

Cambridge University Press

9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture

Wouter J. Hanegraaff

Frontmatter

[More information](#)

ESOTERICISM AND THE ACADEMY

Academics tend to look on “esoteric,” “occult,” or “magical” beliefs with contempt, but are usually ignorant about the religious and philosophical traditions to which these terms refer, or their relevance to intellectual history. Wouter J. Hanegraaff tells the neglected story of how intellectuals since the Renaissance have tried to come to terms with a cluster of “pagan” ideas from late antiquity that challenged the foundations of biblical religion and Greek rationality. Expelled from the academy on the basis of Protestant and Enlightenment polemics, these traditions have come to be perceived as the Other by which academics define their identity to the present day. Hanegraaff grounds his discussion in a meticulous study of primary and secondary sources, taking the reader on an exciting intellectual voyage from the fifteenth century to the present day, and asking what implications the forgotten history of exclusion has for established textbook narratives of religion, philosophy, and science.

WOUTER J. HANEGRAAFF is Professor of History of Hermetic Philosophy and Related Currents at the University of Amsterdam. He is the author of *New Age Religion and Western Culture* (1996) and *Lodovico Lazzarelli (1447–1500)* (with R. M. Bouthoorn, 2005). He is editor of the *Dictionary of Gnosis and Western Esotericism* (2005), and co-editor of six other books including *Hidden Intercourse: Eros and Sexuality in the History of Western Esotericism* (co-edited with Jeffrey J. Kripal, 2008).

Cambridge University Press

9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture

Wouter J. Hanegraaff

Frontmatter

[More information](#)

Cambridge University Press

9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture

Wouter J. Hanegraaff

Frontmatter

[More information](#)

ESOTERICISM AND THE ACADEMY

Rejected Knowledge in Western Culture

WOUTER J. HANEGRAAFF


Cambridge University Press
9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture
Wouter J. Hanegraaff
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town,
Singapore, São Paulo, Delhi, Tokyo, Mexico City

Cambridge University Press
The Edinburgh Building, Cambridge CB2 8RU, UK

Published in the United States of America by Cambridge University Press, New York

www.cambridge.org
Information on this title: www.cambridge.org/9780521196215

© Wouter J. Hanegraaff 2012

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without the written
permission of Cambridge University Press.

First published 2012

Printed in the United Kingdom at the University Press, Cambridge

A catalogue record for this publication is available from the British Library

Library of Congress Cataloguing in Publication data
Hanegraaff, Wouter J.

Esotericism and the academy : rejected knowledge in western culture / Wouter J. Hanegraaff.
pages. cm.

Includes bibliographical references and index.

ISBN 978-0-521-19621-5 (hardback)

1. Occultism – History. 2. Philosophy, Renaissance. 3. Cabala – History. 4. Cabala and
Christianity. 5. Psychology – History. I. Title.

BF1411.H363 2012

130.9 – dc23 2011045460

ISBN 978-0-521-19621-5 Hardback

Cambridge University Press has no responsibility for the persistence or
accuracy of URLs for external or third-party internet websites referred to
in this publication, and does not guarantee that any content on such
websites is, or will remain, accurate or appropriate.

Contents

<i>Chapter epigraphs</i>	<i>page</i> vii
<i>Acknowledgments</i>	viii
Introduction: <i>Hic sunt dracones</i>	I
1 The history of truth: recovering ancient wisdom	5
Competing macrohistories	7
Platonic Orientalism	12
The Christian apologists	17
The wise man from the East: George Gemistos Plethon	28
The platonic theologian: Marsilio Ficino	41
Secret Moses: Giovanni Pico della Mirandola and Christian kabbalah	53
The universal Catholic: Agostino Steuco	68
The end of a cycle	73
2 The history of error: exorcizing paganism	77
Against the pagans	78
Against the Fathers	93
The anti-apologist: Jacob Thomasius	101
The heresiologist: Ehregott Daniel Colberg	107
The pietist reaction	114
The birth of religionism: Gottfried Arnold	120
Enlightenment and eclipse	127
The historian: Jacob Brucker	137
The parting of the ways	148
3 The error of history: imagining the occult	153
Tainted terminologies 1: superstition	156
Tainted terminologies 2: magic	164
Tainted terminologies 3: occult	177
Alchemy between science and religion	191
The organization of secrecy	207
The occult marketplace	218

vi	<i>Contents</i>	
	Elemental fiction	222
	Compendia of rejected knowledge	230
	Secret traditions and hidden histories	239
	The Waste Land	252
4	The truth of history: entering the academy	257
	Magnetic historiography: German Romantic mesmerism and evolutionism	260
	The archetype of Eranos: Carl Gustav Jung and the Western unconscious	277
	Eranos and religionism: Scholem, Corbin, Eliade	295
	The return of the historians: from Peuckert and Thorndike to Frances Yates	314
	Antoine Faivre and Western esotericism	334
	Esotericism in the academy	355
	Conclusion: Restoring memory	368
	<i>Bibliography</i>	380
	<i>Person index</i>	448
	<i>Subject index</i>	462

Cambridge University Press

9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture

Wouter J. Hanegraaff

Frontmatter

[More information](#)

Chapter epigraphs

Page 1, quotation from Tertullian, *Adversus Valentinianos* III.5. “Merely pointing out that which is concealed so carefully, means destroying it.”

Page 5, quotation from John Crowley, *The Solitudes*. Copyright © 1987, 2007 by John Crowley. Published by The Overlook Press in 2007. All rights reserved.

Page 77, quotation from Jean Baudrillard, “La part maudite.” Copyright © The UNESCO Courier. All rights reserved. “Exorcizing means producing something in order to curse it.”

Page 257, quotation from Gershom Scholem, “Reflections on Modern Jewish Studies.” Copyright © 1997 Gershom Scholem. Reprinted from *On the Possibility of Jewish Mysticism in Our Time & Other Essays*, The Jewish Publication Society, with the permission of the publisher.

Page 368, quotation from Friedrich Nietzsche, *Zur Genealogie der Moral* II.13. “Only that which has no history can be defined.”

Cambridge University Press

9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture

Wouter J. Hanegraaff

Frontmatter

[More information](#)

Acknowledgments

This book is the outcome of more than twenty years of intense involvement in a new field of research that is carried by a large and rapidly growing international community of scholars. The bibliography documents the impact that they have had through their publications; but behind this formal array are memories of innumerable personal encounters, conversations, collaborative enterprises, and friendships. I am deeply grateful to my colleagues from all over the world for how they have enriched my life on both the intellectual and the personal level. If I mention only a few of them here by name, this is because their contributions to this book have been particularly concrete and indispensable.

The Foundation for the Chair of History of Hermetic Philosophy and Related Currents at the University of Amsterdam made it possible for me to take a sabbatical during the academic year 2009–2010, and it is only because of their generosity that I have been able to finish the manuscript at all. This is the right place to express my gratitude to the founder of the Chair, Rosalie Basten, for all the things that she has done, through the years, to enable this field of research to flourish. Next to her, I wish to thank the other members and former members of the Foundation (Willem Koudijs, Frans Tilman, Sijbolt Noorda, Roelof van den Broek, Ernestine van der Wall, Karel van der Toorn, Jan Bremmer, and Pieter van Onzenoort) for their continuing support.

Secondly, I want to thank my colleagues (permanent Staff and Ph.D. candidates) at the Center for History of Hermetic Philosophy and Related Currents: Marco Pasi, Peter J. Forshaw, Egil Asprem, Tessel M. Bauduin, Gemma Kwantes, Joyce Pijnenburg, and Osvald Vasiček. It is a pleasure to work with such a warm and committed group of people, and I am grateful for the many larger and smaller ways in which they have all helped me – perhaps sometimes without realizing it – to bring this project to completion (in the cases of Marco and Peter, I particularly want to mention their reading and commenting upon the final manuscript under

Cambridge University Press

9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture

Wouter J. Hanegraaff

Frontmatter

[More information](#)*Acknowledgments*

ix

heavy time pressure, and their stepping in during my sabbatical). Naturally, my gratitude extends also to the former members of the Center, Jean-Pierre Brach, Olav Hammer, Kocku von Stuckrad, Roelie van Kreijl, and Marieke J. E. van den Doel; and last but not least, I wish to thank all my present and former students, whose enthusiasm and openness of mind have made teaching in Amsterdam a pleasure through the years.

From my wider circle of colleagues, a few must be mentioned here by name: Ruud M. Bouthoorn for his help with some problems of Latin translation; Roelof van den Broek for some crucial feedback on Chapter 1; Dylan Burns for help with some Greek translations and identifying the source of a mysterious set of quotations; Antoine Faivre for reading and commenting upon the manuscript (including the section about himself) and giving me access to his personal records; Hans Thomas Hakl for allowing me to profit from his invaluable library, and sharing the still unpublished English translation of his book on Eranos; Kristine Hannak for providing me with photocopies of a hard-to-find book; John Monfasani for sending me articles and providing feedback on the section about Plethon; Victoria Nelson for her reading of the manuscript and her continuous support and encouragement; Monika Neugebauer-Wölk for exactly the same gifts; Lawrence M. Principe for reading and discussing the first three chapters, and particularly the sections on alchemy; Hereward Tilton for reading and commenting upon the first two chapters; Chiara O. Tommasi Moreschini for sending me photocopies of an extremely rare book; and Jan A. M. Snoek for indispensable information and feedback regarding Freemasonry.

Finally, I want to thank the editorial team of Cambridge University Press – particularly Kate Brett, Anna Lowe, Laura Morris, and Sarah Roberts – not only for their professionalism, but also for having made a new author feel welcome by taking a personal approach and showing genuine interest in his work: an attitude that is unfortunately not universal in the world of academic publishing, and therefore all the more appreciated. Last but not least, I am indebted to Ann Lewis for her thorough and efficient copy-editing and want to thank her for the pleasant collaboration.

Writing a large book feels like building a cathedral. In order to prevent it from collapsing, one needs to give equal attention to the general architectural design and the tiniest details of construction; and next to the hard physical labor of collecting the building materials (books, articles, more books . . .), this requires a state of continuous mental concentration that sometimes borders on meditation. In other words, during most of the time it took me to write this book, I lived the life of a monk. I could not have done it without the company of two little demons, Lilith and Pillows, who

Cambridge University Press

9780-521-19621-5 - Esotericism and the Academy: Rejected Knowledge in Western Culture

Wouter J. Hanegraaff

Frontmatter

[More information](#)

x

Acknowledgments

came walking over my keyboard or sat purring in front of my screen at the most inconvenient moments. They kept reminding me that life just goes on beyond the enchanted circle of scholarly concentration, and therefore this book that they will never understand, and that leaves them wholly indifferent, is fondly dedicated to them.