 As seen already in the footnotes to my Esoterische Bünde, 73.
7	 Faivre, L’ésotérisme.
8	 See especially Hanegraaff, New Age Religion, 365-410.
9	 Neugebauer-Wölk, Aufklärung ud Esoterik, 1-37.
10	 Cf., still parallel to the preparations for the Wolfenbüttel Conference, my

essay “Die Geheimnisse der Maurer.”
11	 Trepp (ed.), Antike Weisheit.
12	 Ibid, 6.
13	 Cf. Kippenberg and von Stuckrad, Einführung, 17.
14	 See interview with Hanegraaff, especially 20.
15	 Cf. Neugebauer-Wölk et al, “DFG-Forschergruppe.“
16	 Neugebauer-Wölk, Aufklärung und Esoterik: Rezeption, Integration, Konfrontation.
17	 Hanegraaff, “Forbidden Knowledge.”
18	 Ibid., 244-247.
19	 See the foundational text by Gladigow, “Europäische Religionsgeschichte,”

and Stausberg, Faszination Zarathushtra, vol. I, esp. 13-31.
20	 Cf. the passages about both research concepts in Kippenberg and von

Stuckrad, Einführung, esp. 73-77 and 126-146.

Bibliography
Drury, Nevill, Lexikon esoterischen Wissens, Munich: Droemer, 1988.
Faivre, Antoine, L’ésotérisme, Paris: Presses Universitaires de France, 1992.
Forschergruppenantrag Die Aufklärung im Bezugsfeld neuzeitlicher Esoterik: Vorlage zur

Vorbegutachtung durch die Deutsche Forschungsgemeinschaft, MS, Univer-
sität Halle-Wittenberg, 2002.

Gilly, Carlos, Cimelia Rhodostaurotica: Die Rosenkreuzer im Spiegel der zwischen 1610 und
1660 entstandenen Handschriften und Drucke, Ausstellung der Bibliotheca Philosophica
Hermetica Amsterdam und der Herzog August Bibliothek Wolfenbüttel, Amsterdam: In
de Pelikaan, 1995.

Gladigow, Burkhard, “Europäische Religionsgeschichte,” in: Hans G. Kippenberg
and Brigitte Luchesi (eds.), Lokale Religionsgeschichte, Marburg: Diagonal-Ver-
lag, 1995, 21-42.

Hanegraaff, Wouter J., New Age Religion and Western Culture: Esotericism in the Mirror
of Secular Thought, Leiden and Albany: Brill and State University of New York
Press, 1996 and 1998.

—, “Forbidden Knowledge: Anti-Esoteric Polemics and Academic Research,” Ar-
ies 5:2 (2005), 225-254.

[Hanegraaff, Wouter J.], “Ein Interview mit Prof. Wouter Hanegraaff,” Gnostika 3:4
(1999), 19-27.

Hermes academy_hanegraaff.indd 140 03-08-09 09:01

from talk about esotericism to esotericism research | 141

Kippenberg, Hans G. and Kocku von Stuckrad, Einführung in die Religionswissen-
schaft: Gegenstände und Begriffe, Munich: C.H. Beck, 2003.

Neugebauer-Wölk, Monika, Esoterische Bünde und Bürgerliche Gesellschaft: Entwick-
lungslinien zur modernen Welt im Geheimbundwesen des 18. Jahrhunderts, Göttingen:
Wallstein, 1995.

—, “Die Geheimnisse der Maurer: Plädoyer für die Akzeptanz des Esoterisch-
en in der historischen Aufklärungsforschung,” Das achtzehnte Jahrhundert 21:1
(1997), 15-32.

Neugebauer-Wölk, Monika (ed.) in collaboration with Holger Zaunstöck,
Aufklärung und Esoterik, Hamburg: Felix Meiner 1999.

Neugebauer-Wölk, Monika, Markus Meumann and Holger Zaunstöck, 25 Jahre
Deutsche Gesellschaft für die Erforschung des 18. Jahrhunderts: Zur Geschichte einer Wis-
senschaftlichen Vereinigung (1975-2000), Wallstein: Wolfenbüttel, 2000.

Neugebauer-Wölk, Monika, Markus Meumann, Karin Hartbecke, Hanns-Peter
Neumann, Friedemann Stengel, Andre Rudolph and Renko Geffarth, “DFG-
Forschergruppe ‘Die Aufklärung im Bezugsfeld neuzeitlicher Esoterik’,”
Zeitenblicke: Onlinejournal für die Geschichtswissenschaften 5:1 (2006) [n.p.].

Neugebauer-Wölk, Monika (ed.) in collaboration with Andre Rudolph, Aufklärung
und Esoterik: Rezeption – Integration – Konfrontation, Tübingen: Niemeyer, 2008.

Rosenkreuz als europäisches Phänomen im 17. Jahrhundert, ed. Bibliotheca Philosophica
Hermetica, Amsterdam: In de Pelikaan, 2002.

Stausberg, Michael, Faszination Zarathushtra: Zoroaster und die Europäische Religionsge-
schichte der Frühen Neuzeit, 2 vols., Berlin: De Gruyter, 1998.

Trepp, Anne-Charlott and Hartmut Lehmann (eds.), Antike Weisheit und kul-
turelle Praxis: Hermetismus in der Frühen Neuzeit, Göttingen: Vandenhoeck and
Ruprecht, 2001.

	

	

	

Hermes academy_hanegraaff.indd 141 03-08-09 09:01

Hermes academy_hanegraaff.indd 142 03-08-09 09:01

 | 143

Seven Epistemological Theses
on Esotericism:

	 Upon the Occasion of the 10th
Anniversary of the Amsterdam Chair

	
Andreas B. Kilcher

	
The wholly new dynamics that has emerged in research of European esotericism over the past
decade – new methodological approaches, new questions, new research institutions, a new agility
and visibility of academic concern with esotericism generally – all of this has happened largely
because of the Amsterdam Chair for “History of Hermetic Philosophy and Related Currents.”
During the short period of its existence it became one of the first and most important addresses
of the European study of esotericism. No one who nowadays investigates modern European
esotericism, no one who wishes to actively participate in this academic discourse, will be able to
ignore GHF. It has become a capital on the European map of esotericism research.

Conclusiones
1.	 Esotericism cannot be objectively defined, but is the fluid product of dis-

courses and interpretations.
2.	 Esotericism can be understood as an epistemological phenomenon, and

can therefore be described from the perspectives of history, sociology and
theory of science.

3.	 Esotericism is guided by a supreme optimism and universalism concerning
knowledge.

4.	 Esoteric knowledge does not stand in an oppositional but in a dialectical
relation to exoteric (ecclesiastical, academic, normative, etc.) knowledge.

5.	 The greatest tension in the dialectics of esoteric epistemology is the one
between knowledge and belief.

6.	 The greatest irritation of esotericism consists in the transgression of the
boundaries of rational and empirical knowledge towards myth and litera-
ture.

7.	 Esotericism is an integral part of the European history of knowledge.
	
Ad. 1. From esotericism as substance to esotericism as construct: The
achievement of recent esotericism research is demonstrated in symptomatic
fashion by the new way of answering the very question of the concept of esoteri-
cism. In recent years, a kind of Copernican turn has occurred: from a substantive
concept of esotericism, i.e. an object that can be defined by objective criteria, to
esotericism as a concept of discursive negotiation.

	

Hermes academy_hanegraaff.indd 143 03-08-09 09:01

144 | hermes in the academy

1.1.	 Classic historical ways of presentation, leading to important master narra-
tives with titles such as “Major Trends of Jewish Mysticism” or “History of
Esoteric Currents,” serve to confirm esotericism – precisely in its historical
differentiation – as an autonomous and largely closed chapter within the
history of religion. Systematic researches of specific esoteric concepts of
nature, man, soul, history, language, and so on, are likewise built upon
definable specifics of esotericism.

1.2.	 Opposed to this is the understanding that esotericism cannot be defined
in general by objective criteria, but rather, in itself encompasses a range of
phenomena that are highly disparate both historically and systematically
(from mythical concepts of nature to magical and medical practices and all
the way to artistic concepts of language); that furthermore, “esotericism”
as a concept was subjected to highly disparate and controversial interpreta-
tions (as antediluvian arcane knowledge of sacred scriptures, as knowledge
of the hidden qualities of nature, as a religion of reason against exoteric
semiotic systems, as popular knowledge against academic knowledge, or
polemically as “superstition”).

1.3.	 Hence esotericism turns out to be the product of various interpretations
within the greatest variety of historical, social, cultural and intellectual
contexts.

1.4.	 This de-substantialization and discursivation has consequences for schol-
arly research of esotericism. Understanding esotericism requires a shift of
attention from contents to functions, from substance to construct, from
history to discourse.

1.5.	 The primary competence of the sciences of religion becomes as ques-
tionable as their reduction to a religious phenomenon. The classical ap-
proaches of the science of religion are, as a result, expanded with those of
philosophy, historiography, ethnology, cultural studies, literary studies and
the history of science.

	
Ad 2. From a singular phenomenon to a process of epistemological cul-
tures: This paradigm shift towards de-substantialization emphatically raises
the question of how, then, this Protean figure, that makes its elusive and ever-
changing appearance in various discourses of European modernity and that we
call “esotericism,” is to be properly understood and described. The answer: not
theoretically as a static and singular phenomenon, but practically, as a dynamic
and collective construction and interpretation. In other words: as the product of
specific cultures of knowledge.

	
2.1.	 The polymorphous construction of esotericism may be adequately grasped

by means of a praxiological concept of knowledge, which understands knowl-
edge as performance, as culture. Knowledge then refers to the complex of
the collective work of interpretation, by means of which sciences are con-
stituted as well as esotericism.

2.2.	 “Esotericism” is part of various cultures of knowledge, resp. the product of
various epistemological practices.

Hermes academy_hanegraaff.indd 144 03-08-09 09:01

seven epistemological theses on esotericism | 145

2.3.	 The object of investigation is not a singular religious phenomenon, but the
epistemological, social and cultural negotiations of “esotericism,” or more
precisely: the sociologies, politics, techniques, cultures, and poetics of
knowledge by means of which epistemological formations such as magic,
kabbalah, occultism etc. are founded, transmitted, transformed, defended,
or degraded.

	
Ad 3. Optimism and Universalism of Knowledge: The assumption that eso-
tericism does not exist except by being created in a discursive epistemologi-
cal process becomes more plausible given its self-proclaimed epistemological
qualities.

	
3.1.	 The high knowledge-claim of esotericism becomes visible ex negativo by a

comparison with mystical theology. Mysticism is carried by an elementary
scepsis in regard to knowledge about the world, man, and nature. In categori-
cal opposition against knowledge, it posits a non-knowing (cf. The Cloud of
Unknowing). While mysticism sacrifices any positive (“external”) knowledge
in favor of the interiority of faith, up to the silence of negation, esotericism
presents itself with a supreme optimism and universalism of knowledge,
no less selfconsciously than the modern sciences.

3.2.	 This optimism and universalism of knowledge is manifested in many ways:
for example, in the claim of “secret” (arcane) knowledge, of “higher” (sub-
lime) knowledge, of “primordial” knowledge, of encyclopedic (universal)
knowledge, of absolute (total) knowledge, and so on.

3.3.	 One example of the optimism of knowledge is gnosis. In texts like the Gospel
of Truth, the gnostic is presented as one who knows, who is familiar with
the secret map of the world. Here gnosis assumes that there has been a
primordial unity of knowledge, which has fallen into oblivion due to a ca-
tastrophe, and should be recovered. Hence, the therapeutics of gnosis is
called “salvation through knowledge.”

3.4.	 An example of the universalism of esoteric knowledge is the kabbalah. As
Chochma (science) – respectively the latin ars cabbalistica (Reuchlin) or scientia
cabbalistica (Pico della Mirandola) – the kabbalah likewise claims a secret
knowledge about the metaphysical plan of the world, etc. It turns wholly
into a hermeneutical and semiotic process of knowledge-generation (ars,
scientia). Hence logicians from Llull to Leibniz expect that kabbalah will give
them the method for attaining universal knowledge (scientia universalis) by
way of a rational logic of the combination of signs (characteristica universalis).

3.4.	 This optimism is taken to an extreme in the knowledge of the ars notoria,
which seeks to attain the absolute and, on a foundation of kabbalah and
llullism promises the whole of worldly knowledge (artes et scientiae) in a short
period of time.

	
Ad 4. Dialectics of esoteric and non-esoteric knowledge: The esoteric con-
cepts of a “higher,” “primordial,” “hidden,” “absolute,” etc. knowledge stand in

Hermes academy_hanegraaff.indd 145 03-08-09 09:01

146 | hermes in the academy

various kinds of relation to whatever may be considered “official,” “recognized,”
“normative” (ecclesiastical as well as secular, academic) knowledge. This rela-
tion is not antithetical but dialectical: a mutual relation of constitution, facilita-
tion, demarcation, rejection.

	
4.1. Such dialectics are suggested already by the fact that esoteric disciplines do

not present themselves in isolation but within complementary constella-
tions (i.e., in the relations physics/magic; chemistry/alchemy; astronomy/
astrology; school medicine/esoteric medicine; psychology/parapsychology
etc.).

4.2.	 Within this dialectical context, the esoteric knowledge claim questions of-
ficially recognized theological and scientific models of explanation. For-
mulated positively: whatever is considered to be normative and recognized
scientific knowledge is taken by esotericism far beyond the boundaries of
what can be rationally or empirically validated, i.e. into the realms of reli-
gion, myth, narration (literature).

4.3.	 Conversely: from the perspective of recognized scientific knowledge, the
emphatic claims of esotericism as a “higher,” “hidden,” “absolute,” etc.
knowledge are the very essence of false knowledge, “pseudo-knowledge” or
“para-knowledge.”

4.4.	 The very fact of a mutual irritation between esoteric and scientific knowl-
edge further confirms, precisely, that the constitution of modern (natural-
scientific, anthropological, medical, etc.) knowledge is intimately connect-
ed with that of esotericism.

	
Ad 5. Esotericism between knowledge and belief: The epistemology of eso-
tericism stands in a dialectical relation not only to scientific knowledge, but
also to religious belief. From this confrontation between knowledge and belief,
esotericism emerges as a hybrid formation: as a speculative knowledge.

	
5.1.	 In the epistemology of esotericism, the religious becomes a question of

knowledge, and conversely, knowledge became a question of religion. The
epistemology of esotericism is characterized by the fact that it is located as
something heterogeneous (hybrid) between religion and knowledge.

5.2.	 This is also the foundation for a large part of its irritation for normative
religious beliefs (as in the analogous case of normative scientific knowl-
edge). Opposition from the churches and religious institutions which order
discourse is a given. Esotericism is demonized as “false” belief, as heresy,
or as “superstition.”

5.3.	 The very fact of an anti-esoteric reflex in relevant theological polemics
demonstrates that the discursive moment of esoteric epistemology lies
precisely in its placement between religion and science, between belief
and knowledge.

	

Hermes academy_hanegraaff.indd 146 03-08-09 09:01

seven epistemological theses on esotericism | 147

Ad 6. Esotericism, myth, literature: esotericism brings knowledge to the very
boundaries of myth and literature. It is not built primarily on logical-rational
foundations or empirical proof, but on narrative, imaginal, aesthetic construc-
tion, which can be qualified as speculative, idealistic, utopian or fantastic ac-
cording to one’s perspective.

	
6.1.	 The knowledge of esotericism does not shrink from mythical inventions

and literary procedures.
6.2.	 Like myth, the epistemology of esotericism is, for example, guided by a

concept of Origin and of Tradition, i.e., by the idea of a primordial knowl-
edge that has been lost and must be reconstituted in the actual present.
In this sense, there is an epigonic element to esotericism: it processes an
original delay and restitutes a lost tradition.

6.3.	 The epistemology of esotericism invents narratives of history, the cosmos,
divinity, humanity, etc. It is built upon the narrativity, even the inventability
(inventio) of knowledge.

6.4.	 Esotericism works openly and affirmatively with literary (aesthetical, rhe-
torical, poetological) methods. It lends an epistemological function to simi-
les, parables, metaphors, images, etc.

	
Ad 7. The epistemology of esotericism in the history of knowledge: The epis-
temological signature of esotericism is not anhistorical, but is subject to the dy-
namics of historical and cultural conditions and interpretations. It is the result
of ever new discursive negotiations and displacements.

	
7.1.	 In the Middle Ages, specifically in scholastic theology, esoteric knowledge

is excluded from theology-based knowledge as artes incertae resp. prohibitae
accused of heresy. The speculative knowledge about nature of the esoteric
arts is placed under theological verdict and is demonized. At most, magic
is permitted in a theologically purified form in the name of God (otioth we-
muftaim), but not as sorcery (kischuf).

7.2.	 In early modernity, it becomes possible to integrate the knowledge of eso-
tericism under the premises of a new, optimistic perspective of nature, and
no longer needs to be sanctioned by prohibition. For example, as magia
naturalis, magic gains some credibility in relation to rational concepts of
knowledge. In this sense, one should not strictly speak of esotericism in
early modernity: its arcane knowledge is exoteric.

7.3.	 The Enlightenment negotiates the relation of knowledge and belief, eso-
tericism and exotericism, anew. Under the premise of a concept of science
guided by reason and experience, the domain of the esoteric is constituted
as that of a non-official, occult knowledge. What in the Middle Ages had to
be excluded from the “correct” faith as “uncertain,” “forbidden” and “hereti-
cal” is now demarcated from “correct” knowledge as “stupidity” and “super-
stition.”

7.4.	 In the 19th century, the spread of science, positivism, historicism etc. radi-

Hermes academy_hanegraaff.indd 147 03-08-09 09:01

148 | hermes in the academy

calize the epistemological exclusion of esotericism. But precisely in this
provocative constellation does it come to insist most strongly on its own
identity: in occultism (theosophy, spiritualism, parapsychology, New Age,
etc.). Here the esoteric has become a speculative counter-knowledge
against the modern knowledge understood as based on rationality, empiri-
cal proof and instrumental applicability.

7.5.	 From the perspective of history of knowledge, esotericism falsifies the clas-
sic secularization thesis according to which questions of religious belief
give way increasingly to questions of knowledge. Esotericism shows that
the process of modernization is ever again disrupted by dialectical moves
and tensions, in which religion, myth and knowledge mutually provoke,
demarcate and at the same time enable one another.

7.6.	 Esotericism appears as the uncanny of modernity: as the return of what
had been forgotten and believed to be defeated.

	

	

	

Hermes academy_hanegraaff.indd 148 03-08-09 09:01

 | 149

Hermes and his Students
 in Amsterdam

	
Joyce Pijnenburg

	

Joost R. Ritman (founder of the library), Esther Oosterwijk-Ritman (general di-
rector and librarian) and the board and staff of the Bibliotheca Philosophica Hermetica
(BPH) would like to extend their warmest congratulations to the Center for the
History of Hermetic Philosophy and Related Currents of the University of Am-
sterdam (GHF) on the occasion of its tenth anniversary.
	 Over the last ten years, the BPH has seen its number of visitors increase;
naturally, the presence of GHF has been a contributing factor to this. Students
come to the library to study for papers or presentations, and lecturers at GHF
regularly organize tours for their students. In general, the public awareness of
our common field of interest has grown. It was fortunate that the GHF’s founda-
tion committee decided to establish the center in Amsterdam. The city was a
major center in the history of Hermetic philosophy and related currents (espe-
cially in publishing) in the 17th century; at present it is developing into a focal
point of expertise in Hermetic historiography.
	 In the context of this celebration I will briefly outline the library’s collec-
tion, with a particular focus on rare books and terra incognita: items of special in-
terest for the historiography of Hermetic philosophy and related currents.1 I will
also devote a few words to the BPH’s research institute and publishing house.

Bibliotheca Philosophica Hermetica
Joost R. Ritman, who founded the Bibliotheca Philosophica Hermetica in 1957, was
presented with a 17th-century edition of the Aurora of Jacob Boehme on his 23rd
birthday in 1964, a gift which inspired him to collect early printed books and
manuscripts and to gradually build a library that thematically corresponded to
his interests as a Rosicrucian. In the following decades, this library grew into a
substantial collection of resources in the field of Christian Hermetic gnosis. The
library opened its doors to the public in 1984 and has remained “Hermetically
open”2 to anyone interested in this field, from general readers to scholars and
students. Modern books (post-1800), reference works, and secondary literature
can be consulted on the open shelves. The pre-1800 books and manuscripts can
be studied upon request.
	 From the start, in 1983, Frans Janssen and José Bouman, two book histori-
ans who comprised the early staff of the library, worked on collecting, catalogu-
ing, describing, and studying manuscripts and books in the domain of Christian
Hermetic gnosis. Janssen, who was general director, assembled a large portion

Hermes academy_hanegraaff.indd 149 03-08-09 09:01

150 | hermes in the academy

of the pre-1800 collection on Ritman’s behalf, traveling to auctions all over Eu-
rope and the United States. With the gradual expansion of the library, the staff
increased as well. It currently numbers eight members, all of whom participate
in the organization of the books.3

	 The five major collecting areas are Hermetica, Alchemy, Mysticism, Rosi-
crucians, and Gnosis & Western Esotericism. The name of the collecting area
called Hermetica functions as a pars pro toto for a large domain. It refers both
to the succession of prisci theologi (or primordial sages), particularly as listed by
Marsilio Ficino in the 15th century4 and to the reception history of Hermetism
and prisca theologia. A number of early editions of the Corpus Hermeticum and other
Hermetic texts are especially noteworthy; I will mention three of these.
	 The very first edition of Marsilio Ficino’s Latin translation of the Corpus
Hermeticum (actually the first 14 treatises) was published in Treviso in 1471, un-
beknownst to Ficino. Like much contemporary scholarly work, the translation,
which was already completed in 1463, first circulated in manuscript copies. It
contains a preface from “Hermes” himself to the reader, which was added to the
text by someone other than Ficino:

	
You, whoever you be that reads these things..., know that I am Mercury
Trismegistus, that same Mercury Trismegistus whom the ancient Egyptian
and barbarian theologians, and later the Christians, admired with astonished
wonder. So if you buy me and read me, you will have great advantages,
because although you can procure me at a small expense, I will bestow on
you the highest enjoyment and usefulness ...5

	
Recently, the library acquired a copy of an edition of Ficino’s translation printed
on vellum by Johann Schöffer (the son of Johannes Gutenberg’s successor Peter
Schöffer) in Mainz in 1503. Books printed on vellum from this period are very
rare and vellum was comparatively expensive; it is therefore likely that the pa-
tron who commissioned it was an important figure.6 The BPH also has a unique
Dutch edition of the Corpus Hermeticum from 1643, on permanent loan from the
Amsterdam University Library.7 It is an interleaved copy containing erudite com-
mentary and drawings by Reinier de Graaf Jr. (1674-1717), an artist with Her-
metic leanings and the son of the famous doctor, Reinier de Graaf.
	 Naturally the “divine Plato"8 himself is not absent from this collecting area.
Apart from the earliest editions of Ficino’s translations of the dialogues (Flor-
ence, 1484-1485), for instance, the library also owns a Latin translation of and
commentary to the Timaeus by Calcidius (A.D. 3rd-4th century), which was pub-
lished in 1520. Because a larger font was not yet available for Roman type, the
printer used Gothic type for the headings and Roman type for the main text. The
edition is imbued with marginal notes by an educated contemporary.
	 Besides the prisci theologi, the Hermetica section includes works of many
Platonists who were also translated by Ficino, such as Xenocrates, Plotinus
and Synesius. Some manuscripts of works of the influential Platonist-Christian
mystic Pseudo-Dionysius (A.D. 5th–6th century) are also of interest. The author

Hermes academy_hanegraaff.indd 150 03-08-09 09:01

hermes and his students in amsterdam | 151

represented himself as Dionysius Areopagita, the Athenian convert of Paul men-
tioned in Acts (17:34). Following on the Latin translations of the 9th century, he
was also confused with St. Denis (3rd century). The BPH owns two manuscripts
of his works. First to be mentioned are the early-14th-century Latin paraphrases
and translations from various works of Pseudo-Dionysius, written on vellum in a
Gothic bookhand. Second, the beautifully illuminated manuscript of Ambrogio
Traversari’s Latin translation (1450) of various works dating back to the 6th cen-
tury, includes Pseudo-Dionysius’ De Coelestis Hierachia. As is often the case, the
copyists are anonymous.
	 The library’s Alchemy collection is relatively large and includes some 150
early modern and modern alchemical manuscripts. From the 15th to the 20th
centuries, alchemical works were often handed down in manuscript form, even
when the printed book was long standard. An interesting example is a 17th cen-
tury manuscript (BPH 366) of a work attributed to Johannes Isaac Hollandus,
Hand of the Philosophers. It contains an illustration of an “alchemical hand” whose
fingers symbolically stand for alchemical elements.10 It was copied before the
first known printed edition of this work (1677, in German). The manuscript was
once owned by William Backhouse (1593-1662), who, towards the end of his life,
allegedly imparted the secret of transmutation to his “spiritual son” Elias Ash-
mole.
	 It remains unclear why the tradition of copying manuscripts survived after
the introduction of the printing press. At any rate, even in the days of Arthur E.
Waite (1857-1942), it was still common practice for esotericists and occultists to
exchange and copy each other’s printed books and manuscripts on alchemy. An
example is Julius Kohn’s Excerptenbuch (BPH 277, ca. 1900), containing extracts in
English of alchemical and esoteric works from the 15th to the 19th centuries.11

	 The Mysticism section also includes many noteworthy manuscripts, some
of which even date from the medieval period. One of these (BPH 206) is Hier
béghint een cleyn boeckijn van gheesteliken opclimmen: a Middle Dutch translation of an
important work from the medieval spiritual movement known as Modern Devo-
tion, De Spiritualibus Ascensionibus by Zerbolt van Zutphen. It was probably cop-
ied in the early 15th century and contains marginal corrections and comments.
Another manuscript (BPH 208) of the same work in the original Latin, dates
from the second half of the 15th century. Also of interest is the early 16th-century
florilegium from the Liber Specialis Gratiae, a compilation of mystical visions of the
Cistercian nun Mechthild von Hackeborn (1241-1298), as recorded by her fellow
sisters. The manuscript, also a Middle Dutch translation, is largely written on
paper, in various hands.
	 The Lutheran spiritualist Jacob Boehme figures prominently in the Mysti-
cism section. Special items in the Boehme collection are, first of all, the copy
text of Mysterium Magnum containing extensive instructions for the compositor
as well as copious marginalia in the hand of Abraham Willemsz van Beyerland.
Second and third, this part of the collection includes a very rare first edition of
Boehme’s Weg zu Christo (1624), and an otherwise unknown anthology of Boeh
me’s works called Weg der Wiedergeburt (1728). Finally, the library owns four hith-
erto unknown 18th-century manuscripts of Boehme’s works.12

Hermes academy_hanegraaff.indd 151 03-08-09 09:01

152 | hermes in the academy

	 The Rosicrucians collecting area also makes up a substantial part of the
library’s holdings. The BPH holds first editions of the Rosicrucian manifestos
Fama Fraternitatis (1614), Confessio Fraternitatis (1615) and the alchemical allegory
Chymische Hochzeit (1616) (the latter was written by Johann Valentin Andreae; the
authorship of the other two manifestos is still contested). There are also many
responses to the manifestos, part of the flood of publications evoked by the leg-
endary Brotherhood. One example is the intriguing Frawen Zimmer der Schwesteren
des Rosinfarben Creutzes (1620), allegedly composed in “Parthenopolis” (Gr: “the
city of the maiden/maidens”). The authors first address five major problems they
encountered in the original manifestos. The final issue deals with the following
question:

	
Warumb das diese Bruder nuhr allein Mans personen in jhren schriften ge-
dencken / und keiner Weibs-bilder / als wan sie von den Weibs-bilderen
nicht geboren waren / oder / aber das sie ... die Weiber fur keine Menschen
achten / Sed malam herbam / und darumb dieser ihrer Weiheit nicht fahich
zu sein vermeinen.13

	
No definitive answer is offered. However, the reader is notified that a “Fraawen-
Zimmer” or “Gynecäum” (a fellowship of women) in fact had existed for years.
Its members were long in possession of “the same science, wisdom and art, and
even a number of secrets.” The bulk of the treatise concerns the doctrines and
goals of this Rosicrucian “Women’s lodge” – whether or not fictional – governed
by “Sophia Christina.”
	 The Gnosis & Western Esotericism collecting area also contains largely
unexplored sections, including the Arthur E. Waite and Gustav Meyrink (1868-
1932) collections, acquired respectively in 2003 and 2005. The Waite collection
comprises a wide range of this occultist scholar’s personal documents, includ-
ing a diary and notes, private and business correspondence, typescripts, and
the earliest editions of works he wrote, translated, or prepared for publication.
The earliest edition of the famous Rider-Waite tarot deck is also present. The
Meyrink collection, consisting of material assembled over many years by Mey-
rink devotees, has recently been described,14 although the material and its bio-
graphical context still await detailed scrutiny. Principal items of this collection
include letters of Meyrink and the typescript of the novel Der Weisse Dominikaner.

Ritman Institute and publishing house
The BPH also has a research center which aims to study the areas discussed
above. The primary aims of the Ritman Institute are to make available and exam-
ine the early and rare printed books and manuscripts in the library’s collection
and generally, works in the areas of Christian, Platonic, Hermetic and gnostic
traditions. Education and exhibition projects are also organized regularly, often
in collaboration with other institutes.
	 Senior researcher Dr. Carlos Gilly has discovered Hermetic influences in
the works of many 16th- and 17th-century intellectuals. Over the course of twenty

Hermes academy_hanegraaff.indd 152 03-08-09 09:01

hermes and his students in amsterdam | 153

years, Gilly has been working on an extensive bibliography of early Rosicrucian-
ism, which will be published in the near future. In the process, he has studied
sources in libraries all over Europe. Consequently, his articles and books are a
Fundgrube of hitherto unknown manuscripts and printed books. His Adam Hasl-
mayr: Der erste Verkünder der Manifeste der Rosenkreuzer is a case in point. Haslmayr
wrote the first response to the Rosicrucian manifesto(s), then still circulating in
manuscript form: Antwort an die Lobwürdige Brüderschafft der Theosophen von Rosencreutz
(1612). The treatise had long been thought lost when Gilly encountered it in the
Anna-Amalia library in Weimar in 1992. The full text is now included in the Hasl-
mayr book, which is a felicitous circumstance, since unfortunately a large part
of the library burnt down in 2004. The fire destroyed many old printed books,
including Haslmayr’s Antwort. In effect, Gilly’s facsimile is now the only surviving
copy of this treatise. Gilly also wrote descriptions and articles for the catalogues
accompanying the exhibitions organized in Florence and Rome in cooperation
with the Biblioteca Laurenziana Medicea and the Biblioteca Marciana.16 They
deal with problems of authorship, reception history and the cultural-historical
context of the works exhibited.
	 Other ongoing research projects besides Gilly’s bibliography of Rosicru-
cianism are, first, a detailed study of the so-called Geheime Figuren der Rosenkreu-
zer, a series of beautifully designed symbolic plates, in manuscript and printed
form, dating from the first half of the 18th to the first half of the 19th century (with
earlier antecedents for the numerous images); second, a study of the library’s
considerable collection of medieval books of hours; and third, a Ph.D. project on
imagery and philosophy of science in Giordano Bruno’s later works, carried out
in collaboration with GHF (promotor Wouter Hanegraaff, co-promotor Carlos
Gilly).15

	 The library’s publishing house, In de Pelikaan, publishes its own exhibi-
tion catalogues, as well as monographs and articles by researchers (both af-
filiated and not affiliated with the Ritman institute). Another important goal of
the publishing house is the publication of source texts in the domain of Chris-
tian Hermetic gnosis. Examples of these are the three Dutch translations with
commentary of antique Hermetic literature by Roelof van den Broek and the
late Gilles Quispel (the last of which, entitled Hermes Trismegistus [2008, van den
Broek] contains an extensive introduction describing the full range of the an-
cient Hermetica); Quispel’s translation of the Gospel of Thomas (Het Evangelie
van Thomas uit het Koptisch vertaald en toegelicht, 2004); and De Keulse Mani-codex, trans-
lated and edited by Johannes van Oort and Quispel (2005).
	 The study of the subjects discussed in the above has flourished in the past
decade. As in the printing culture of 17th-century Amsterdam, this prosperity has
been due to the benevolence of patrons and the efforts of scholars and students.
We hope that in the future, the ties between our institutions will become even
stronger and that the academic flower called Amsterdam will continue to blos-
som.

Hermes academy_hanegraaff.indd 153 03-08-09 09:01

154 | hermes in the academy

Notes
1	 Modern and secondary works will be listed in the bibliography. I will men-

tion authorship, year and place of publication and shelf marks of rare books
and manuscripts in the main text or notes.

2	 Accordingly, the visitor’s guide, published in 2006, goes by this title (Her-
metically Open: Guide to the Bibliotheca Philosophica Hermetica).

3	 Besides tasks in connection with the research institute and publishing
house.

4	 This succession of ancient sages or theologians according to Ficino varied,
but Hermes always took a prominent place. In Ficino’s preface to his trans-
lation of the Hermetic texts, he conceives the lineage as follows: “Thus,
he [Mercurius Trismegistus] was called the first author of theology, and
Orpheus followed him, taking second place in the ancient theology. After
Aglaophemus, Pythagoras came next in the theological succession, having
been initiated into the rites of Orpheus, and he was followed by Philolaus,
teacher of our divine Plato. In this way, from a wondrous line of six theolo-
gians emerged a single system of ancient theology ...” (Translation follow-
ing Copenhaver, Hermetica, xlviii.)

5	 Translation following Gentile and Gilly, Marsilio Ficino e il ritorno di Ermete Tris-
megisto / Marsilio Ficino and the Return of Hermes Trismegistus, 59, with minor ad-
justments. The remainder of the preface tells us that Francesco Rolandello
gave the manuscript to the printer Geraert van der Lye. The preface also
figures in later editions of the translation. The edition and preface are suc-
cinctly described in ibid., 59-61.

6	 Frans Janssen is currently working on an article about this edition.
7	 Sesthien Boeken (Amsterdam, 1643). It was translated by Abraham Willemsz.

van Beyerland, the Dutch collector and disseminator of Jacob Boehme’s
works. On this edition, see Frank van Lamoen, “Hermes in het Licht van de
Rede” and idem “In the Light of the Spirit.” Van Lamoen is currently prepar-
ing an edition of this text.

8	 Thus Ficino (see note 4 in the above).
9	 This hand was depicted in works on alchemy since at least the beginning of

the 17th century. See Telle, “Die ‘Hand der philosophen’.”
10	 See the exhibition catalogue Tried and Tested, 61-62.
11	 For descriptions of all of these see Bouman and Janssen, “Mercurius Teu-

tonicus in Amsterdam.”
12	 “Why these brothers only commemorate men in their writings and not

women, as if they were not born from women, or do not consider women
humans, but more like harmful plants, and thus do not judge them capable
of their wisdom.” The purported author of the response is “Famaugusta
Franco Allemanica.”

13	 Harmsen, Der magische Schriftsteller Gustav Meyrink, seine Freunde und sein Werk.
14	 These projects are carried out respectively by Theodor Harmsen and Carlos

Gilly, Helen Wüstefeld, and myself.

Hermes academy_hanegraaff.indd 154 03-08-09 09:01

hermes and his students in amsterdam | 155

15	 Gilly and van Heertum, Magia, Alchimia, Scienza / Magic, Alchemy and Science
and Gentile and Gilly, Marsilio Ficino e il ritorno di Ermete Trismegisto / Marsilio
Ficino and the Return of Hermes Trismegistus.

Bibliography
Hermetically open: Guide to the Bibliotheca Philosophica Hermetica, Amsterdam: In de

Pelikaan, 2006.
Tried and Tested: The Appreciation of Hermetic and Alchemical Manuscripts from the 15th-20th

centuries, Amsterdam, 2004. (http://www.ritmanlibrary.nl/c/r/pdf/Catalogue.
pdf)

Bouman, José and Frans Janssen, “Mercurius Teutonicus in Amsterdam,” in: T.
Harmsen (ed.), Jacob Böhmes Weg in die Welt: Zur Geschichte der Handschriftensam-
mlung, Übersetzungen und Editionen von Abraham Willemsz van Beyerland, Amster-
dam: In de Pelikaan, 2007.

Broek, Roelof van den, Hermes Trismegistus: Inleiding, teksten, commentaren, Amster-
dam: In de Pelikaan, 2006.

Broek, Roelof van den and Gilles Quispel, Corpus Hermeticum, Amsterdam: In de
Pelikaan, 1996.

Copenhaver, Brian P., Hermetica: The Greek Corpus Hermeticum and the Latin Ascle-
pius in a New English Translation, with Notes and Introduction, Cambridge: Cam-
bridge University Press, 1992.

Gentile, Sebastiano and Carlos Gilly, Marsilio Ficino e il ritorno di Ermete Trismegisto /
Marsilio Ficino and the Return of Hermes Trismegistus, 2 vols., Florence: Centro Di,
2001.

Gilly, Carlos, Adam Haslmayr: Der erste Verkünder der Manifeste der Rosenkreuzer, Am-
sterdam: In de Pelikaan, 1994.

—, Cimelia Rhodostaurotica: Die Rosenkreuzer im Spiegel der zwischen 1610 und 1660 en-
standenen Handschriften und Drucke, Amsterdam: In de Pelikaan, 1995.

Gilly, Carlos and Cis van Heertum, Magia, Alchimia, Scienza dal ‘400 al ‘700: L’influsso
di Ermete Trismegisto / Magic, Alchemy and Science 15th-18th centuries: The influence of
Hermes Trismegistus, 2 vols., Florence: Centro Di, 2004.

Harmsen, Theodor, Der magische Schriftsteller Gustav Meyrink, seine Freunde und sein
Werk: Beleuchtet anhand eines Rundgangs durch die Meyrink-Sammlung der Bibliotheca
Philosophica Hermetica, Amsterdam, unter Verwendung anderer Sammlungen, Amster-
dam: In de Pelikaan, 2009.

Lamoen, Frank van, “Hermes in het Licht van de Rede: De Cartesiaanse Hermet-
ica van Reinier de Graaf (1674-1717),” in: J. Biemans, L. Kuitert, and P. Ver-
kruijsse (eds.), Boek & letter: Boekwetenschappelijke bijdragen ter gelegenheid van het
afscheid van prof. dr. Frans A. Janssen als hoogleraar in de Boek- en bibliotheekgeschiedenis
aan de Universiteit van Amsterdam, Amsterdam: De Buitenkant, 2004, 399-418.

—, “In the Light of the Spirit: The Context of a Dutch Corpus Hermeticum Trans-
lation,” in: Jan Veenstra (ed.), Hermetism and Rationalism in an Era of Cultural
Change, Leuven: Peeters, 2009.

Oort, Johannes van and Gilles Quispel, De Keulse Mani-codex, Amsterdam: In de
Pelikaan, 2005.

Hermes academy_hanegraaff.indd 155 03-08-09 09:01

156 | hermes in the academy

Quispel, Gilles, Asclepius: De Volkomen Openbaring van Hermes Trismegistus, Amster-
dam: In de Pelikaan, 1996.

—, Het Evangelie van Thomas uit het Koptisch vertaald en toegelicht, Amsterdam: In de
Pelikaan, 2005.

Telle, Joachim, “Die ‘Hand der Philosophen’: Zu einem Lehrbild der Früh-
neuzeitlichen Alchimia-Picta-Tradition,” in: R. Caron, J. Godwin, W. J. Hane-
graaff, J.-L. Vieillard-Baron (eds.), Ésotérisme, gnoses & imaginaire symbolique: mé-
langes offerts à Antoine Faivre, Leuven: Peeters, 2001, 165-198.

	

	

Hermes academy_hanegraaff.indd 156 03-08-09 09:01

 | 157

	 CONTRIBUTORS
	

Prof. Jean-Pierre Brach is Professor of History of Esoteric Currents in Modern
and Contemporary Europe at the 5th Section of the École Pratique des Hautes
Études (Sorbonne), Paris, France. From 2000 to 2002, he was Assistant Profes-
sor of History of Western Esotericism in the Early Modern Period at the Center
for History of Hermetic Philosophy and Related Currents of the University of
Amsterdam.
	
Dylan Burns M.A. is a doctoral student in Ancient Christianity at the Depart-
ment of Religious Studies at Yale University, U.S.A. From 2003 to 2004, he was
a student in the Masters program Mysticism and Western Esotericism of the
University of Amsterdam.
	
Prof. Dr. Roelof van den Broek is Professor Emeritus of History of Christianity at
the University of Utrecht, the Netherlands.
	
Susannah Crockford M.A. is a student in the Masters program Mysticism and
Western Esotericism at the University of Amsterdam.
	
Prof. Allison P. Coudert is Professor of Religious Studies at the University of
California, Davis, U.S.A.
	
Prof. Dr. José van Dijck is Dean of the Faculty of Humanities at the University of
Amsterdam.
	
Dr. Marieke J.E. van den Doel is Researcher and Lecturer at the Department of
Art, Religion, and Cultural Sciences of the University of Amsterdam. From 2001
to 2005, she was a doctoral student in History of Western Esotericism at the
Center for History of Hermetic Philosophy and Related Currents of the Univer-
sity of Amsterdam.
	
Prof. Antoine Faivre is Professor Emeritus of History of Esoteric and Mystical
Currents in Modern and Contemporary Europe at the 5th Section of the École
Pratique des Hautes Études (Sorbonne), Paris, France.
	
Prof. Nicholas Goodrick-Clarke is Professor of Western Esotericism at the Exeter
Centre for the Study of Esotericism of the University of Exeter, United King-
dom.
	

Hermes academy_hanegraaff.indd 157 03-08-09 09:01

158 | hermes in the academy

Prof. Dr. Olav Hammer is Professor of History of Religions at the University of
Southern Denmark, Odense, Denmark. From 2001 to 2004, he was Assistant Pro-
fessor of History of Western Esotericism from the 18th Century to the Present
at the Center for History of Hermetic Philosophy and Related Currents of the
University of Amsterdam.
	
Prof. Dr. Wouter J. Hanegraaff is Professor of History of Hermetic Philosophy and
Related Currents at the University of Amsterdam.
	
Prof. Dr. Andreas Kilcher is Professor of Literature and Cultural Studies at the
Swiss Federal Institute of Technology, Zurich, Switzerland.
	
Prof. Dr. Monika Neugebauer-Wölk is Professor of History of Early Modernity at
the Martin Luther University, Halle-Wittenberg, Germany.
	
Dr. Marco Pasi is Assistant Professor of History of Western Esotericism from the
18th Century to the Present at the Center for History of Hermetic Philosophy and
Related Currents of the University of Amsterdam.
	
Joyce Pijnenburg M.A. is an employee of the Bibliotheca Philosophica Hermetica, Am-
sterdam, and a doctoral student in History of Western Esotericism at the Center
for History of Hermetic Philosophy and Related Currents of the University of
Amsterdam.
	
Prof. Dr. Kocku von Stuckrad is Professor of Study of Religion at the University of
Groningen. From 2003 to 2009, he was Assistant Professor of History of Western
Esotericism in the Early Modern Period at the Center for History of Hermetic
Philosophy and Related Currents of the University of Amsterdam.
	
Sarah Møldrup Thejls M.A. is external lecturer at the Department of History of
Religions at the University of Copenhagen. From 2005 to 2007, she was a stu-
dent in the Masters program Mysticism and Western Esotericism of the Univer-
sity of Amsterdam.
	
Drs. Osvald Vasiček is a doctoral student in History of Western Esotericism at
the Center for History of Hermetic Philosophy and Related Currents of the Uni-
versity of Amsterdam.
	

Hermes academy_hanegraaff.indd 158 03-08-09 09:01

 | 159

A
Abū Ma‘shar, 54
Adorno, Theodor Wiesengrund,

59, 61-62, 68
Agrippa, Heinrich Cornelius, 79, 85, 130-131
Allen, Michael J.B., 44, 46, 84
Anatolius, 86
Andreae, Johann Valentin, 136, 152
Apostoles, Michael, 44
Aristotle, 36-37, 44, 75-76, 84-85
Ashmole, Elias, 131, 151
Asprem, Egil, 21
Assmann, Jan, 46
Auden, W.H., 60, 69
Augustine, Aurelius, 35, 44, 75, 77
Averroes, 36-37
Azzolini, Monica, 56

B
Backhouse, William, 151
Bacon, Francis, 118
Barbone, Steven, 85
Barone, Elisabetta, 71
Bartola, Alberto, 86
Barton, Tamsyn, 52, 55
Basham, Diana, 70
Baßler, Moritz, 70
Basten, Rosalie, 8, 11-13, 15, 23
Bauduin, Tessel M., 21
Becco, Anne, 119, 121
Beetz, Manfred, 138
Bembridge, Paul, 131
Bergunder, Michael, 138
Bertelsen, Helle, 99-100
Besant, Annie, 64
Bessarion, Johannes, 44
Bevir, Mark, 71
Beyerland, Abraham Willemsz. van, 151, 154
Blavatsky, Helena Petrovna, 63-64, 98-99,

129, 132
Boehme, Jacob, 17, 129, 136, 149, 151, 154
Boethius, 78-80, 84
Bogdan, Henrik, 22, 91
Boll, Franz, 51, 55
Bongo, Pietro, 81, 83

Borgonovo, Arcangelo de, 85
Botticelli, Sandro, 105
Bouché-Leclercq, Auguste, 51, 55
Bouman, José, 149, 154
Bovelles, Charles de, 79-80, 82-83, 86
Boyle, Robert, 119
Brach, Jean-Pierre, 13-14, 18-19, 25, 75, 84,

86, 126, 132-133
Braude, Ann, 70
Briçonnet, Guillaume, 80
Broecke, Steven vanden, 52, 55
Broek, Roelof van den, 11, 13, 23, 125, 127,

132, 153
Bruni, Leonardo, 36
Bruno, Giordano, 21-22, 24, 107, 153
Brunton, Paul, 129
Bruus-Jensen, Per, 92, 95, 100-101
Burns, Dylan, 43
Butterfield, Herbert, 120-121

C
Caine, Barbara, 70
Caiozzo, Anna, 56
Caithness, Lady, 64, 70
Calcidius, 150
Calder, I.R.F., 86
Campion, Nick, 132
Cancik, Hubert, 139
Cayce, Edgar, 99
Celenza, Christopher S., 84, 85
Celsus, 40
Certeau, Michel de, 109-110
Chanel, Christian, 71
Châtellier, Hildegard, 70
Christiansen, Kurt, 100
Churton, Tobias, 131
Cleary, John, 85
Clichtove, Josse, 79-80, 86
Clifton, Chas, 25
Cohen, H. Floris, 121
Cohn, Norman, 130
Comenius, Jan Amos, 136
Conley, Tom, 110
Copenhaver, Brian P., 121
Copernicus, Nicolaus, 55

	 REGISTER

Hermes academy_hanegraaff.indd 159 03-08-09 09:01

160 | hermes in the academy

Corbin, Henry, 44, 123
Corni, Gustavo, 69
Corsetti, Jean-Paul, 125, 127
Coudert, Allison P., 24
Cox, Michael, 129
Crabtree, Adam, 71
Croce, Benedetto, 86
Crowley, Aleister, 21, 65, 67, 69-71
Cumont, Franz, 36, 44, 51, 55
Curry, Patrick, 55-56
Cusanus, Nicolas, 75, 78, 80, 82, 86
Cyril of Alexandria, 45

D
Dannenfeldt, Karl H., 44-46
Darwin, Charles, 113
Davies, Peter, 69
Decembrio, Uberto, 36
Dee, John, 81-83, 85-86, 129-131
Delatte, Armand, 85
Desargues, Gérard, 82
Deveney, John Patrick, 71
Dillon, John, 43
Dixon, Joy, 70
Doel, Marieke J.E. van den, 20
Dörrie, Heinrich, 43
Drury, Nevill, 139
Dürer, Albrecht, 81

E
Eco, Umberto, 61, 69
Edelheit, Amos, 46
Edighoffer, Roland, 24, 125
Elissaeus, 37-38, 42, 44
Ellenberger, Henri F., 71
Empedocles, 38
Ensor, Robert, 67, 70-71
Ernst, Ulrich, 84
Estienne, Henri, 79
Euclid, 81
Evola, Julius, 69

F
Faivre, Antoine, 13-14, 17-19, 24, 98, 120,

123, 126-127, 130, 132, 137-140
Fanger, Claire, 22
Farmer, Stephen A., 84-85
Farra, Alessandro, 82, 85
Festugière, André-Jean, 43
Feyerabend, Paul, 52, 55
Ficino, Marsilio, 17, 33, 35, 41, 43-44, 46, 75,

79, 84, 106, 129, 131, 150, 154
Fludd, Robert, 129
Forshaw, Peter J., 20, 131
Foster, Roy F., 69
Fowden, Garth, 43

Fraisse, Genevieve, 70
François I, 80
Frenschkowski, Marco, 24
Freud, Sigmund, 66, 71

G
Gatti, Hilary, 22
Gauld, Alan, 71
Geffarth, Renko, 138
Gentile, Sebastiono, 154-155
George l’Apostre, 83
Gevers, Klaas Jan, 12
Gilbert, Robert A., 129
Gilly, Carlos, 136-137, 152-155
Giorgio, Francesco, 81
Gladigow, Burkhard, 139-140
Godwin, Joscelyn, 17, 46, 62, 67, 71
Gombrich, Ernst H., 119-120
Goodrick-Clarke, Clare, 130-131
Goodrick-Clarke, Nicholas, 24, 125-126
Gozzoli, Benozzo, 35
Graaf Jr., Reinier de, 150
Graczyk, Annette, 138
Grafton, Anthony, 56
Granholm, Kennet, 22
Green, Martin, 71
Greer, Mary K., 71
Gundel, Hans Georg, 51, 55
Gundel, Wilhelm, 51, 55
Gutenberg, Johannes, 150
Gutierrez, Cathy, 70-71

H
Hackeborn, Mechthild van, 151
Haeckel, Ernst, 99, 101
Hakl, Hans Thomas, 17, 71
Hamann, Johann Georg, 138
Hammer, Olav, 14, 18-19, 24, 63, 70, 133
Hanegraaff, Wouter J., 13-14, 17, 24-25, 33,

43, 46, 62, 69-71, 86, 107-108, 113, 120,
124-125, 127, 129, 132, 137-140, 153

Hankins, James, 43-44, 46
Harmsen, Theodor, 154
Hartbecke, Karin, 138
Harvey, David Allen, 70
Haslmayr, Adam, 153
Heertum, Cis van, 155
Helmont, Francis Mercury van, 119, 121
Helmont, Jan Baptista van, 119, 131
Hermansen, Bo Dahl, 99
Hermonymos, Charitonymos, 41, 43
Hesse, Mary B., 121
Hjelm, Titus, 22
Hollandus, Johannes Isaac, 151
Hopfner, Theodor, 43-44
Horn, Christoph, 85

Hermes academy_hanegraaff.indd 160 03-08-09 09:01

register | 161

Howe, Ellic, 129
Huss, Boaz, 22

I
Iamblichus, 39, 86
Ibsen, Henrik, 64
Idel, Moshe, 85
Introvigne, Massimo, 17

J
Jacob, Margaret, 17, 22
Janssen, Frans A., 86, 149, 154
John VIII Paleologus, Emperor, 33
Jones, Marjorie G., 117, 121
Jong, Albert F. de, 45
Joseph, Patriarch, 33, 45
Julian, Emperor, 42
Junius, Manfred M., 131
Justin Martyr, 40

K
Khunrath, Heinrich, 131
Kilcher, Andreas, 23
King, Richard, 71
Kingsford, Anna, 64, 67
Kippenberg, Hans, 139-140
Kircher, Athanasius, 81, 83
Knecht, Herbert H., 86
Kohn, Julius, 151
Koning, Wim K.B., 13
Koudijs, Willem A., 11-13, 23
Kreijl, Roelie van, 21
Kripal, Jeffrey J., 71
Kristeller, Paul Oskar, 44
Kroon, Andrea A., 18

L
Lactantius, 35
Lamoen, Frank van, 154
Laplantine, François, 24
Larsen, Hans Lybecker, 99
Laurant, Jean-Pierre, 125, 127
Lauret, Jerome, 80-81
Lazzarelli, Lodovico, 21
Leadbeater, Charles Webster, 64
Lefèvre d’Etaples, Jacques, 79, 80, 86
Lehmann, Hartmut, 137
Leibniz, 119, 121, 145
Leijenhorst, Cees, 13
Leinkauf, Thomas, 86
Lévi, Eliphas, 113
Levine, Philippa, 70
Lévi-Strauss, Claude, 110
Lewy, Hans, 44
Lincoln, Bruce, 96, 100
Llull, Ramon, 145

Locke, John, 119
Løw, Bernhard, 94
Lucian of Samosata, 40
Lye, Geraert van der, 154
Lynch, Derek, 69

M
MacLeod, Hugh, 71
Mahoney, Edward P., 86
Maitland, Edward, 64
Majercik, Ruth, 43-44
Mandosio, Jean-Marc, 86
Mani, 38
Mann, Thomas, 33, 43
Manuel II Paleologus, Emperor, 36
Marguerite, Queen of Navarra, 80
Martin, Jean-Baptiste, 24
Martinus, 91-102
Marvell, Andrew, 131
Masai, François, 43, 44, 46
Masotti Biggiogero, Giuseppina, 86
Massaut, Jean-Pierre, 86
McGuire, J.E., 121
McIntosh, Christopher, 129, 131
Mead, G.R.S., 129
Medici, Cosimo de’, 33, 35, 41
Medici, Lorenzo de’, 33
Méheust, Bertrand, 71
Meier-Oeser, Stephan, 84
Meij, Hans van der, 18
Mesmer, Franz Anton, 66, 71, 113
Meumann, Markus, 138
Meursius Sr., Johann, 81
Meyrink, Gustav, 152
Michelangelo, 105
Mondrian, Piet, 105
Monfasani, John, 44, 46
Monroe, John M., 70
Muhammad, 40, 97
Mussolini, Benito, 68

N
Needleman, Jacob, 24
Nell, Werner, 138
Neugebauer, Otto, 52, 55
Neugebauer-Wölk, Monika, 135, 138, 140
Neumann, Hanns-Peter, 138
Newman, William R., 56
Newton, Isaac, 119
Nibelvang, Lars, 93-94, 100
Nicomachus of Gerasa, 86
Nietzsche, Friedrich, 65, 71
Niewöhner, Friedrich, 136-137
Nobach, Hilda, 18
Nock, Arthur Darby, 43
Noorda, Sybolt J., 13

Hermes academy_hanegraaff.indd 161 03-08-09 09:01

162 | hermes in the academy

North, Michael, 69
Numenius, 34, 43

O
O’Duffy, Eoin, 69
Olcott, Henry Steel, 64
Önnerfors, Andreas, 132
Oort, Johannes van, 153
Oosterwijk-Ritman, Esther, 149
Orwell, George, 59-63, 68-69
Osio, Teodato, 83
Owen, Alex, 70-71

P
Pacioli, L., 81-83
Palaiologos, Demetrios, 45
Panaino, Antonio, 44
Paolini, Fabio, 82
Paracelsus, 17, 129-130, 136
Parmenides, 39
Pasi, Marco, 19, 24-25, 59, 68, 70-71, 126
Perrot, Michelle, 70
Peuckert, Will-Erich, 17, 41, 46
Philo of Alexandria, 78
Philolaus, 154
Photius, 86
Pico della Mirandola, Giovanni, 75-77, 79,

83-85, 131, 145
Piero della Francesca, 81
Pijnenburg, Joyce, 21
Pines, Shlomo, 44
Places, Edouard des, 43-44
Plato, 33-36, 38-39, 41, 43-44, 46, 75, 81, 85,

107, 150, 154
Plethon, George Gemistos, 33-49
Plotinus, 33, 35, 39, 150
Plutarch, 39
Porphyry, 39
Postel, Guillaume, 21
Poulat, Emile, 126
Pound, Ezra, 68
Prescott, Andrew, 132
Price, Leslie, 129
Principe, Lawrence M., 22
Proclus, 39-40, 45, 107
Psellus, Michael, 36, 39, 45
Pseudo-Dionysius Areopagita, 150-151
Pythagoras, 34-35, 38-39, 76, 85, 154

Q
Quacquarelli, Antonio, 85
Quispel, Gilles, 11, 153

R
Rauschning, Hermann, 68
Reuchlin, Johannes, 20, 43, 46, 75-77, 79,

83-86, 110, 131, 145

Riedl, Matthias, 71
Ritman, Joost R., 11, 149-150, 152
Robsjohn-Gibbings, T.H., 69
Rolandello, Francesco, 154
Romein, Jan, 71
Rossen, Svend Age, 100-101
Rossi, Paolo, 86, 121
Roth, Norman, 85
Roussel, G., 79-80, 84
Rudolph, Andre, 138
Rutkin, Darrel, 56

S
Saffrey, H.D., 44
Sagittarius, Paul M., 83
Said, Edward, 71
Saltmarsh, John, 120
Sarton, George, 52, 55, 118-119
Schmitt, Charles B., 121
Schöffer, Johann, 150
Schöffer, Peter, 150
Scholarios, George, 37, 39, 42, 45-46
Schulze, Werner, 84
Schwab, Raymond, 71
Secret, Francois, 56, 123-124
Sedgwick, Mark, 69
Sharp, Lynn L., 70
Shumaker, Wayne, 56
Siegel, Frances, 55
Smith, Michael B., 110
Socrates, 33, 38
Speziali, P., 86
Stausberg, Michael, 43-46
Steiner, Rudolf, 94-95, 98-99, 129
Stengel, Friedemann, 138
Stolzenberg, Jurgen, 138
Stuckrad, Kocku von, 19, 24-25, 42, 44, 51,

56, 101, 108, 133, 139-140
Suhrawardı̄, 37-38, 44-45
Swedenborg, Emanuel, 21, 99, 129, 131, 138
Synesius, 150

T
Tambrun, Brigitte, 35, 40, 43-46
Tardieu, Michel, 44-45
Telle, Joachim, 154
Thatcher, David S., 71
Theodora Asesina, Princess, 39, 45-46
Thierry of Chartres, 78, 86
Thomas,Keith, 53, 56
Thomsen, Martinus, see: Martinus
Thorndike, Lynn, 51-52, 56
Thurschwell, Pamela, 70
Tilman, Frans C.M., 13
Tischel, Alexandra, 71
Toorn, Karel van der, 13
Tormius, Erik O., 83

Hermes academy_hanegraaff.indd 162 03-08-09 09:01

register | 163

Toussaint, Stéphane, 84
Traversari, Ambrogio, 151
Trebizond, George of, 40-41, 46
Treitel, Corinna, 70
Trepp, Anne-Charlott, 137, 140
Trifogli, Cecilia, 85
Trompf, Garry W., 25

U
Urban, Hugh, 71

V
Valcke, L., 84-85
Vasiček, Osvald, 20, 21
Vergil, 82
Versluis, Arthur, 25, 68, 71
Vickers, Brian, 53, 56, 121
Victor, Jean-Marie, 86
Vitruvius, 81
Voss, Angela, 131
Voss, Karen-Claire, 18

W
Waeyen, Johann van der, 83
Waite, Arthur E., 151-152
Walbridge, John, 37, 43, 45
Walker, D.P., 129
Warburg, Aby, 51, 55, 105, 129
Wasserstrom, Steven M., 44, 68
Webb, James, 24, 62, 70, 129-130
Webb, Ruth, 45
Webster, Charles, 121
Weightman, J., 110
Westman, Robert S., 121
Willis, Roy, 55-56
Wind, Edgar, 46
Wolfson, Elliot R., 22
Woodhouse, C.M., 41, 43-46
Wurffbain, Leonhart, 83
Wüstefeld, Helen, 154

X
Xenocrates, 150

Y
Yates, Frances A., 17, 24, 33, 117-121, 129, 137
Yeats, William Butler, 59-60, 63, 68-69

Z
Zika, Charles, 56, 85
Zinglersen, Sam, 99-101
Zutphen, Zerbolt van, 151

Hermes academy_hanegraaff.indd 163 03-08-09 09:01

Hermes academy_hanegraaff.indd 164 03-08-09 09:01

	Table of Contents
	PREFACE
	Part 1. History of Hermetic Philosophy and Related Currents: Origins and Development
	The Birth of a Chair
	Ten Years of Studying and Teaching Western Esotericism
	Part 2. Glimpses of Research
	The Pagan Who Came from the East: George Gemistos Plethon and Platonic Orientalism
	Astrologia Hermetica: Astrology, Western Culture, and the Academy
	The Modernity of Occultism: Reflections on Some Crucial Aspects
	Mathematical Esotericism: Some Perspectives on Renaissance Arithmology
	Danish Esotericism in the 20th Century: The Case of Martinus
	Part 3. Studying Western Esotericism in Amsterdam
	On First Looking into the Halls of Hermeticism
	An Unlikely Love Affair: Plato, the Netherlands, and Life after Westotericism
	Heterology in Amsterdam: The Academy Takes the Other Out to Dinner
	The Copenhagen Connection
	If You Seek
	Part 4. Western Esotericism in International Perspective
	From “the Hermetic Tradition” to “Western Esotericism”
	From Paris to Amsterdam and Beyond: Origins and Development of a Collaboration
	Western Esotericism in the United Kingdom
	From Talk about Esotericism to Esotericism Research: Remarks on the Prehistory and Development of a Research Group
	Seven Epistemological Theses on Esotericism: Upon the Occasion of the 10th Anniversary of the Amsterdam Chair
	Hermes and his Students in Amsterdam
	CONTRIBUTORS
	REGISTER

