

WOUTER J. HANEGRAAFF

LIST OF PUBLICATIONS

VERSION 10 JANUARY 2017

1988

‘De gnosis van Arnold Schönberg’ [The gnosis of Arnold Schönberg], *Vooys: Tijdschrift voor Letteren* 7:1 (1988), 28-37.

1989

‘Krishnamurti en de Theosofische Vereniging’ [Krishnamurti and the Theosophical Society], *Religiueze Bewegingen in Nederland* 19 (1989), 61-94.

1990

‘Esoterie en muziek: Aan de hand van Schönberg en Webern’ [Esotericism and Music: With Reference to Schönberg and Webern], *Mens en Melodie* 45:4 (1990), 194-201.

Pietro Redondi, *Galilei, Ketter: De politieke machtsstrijd rond het proces tegen Galileo Galilei, 1633* (Agon: Amsterdam, 1989). Review in *Aanzet* 8:3 (1990), 260-263.

1991

‘Channeling-literatuur: Een vergelijking tussen de boodschappen van Seth, Armerus, Ramala, en “A Course in Miracles”’ [Channeling-Literature: A Comparison between the Messages of Seth, Armerus, Ramala, and “A Course in Miracles”], *Religiueze Bewegingen in Nederland* 22 (1991), 9-44.

1992

‘A Dynamic Typological Approach to the Problem of “Post-gnostic” Gnosticism’, *ARIES* 16 (1992), 5-43.

‘Esoterie, occultisme en (neo)gnostiek: historische en inhoudelijke verbanden’ [Esotericism, Occultism and (Neo)Gnosticism: Connections in Terms of History and of Content], *Religiueze Bewegingen in Nederland* 25 (1992), 1-28.

S. van Wersch, *De gnostisch-occulte vloedgolf van Simon de Tovenaar tot New Age: Een kritische beoordeling* (Kok: Kampen, 1990). Review in *Nederlands Theologisch Tijdschrift* 46:3 (1992), 247-248.

1993

‘In den beginne was de toorn: Het demonische bij Jacob Böhme’ [In the Beginning there was Wrath: The Demonic in Jacob Böhme], in: Ab de Jong & Aleid de Jong (eds.), *Kleine Encyclopedie van de Toorn* (Utrechtse Theologische Reeks 21), Utrecht 1993, 43-56.

‘New Age en cultuurkritiek’ [New Age and Culture Criticism], in: J.W. Nienhuys (ed.), *Skepsis in de New Age* (Skeptische Notities 9), Utrecht 1993, 1-29.

‘Nieuwe Religieuze Bewegingen’ [New Religious Movements], in: J. Weerdenburg (red.), *De Godsdiensten van de Wereld* (Studium Generale 9303), Universiteit Utrecht 1993, 121-175.

‘Westerse esoterie: Een literatuuroverzicht’ [Western Esotericism: A Literature Overview], *Godsdienst en Maatschappij* 1993 nr. 3, 73-76.

Peter Sloterdijk & Thomas H. Macho, *Weltrevolution der Seele: Ein Lese- und Arbeitsbuch der Gnosis von der Spätantike bis zur Gegenwart* (Artemis & Winkler: München, 1991). Review in *Nederlands Theologisch Tijdschrift* 47:2 (1993), 155-156.

‘Slavenburg doet historische waarheid geweld aan’. J. Slavenburg, *De verloren erfenis* (Ankh-Hermes: Deventer, 1993). Review in *Trouw*, 21 juni 1993, 6.

1994

‘The Problem of “Post-Gnostic” Gnosticism’, in: U. Bianchi (ed.), *The Notion of “Religion” in Comparative Research: Selected Proceedings of the XVI IAHR Congress*, Rome 1994, 625-632.

‘Het verschijnsel New Age: Hoofdlijnen en een dwaalspoor’ [The New Age Phenomenon: Main Outlines and a False Scent], in: Chris Doude van Troostwijk, Jurjen Beumer & Derk Stegeman (eds.), *Wij willen het heidendom eeren: Miskotte in de ‘nieuwe tijd’*, Ten Have: Baarn 1994, 62-104.

‘Nieuwe Religieuze Bewegingen’ [repr.: see 1993], *Religieuze Bewegingen in Nederland* 29 (1994), 1-49.

Peter B. Clarke & Peter Byrne, *Religion: Defined and Explained* (St. Martin's Press: New York 1993). Review in *Nederlands Theologisch Tijdschrift* 48:3 (1994), 231-232.

Antoine Faivre & Jacob Needleman (eds.), *Modern Esoteric Spirituality* (Crossroad: New York 1992). Review in *Nederlands Theologisch Tijdschrift* 48:4 (1994), 323-324.

Antoine Faivre & Jacob Needleman (eds.), *Modern Esoteric Spirituality* (Crossroad: New York 1992). Review in *Syzygy* 3:1-4 (1994), 170-172.

Hein van Dongen & Hans Gerdink, *Het voertuig van de ziel: Het fijnstoffelijk lichaam, beleving, geschiedenis, onderzoek* (Ankh-Hermes: Deventer, 1993). Review in *Religieuze Bewegingen in Nederland* 28 (1994), 136-138.

1995

Ria Kloppenborg & Wouter J. Hanegraaff (eds.), *Female Stereotypes in Religious Traditions* (Studies in the History of Religions 66), E.J. Brill: Leiden/New York/Köln 1995. 261 pp.

‘From the Devil's Gateway to the Goddess within: The Image of the Witch in Neopaganism’, in: Kloppenborg & Hanegraaff, *Female Stereotypes*, 213-242.

‘Empirical Method in the Study of Esotericism’, *Method & Theory in the Study of Religion* 7:2 (1995), 99-129.

‘De jonge Krishnamurti: Van Wereldleraar tot “Vrijdenker”’ [The Young Krishnamurti: From World Teacher to “Freethinker”], in: Hans van der Kroft (ed.), *Waarheid zonder Weg: 100 jaar Krishnamurti*, Mirananda: Den Haag 1995, 92-110.

‘Krishnamurti en het “Einde van de Tijd”: De gesprekken met David Bohm’ [Krishnamurti and the “End of Time”: The Conversations with David Bohm], in: Hans van der Kroft (ed.), *Waarheid zonder Weg: 100 jaar Krishnamurti*, Mirananda: Den Haag 1995, 171-178.

Christopher McIntosh, *The Rose Cross and the Age of Reason: Eighteenth-Century Rosicrucianism in Central Europe and its Relationship to the Enlightenment* (E.J. Brill: Leiden/New York/Köln 1992) & Carlos Gilly, Adam Haslmayr: *Der erste Verkünder der Manifeste der Rosenkreuzer* (In de Pelikaan: Amsterdam 1994). Review in *Nederlands Theologisch Tijdschrift* 49:3 (1995), 232-233.

1996

New Age Religion and Western Culture: Esotericism in the Mirror of Secular Thought (Studies in the History of Religions 72), Royal E.J. Brill: Leiden/New York/Köln 1996 [U.S. Paperback ed.: State University of New York Press: Albany 1998]. 580 pp.

‘Over enkele doemscenario's in hedendaagse esoterie en New Age’ [On some Doom Scenarios in Contemporary Esotericism and New Age]. *Religieuze Bewegingen in Nederland* 32 (1996), 41-69.

1997

Christelijke spiritualiteit en New Age: Over de rol van “Celestijnse Beloften” in een seculiere samenleving [Christian Spirituality and New Age: On the Role of “Celestine Prophecies” in Secular Society] (Utrechtse Theologische Reeks 36) Universiteit Utrecht 1997. 24 pp.

Dan Merkur, *Gnosis: An Esoteric Tradition of Mystical Visions and Unions* (State University of New York Press: Albany 1993). Review in *Method & Theory in the Study of Religion* 9:2 (1997), 199-201.

Massimo Introvigne, *Enquête sur le satanisme* (Paris 1997). Review in *Journal for the Scientific Study of Religion* 36:3 (1997), 469-470.

Elisabeth Arweck & Peter B. Clarke (ed.), *New Religious Movements in Western Europe: An Annotated Bibliography* (London 1997). Review in *Journal for the Scientific Study of Religion* 36:3 (1997), 469.

1998

Roelof van den Broek & Wouter J. Hanegraaff (eds.), *Gnosis and Hermeticism from Antiquity to Modern Times*, State University of New York Press: Albany 1998. 402 pp.

[with Roelof van den Broek], ‘Preface’, in: Van den Broek & Hanegraaff, *Gnosis and Hermeticism*, vii-x.

‘Romanticism and the Esoteric Connection’, in: Van den Broek & Hanegraaff, *Gnosis and Hermeticism*, 237-268.

‘The New Age Movement and the Western Esoteric Tradition’, in: Van den Broek & Hanegraaff, *Gnosis and Hermeticism*, 359-382.

Antoine Faivre & 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 (Gnostica 2) Peeters: Louvain 1998. 309 pp.

‘Introduction: The Birth of a Discipline’, in: Faivre & Hanegraaff, *Western Esotericism and the Science of Religion*, vii-xvii.

‘On the Construction of “Esoteric Traditions”’, in: Faivre & Hanegraaff, *Western Esotericism and the Science of Religion*, 11-61.

‘Reflections on New Age and the Secularization of Nature’, in: Joanne Pearson, Richard H. Roberts & Geoffrey Samuel (eds.), *Nature Religion Today: Paganism in the Modern World*, Edinburgh University Press: Edinburgh 1998, 22-32.

‘The Emergence of the Academic Science of Magic: The Occult Philosophy in Tylor and Frazer’, in: Arie L. Molendijk & Peter Pels (eds.), *Religion in the Making: The Emergence of the Sciences of Religion*, Royal E.J. Brill: Leiden/Boston/Köln 1998, 253-275.

‘Le nouvel âge’ [The New Age], in: Jean Servier (ed.), *Dictionnaire critique de l'ésotérisme*, Presses Universitaires de France: Paris 1998, 942-946.

‘Van Traditie naar tradities: Over westerse esoterie en secularisatie’ [From Tradition to traditions: On Western Esotericism and Secularization], *Thoth* 49:6 (1998), 238-252.

‘Vooraf: Zulk levensbeschouwelijk geknutsel’ [Preface: Such Ideological Bricolage], in: Maurits Schmidt (ed.), *De holle diamant: Het grote debat over New Age*, L.J. Veen: Amsterdam 1998, 7-9.

Michael F. Brown, *The Channeling Zone: American Spirituality in an Anxious Age* (Cambridge Mass. & London 1997). Review in *Journal for the Scientific Study of Religion* 37:2 (1998), 369.

Christoph Bochinger, "New Age" und moderne Religion: Religionswissenschaftliche Analysen (Gütersloh 1994). Review in *Nederlands Theologisch Tijdschrift* 52:1 (1998), 49.

1999

Het einde van de hermetische traditie [The End of the Hermetic Tradition], Vossiuspers
AUP: Amsterdam 1999. 38 pp.

'New Age Spiritualities as Secular Religion: A Historian's Perspective', *Social Compass* 46:2 (1999), 145-160.

'Defining Religion in Spite of History', in: Jan G. Platvoet & Arie L. Molendijk (red.), *The Pragmatics of Defining Religion: Contexts, Concepts and Contests*, Royal E.J. Brill: Leiden/Boston/Köln 1999, 337-378.

'La fin de l'ésotérisme? Le mouvement du nouvel âge et la question du symbolisme religieux' [The End of Esotericism ? The New Age Movement and the Problem of Religious Symbolism], in: *Symboles et mythes dans les mouvements initiatiques et ésotériques (17ème-20ème siècle)*, Archè Edidit/La Table d'Emeraude: Paris 1999, 128-147.

'Some Remarks on the Study of Western Esotericism', *Theosophical History* 7: 6 (1999), 223-232.

'Some Remarks on the Study of Western Esotericism' [same as previous], *Esoterica* 1:1 <www.esoteric.msu.edu> (1999).

'Sympathy or the Devil: Renaissance Magic and the Ambivalence of Idols', *Esoterica* 1:2 <www.esoteric.msu.edu> (1999).

'Gnosis II', in: Christoph Auffarth, Jutta Bernard & Hubert Mohr (eds.), *Metzler Lexikon Religion: Gegenwart, Alltag, Medien*, Bd. I, Metzler Verlag: Stuttgart 1999, 506-510.

'De spiegels van Hermes: Westers-esoterische tradities tussen tegencultuur en postmoderniteit' [The Mirrors of Hermes: Western-Esoteric Traditions between Counterculture and Postmodernity], *Mededelingen van het Provinciaal Utrechts Genootschap van Kunsten en Wetenschappen*, februari 1999, 3-18.

'De leer van *A Course in Miracles*' [The Teachings of *A Course in Miracles*], *Streven* 66:11 (1999), 1002-1012.

'Kosmische rechtvaardigheid' [Cosmic Justice], *Hervormd Nederland* 55: 25: Voorlopig (1999), 5-7.

'Al Dat Is' [All That Is], *Prana* 116 "Oude Goden, Nieuwe Goden" (1999), 47-49.

'De Godin' [The Goddess], *Prana* 116 "Oude Goden, Nieuwe Goden" (1999), 50-52.

Gary Tomlinson, *Music in Renaissance Magic: Toward a Historiography of Others* (Chicago & London 1993). Review in *ARIES* 22 (1999), 118-129.

Andreas Kilcher, *Die Sprachtheorie der Kabbala als ästhetisches Paradigma: Die Konstruktion einer ästhetischen Kabbala seit der frühen Neuzeit* (Stuttgart 1998). Review in *ARIES* 22 (1999), 113-117.

Arthur McCalla, *A Romantic Historiosophy: The Philosophy of History of Pierre-Simon Ballanche* (Leiden etc. 1998). Review in *ARIES* 22 (1999), 134-137.

Marc van der Poel, *Cornelius Agrippa: The Humanist Theologian and his Declamations* (Leiden etc. 1997). Review in *ARIES* 22 (1999), 129-131.

Jacob Böhme, *Werke* (F. van Ingen, ed.), Frankfurt a.M. 1997. Review in *Nederlands Theologisch Tijdschrift* 53:2 (1999).

2000

‘New Age Religion and Secularization’, *Numen* 47:3 (2000), 288-312.

‘Versuch über Friederike Hauffe: Zum Verhältnis zwischen Lebensgeschichte und Mythos der “Seherin von Prevorst”’ [Essay on Friederike Hauffe: On the Relation between the Biography and the Myth of the “Seeress of Prevorst”] Part I, *Suevica: Beiträge zur Schwäbischen Literatur- und Geistesgeschichte* 8 (1999/2000), 17-38.

‘De geschiedenis en wetenschappelijke benadering van de westerse esoterie’ [History and Scholarly Study of Western Esotericism], *Kunstlicht* 21:1 (2000), 3-9.

2001

Richard Caron, Joscelyn Godwin, Wouter J. Hanegraaff & Jean-Louis Vieillard-Baron (eds.), *Ésotérisme, gnoses & imaginaire symbolique: Mélanges offerts à Antoine Faivre*, Peeters: Louvain 2001. 948 pp.

‘Ironic Esotericism: Alchemy and Grail Mythology in Thomas Mann’s *Zauberberg*’, in: Caron, Godwin, Hanegraaff & Vieillard-Baron, *Ésotérisme, gnoses & imaginaire symbolique*, 575-594.

‘Beyond the Yates Paradigm: The Study of Western Esotericism between Counterculture and New Complexity’, *Aries* 1:1 (2001), 5-37.

‘A Woman Alone: The Beatification of Friederike Hauffe née Wanner (1801-1829)’, in: Anne-Marie Korte (ed.), *Women and Miracle Stories: A Multidisciplinary Exploration*, Royal E.J. Brill: Leiden/Boston/Köln 2001, 211-247.

‘Prospects for the Globalization of New Age: Spiritual Imperialism versus Cultural Diversity’, in: Mikael Rothstein (ed.), *New Age Religion and Globalization*, Aarhus University Press 2001, 15-30.

‘Westerse esoterie en de eeuw van de rede’ [Western Esotericism and the Age of Reason], *Het Bilderdijk-Museum* 18 (2001), 6-7.

‘Channeling’, in: *Lexikon für Theologie und Kirche*, vol. 11, Herder: Freiburg 2001, 45.

Richard Kieckhefer, *Forbidden Rites: A Necromancer's Manual of the Fifteenth Century* (Sutton publ. 1997) & Claire Fanger (ed.), *Conjuring Spirits: Texts and Traditions of Medieval Ritual Magic* (Sutton publ. 1998). Review in *Religion* 31:1 (2001), 101-104.

Monika Neugebauer-Wölk (Hrsg.), *Aufklärung und Esoterik* (Studien zum achtzehnten Jahrhundert 24) (Felix Meiner: Hamburg 1999). Review in *Aries* 1:2 (2001), 220-223.

Moritz Baßler & Hildegard Châtellier (éd.), *Mystique, mysticisme et modernité en Allemagne autour de 1900/Mystik, Mystizismus und Moderne in Deutschland um 1900* (Presses Universitaires de Strasbourg: Strasbourg 1998). Review in *Aries* 1:2 (2001), 223-225.

2002

‘New Age Religion’, in: Linda Woodhead et al. (ed.), *Religion in the Modern World: Traditions and Transformations*, Routledge 2002, 249-263.

‘From the Devil’s Gateway to the Goddess Within: The Image of the Witch in Neopaganism’ [abridged reprint of 1995 orig.], in: Joanne Pearson (ed.), *Belief beyond Boundaries: Wicca, Celtic Spirituality and the New Age*, Burlington: Ashgate 2002, 295-312.

“Iedereen heeft gelijk”: Frank Visser’s analyse van Ken Wilber’ [“Everybody is Right”: Frank Visser’s Analysis of Ken Wilber], *Hervormd Nederland* 58:1/2 (2002), 28-30.

‘Kosmische rechtvaardigheid: De westerse leer van reïncarnatie’ [Cosmic Justice: The Western Doctrine of Reincarnation], *De bazuin* 85:3 (2002), 16-19.

Steven Sutcliffe & Marion Bowman (eds.), *Beyond New Age: Exploring Alternative Spirituality* (Edinburgh University Press: Edinburgh 2000). Review in *Journal of Contemporary Religion* 17:1 (2002), 125-126.

2003

‘How Magic Survived the Disenchantment of the World’, *Religion* 33:4 (2003), 357-380.

‘The Dreams of Theology and the Realities of Christianity’, in: J. Haers & P. De Mey (eds.), *Theology and Conversation: Towards a Relational Theology* (Bibliotheca Ephemeridum Theologicarum Lovaniensium, 172), Leuven: Peeters 2003, 709-733.

‘Westerse esoterie en de mythe van het oosten: Het voorbeeld van reïncarnatie’ [Western Esotericism and the Myth of the Orient: The Example of Reincarnation], in: Aart Mak & Otto Sondorp (eds.), *In s’hemelsnaam: Dialoog tussen oud en nieuw geloof*, Meinema: Zoetermeer 2003, 91-109.

Kirsten J. Grimstad, *The Modern Revival of Gnosticism and Thomas Mann’s Doktor Faustus* (Camden House: Rochester NY 2002). Review in *Literature & Theology* 17:1 (2003), 105-107.

2004

‘La fin de la tradition hermétique: Frances Yates et Lodovico Lazzarelli’ [The End of the Hermetic Tradition : Frances Yates and Lodovico Lazzarelli], in: *Accademia* VI (2004), 85-101.

‘Versuch über Friederike Hauffe: Zum Verhältnis zwischen Lebensgeschichte und Mythos der “Seherin von Prevorst”’ [Essay on Friederike Hauffe: On the Relation between the Biography and the Myth of the “Seeress of Prevorst”] Part II, *Suevica: Beiträge zur schwäbischen Literatur- und Geistesgeschichte* 9 (2001-2002) = Reinhard Breymayer (ed.), *Festschrift für Hartmut Fröschele* (Stuttgarter Arbeiten zur Germanistik 423), Hans-Dieter Heinz, Akademischer Verlag: Stuttgart 2004 , 233-276.

‘The Study of Western Esotericism: New Approaches to Christian and Secular Culture’, in: Peter Antes, Armin W. Geertz & Randi R. Warne (eds.), *New Approaches to the Study of Religion I: Regional, Critical, and Historical Approaches* (Religion and Reason 42), Walter de Gruyter: Berlin & New York 2004, 489-519.

Martin Mulsow (Hrsg.), *Das Ende des Hermetismus*. Review in *Aries* 4:1 (2004), 108-111.

Dan Burton & David Grandy, *Magic, Mystery, and Science: The Occult in Western Civilization*. Review in *Utopian Studies* 15:1 (2004), 98-101.

2005

Lodovico Lazzarelli (1447-1500): The Hermetic Writings and Related Documents [with Ruud M. Bouthoorn], Arizona Center for Medieval and Renaissance Studies: Tempe, Arizona 2005. x + 356 pp.

‘Lodovico Lazzarelli and the Hermetic Christ: At the Sources of Renaissance Hermetism’, in: Hanegraaff & Bouthoorn, *Lodovico Lazzarelli*, 1-104.

Wouter J. Hanegraaff (ed.), in collaboration with Antoine Faivre, Roelof van den Broek & Jean-Pierre Brach, *Dictionary of Gnosis and Western Esotericism*, 2 vols., Brill: Leiden/Boston/Köln 2005. 1228 pp.

- ‘Introduction’ (I, vii-xiii)
- ‘Champier, Symphorien’ (I, 254-255)
- ‘Correggio, Giovanni da’ (I, 273-275)
- ‘Correspondences’ [with Jean-Pierre Brach] (I, 275-279)
- ‘Esotericism’ (I, 336-340)
- ‘Imagination’ [with Marieke van den Doel] (II, 606-616)
- ‘Intermediary Beings IV: 18th Century-Present’ (II, 628-631)
- ‘Jewish Influences V: Occultist Kabbalah’ (II, 644-647)
- ‘Kerner, Justinus Andreas Christian’ (II, 660-662)
- ‘Lazzarelli, Lodovico’ (II, 679-683)
- ‘Magic I: Introduction’ (II, 716-719)

‘Magic V: 18th-20th Centuries’ (II, 738-744)
‘New Thought Movement’ (II, 861-865)
‘Novalis’ [with Arthur Versluis] (II, 869-871)
‘Occult / Occultism’ (II, 884-889)
‘Roberts, Dorothy Jane’ (II, 997-1000)
‘Tradition’ (II, 1125-1135)

All in: Hanegraaff et al., *Dictionary of Gnosis and Western Esotericism*.

‘Forbidden Knowledge: Anti-Esoteric Polemics and Academic Research’, *Aries* 5:2 (2005), 225-254.

‘Idolatry’, *Rever: Revista de Estudos da Religião* 5:4 (2005)
<http://www.pucsp.br/rever/rv4_2005/>

‘Spectral Evidence of New Age Religion: On the Substance of Ghosts and the Use of Concepts’, *Journal of Alternative Spiritualities and New Age Studies* 1:1 (2005), 35-58.

‘Swedenborg, the Jews, and Jewish Traditions’, in: Peter Schäfer & Irina Wandrey (eds.), *Reuchlin und seine Erben*, Thorbecke: Ostfildern 2005, 135-154.

‘Human Potential before Esalen: An Experiment in Anachronism’, in: Jeffrey J. Kripal & Glenn W. Shuck (eds.), *On the Edge of the Future: Esalen and the Evolution of American Culture*, Indiana University Press: Bloomington & Indianapolis 2005, 17-44.

‘Introductory Remarks on the Study of Western Esotericism’, *Groniek* 167 (2005), 217-235.

‘New Age Movement’, in: Lindsay Jones (ed.), *Encyclopedia of Religion*, 2nd edition, Thomson Gale: Detroit etc. 2005, vol. 10, 6495-6500.

‘Channeling’, in: Kocku von Stuckrad (ed.), *The Brill Dictionary of Religion*, vol. I, Brill: Leiden etc. 2005, 318-320.

‘Esoterik’, *Gnostika* 31 (2005), 25-35.

‘Genezen door te sterven: Het medische dilemma van Justinus Kerner’ [Healing by Death: Justinus Kerner’s Medical Dilemma] (red.), in: Amanda Kluveld, Anne Hilde van Baal, Catharina Th. Bakker & Gemma Blok (ed.), *Genezen: Opstellen bij het afscheid van Marijke Gijswijt-Hofstra*, Amsterdam 2005, 149-162.

‘Animisme’ (I, 61)
‘Antroposofie’ (I, 81-82)
‘Bijgeloof’ [Superstition] (I, 200-201)
‘Boehme’ (I, 223-224)
‘Channeling’ (I, 295-296)
‘Demonen’ (I, 410-411)
‘Emanatieleer’ [Doctrine of Emanation] (I, 500)
‘Geestverschijningen’ [Spirit Phenomena] (I, 613-614)
‘Gnostiek’ (I, 669-670)
‘Healing’ (II, 744-745)
‘Heksen’ [Witches] (II, 769-770)

‘Hermetisme’ (II, 784-785)
‘Holisme’ (II, 803)
‘Horoscoop’ (II, 813-814)
‘Magnetisme’ (II, 1146-1147)
‘Nag Hammadi’ (II, 1245-1246)
‘Neo-Platonisme’ (II, 1286-1288)
‘New Age’ (II, 1291-1292)
‘Nostradamus’ (II, 1315)
‘Rebirthing’ (III, 1507-1508)
‘Rozenkruisers’ [Rosicrucians] (III, 1569)
‘Scholem’ (III, 1608)
‘Tolkien’ (III, 1755-1756)

All in: George Harinck, Wim Berkelaar, Albert de Vos & Lodewijk Winkel (eds.), *Christelijke encyclopedie*, 3 vols., Kok: Kampen 2005.

2006

‘The Story of ESSWE’, *Newsletter of the European Society for the Study of Western Esotericism* 1 (2006), 2-5.

“Everybody is Right”: Frank Visser’s Analysis of Ken Wilber’ <http://www.integralworld.net>

2007

Swedenborg, Oetinger, Kant: Three Perspectives on the Secrets of Heaven, The Swedenborg Foundation: West Chester, Pennsylvania 2007. 170 pp.

‘Fiction in the Desert of the Real: Lovecraft’s Cthulhu Mythos’, *Aries* 7:1 (2007), 85-109.

‘Pseudo-Lullian Alchemy and the Mercurial Phoenix: Giovanni da Correggio’s *De Quercu Iulii pontificis sive de lapide philosophico*’, in: Lawrence M. Principe (ed.), *Chymists and Chymistry: Studies in the History of Alchemy and Early Modern Chemistry*, Watson Publishing International LLC: Sagamore Beach 2007, 101-112.

‘The Trouble with Images: Anti-Image Polemics and Western Esotericism’, in: Olav Hammer & Kocku von Stuckrad (eds.), *Polemical Encounters: Esotericism and its Others*, Brill: Leiden / Boston 2007, 107-136.

‘The New Age Movement and Western Esotericism’, in: Daren Kemp & James R. Lewis (eds.), *Handbook of New Age*, Brill: Leiden / Boston 2007, 25-50.

‘Hermetische tradities en de natuurwetenschappen: Tussen beeldvorming en complexiteit’ [Hermetic Traditions and the Natural Sciences: Between Image and Complexity], in: Frans J. Meijman, Stephen Snelders & Onno de Wit (eds.), *Leonardo voor het publiek: Een geschiedenis van de wetenschaps- en techniekcommunicatie*, VU University Press & Da Vinci Institute: Amsterdam 2007, 295-305.

‘Gnosticism’, in: Kocku von Stuckrad (ed.), *The Brill Dictionary of Religion*, vol. II, Brill: Leiden etc. 2005, 790-798.

Paolo Lucentini, Ilaria Parri & Vittoria Perrone Compagni, *Hermetism from Late Antiquity to Humanism / La tradizione Ermetica dal mondo tardo-antico all’umanesima: Atti del Convegno internazionale di studi, Napoli, 20-24 novembre 2001* (Brepols: Turnhout 2003), review in *Aries* 7:2 (2007), 227-229.

2008

Wouter J. Hanegraaff & Jeffrey J. Kripal (eds.), *Hidden Intercourse: Eros and Sexuality in the History of Western Esotericism*, Brill: Leiden / Boston 2008 [U.S. Paperback edition: Fordham University Press: New York 2011]. xxii + 544 pp.

[with Jeffrey J. Kripal] ‘Introduction: Things We Do Not Talk About’, in: Hanegraaff & Kripal, *Hidden Intercourse*, ix-xxii.

‘Under the Mantle of Love: The Mystical Eroticisms of Marsilio Ficino and Giordano Bruno’, in: Hanegraaff & Kripal, *Hidden Intercourse*, 175-207.

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

‘Leaving the Garden (in Search of Religion): Jeffrey J. Kripal’s Vision of a Gnostic Study of Religion’ (review article of Jeffrey J. Kripal, *The Serpent’s Gift*), *Religion* 38:3 (2008), 259-276.

‘La nascita dell’esoterismo dallo spirito del Protestantismo’, in: Alessandro Grossato (ed.), *Forme e correnti dell’esoterismo occidentale* (Viridarium 5), Medusa: Milano 2008, 125-144.

‘Swedenborg aus der Sicht von Kant und der akademischen Kant-Forschung’, in: Friedemann Stengel (ed.), *Kant und Swedenborg: Zugänge zu einem umstrittenen Verhältnis*, Max Niemeyer: Tübingen 2008, 157-172.

‘Reason, Faith, and Gnosis: Potentials and Problematics of a Typological Construct’, in: Peter Meusburger, Michael Welker & Edgar Wunder (eds.), *Clashes of Knowledge: Orthodoxies and Heterodoxies in Science and Religion*, Springer Science & Business Media: Dordrecht 2008, 133-144.

‘Introduction: Swedenborg’s *Magnum Opus*’, in: Emanuel Swedenborg, *Secrets of Heaven* (New Century Edition), vol. I, The Swedenborg Foundation: West Chester, Pennsylvania 2008, 63-129.

Florian Ebeling, *The Secret History of Hermes Trismegistus : Hermeticism from Ancient to Modern Times*, review in *Numerus* 55:5 (2008), 614-619.

2009

Wouter J. Hanegraaff & Joyce Pijnenburg (eds.), *Hermes in the Academy: Ten Years' Study of Western Esotericism at the University of Amsterdam*, Amsterdam University Press: Amsterdam 2009. 163 pp.

‘Ten Years of Studying and Teaching Western Esotericism’, in: Hanegraaff & Pijnenburg, *Hermes in the Academy*, 17-29.

‘The Pagan Who Came from the East: George Gemistos Plethon and Platonic Orientalism’, in: Hanegraaff & Pijnenburg, *Hermes in the Academy*, 33-49.

‘Better than Magic: Cornelius Agrippa and Lazzarellian Hermetism’, *Magic, Ritual & Witchcraft* 4:1 (2009), 1-25.

‘The Seminal Essence of Divinity: Swedenborg’s Understanding of Jesus Christ’, in: Olav Hammer (ed.), *Alternative Christs*, Cambridge University Press: Cambridge 2009, 131-149.

‘Will-Erich Peuckert and the Light of Nature’, in: Arthur Versluis, Claire Fanger, Lee Irwin & Melinda Phillips (ed.), *Esotericism, Religion, and Nature*, North American Academic Press: Michigan 2009, 281-305.

‘New Age Religion’, in: Linda Woodhead, Hiroko Kawanami & Christopher Partridge (eds.), *Religions in the Modern World: Traditions and Transformations*, 2nd ed., Routledge: London / New York 2009, 339-356 [repr.: see 2002]

‘Swedenborg en de andere Kant: Over de Droom van de Rede en de geest(en) van de Verlichting’ [Swedenborg and the other Kant: On the Dream of Reason and the spirit(s) of the Enlightenment], *Mededelingen van de Koninklijke Nederlandse Academie van Wetenschappen* 72:3 (2009). 21 pp.

Jean-Pierre Brach & Jérôme Rousse-Lacordaire (eds.), *Études d'histoire de l'ésotérisme*, review in *Aries* 9:2 (2009), 290-292.

2010

‘The Birth of Esotericism from the Spirit of Protestantism’, *Aries* 10:2 (2010), 197-216.

“‘And End History. And go to the Stars’: Terence McKenna and 2012”, in: Carole M. Cusack & Christopher Hartney (eds.), *Religion and Retributive Logic: Essays in Honour of Professor Garry W. Trompf*, Brill: Leiden / Boston 2010, 291-312.

‘The Platonic Frenzies in Marsilio Ficino’, in: Jitse Dijkstra, Justin Kroesen & Yme Kuiper (eds.), *Myths, Martyrs and Modernity: Studies in the History of Religions in Honour of Jan N. Bremmer*, Brill: Leiden / Boston 2010, 553-567.

‘Magnetic Gnosis: Somnambulism and the Quest for Absolute Knowledge’, in: Andreas B. Kilcher & Philipp Theisohn (eds.), *Die Enzyklopädie der Esoterik: Allwissenheitsmythen und*

universalwissenschaftliche Modelle in der Esoterik der Neuzeit, Wilhelm Fink: Paderborn 2010, 259-275.

‘The Unspeakable and the Law: Esotericism in Anton Webern and the Second Viennese School’, in: Laurence Wuidar (ed.), *Music and Esotericism*, Brill: Leiden / Boston 2010, 329-353.

‘The Beginnings of Occultist Kabbalah: Adolphe Franck and Eliphas Lévi’, in: Boaz Huss, Marco Pasi & Kocku von Stuckrad (eds.), *Kabbalah and Modernity: Interpretations, Transformations, Adaptations*, Brill: Leiden / Boston 2010, 107-128.

‘Western Esotericism in Enlightenment Historiography: The Importance of Jacob Brucker’, in: Andreas B. Kilcher (ed.), *Constructing Tradition: Means and Myths of Transmission in Western Esotericism*, Brill: Leiden / Boston 2010, 91-111.

‘Philosophy’s Shadow: Jacob Brucker and the History of Thought’, in: Rens Bod, Jaap Maat & Thijs Weststeijn (eds.), *The Making of the Humanities*, vol. 1: *Early Modern Europe*, Amsterdam University Press: Amsterdam 2010, 367-384.

‘New Age Spiritualities as Secular Religion: A Historian’s Perspective’, in: Bryan S. Turner (ed.), *Secularization*, SAGE Publications: London 2010, vol. 4, 121-136 [repr.: see 1999]

2011

‘Teaching Experiential Dimensions of Western Esotericism’, in: William B. Parsons (ed.), *Teaching Mysticism*, Oxford University Press 2011, 154-169.

‘Kabbalah in *Gnosis Magazine* (1985-1999)’, in: Boaz Huss (ed.), *Kabbalah and Contemporary Spiritual Revival* (The Goldstein-Goren Library of Jewish Thought Publication No. 14), Ben Gurion University of the Negev Press: Beer-Sheva 2011, 251-266.

‘Joseph Ennemoser and Magnetic Historiography’, *Politica Hermetica* 25 (2011), 65-83.

‘Ayahuasca Groups and Networks in the Netherlands: A Challenge to the Study of Contemporary Religion’, in: Beatriz Caiuby Labate & Henrik Jungaberle (eds.), *The Internationalization of Ayahuasca*, Lit Verlag: Zürich / Berlin 2011, 85-103.

‘Prospects for the Globalization of New Age: Spiritual Imperialism versus Cultural Diversity’, in: Véronique Altglas (ed.), *Religion and Globalization: Critical Concepts in Social Studies*, vol. II, Routledge: London 2011 [repr.: see 2001]

2012

Esotericism and the Academy: Rejected Knowledge in Western Culture, Cambridge University Press: Cambridge 2012. x + 468 pp.

‘Западный эзотеризм: следующее поколение’ [Western Esotericism: The Next Generation] *Aliter* 1 (2012), 7-24. http://asem.ucoz.org/index/aliter_1_2012/0-39

‘Western Esotericism: The Next Generation’, in: Sergey Pakhomov (ed.), *Mystic and Esoteric Movements in Theory and Practice, Fifth International Conference: History and Discourse, Historical and Philosophical Aspects of the Study of Esotericism and Mysticism*, Russian Christian Academy for Humanities: St. Petersburg 2012, 113-129.

‘Entheogenic Esotericism’, in: Egil Asprem & Kennet Granholm (eds.), *Contemporary Esotericism*, Equinox: Sheffield 2012, 392-409.

‘Imagining the Unconscious’ (review article of Angus Nicholls & Martin Liebscher [eds.], *Thinking the Unconscious: Nineteenth-Century German Thought*), *Intellectual History Review* 22:4 (2012), 563-568.

‘Foreword: Bringing Light to the Underground’, in: Henrik Bogdan & Martin P. Starr (eds.), *Aleister Crowley and Western Esotericism*, Oxford University Press 2012, vii-x.

‘Per aspera ad fontes’, *Pentagram* 2012:1 (2012), 18-25 [simultaneously in French, German, and Dutch]

‘Schöpfung und Zerstörung: Bemerkungen zum Geheimnis der Esoterikforschung’, *Gnostika* 50 (2012), 20-23.

Monika Neugebauer-Wölk (ed.) in collaboration with Andre Rudolph, *Aufklärung und Esoterik: Rezeption – Integration – Konfrontation*, review in *Aries* 12:1 (2012), 181-185.

Kocku von Stuckrad, *Locations of Knowledge in Medieval and Early Modern Europe: Esoteric Discourse and Western Identities*, review in *Nederlands Theologisch Tijdschrift* 66:1 (2012), 71-72.

2013

Western Esotericism: A Guide for the Perplexed, Bloomsbury: London 2013. vii + 211 pp.

‘Textbooks and Introductions to Western Esotericism’, *Religion* 43:2 (2013), 178-200.

‘The Power of Ideas: Esotericism, Historicism, and the Limits of Discourse’, *Religion* 43:2 (2013), 252-273.

‘The Notion of “Occult Sciences” in the Wake of the Enlightenment’, in: Monika Neugebauer-Wölk, Renko Geffarth & Markus Meumann (eds.), *Aufklärung und Esoterik: Wege in die Moderne* (Hallesche Beiträge zur Europäischen Aufklärung 50), Walter de Gruyter: Berlin / Boston 2013, 73-95.

‘Hermetism’, in: Karla Pollmann *et alii* (eds.), *The Oxford Guide to the Historical Reception of Augustine*, Oxford University Press: Oxford 2013, 1135-1139.

‘Мрії про теологію та реальність християнства’ [The Dreams of Theology and the Realities of Christianity (orig. 2003), Ukrainian transl.], Філософська думка: Український науково-теоретичний часопис 3 (2013), 92-116.

‘Jan Assmann’, in: Robin Celikates, René Gabriels, Johan F. Hartle, Pieter Lemmens & Thijs Lijster (eds.), *De nieuwe Duitse filosofie: Denkers en thema’s voor de 21^e eeuw*, Boom: Amsterdam 2013, 480-486.

‘Geven in plaats van verkopen’, in: Jos Baijens (ed.), *Het beste idee van 2013*, De Wereld: Tilburg 2013, 170-171.

Nadya Q. Chishty-Mujahid, *An Introduction to Western Esotericism: Essays in the Hidden Meaning of Literature, Groups, and Games*, review in *Nova Religio* 16:3 (2013), 125-126.

2014

‘A Visual World: Leonora Carrington and the Occult’, *Abraxas: International Journal of Esoteric Studies* 6 (2014), 101-112.

‘Innig vermählt mit den Göttern der Natur : Der Graf von Gabalis und die Entzauberung der Welt’, Preface to: Abbé de Villars (Henri de Montfaucon de Villars), *Der Graf von Gabalis : Gespräche über die verborgenen Wissenschaften. Ein Rosenkreuzer-Roman*, Aurinia Verlag : Hamburg 2014, 7-19.

‘Waarom astrologie belangrijk is’, *New Scientist*, December 2014, 86-87.

Bernd-Christian Otto, *Magie : Rezeptions- und diskursgeschichtliche Analysen von der Antike bis zur Neuzeit*, review in *Aries* 14 (2014), 114-120.

2015

‘How Hermetic was Renaissance Hermetism?’, *Aries* 15:2 (2015), 179-209.

‘The Globalization of Esotericism’, *Correspondences* 3 (2015), 55-91.

‘Freeing the Ancient Wisdom from Catholic Crusts: Stefan George and Incognito Paganism’, in: Wolfgang Braungart (ed.), *Stefan George und die Religion*, Walter de Gruyter: Berlin / Boston 2015, 113-125.

‘Heinrich Cornelius Agrippa’, in : Christopher Partridge (ed.), *The Occult World*, Routledge 2015, 91-98.

‘Jacob Boehme and Christian Theosophy’, in: Christopher Partridge (ed.), *The Occult World*, Routledge 2015, 119-127.

‘Trance’, in : Robert A. Segal & Kocku von Stuckrad (eds.), *Vocabulary for the Study of Religion*, Brill : Leiden / Boston 2015, 511-513.

‘From Imagination to Reality: An Introduction to Esotericism and the Occult’, in: Kurt Almqvist & Louise Belfrage (eds.), *Hilma af Klint: The Art of Seeing the Invisible*, Axel and Margaret Ax:son Johnson Foundation: Stockholm 2015, 59-71.

‘Open Access to the Absolute : Some Remarks on the Concept of Religion’, in : Kurt Almqvist & Alexander Linklater (eds.), *Religion : Perspectives from the Engelsberg Seminar 2014*, Axel and Margaret Ax :son Johnson Foundation: Stockholm 2015, 89-102.

“Западный _эзотеризм: путеводитель для запутавшихся. Гл. 3: Апологетика и полемика” [Western Esotericism: A Guide for the Perplexed Ch. 3. Apologetics and Polemics], Aliter 5 (2015), 84-107.

2016

Западный эзотеризм: путеводитель для запутавшихся (Western Esotericism: A Guide for the Perplexed, Russian translation by Kateryna Zorya), Moscow: Center of Books Rudomino, 2016.

‘Reconstructing “Religion” from the Bottom Up’, *Numen* 63: 5/6 (2016), 576-605.

‘Alan Moore’s *Promethea*: Counterculturalism and the End of the World’, *Gnosis: Journal of Gnostic Studies* 1 (2016), 234-258.

‘Gnosis’, in: Glenn Alexander Magee (ed.), *The Cambridge Handbook of Western Mysticism and Esotericism*, Cambridge University Press: Cambridge 2016, 381-392.

‘Magic’, in: Glenn Alexander Magee (ed.), *The Cambridge Handbook of Western Mysticism and Esotericism*, Cambridge University Press: Cambridge 2016, 393-404.

‘Esotericism Theorized: Major Trends and Approaches to the Study of Esotericism’, in: April D. DeConick (ed.), *Religion: Secret Religion*, MacMillan 2016, 155-170.

‘*Ad loca secretiora*: Rejected Knowledge and the Future of Libraries’, in: Hans Thomas Hakl (ed.), OCTAGON, vol. 2 (English) : *The Quest for Wholeness mirrored in a Library dedicated to Religious Studies, Philosophy, and Esotericism in particular*, Gaggenau: Scientia Nova 2016, 25-34.

2017

‘Religion and the Historical Imagination : Esoteric Tradition as Poetic Invention’, in : Christoph Bochinger & Jörg Rüpke, in cooperation with Elisabeth Begemann (eds.), *Dynamics of Religion : Past and Present* (Religionsgeschichtliche Versuche und Vorarbeiten Bd. 67), De Gruyter : Berlin 2017, 131-153.

Forthcoming

‘The First Psychonaut: Alphonse-Louis Cahagnet’s Experiments with Narcotics,’ in: *International Journal for the Study of New Religions*, Special Issue ‘Drugs and Religious Experience’ (ed. Christopher Partridge), 2017.

Portuguese translation of “New Age Spiritualities”, *Rever*.

Het Ongrijpbare: Esoterie in de Westerse Cultuur (Western Esotericism: A Guide for the Perplexed, Dutch translation) Boom: Amsterdam 2016.

‘The Great War of the Soul : Divine and Human Madness in Carl Gustav Jung’s *Liber Novus*’, in: Lutz Greisiger, Alexander van der Haven and Sebastian Schüler (eds.), *Krise und religiöser Wahn-sinn um 1900: Religiöse Devianz zwischen Psychopathologie und Befreiung / Crisis and Religious Madness Around 1900: Religious Deviance between abnormal Psychology and Liberation*, Wurzburg: Ergon Verlag 2017.

‘Mysteries of Sex from the House of the Hidden Light: Arthur Edward Waite and the Kabbalah’, *Kabbalah* special issue 2017.

‘Hermes Trismegistus & Hermetism’, in: Marco Sgarbi (ed.), *The Encyclopedia of Renaissance Philosophy*, Springer 2017.

‘Hermetic Statues’, in: Egil Asprem & Joyce Pijnenburg (eds.), *Similitudes of the Sublime*.

‘Western Esotericism and the Orient in the First Theosophical Society’, in : Hans-Martin Krämer & Julian Strube (eds.), *Theosophy Across Boundaries*, 2017.

‘The Theosophical Imagination’. Place of publication not yet determined.

‘Religion and the Historical Imagination : Esoteric Tradition as Poetic Invention’ : Polish translation to be published in conference volume *Imaginatio et Actio*.

BLOGPOSTS
Creative Reading
wouterjhanegraaff.blogspot.nl

2012

‘Pagans in Schwabing’ (about Stefan George), 16 June

‘Memories of a Magician’ (about Will-Erich Peuckert), 17 June

‘Dreamtime is Over’ (about Hans Peter Duerr), 19 June

‘Historical Unconsciousness’ (about the history of the unconscious), 24 June

‘The Paper Trail’ (on reading student papers), 9 July

‘Even Bigger than Aegypt?’ (about John Crowley), 1 August

‘Academic Suicide’ (about John Marco Allegro), 1 September

‘Emotional Obscurity’ (about the Counter-Enlightenment), 25 October

‘Enochiana’ (about Egil Asprem and the reception of John Dee’s angel magic), 22 November

‘Something Rotten’ (about academic fraud and plagiarism), 5 December

2013

‘Science in Virtual Reality’ (about Diederik Stapel), 10 January

‘Grand Theories, Feeble Foundations’ (about Terence & Dennis McKenna), 3 March

‘Superpower’ (about Julian Strube’s book about Vril), 2 May

‘The Next Generation’ (about Contemporary Esotericism), 15 May

‘Desire for Beauty’ (about Thomas Mann and Platonic Eros), 1 June

‘Alt & Neumann on Hermetismus’ (about German research of Hermetism), 21 June

‘Of Essences and Energies’ (about Plethon and Hesychasm), 17 October

‘Butchering the Corpus Hermeticum: Breaking News on Ficino’s Pimander’ (about Maurizio Campanelli’s edition of Ficino’s *Pimander*), 22 November

‘Fatima’s Knight’ (about Michael Muhammad Knight), 26 December

2014

‘Exterminate all the Idols’ (about Carmen Bernand’s & Serge Gruzinski’s *De l’idolâtrie* and Sven Lindqvist’s “Exterminate All the Brutes”), 28 March

‘On Reading Email (Once a Week)’ (about email addiction), 30 Juli.

2015

‘On the Death of Khaled Asaad’ (about IS atrocities and polemics against idolatry), 20 August.

‘Theosophy in Secret Germany’ (about Theosophy, Melchior Lechter, and the Stefan George circle), 22 October.

‘Perspective 2016’ (about Neoliberalism, Information Overkill, and related world problems), 26 December.

2016

‘Horizon 2020: Walking the Road with Robert Musil’ (about the New Populism and the Nature of Evil), 30 December.