

TAMPEREEN YLIOPISTO

Jouni Vilkka

Valkoisesta mustaan magiaan

Renessanssin magia, *De Occulta Philosophia*
ja Agrippa von Nettesheimin maine

Historian seminaari 2006-04-12

Professori Krötzlin ryhmä

Opponenttina Maija Ojala

Sisälllys

1. JOHDATUS MAGIAAN	1
1.1 OKKULTISMI RENESSANSSISSA	1
1.2 UUSIA JA VANHOJA AJATUKSIA.....	3
2. RENESSANSSIN JA UUDEN AJAN ALUN AJATTELUA	5
2.1 KESKIAJAN JA RENESSANSSIN MAAILMANKUVA	5
2.2 UUSPLATONISMI JA OKKULTISMI	6
2.3 HERMEETTISET KIRJOITUKSET JA KABBALA	9
2.4 KRISTINUSKO JA DEMONOLOGIA	11
3. DE OCCULTA PHILOSOPHIA JA AGRIPPAN MAINE	14
3.1 DE OCCULTA PHILOSOPHIA MAGIAN PERINTEESSÄ	14
3.2 AGRIPPAN MAINE.....	17
4. AGRIPPA MENI LIIAN PITKÄLLE	20
LÄHDE JA KIRJALLISUUS.....	22
LIITE. KUVA RENESSANSSIAJAN MAAILMANKÄSITYKSESTÄ	25

1. Johdatus magiaan

1.1 Okkultismi renessanssissa

Renessanssiajan maagikkojen käytännönläheisen suhtautumisen kerrotaan edesauttaneen kokeellisen tieteen syntyä: maagikot eivät halunneet vain tietää, kuinka heitä ympäröivä maailma toimii, vaan myös aktiivisesti ohjata sitä. Alkemian harrastus johti jopa todellisten vaikutussuhteiden löytämiseen. Toisaalta tieteen edistys alkoi melko piankin uhata magiaa, sillä etenkin renessanssimaageille tärkeä astrologia osoittautui hyvin pian epäuskottavaksi erityisesti kopernikaanisen kumouksen takia. Mekanistinen luontokäsitys murensi myös nopeasti magian uskottavuutta.¹

Mutta näitä muutoksia ennen okkultismi oli yllättävän suosittua, laajalti harjoitettua ja etenkin pohdittua. Nykyään ei kuitenkaan yleisesti edes tiedetä, miten se tuolloin ymmärrettiin. Sanaa "okkultismi" vastaa lähinnä suomen "salatiede". Sen keskeisin osa oli magia – joka myöskin on useimmille nykyihmisille melko vieras käsite. Maria Suutala antaa siitä lyhyen kuvauksen, jossa magiaa verrataan tutumpiin asioihin, kristinuskoon ja kristilliseen mystiikkaan:

Yksinkertaistaen määriteltynä magia on pyrkimystä vaikuttaa (luonnon)henkiin ja sitä harjoitetaan erilaisten rituaalien ja taikaesineiden avulla. Mystiikka puolestaan ei pyri vaikuttamaan henkiin, vaan etsii järkipäisemmän kokemuksen ylittävää yhteyttä luontoon ja/tai Jumalaan, jolloin päämääränä on ns. "unio mystica" eli sulautuminen osaksi Jumalaa ja luontoa. Magia voidaan nähdä aktiivisena toimintona, kun taas mystiikka on luonteeltaan passiivista ja mietiskelevää. Juuri pyrkimyksessään vaikuttaa henkiin magia eroaa kristinuskosta, kun taas mystiikka kuuluu kristillisyyden perusvirtauksiin. Tosin renessanssissa monet magian harjoittajat pyrkivät yhdistämään magian kristinuskoon.²

Magian ja uskonnollisen mystiikan välillä on kuitenkin erityisen vahva yhteys rituaalimagiassa ja kabbalistisessa magiassa.³ Jo keskiajalla rituaalimagiaa oli pyritty käyttämään eräänlaisena reseptinä mystisten kokemusten hankkimiselle, mikä voi

¹ Esim. Henry, s. 12 - 13, 41, 44 - 45 ja 55 - 84.

² Suutala, s. 9.

³ Kieckhefer, s. 250 ja 262.

hyvinkin olla merkittävä syy kirkon ja maallisen vallan edustajien magiaa kohtaan tuntemalle vihalle: tällainen suora, "psykoteknologinen" yhteys Jumalaan ohittaisi ja haastaisi pahimmalla mahdollisella tavalla kaikki auktoriteetit, erityisesti kirkon.⁴

Okkultismilla ja erityisesti magialla on siis ollut merkittävä osa menneiden aikojen ajattelussa. Tämä vaatii nykyisen tieteellisen maailmankuvan omaksuneen mielestä selitystä – siis historiallista tutkimusta. Niinpä tässä kirjoitelmassa selvitetäänkin, miksi magiaan uskottiin ja mikä sen rooli tai merkitys oli. Tätä kysymystä lähestytään Agrippa von Nettesheimin kautta.

Heinrich tai Henricus Cornelius Agrippa von Nettesheim (1486 – 1535) on okkultismin ulkopuolella tullut nyttemmin kuuluisaksi lyhyehkön kirjoituksensa *Declamatio de nobilitate et praecellentia foeminae sexus* (englanniksi *On the Nobility and Preeminence of the Female Sex*), sekä kaikkia tieteitä kritisoivan *De incertitudine et vanitate scientiarum atque artium declamatio* -teoksensa ansiosta. Nämä tekstit olivat jo omana aikanaan tunnettuja, mutta erityisen merkittävä oli Agrippan pääteoksena pidetty *De occulta philosophia*. Agrippa joutui kiistoihin useiden kirkon miesten kanssa, muttei kuitenkaan joutunut kuolemaan käsitystensä takia, vaan sairauden kaatamana.⁵

Tarkoituksena tässä kirjoitelmassa on selittää, mikä *De Occulta Philosophian* merkitys oli omana aikanaan, sekä pohtia, oliko Agrippan myöhemmälle, pahalle maineelle hyviä syitä tämän teoksen perusteella? Agrippa sijoittuu monessakin mielessä mielenkiintoiseen aikaan, jolloin okkultismin suosio nousee huippuunsa ja alkaa syöksyä sieltä kohti halveksuntaa – Agrippan kohdalla tämä kehitys on erityisen nopea.

⁴ Mathiesen, s. 157 - 158.

⁵ Ks. Tyson ja esim. Gordon Campbell (toim.): *The Oxford Dictionary of the Renaissance*, Oxford University Press, 2003, tai *Personen Lexicon zur Weltgeschichte in Farbe*, Band 1 A-L, Chronik Verlag, Harenberg Kommunikatium, 1983.

1.2 Uusia ja vanhoja ajatuksia

Leonard Cowien mukaan nimitys "renessanssi" syntyi vasta 1840-luvulla, sillä aikana, jota tuolla nimityksellä tarkoitetaan, ei huomattu minkään erityisen muutoksen tapahtuvan. Se ei siis ainakaan tässä mielessä ole vaikkapa reformaatioaikaan verrattava ajan jakso.⁶ Toisiinsa nämä kaksi asiaa liittyvät ainakin sen takia, että monet saksalaiset humanistit, siis renessanssin edustajat, olivat saaneet tarpeekseen "vanhan oppineisuuden" tietämättömyydestä ja kiihkoilusta, ja kannattivat siksi reformaatiota.⁷ Kuitenkin myöhempinä aikoina 1300-luvun lopulla Italiassa alkanut ja ympäri Eurooppaa yli 200 vuotta levinnyt renessanssi on nostettu esiin aikana, jolloin antiikin ihanteet "syntyivät uudestaan" ja saavuttivat ansaitsemansa aseman. Tämä uudesti syntyminen koski etenkin taiteita, mutta myös ajattelua. Tässä kirjoituksessa keskitytään erääseen tuon ajan ajattelun aspektiin.

Renessanssin ajattelu oli melko eklektisesti koottujen oppien yhdistelemistä.⁸ Edellisen vuosituhannen ajan kirkko oli hyvin vahvasti säännöstelty ja hallinnut ajattelua, sekä johtanut uskonsotia toisin uskovia vastaan. Renessanssissa kirkon monopoliasema aatemarkkinoilla kuitenkin murtui, minkä seurauksena reformaatio sai aikaan tuon ikivanhan instituution hajoamisen useisiin keskenään kilpaileviin ja sotiviin uskontokuntiin. Reformaattorit, jotka pitivät itseään uskon puhdistajina, pitivät omaa vakaumusta ja henkilökohtaista jumalasuhdetta keskeisinä. Tämä itsenäistymiskehitys oli alkanut jo keskiajalla, mutta erityisesti renessanssin ruhtinaiden itsenäisille ajattelijoilta suoma tuki oli sitä edesauttanut,⁹ koska se oli mahdollistanut radikaalienkin käsitysten julkittuomisen ilman liian suurta vaaraa ajattelijan omalle terveydelle. Tämä vapaus oli kuitenkin edelleen rajallista, eikä ulottunut läheskään kaikkiin, kuten Giordano Bruno sai vuonna 1600 huomata joutuessaan roviolle käsitystensä takia.¹⁰

Lyhyesti sanottuna, renessanssin merkitys myöhemmälle ajattelulle liittyy siis keskeisesti uudenlaisen ajattelutavan syntyyn – tai antiikin filosofisen ajattelun uuteen

⁶ Cowie, s. 46.

⁷ Cowie, s. 59.

⁸ Joutsivuo: Luonto..., s. 72.

⁹ Henry, s. 34 - 35 ja Pekkarinen, s. 317.

¹⁰ Esim. Aspelin, s. 255.

syntymään.¹¹ Tuolloinhan itsenäiset ajattelijat, joista liian itsenäiset ja vapaamieliset, kuten Sokrates ja Aristoteles kyllä saivat tuolloinkin kärsiä,¹² olivat kehittäneet omista inhimillisistä lähtökohdistaan käsin selityksiä maailman synnylle ja olemukselle, sekä muotoilleet parhaansa mukaan ohjeita hyvän ja oikeudenmukaisen elämän elämiselle.

Keskiajalla kirkko ja sen kouluttamat oppineet olivat pitäneet totuutta itsestään selvänä, eivätkä siten tarvinneet filosofista totuuden etsintää ja kyseenalaistamista; eivätkä myöskään sitä hyväksyneet.¹³ Aristoteleen aloittama filosofian suuntaus oli muodostunut, epäilemättä perustajansa toiveiden vastaisesti,¹⁴ dogmaattiseksi oppijärjestelmäksi, jota opiskeltiin kriittittömin mielin. Kaiken vanhan "tiedon" yliarvostus oli ajattele mattomuuden tapa myös renessanssin maagikoilla, jotka etsivät alkuperäistä totuutta löytämistään Platonin teksteistä ja muista vanhoista kirjoituksista, useimmiten hyväksyen tietysti myös Aristoteleen dogmit, mutta hyökäten keskiajan skolastikkojen oppineisuuden tyyliä vastaan. He halusivat hypätä välittömän menneisyyden yli kaukaiseen menneisyyteen, vaikka tuon menneisyyden sijaan he löysivätkin pääasiassa vain vähemmän muinaisia kuvitelmia. Osa heistä kuitenkin painotti – taiteilijoiden tavoin – henkilökohtaista kokemusta ja omaa havainnointia pelkän kirjanoppineisuuden lisäksi, sekä muutenkin kyseenalaisti auktoriteeteista muutkin kuin kirkon. Tämä kriittisyys, yhdessä matematiikkaan kohdistuvan uuden kiinnostuksen kanssa, kyti kauan ja vaikutti edistävästi nykyaikaisen eli varsinaisen tieteen syntyyn, joten renessanssi on se kohta tieteen oppihistoriaa, johon magia erityisesti liittyy.¹⁵ Niin oudolta kuin se ehkä nykyihmisestä tuntuukin, magia ja etenkin niin sanottu luonnollinen magia oli renessanssiajan älymystön keskuudessa varsin suosittua.¹⁶ Oikeastaan, kuten Gibbons asian muotoilee, "okkulttinen filosofia oli sekä eliitin että kansan mentaliteettien keskeinen ilmaisu", sillä renessanssin ja reformaation ajan ihmisten maailmankuva oli vahvasti maaginen.¹⁷ Juuri tämä magian poikkeuksellisen suuri suosio on keskeistä

¹¹ Aspelin, s. 241 - 242.

¹² Esim. Aspelin, s. 70 ja 100.

¹³ Vapaaksi pyrkivääkin ajattelua oli, mutta se tuotti "ongelmia", joita ratkaistiin mm. kieltämällä "väärin" käsitysten opettaminen. Ks. esim. Heinonen & Tunturi, s. 19.

¹⁴ Singer, s. 49 - 50.

¹⁵ Näistä vaikutteista esim. Yates: Giordano..., s. 164 - 175, Henry s. 11 - 13, 55 ja 67, sekä Gibbons, s. 11 ja 40 - 50.

¹⁶ Esim. Clark, s. 217 ja Henry, s. 12. Oppineiston maailmankuva oli tuolloin maaginen, kuten R.J.W. Evans antaa ymmärtää kirjoittaessaan (s. 34 - 35), ettei humanistien ja okkultistien välillä ollut mitään selvää rajaa.

¹⁷ Gibbons, s. 2. Ks. myös saman teoksen s. 17.

Agrippan pääteoksen merkityksen ja roolin ymmärtämiseksi. Luvussa kolme selitetään tarkemmin niitä syitä, joiden takia magia oli niin suosittua oppineiden keskuudessa. Tähän joukkoonhan myös Agrippa lukeutuu.

2. Renessanssin ja Uuden ajan alun ajattelua

2.1 Keskiajan ja renessanssin maailmankuva

On mahdotonta ymmärtää magian merkitystä ja siis Agrippan *De Occultan* funktiota renessanssin oppineiston keskuudessa, jos ei tunne tuon ajan maailmankuvaa eli maailmankäsitystä. Se poikkeaa voimakkaasti nykyihmisen itsestään selvänä pitämästä, luonnontieteisiin perustuvasta maailmankäsityksestä, mutta siihen perehtyminen auttaa ymmärtämään monia muitakin menneisyyden ihmisten ajatuksia.¹⁸ Kirjoitelman loppuun on lisätty liite, joka selvittää tätä järjestelmää.

Ensimmäiseksi on huomautettava, että vaikka tuon ajan ihmiset tiesivätkin Maan olevan pallon muotoinen, he eivät mieltäneet sitä planeetaksi. Maa oli maailmankaikkeuden eli universumin keskus, liikkumaton pallo, jonka ympärille loppu universumi oli järjestäytynyt pallonkuoren kaltaisina kehinä. Ensimmäiset kehät ovat elementtien, siis maan, veden, tulen ja ilman, kehät. Näistä elementeistä muodostuu kaikki maallinen aine. Näiden kehien jälkeen seuraavat planeettojen kehät, jotka ovat viidennen elementin, eetterin, muodostamia. Niiden järjestys vaihtelee hieman systeemistä toiseen, mutta kaikissa malleissa kuun kehä on ensimmäinen. Tämän takia puhutaan kuunalisesta ja kuunylisestä maailmasta, joiden ero on ylempien kehien "täydellisyys", maanpiirin ollessa itse epätäydellinen ja muutoksen alainen. Modernille lukijalle lienee parempi erikseen painottaa, että myös Aurinko

¹⁸ Maailmankäsityksellä tai -kuvalla tarkoitetaan käsitystä siitä, minkälainen maailma on. Siihen voi liittyä elämäkatsomus, joka sisältää eettisiä käsityksiä oikeudenmukaisuudesta ja arvoista, sekä ihmisten mahdollisista tehtävistä maailmassa. Maailmankäsityksen ja elämäkatsomuksen muodostama kokonaisuus on maailmankatsomus.

laskettiin planeetaksi, jolla oli siis oma kehänsä. Havaittavat planeetat olivat kehänsä jostain syystä näkyvä kohta, mutta muuten samaa ainetta kuin muukin kehä.¹⁹

John Henry kertoo, että toisin kuin joskus väitetään, näitä taivaallisia sfäärejä ei pidetty keskiajalla kiinteinä, kristallisina kappaleina, vaan paremminkin kristallinkirkkaasti läpinäkyvinä, mutta ehkä lähinnä nesteen tai hyytelön kaltaisina kuplina. Kun Tycho Brahe (1546 - 1601) huomasi, että muutosta on myös kuunylisessä maailmassa osoittamalla, etteivät komeetat olekaan "meteorologisia", kuunalisia ilmiöitä, esitti hän vanhan maailmankuvan taivaan kehät kovina lasipallonkuorina. Näin hän sai havaintonsa näyttämään mahdollisimman dramaattisilta.²⁰

Aristoteleen ajattelun mukaisesti planetaaristen sfäärien jälkeen seurasi kiintotähtien kehä, joka muodosti viimeisen rajan ajallisen luonnon ja ajattoman, yliluonnollisen Jumalan väliin. Hermeettisissä kirjoituksissa tosin luonnolla tarkoitetaan vain maan aluetta. Taivasta oli siis koko inhimillisen ja jumalallisen väliin jäävä universumin osa, planeetat ja tähdet. Jumala oli ensimmäinen liikuttaja, joka oli asettanut taivaan kehät liikkeeseen, ylemmän kehän aina liikuttaessa alempaansa. Tyhjiyttä ei ollut missään. Ei ole kovin vaikea ymmärtää, että tällaisen maailmankuvan omaavat ihmiset pitivät astrologian totuutta ilmiselvänä.²¹ Tässä erikoisella tavalla kauniissa maailmankuvassa yliluonnollisen käsite oli varsin mielekäs – aivan toisin kuin nykyaikaiset yritykset selittää se, sillä kuka tahansa saattoi kädellään pilvien ohi viitaten näyttää kysyjälle, missä keskustelun kohde sijaitsi.

2.2 Uusplatonismi ja okkultismi

Jos universumin kuva periytyi Aristoteleelta, saatiin toiselta antiikin filosofian jättiläiseltä, Platonilta, ajatus fyysisestä ja aistein havaittavasta todellisuudesta eli luonnosta erillisistä ja vain järjen tavoitettavissa olevista, yliluonnollisista Ideoista, jotka ovat todellisuuden syvempi ja ehkä todellisempi puoli. Platonin ajatukset

¹⁹ Esim. Yates: Giordano..., s. 160.

²⁰ Henry, s. 19 - 20 ja Joutsivuo: Kosmoksen..., s. 340 - 341.

²¹ Yates: Giordano..., s. 66.

välittyivät renessanssin humanisteille uusplatonismin kautta, joka oli jo vahvasti väritynyt mystisellä uskonnollisuudella ja magialla, sekä astrologialla. Humanistit eivät tosin juuri erottaneet Platonin ajattelua näistä myöhemmistä lisäyksistä. Sen sijaan he lisäsivät tuohon ajatuskehitelmiin hermeettisistä kirjoituksista lainattuja ajatuksia. Uusplatonistinen dualismi sopi aristotelismia paremmin yhteen kristinuskon kanssa sen takia, että siinä erotettiin yliluonnollinen ja sijoitettiin sinne jumalallinen Yksi, kaiken alkulähde.²²

Humanistit eivät siis pyrkineet kirkosta eroon ja pakanallisten uskontojen elvyttämiseen,²³ eivätkä he kyseenalaistaneet uskonnon sisältöä ainakaan julkisesti, mikä olisikin ollut hengenvaarallista. He uskoivat kuitenkin voivansa oppia antiikin pakanoilta, koska he uskoivat toden teologian olleen jo muinoin tiedossa: tämä *prisca theologia* vain oli sittemmin korruptoitunut ihmisten epätäydellisen tiedonsiirron eli suullisen ja kirjallisen kopioinnin takia. Tuolloin oli muutenkin vallassa käsitys menneisyyden kultaisuudesta verrattuna nykyajan huonouteen, joten ajatus kehityksestä parempaan päin oli varsin kaukana tästä ajattelutavasta: edistys, jos sitä tapahtuisi, olisi menneisyyteen palaamista.²⁴ Ajatus alkuperäisestä teologiasta on tietysti aivan ymmärrettävä, jos lähtökohtana on teismi, sillä toki Jumalan voisi olettaa antaa luoduilleen ilmoituksen, jossa tällaiset asiat selvitettäisiin. Niinpä humanistit ajattelivat ensimmäisen teologian kulkeutuneen Moosekselle ja pakanoille yhteisestä lähteestä. Koska uusplatonismista oli löytynyt niin hyvin kristinuskoon sopivia käsityksiä, ajateltiin Platonilla tätä muinaista viisautta olleen. Hänen taas tiedettiin oppineen sen Pythagoraalta. Tämä taas oli mitä ilmeisimmin saanut tietonsa Hermes Trismegistukselta, jota pidettiin muinaisena tietäjänä ja hermeettisten kirjoitusten kirjoittajana. Epäselvyyttä oli Hermeksen ajoittamisessa, mutta hänen ajateltiin olleen Mooseksen aikainen, edeltäjä tai jopa yksi ja sama henkilö.²⁵ Tämä oli tietysti paha

²² Uusplatonismista esim. The Cambridge Dictionary of Philosophy. Uusplatonismin yhteydestä (kristilliseen) teologiaan ks. esim. Pauli Annala: *Antiikin teologinen perintö* (Yliopistopaino, 2. korjattu painos, 2001).

²³ Lähimmäs tätä Agrippa menee sanoessaan (s. 467) pakanajumalia Jumalan voimiksi tai attribuuteiksi.

²⁴ Yates: Giordano..., s. 1. Tämä ajatus oli peräisin toisen vuosisadan kirjoittajilta, joiden mielestä varhaisimmat ajattelijat olivat olleet jumalia lähempänä ja siten kaikki vanha on puhdasta ja pyhää. Tästä oli seurannut tuon ajan innostus pythagoralaisuuteen ja siihen liittyvään mystisismiin, sekä persialaiseen magiaan, chaldealaiseen astrologiaan – kaikkeen kreikkalaisia uskonnollisempaan. (Sama teos, s. 5.)

²⁵ Yates: Giordano..., s. 27 ja 119. Sivulla 193 Yates huomauttaa ilmeisen ironisesti, että mitä pyhemmäksi kristillistetty Hermes Trismegistus tulee, sitä taemmas menneisyyteen hänet työnnetään, jopa aikaan ennen Moosesta.

ajoitusvirhe, sillä oikeasti hermeettiset kirjoitukset ovat peräisin "vasta" toiselta tai kolmannelta vuosisadalta ajanlaskumme alun jälkeen.²⁶

Tästä seuraa yhteys uskonnon ja magian välille, sillä Hermes oli myös maagikko ja osa hermeettisistä kirjoituksista koski egyptiläisen uskonnon maagisia riittejä. Näin tuli mahdolliseksi ajatus hurskaasta magian harjoittajasta – tosin tämä ei tapahtunut aivan helposti. Kirkkoisien käsitykset aiheesta olivat nimittäin ristiriitaisia. Niissä kuitenkin oli otettu todesta Hermes Trismegistuksen muinaisuus, joten ainakaan tätä ei ollut mitään syytä epäillä. Magian kannalta tärkein osa hermeettisistä kirjoituksista oli Apuleioksen latinaksi kääntämä *Asclepius*, mutta juuri se oli saanut Augustinukselta kovan tuomion.²⁷

Frances Yates kertoo, että kun Marsilio Ficino käänsi *Corpus Hermeticum*, josta hän tosin itse käytti nimeä *Pimander*, Cosimo de' Medicin käskystä, hän sanoi sitä ja *Asclepiusta* erityisesti jumalallisiksi. Tämä käännös levisi laajasti ympäri Eurooppaa, mikä osoittanee sen olleen merkittävä. Pääosin se on tärkeä siksi, että se mahdollisti pesäeron tekemisen keskiaikaiseen magiaan, jota pidettiin mustana, pahana ja oppimattomana; sen käyttäjät saivat osakseen vain halveksuntaa ja vihaa, eikä kukaan kunniallinen ihminen kehdannut heidän apuaan pyytää julkisesti. Renessanssin oppinut maagikko sen sijaan oli aivan toisessa asemassa, pääasiassa juuri Bysantista hiljattain levinneen kirjallisuuden ansiosta. Nämä kirjoitukset olivat peräisin ensimmäisiltä vuosisadoilta, jolloin okkultismi oli ollut erityisen suosittua.²⁸ Hermeettisten kirjoitusten lisäksi näihin kuului monia muitakin samalla tavalla väärin ajoitettuja tekstejä. Kuitenkin, ainakin Frances Yatesin mukaan, juuri hermeettiset kirjoitukset olivat magian uuden suosion kannalta tärkeimmät, koska Ficinon käännös osoitti ne kirjoittaneen maagikon hurskaan uskonnollisuuden ja näin rehabilitoi *Asclepiuksen*, maagikkoja eniten kiinnostavan kirjan.²⁹

²⁶ Yates: Giordano..., s. 2.

²⁷ Yates: Giordano..., s. 11.

²⁸ Tuon ajan – kuten renessanssinkin – ajattelua voi muuten verrata nykyiseen New Age -liikkeeseen.

²⁹ Yates: Giordano..., s. 17 - 19 ja 43, Joutsivuo: Luonto..., s. 83 - 84, sekä Pekkarinen, s. 285.

2.3 Hermeettiset kirjoitukset ja Kabbala

Hermeettiset kirjoitukset ovat myöhäisantiikista peräisin, mutta niiden tullessa laajasti tunnetuiksi renessanssissa, niitä luultiin paljon vanhemmiksi. Niiden väitettyä kirjoittajaa, myyttistä henkilöä nimeltä Hermes Trismegistus, pidettiin Mooseksen aikalaisena.³⁰

Hermeettiset kirjoitukset jaetaan sisältönsä perusteella kahteen ryhmään. Ensimmäinen ryhmä on "filosofiset" hermeettiset kirjoitukset, joihin kuuluvat Corpus Hermeticum ja Asclepius. Toisen ryhmän muodostaa astrologiaa, alkemiaa ja magiaa koskevat okkultiset kirjoitukset. Tämä jaottelu on kuitenkin pakottamalla tehty, sillä niiden sisältämä gnostilaisuus³¹ ja magia ovat saman asian kaksi eri puolta. Yatesin nimeämät "pessimistiset gnostikot" tarvitsevat magiaa irrottaakseen itsensä pahasta, materiaalisesta maailmasta, kun taas "optimistiset gnostikot" käyttävät pelotta magiaa saadakseen aikaan tahtomiaan asioita mielestään hyvässä maailmassa.³²

Firenzen Medicien hovin piiriin kuului uusplatonisteja, kuten Marsilio Ficino ja Pico della Mirandola. He olivat kiinnostuneita platonistisista ja okkultismin värittämistä uusplatonisista kreikankielisistä kirjoituksista, joita he olivat saaneet käsiinsä Konstantinopolista tultua vallatuksi. Erityisen vahvasti heitä kiinnostivat hermeettiset tekstit. Pico oli lisäksi kiinnostunut – ehkä erityisesti 1200-luvun lopulla eläneen Ramon Lullin takia – myös juutalaisesta kabbalasta, jonka hän halusi liittää synteysiinsä.³³

Sana kabbala³⁴ tarkoittaa perinnettä. Se viittaa esoteeriseen perinteeseen, joka väittää periytyvänsä Mooseksesta: tälle Jumala antoi käskynsä, sekä salaisen paljastuksen lakinsa merkityksestä. Tämä ajatus perustuu käsitykseen, että Jumala loi maailman puhumalla hepreaa, joten tässä kielessä on maagista voimaa.³⁵ Kabbala on numeromystiikkaa, jossa tutkitaan eräänlaisen numerologian avulla juutalaisten

³⁰ Lainattu Copenhaverin teoksen varsinaista sisältöä edeltävästä tiivistelmästä. Ei sivunumeroa.

³¹ Dualistinen uskonnollis-filosofinen liike, jonka mukaan materiaallinen maailma on paha tai ainakin epätäydellinen. Sielu voi kuitenkin irrottautua materiaasta saavuttamalla *gnosiksen* eli mystisen tiedon. Ks. esim. Penguin Dictionary of Philosophy.

³² Yates: Giordano..., s. 47 - 48.

³³ Yates: The Occult..., s. 12 - 13 ja 19 - 20, sekä Yates: Giordano..., s. 100 ja 103.

³⁴ Tälle sanalle on useita kirjoitusasuja, koska heprean kirjaimet poikkeavat omistamme huomattavasti. Olen valinnut suomeen luontevimman version "kabbala", jota myös Tapio Brusiin ja teoksen *Renessanssin tiede* (Tietolipas 167, Suomalaisen kirjallisuuden seura, 2000; toim. Timo Joutsivuo ja Heikki Mikkeli) kirjoittajat käyttävät. Yates käyttää muotoa "cabala", mutta muitakin muotoja käytetään; esim. kabbalah, tai vain QBL.

³⁵ Yates: Giordano..., s. 90 - 91.

kirjoituksia pääasiallisena tarkoituksena päästä kohtaamaan Jumala. Sitä käytettiin myös muuhun magiaan, mutta tätä pidettiin sen arvon alentamisena. Kabbala siis jaetaan kahteen osaan, kuten hermeettiset kirjoituksetkin,³⁶ mutta juutalaisessa kabbalassa nämä pidetään selvemmin toisistaan erillään. Kabbala oli saanut vaikutteita gnostilaisuudesta kai enemmän kuin Hermeettiset kirjoitukset.³⁷ Gnostilaisuudessa aineelliselle maailmalle annetaan vain vähän arvoa, joten kielteinen asenne maailmaan vaikuttamiseen magian avulla periytynee sieltä.

Kabbala kehittyi ja sai nimityksensä keskiajan "Espanjassa", josta se levisi vuonna 1492 karkotettujen juutalaisten mukana pitkin Eurooppaa.³⁸ Yatesin mukaan kabbalan kristillisen version kehitti Pico della Mirandola hyvin pian tämän jälkeen. Hän myös yhdisti kabbalan hermetismiin ja liitti hermeettisen magian tähän systeemiinsä, joten kristillinen kabbala eroaa juutalaisesta alkuperästään merkittävästi.³⁹ Kristillisen kabbalan erityispiirteenä on myös sen taipumus pyrkiä käännyttämään muita – lähinnä juutalaisia kabbalisteja – kristinuskoon osoittamalla kristillisiä väitteitä kabbalististen tekniikoiden avulla tosiksi.⁴⁰ Kristilliset kabbalistit, kuten Pico, pyrkivät yhdistämään kaikki filosofiat ja uskonnot oppinsa avulla ja kuvittelivat jo näkevänsä yhteisen tulevaisuuden siintävän horisontissa.⁴¹

Picon mielestä magia ilman kabbalaa oli varsin heikkoa, koska luonnollinen magia käyttää hyväkseen vain alempia voimia, esimerkiksi tähtiä, kun taas kabbala ylettää suoraan ensimmäiseen syyhyn, Jumalaan. Koska kabbalan sefirat, kosmisen puun oksat, vastasivat Picon mielestä universumin sfäärejä, kabbala oli hänen mielestään luonnollisen magian täydellistyminen tai korkeampi luonnollisen magian muoto.⁴²

Kabbalan tunnettuus suuren yleisön keskuudessa ei kuitenkaan ollut vain myönteinen asia, sillä se yhdisti magian ja juutalaiset toisiinsa, mistä oli lähinnä haittaa molemmille. Tuomas Heikkilä valaisee tilannetta seuraavasti:

³⁶ Yates: Giordano..., s. 90.

³⁷ Gibbons, s. 3.

³⁸ Esim. Yates: Giordano..., s. 98.

³⁹ Yates: The Occult..., s. 2 -3. Brusiin, s. 4 - 5.

⁴⁰ Yates: The Occult..., s. 23 - 24 ja Yates: Giordano..., s. 101. Myös Agrippa selvästi pyrkii tähän (ainakin s. 475 ja 485).

⁴¹ Yates: The Occult..., s. 40 ja 71.

⁴² Yates: Giordano..., s. 97, 106 ja 108. Picon mielestä astraalimagiaa ei pitäisi käyttää, sillä vaikka osa tähtien demoneista onkin hyviä (!), osa on kuitenkin pahoja. On siis parempi pysyä turvassa käyttämällä vain "*spiritusmagiaa*". (Yates: Giordano..., s. 107.) Nykyäänkin taikuuteen liitetyt maagiset eleet, sivumennen sanoen, tulevat kabbalasta: enkelit ovat ääntä vailla, joten heidän kanssaan on paras kommunikoida eräänlaista viittomakieltä käyttäen. (Yates: Giordano..., s. 110.)

Keskiajan kristittyjen vakiintuneen käsityksen mukaan juutalaisilla oli maagisia kykyjä – jotkut jopa luulivat heitä noidiksi. Vaikka magiaan liitettiin keskiajalla myös myönteisiä mielikuvia ja mahdollisuuksia käyttää erikoislaatuista kykyä hyvän tekemiseen, juutalaisilla nämä poikkeukselliset taidot yhdistettiin erityisesti mustaan magiaan, kielteisiin asioihin ja pahan aiheuttamiseen muille.⁴³

Vaikka kabbalaa kristillistettiinkin, se yhdistettiin silti juutalaisiin ja nähtiin nimenomaan magiana. Toisaalta, magia ja kristillinen kabbala yhdistettiin näin huonomaineisiin juutalaisiin. Johannes Reuchlin (1455 - 1520), jonka humanistit tunsivat myös nimellä Capnion, oli yksi merkittävimmistä kristillisen kabbalan kehittäjistä, erityisesti hyvän kielitaitonsa takia. Voi olla, että juutalaisvastaisuus nousi osittain sen takia, että hän teki kabbalan laajasti tunnetuksi ja vahvisti näin tarkoittamattaan stereotyyppistä käsitystä juutalaisista mustan magian harjoittajina.⁴⁴

Agrippan *De Occulta*, jota tarkastellaan lähemmin luvussa kolme, kokoaa yhteen renessanssin maagista ajattelua, etenkin hermeettisten kirjoitusten ja kabbalan magiaa. Niinpä se luultavasti edisti aikanaan myös näitä juutalaisvastaisia käsityksiä. Erikoista kyllä, Agrippa ei jäänyt puolustamaan Reuchlinia ja kabbalaa julkisesti, kun näitä vastaan alettiin hyökätä.⁴⁵

2.4 Kristinusko ja demonologia

Toinen modernia edeltävässä maailmankuvassa vahvasti maagista ajattelua edistävä puoli oli selvemmin uskonnollinen ja yhteydessä nimenomaan kristinuskoon. Tämä puoli on myös noituussyytöksiin johtanut demonologia, siis oppi demoneista. Se kukoisti erityisesti uuden ajan alussa, mutta sen kuuluisin edustaja lienee vuoden 1486 tienoilla kirjoitettu *Noitavasara*⁴⁶. Demonologiaa siis pohdittiin renessanssiaikanakin. Se epäilemättä vaikutti kielteisesti yleisestikin magian ja siksi myös Agrippan maineeseen korostamalla demonien osuutta magiassa.

⁴³ Heikkilä, s. 38.

⁴⁴ Yates: *The Occult...*, s. 27 - 31. Ks. myös Cowie, s. 59.

⁴⁵ Tyson, s. xx.

⁴⁶ Siis *Malleus Maleficarum*. Tämän noitien etsimistä ja "kuulustelua" opettavan teoksen kirjoitti kaksi dominikaania nimiltään Heinrich Kramer (Henricus Institoris) ja Jacob Sprenger.

Stuart Clarkin mukaan demonologia ei ollut mikään erityisen esoteerinen aihe siinä mielessä, että sitä olisivat tutkineet vain jotkut erityiset demonologit, vaan aihe kuului lähes kaikkien oppineiden pohtimien asioiden joukkoon ja oli siis varsin tavanomainen.⁴⁷ Uskonnollisessa maailmankuvassa, jossa Paholaista, sekä muita demoneita ja henkiä pidetään todellisina olentoina, tässä ei ole mitään outoa.⁴⁸ Yleisen käsityksen mukaan demoneilla ei kuitenkaan ollut kykyä aitojen ihmeiden⁴⁹ tekemiseen, sillä tämä voima oli vain Jumalalla itsellään. Demonit olivat ihmiseen nähden lähes kaikkietäviä ja siten tunsivat luonnon salaisuudet, sekä olivat kykeneviä liikkumaan valtavalla nopeudella ja huijaamaan ihmisiä vaikkapa erilaisia illuusioita käyttäen.⁵⁰ Niinpä ne pystyivät kyllä ihmeellisiin tekoihin⁵¹: Saatanan teot olivat siis laadullisesti erilaisia kuin Jumalan teot, mutta ihmisiin verrattuna kyse oli vain aste-erosta.⁵²

Clarkin mukaan kaikki mahdolliset ilmiöt jaettiin siis kolmeen luokkaan: (1) Tavanomaiset, säännönmukaiset ilmiöt, joita ihmiset normaalistikin pystyivät aiheuttamaan, olivat *luonnollisia*. (2) Jumalan itse tekemät ihmeet, joita yliluonnollisen alkuperänsä takia kutsuttiin *yliluonnollisiksi*. Nämä olivat periaatteessakin ihmisten ja jopa demonien kykyjen yläpuolella ja käsittämättömiä. Näiden kahden luokan väliin jäivät (3) luonnon sisällä tapahtuvat, mutta omituiset ja kieroutuneet ilmiöt, jotka eivät olleet jumalallista alkuperää ja joista siksi käytettiin nimitystä *preternatural*. Jos ihmisillä olisi käytettävissään demonien ylivertaiset tiedot, olisivat hekin kykeneviä tuottamaan tähän luokkaan kuuluvia ihmeellisiä ilmiöitä. Aivan mitä tahansa eivät kuitenkaan edes demonit voineet tehdä, sillä heitä, toisin kuin Jumalaa, rajoittivat luonnon peruseriaatteet, kuten olemukselliset piirteet ja fysiikan lait. Ajan luonnon tuntemus, tai paremminkin sen puute, jätti kuitenkin huomattavan paljon mahdollisuuksia demonien käytettäväksi. Erityisen tärkeää oli, että demonit pystyivät huijaamaan ihmisten aisteja.⁵³ Demonit olivat myös uskomattoman hyviä ennustamaan luonnollisia ilmiöitä äärimmäisen tarkasti pelkästään asioita ja luonnonlakeja koskevien tietojensa avulla ja näin he saattoivat

⁴⁷ Clark, s. ix ja 684.

⁴⁸ Clark, s. 489.

⁴⁹ Lat. *Miracula*.

⁵⁰ Clark, s. 163.

⁵¹ Lat. *mira*; engl. *wonders* tai *prodigious effects*.

⁵² Clark, s. 153.

⁵³ Clark, s. 165 ja 262. Huomaa yhteys René Descartes'in skeptisiin argumentteihin.

väittää ihmisille tietävänsä tulevaisuuden, vaikka kyseessä olikin vain luonnollisten prosessien ennakoiminen.⁵⁴

Koska luonto itsekin osasi hämmästyttää ihmisiä erikoisilla ilmiöillä, joista osa oli aitoja, mutta toiset illusorisia, jaoteltiin epätavalliset ilmiöt Clarkin mukaan neljään luokkaan: (1) aidot demoniset ilmiöt, (2) illusoriset demoniset ilmiöt, (3) aidot ei-demoniset ilmiöt, sekä (4) illusoriset ei-demoniset ilmiöt. Näihin luokkiin myös magia ja noituus täytyi sijoittaa.⁵⁵ Noituutta pidettiin taikuskona, joka johtui herkkäuskoisuudesta ja sillä oli mahdollista saada epätavallisia ilmiöitä aikaan vain demonien avulla: älyttömien loitsujen hokemisella tai merkkien piirtelyllä ei sinänsä ollut mitään vaikutusta, mutta ne sisälsivät vähintään implisiittisen liiton paholaisten kanssa, jotka olivat todellinen syy mahdollisten ilmiöiden esiintymisen takana.⁵⁶ Paholaiset siis aiheuttivat aitoja ilmiöitä (luokka 1) tai illuusioita (luokka 2) ihmistä suuremmilla kyvyillään, hyödyntäen suunnatonta luonnontuntemustaan. Kyseessä on siten yli-inhimillisen tieteen käyttö. Renessanssiajan maageja kiinnosti tämä demonien käyttämä paranormaali tiede, mutta he painottivat käyttävänsä sitä aitojen ihmeellisten asioiden aikaansaamiseksi, ilman demonien apua (luokka 3). Heillä olikin täysi työ vakuuttaa muut omasta uskonnollisesta oikeaoppisuudestaan ja hurskaudestaan, jotteivät saisi vastattavakseen kerettiläisyys- tai noituussyytöksiä.⁵⁷ Demoninen ja luonnollinen magia kun olivat saman asian eli magian kaksi eri puolta, jotka vain demonien mahdollinen osallistuminen erotti toisistaan – mitään laatueroa näiden magian lajien välillä ei ollut.⁵⁸ Clark kertookin, että vielä 1600-luvun puolivälissä fysiikan oppikirjoissa näiden väliseksi eroksi esitettiin vain se, että luonnollinen magia opittiin "luonnon kirjasta", kun taas demoninen magia oli opittavissa vain epäsuorasti samasta lähteestä demonien kautta, mikä oli tuomittavaa. Ensimmäisen käytön vaatimus oli hurskaus, kun toista käytettiin uskonnottomasti ja ilkeästi.⁵⁹

⁵⁴ Clark, s. 189. Huomaa yhteys mekanistiseen determinismiin ja "Laplacen demoniin". Ks. esim. <http://www.pha.jhu.edu/~ldb/seminar/laplace.html>.

⁵⁵ Clark, s. 167.

⁵⁶ Clark, s. 478 - 479, 483 ja 485.

⁵⁷ Ks. esim. Kieckhefer, s. 150, tai Yates: Giordano..., s. 76, 78, 116 ja 176. Agrippa esim. s. li ja 229.

⁵⁸ Clark, s. 217, 220 ja 233.

⁵⁹ Clark, s. 234.

3. *De Occulta Philosophia* ja Agrippan maine

3.1 *De Occulta Philosophia* magian perinteessä

Edellä on esitelty renessanssin oppineiston ajattelua pitkällisenä johdantona vastaukselle, joka nyt esitetään keskeiseen kysymykseen, mikä oli Agrippan pääteoksen, *De Occulta Philosophian* tarkoitus tai merkitys. Tarkoitus on ollut tehdä selväksi magian suuri merkitys siinä maailmankuvassa, joka vallitsi tuohon aikaan, sillä Agrippan teos voi nykylukijan näkökulmasta vaikuttaa varsin älyttömältä kirjalta, jos tätä taustaa ei tunneta. Vaikka se keskittyykin magiaan, ei pidä luulla että sen sisältö on ollut aikanaan selvästi erotettavissa sen taustalla olevasta maailmankuvasta. Paremminkin sitä voisi verrata johonkin nykyisen erityistieteen tulosten popularisointiin, siis maailmankuvan tietyn osan esittelyyn. Edellä esiteltyt hermeettiset kirjoitukset ja kabbala ovat sen keskeistä sisältöä. Agrippa itse sanoo teoksensa sisällöstä, että "nämä ovat niitä asioita, joita johdannoksi magiaan olemme keränneet muinaisten perinteestä ja koonneet tähän kirjaan [...]".⁶⁰

De Occulta tarjosi Yatesin mukaan ensimmäistä kertaa hyödyllisen ja suhteellisen selkeän esityksen renessanssin magian koko kentästä.⁶¹ Sillä on näin tärkeä osa aatehistoriassa:

[...] *De Occulta Philosophia* nähdään nyt korvaamattomana käsikirjana renessanssin 'magiasta' ja 'kabbalasta', jossa Ficinin luonnollinen magia yhdistyy Picon kabbalistiseen magiaan yhdessä kätevässä teoksessa, ja jolla oli erittäin tärkeä osa renessanssin maagisen ytimen sisältävän uusplatonismin levittämisessä.⁶²

Agrippan teoksessa näkyy Joutsivuon mukaan luontokäsityksen ja teologian elimellinen yhteys.⁶³

Agrippa jakoi universumin intellektuaaliseen, taivaalliseen ja elementaariseen maailmaan. Voimat säteilivät tässä universumissa ylhäältä alaspäin, enkeleistä tähtien kautta elementtien maailman materiaan. Agrippan mukaan kutakin

⁶⁰ Agrippa, s. 677.

⁶¹ Yates: Giordano..., s. 146.

⁶² Yates: The Occult..., s. 43.

⁶³ Joutsivuo: Luonto..., s. 85 - 87.

maailmaa vastasi tietyn tyyppinen magia sekä vastaavasti niitä tutkiva opinala.⁶⁴

De Occulta Philosophia jakautuukin osiinsa seuraavasti:

1. kirja käsittelee magiaa luonnollisessa eli elementaalisessa maailmassa (peruselementtien maa, vesi, tuli ja ilma muodostama, tuntemamme maailma, jossa on kiviä, yrttejä, puita, metalleja ja muita sellaisia elementtien komposiitteja).
2. kirja käsittelee taivaallista ja matemaattista maailmaa ja sen magiaa, eli taivaan (planeetat ja tähdet, matemaattisesti järjestetyn kosmoksen) ja numeroiden magiaa.
3. kirja käsittelee pakanajumaliin, henkiin, enkeleihin ja demoneihin, sekä Jumalaan liittyvää seremoniallista magiaa.

Joutsivuon mukaan maagisen ajattelun perustana on käsitys "olevaisen suuresta ketjusta" ja vastaavuuksista maailman eri osien välillä. Maailmankaikkeus nähtiin harmonisena kokonaisuutena, jossa mikrokosmos eli ihminen ja makrokosmos eli universumi ovat maagisessa yhteydessä keskenään ja heijastelevat toisiaan. Matematiikkaa pidettiin universumin ymmärtämisen avaimena pythagoralaisuuden ja kabbalan takia. Ihminen nähtiin nyt myös aktiivisena toimijana, jolla on kyky hallita luontoa.⁶⁵ Näillä seikoilla tulikin olemaan suuri merkitys tieteen kehityksen kannalta. Magian käsitteet eivät muutenkaan rajoittuneet magian sisään. Clarkin mukaan esimerkiksi Giambattista Della Porta jakoi kaikki luonnolliset ilmiöt joko puoleensavetävyuden eli "sympatian" ja luotaantyöntävyyden eli "antipatian" aiheuttamiin. Nämä ovat luonnonmagian perinteen keskeisiä käsitteitä.⁶⁶

Clarkin mukaan Ficinin ja muiden uusplatonistien "reformoima" magia perustui ajatukseen elimellisesti toisiinsa liittyvien voimien hierarkiasta. Vaikutukset laskeutuivat henkien älyllisestä, immateriaalisesta enkelten maailmasta tähtien ja planeettojen maailmaan eli taivaisiin ja sitä kautta ohjasivat maallisia asioita ja tapahtumia. Maagikon tavoite oli oppia tuntemaan nämä ylemmät voimat ja sitten

⁶⁴ Juotsivuo: Luonto..., s. 85. Ks. myös Agrippa, s. 5 - 6, 46 ja 690.

⁶⁵ Juotsivuo: Luonto..., s. 85 - 87. Matematiikasta Agrippa, s. 233.

⁶⁶ Clark, s. 47.

niitä alas vetämällä saada aikaan ihmeellisiä ilmiöitä. Tosin korkeampi ja vaativampi tavoite, kuin pelkkä maallisiin asioihin vaikuttaminen, oli pyrkimys mystiseen valaistumiseen enkelten kanssa kommunikoimalla. Yhteydet materiaalistien kappaleiden ja niitä hallitsevien taivaallisten voimien välillä olivat uusplatonistien mukaan kuitenkin luonnollisia. Ficino uskoi "luonnon voimien"⁶⁷ ja korkeampien voimien välisenä linkkinä olevan maailman hengen⁶⁸, joka on kuin erittäin ohutta ilmaa tai puhtainta kuumuutta, mutta siis kuitenkin aineellista.⁶⁹

Vaikka magia ei ollutkaan uskonnon kanssa mitenkään ristiriidassa (onhan kristinuskonkin maailmankuva varsin maaginen), se kuitenkin erosi uskonnosta asenteensa perusteella. Maria Suutala selittää eron näin:

Maagiset voimat ovat ihmisessä itsessään ja luonnossa läsnä, ne ovat olemassa itsenäisesti, riippumatta jumalallisuudesta. Ihminen ei yritä vaikuttaa jumalallisiin voimiin, hän ei esimerkiksi rukoile, vaan hän vaikuttaa maagisiin voimiin suoraan.⁷⁰

Yates selittää maagikkojen toimintaa käytännön esimerkin avulla. Magiassa *spiritus* esimerkiksi ohjataan tai pakotetaan materiaan, ja näin tehdään talismaani, joka säilöo tämän voiman, jotta sitä voi käyttää haluamiinsa tarkoituksiin.⁷¹ Tällaisia ohjeita *De Occulta* ei kuitenkaan tarjoa reseptimäisellä tarkkuudella, vaan ylimalkaisemmin esittelemällä. Sitä voikin verrata nykyisiin tieteen popularisointeihin, jotka pyrkivät esittämään tieteenalojen tuloksia yleisellä tasolla, välittämättä yksityiskohdista. *De Occulta Philosophia* oli aikansa oppineille ja lukeneille maallikoille soveltuva yleisesitys aikansa magiasta ja sivistyneistön maailmankuvasta. Mutta jotain outoakin siinä täytyi olla, sillä Agrippan maine tuli sen takia kärsimään kovan kolauksen.

⁶⁷ Lat. *virtutes naturales*.

⁶⁸ Lat. *spiritus mundi*.

⁶⁹ Clark, s. 217 - 218.

⁷⁰ Suutala, s. 26.

⁷¹ Yates: Giordano..., s. 74. Ks. Agrippa, s. 449.

3.2 Agrippan maine

Viimeistään julkaistuaan teoksensa *De Occulta Philosophia* ja *De Vanitate* tuli Agrippasta myönteisessä mielessä varsin kuuluisa myös humanistipiirien ulkopuolella; häntä jopa pyydettiin Englantiin puolustamaan Katariina Aragonialaista tämän aviomiehen, Henry VIII:n, yrittäessä purkaa avioliittoaan.⁷²

Mutta Agrippan maine synkkeni viimeistään hänen kuoltuaan. Yatesin mukaan hänen ei koskaan juurikaan uskottu olevan "valkoinen" maagikko, mutta nyt hänestä kerrotut tarinat esittivät hänet pahan noituuden personifikaationa, "Arkkimaagina".⁷³ Gibbonsin mielestä Marlowe'n versio Faustin tarinasta saattoi hyvinkin olla tietoinen hyökkäys nimenomaan Agrippaa vastaan.⁷⁴ Näin jyrkkä oli siis Agrippan suosion vuoristorata.

Clark kertoo Bartholomaeus Keckermannin vuonna 1610 väittäneen, että magia oli menettänyt hyvän maineensa myös Agrippan kaltaisten henkilöiden takia, jotka käyttivät paholaisen apua aiheuttaakseen ihmeellisyyksiä (*mira*), mutta väittivät niitä puhtaasti luonnollisiksi ilmiöiksi.⁷⁵ Tässä vaiheessa Agrippan musta maine oli siis jo vakiintunut. Mutta oliko sille perusteita? Miksi juuri Agrippa joutui tällaisen panettelun kohteeksi ja oliko takana muutakin kuin Agrippan maagiset käsitykset, jotka ainakin päällepäin näyttävät varsin tavanomaisilta oman aikansa aatemaailmaan sijoitettuna?

Yates nostaa esiin erään tekijän, joka erottaa Agrippan edeltäjistään: Agrippa vei renessanssin magian kehityksen loogiseen loppuunsa, mistä seurasi yllättäviä ja pelottavia ajatuksia.⁷⁶ Yatesin mukaan:

Magia teki Ficinon hermostuneeksi; hän pyrki pitämään magiansa puhtaasti "luonnollisena", pitäytyen vain elementtien ja tähtien suhteiden käsittelyssä ja pysytellen suorastaan hermostuneesti erossa tähtien demoneista. Agrippa

⁷² Agrippa pysyi kuitenkin tästä kiistasta erossa. Humanisteista esim. Erasmus Rotterdamilainen oli kirjeenvaihdossa Agrippan kanssa, mutta pyysi tätä pitämään hänet erossa kiistoistaan. (Yates: *The Occult...*, s. 47 - 48.) Ks. myös Agrippa, s. 229.

⁷³ Yates: *The Occult...*, s. 75. Agrippasta kerrottiin esimerkiksi legenda, jonka mukaan hänen musta koiransa olisi ollut hänen apuhenkensä (familiar spirit), minkä osoituksena se hyppäsi jokeen Agrippan kuoltua. Etenkin jesuiitta Martin del Rion vaikutusvaltainen kirja teki tarinan tunnetuksi.

⁷⁴ Gibbons, s. 1.

⁷⁵ Clark, s. 231 - 232.

⁷⁶ Yates: *The Occult...*, s. 53 - 56 ja Yates: *Giordano...*, s. 148 - 149. Myös Suutala s. 24.

kuitenkin ymmärsi, ettei astraalimagiaa voi opettaa välttelemällä tähtien demoneita. Niinpä hän otti haasteen rohkeasti vastaan.⁷⁷

Agrippa meni Yatesin mukaan myös paljon pidemmälle kuin Pico, sillä hän ei pelännyt käyttää myöskään "intellektuaalisen maailman" magiaa, eli uskonnollista magiaa, johon kuului jopa uskonnollisten ihmeiden tekeminen.⁷⁸ Yatesin mukaan Agrippa vei äärimmäisyyksiin, tai ehkä loogiseen päätökseensä, myös Picon kabbalistista magiaa koskevat ajatukset. Yatesin mukaan Agrippassa siis kulminoituu renessanssin magian ajatuskehiteelmä:

Ficinon herkkä, taiteellinen, subjektiivinen, psykiatrinen magia, Picon intensiivisen hurskas ja pohdiskeleva kabbalistinen magia ovat viattomuudessaan vailla Agrippan magian vihjaamaa hirvittävää valtaa.⁷⁹

Agrippa siis vei magiansa pidemmälle kuin edeltäjänsä, mutta tämä ei voi olla koko tarina, sillä ero muihin maageihin ei vielä ole tarpeeksi suuri selittämään juuri Agrippan demonisoidun maineen. Lisäperusteita täytyy siis löytää.

Clarkin mukaan Antikristusta koskenut debatti levisi muillekin keskustelun alueille sillä seurauksella, että 1520-luvulta lähtien eri uskonnollisten ryhmien edustajat etsivät noitia, Antikristuksen liittolaisia, vastustajiensa keskuudesta.⁸⁰ Ehkä Agrippan Lutheria ja muita reformaattoreita kohtaan tuntemat sympatiat huononsivat hänen maineensa katolisten keskuudessa, kun taas hänen pysymisensä katolisena teki hänestä hyvän kohteen protestanttien hyökkäyksille. Yatesin mielestä Agrippaa voi kutsua renessanssin uusplatonistiksi ja kristilliseksi kabbalistiksi, joka on syvästi kiinnostunut uskonnollisesta uudistuksesta. Yatesin mukaan 1500-luvun lopulla syntyi renessanssin okkultismille vahva vastareaktio, jolloin Agrippasta tehtiin syntipukki ja häntä alettiin haukkua mustaksi maagikoksi.⁸¹

Agrippan mielestä kabbala tarjosi paitsi korkeimman magian, myös käyttäjälleen suojatakeen kaikkien tasojen demoneita vastaan.⁸² Kun noitasapattiteoreetikona kunnostautunut lainoppinut Jean Bodin hyökkäsi sittemmin Picoa vastaan etenkin tämän kabbalistisen magian takia, ei liene yllättävää, että

⁷⁷ Yates: *The Occult...*, s. 53-54.

⁷⁸ Yates: *Giordano...*, s. 155.

⁷⁹ Yates: *Giordano...*, s. 158.

⁸⁰ Clark, s. 362.

⁸¹ Yates: *The Occult...*, s. 5 - 6.

Agrippaa vastaan hän hyökkäsi vieläkin rajummin. Hän erityisesti väitti, että kabbala ei tee magiasta turvallista ja vain enkelten, ei demonien, apua hyödyntävää.⁸³ Bodiiniä saattoi tosin Agrippassa ärsyttää enemmänkin se, että Agrippa oli puolustanut noitia hyökkäämällä Bodinin uskomaa noitasapattiteoriaa vastaan. Bodin nimittäin hyökkäsi myös Agrippan entistä oppilasta, Johann Weyeriä, vastaan, koska tämä oli väittänyt "noitien" olevan vain höperöitä mummeleita, eikä mitään infernaalisia agentteja.⁸⁴ Se, että myös Agrippan kerrottiin puolustaneen noituudesta syytettyjä väittämällä noituutta vanhojen mummojen houreiksi ja kuvitelmiiksi, ei voittanut suosiota muidenkaan teologien keskuudessa.⁸⁵ Noituuden mahdollisuus oli varsin tärkeä osa kristillistä teologiaa, jossa hyvä ja paha taistelevat vastakkain ja ihminen valitsee itse kummalla puolella on.⁸⁶

Johann Weyer ihaili Clarkin mukaan Agrippan skeptistä teosta *De Vanitate*, mutta ei *De Occultaa*, sillä hän vastusti oppinutta magiaa, kirjoittaen jopa kokonaisen kirjan tätä traditiota vastaan.⁸⁷ Agrippan maine meni siis kuitenkin oletettavasti juuri *De Occultassa* esitettyjen käsitysten takia. Mutta Agrippan vaaralliset käsitykset eivät koske pelkästään magiaa, vaan myös uskontoa. Toisin kuin Ficinon, joka yritti tietoisesti yhdistää magian kristinuskoon, ei Agrippan ajattelussa ole Suutalan mukaan juurikaan kristillisiä piirteitä.⁸⁸ Sen sijaan hän pitää Agrippaa eräänlaisena panteistina:

Silloin kun Agrippa pitää Jumalaa luontona, on kyse panteismista, joka kuitenkin tässä muodossa harvoin esiintyy länsimaisessa ajattelussa ja jota voidaan pitää "materialistisena panteismina". Paljon yleisemmän ajatuksen mukaan luonto ei ole yhtä kuin Jumala, mutta luonto nähdään jumalallisten voimien läpikulkemana. Tällöin voidaan puhua "idealisisesta panteismista". Siten panteismi ei ole yksiselitteinen käsite, ja Agrippa ilmentää sen molempia puolia.⁸⁹

⁸² Yates: *The Occult...*, s. 56.

⁸³ Yates: *The Occult...*, s. 79 - 80.

⁸⁴ Yates: *The Occult...*, s. 81.

⁸⁵ Clark, s. 237.

⁸⁶ Weyer ja muut noitien myöhemmät puolustajat vetosivatkin skeptisiin argumentteihin, joiden perusteella ei voitu tietää, onko kyseinen syytetty esim. todella nähty sapatissa, vai onko kyseessä ollut demonien aiheuttama illuusio. Näin saatiin aikaan riittävä epäily ja syytteen hylkääminen.

⁸⁷ Clark, s. 242.

⁸⁸ Suutala, s. 26.

⁸⁹ Suutala, s. 104 - 105.

Suutalan mukaan "Agrippan ajattelussa Jumalan ja maailman rajat häviävät. Kaikki on viimekädessä maagista ja jumalallista: Agrippa jumalallistaa kosmoksen ja maallistaa Jumalan."⁹⁰

Gibbons jatkaa samalla linjalla esittäessään, että okkultistien ajattelu oli siinä mielessä ekumeenista, että he erottivat "ritualismin" siitä sisäisestä henkisyydestä, jota mystikot pitivät oikean uskonnon ytimenä. Etenkin Agrippalle kaikki rituaalit olivat pohjimmiltaan samaa toimintaa, uskonnosta riippumatta.⁹¹ Agrippa vei siis renessanssin humanistien ja etenkin maagikkojen ajatukset myös uskonnon osalta liian pitkälle. Näyttää siltä, että hänen liian liberaali, suorastaan New Age -henkinen ajattelunsa sai hänet näkemään kaikki uskonnot ja magian yhtenä ja samana asiana, ja tuomaan näkemyksensä vielä liian selvästi julki. Oikeaoppiseen teologiaan sitoutuneet noitasapattiteoreetikot tekivätkin sitten kaikkensa varmistaakseen, ettei kukaan enää ottaisi näitä vaarallisia ajatuksia vakavasti ja hyökkäsivät Agrippaa vastaan tietyssä mielessä oikeutetuilla *ad hominem* syytöksillä.

4. Agrippa meni liian pitkälle

De Occulta Philosophia oli aikansa ajattelun kiteytymä ja oppineille ihmisille tarkoitettu perusteos magiasta. Agrippa von Nettesheim esitti siinä magian tradition viimeisimpiä kehityksiään myöten, mukaan lukien hänen itse tekemänsä johtopäätökset ja eräänlaisen magian huipentuman.

Magia oli noussut hyväksytyksi eliitin parissa hermeettisten kirjoitusten uskonnollisen luonteen ja Ficinon käännösten ansiosta. Näistä teksteistä oli tullut jopa eliitin piirissä eräänlainen muoti-ilmiö ja niitä arvostettiin hyvin paljon. Lähinnä Pico della Mirandolan ja Reuchlinin ansiosta hermetismiin oli yhdistetty myös juutalaisesta mystiikasta syntynyt, mutta sittemmin kristillistetty kabbala, sekä erilaisia pakanallisia maagisia ja uskonnollisia perinteitä, kunnes oli muodostettu amalgaami, joka alan harrastajien mielestä muodosti mielekkään kokonaisuuden. Aikansa maailmankuvan kanssa tämä kaikki oli hyvin sopusuunnassa, sillä tuo maailmankuva

⁹⁰ Suutala, s. 108 - 109.

oli läpeensä maaginen. Vasta tieteen kehitys on poistanut magian ihmisten maailmankuvasta, mutta tämä kehitys ei vielä tuolloin ollut tapahtunut. Sen sijaan magia edisti omalta osaltaan tuota kehitystä, joka sitten koitui sen omaksi häviöksi. Se, että myös oppineet uskoivat magiaan vielä renessanssiaikaan on siis aivan ymmärrettävää.

Agrippan oli tarkoitus joidenkin muiden aikansa intellektuellien tavoin pyrkiä luomaan yhteistä perustaa erilaisten uskontojen ja ajattelutapojen välille eräänlaista maagista ekumeenisuutta hyväkseen käyttäen. Myös Agrippan käsitykset noituudesta olivat liian edistyksellisiä aikaansa. Kaikki tämä oli liikaa, sillä juuri samoihin aikoihin vaatimukset uskonpuhdistuksesta, sekä luultavasti siihen liittyvä, yltyvä noituuden pelko ja voimistuva oikeaoppisuuden vaatimus kullakin taholla ei voinut näin vapaata ajattelua hyväksyä. Niinpä Agrippan maine, joka ehti hänen nuoruudessaan ja kypsälläkin iällä käydä varsin korkeallakin, romahti hänen varhaisen kuolemansa jälkeen ennennäkemättömiin syvyyksiin.

⁹¹ Gibbons, s. 116. Ks. Agrippa, s. 435 - 436, 451, 457 ja 689.

Lähde ja kirjallisuus

Lähde

Agrippa, Heinrich Cornelius von Nettesheim: *Three Books of Occult Philosophy*. Alkuteoksesta *De Occulta Philosophia Libri Tres* englanniksi kääntänyt James Freake, toim. Donald Tyson. Llewellyn Publications, 8. painos, 2005 (1993).

Kirjallisuus

Aspelin, Gunnar: *Ajatuksen tiet. Yleinen filosofian historia*. Alkuteoksesta *Tankens väger. En översikt av filosofiens utveckling* suomentanut J. A. Hollo. WSOY, 1997 (1958).

Brusiin, Tapio: "'Mistä sen Kabbala-nimisen kirjan voi ostaa?' Juutalaisen mystiikan ja länsimaisen uushenkisyyden tarkastelua", *Skeptikko* 3 / 2004, s. 4 - 24. Saatavilla myös internetosoitteesta <http://www.skepsis.fi/lehti/2004/2004-3brus.html>.

Clarck, Stuart: *Thinking With Demons. The Idea of Witchcraft in Early Modern Europe*. Oxford University Press, 2005 (1997).

Copenhaver, Brian P. *Hermetica. The Greek Corpus Hermeticum and the Latin Asclepius in a new English translation with notes and introduction*. Cambridge University Press, 2002 (1992).

Cowie, Leonard W.: *Sixteenth-Century Europe*. Neljäs painos. Oliver & Boyd, 1984 (1977).

Evans, R.J.W.: *The Making of Habsburg Monarchy 1550-1700. An Interpretation*. Clarendon Press, 1979.

Gibbons, B.J.: *Spirituality and the Occult From the Renaissance to the Modern Age*. Routledge, 2001.

Heikkilä, Tuomas: "Juutalaiset ja musta magia sydänkeskijällä: Trierin arkkipiispa Eberhardin salaperäinen kuolema vuonna 1066", teoksessa Heinonen, Meri & Tunturi, Janne (toim.): *Pahan tiedon puu. Väärä tieto ja väärin tietäminen sydänkeskijältä valistukseen*. Gaudeamus, 2003, s. 38 - 60.

- Heinonen, Meri & Tunturi, Janne: "Johdanto: hyvän ja pahan tiedon ongelma", teoksessa Heinonen, Meri & Tunturi, Janne (toim.): *Pahan tiedon puu. Väärä tieto ja väärin tietäminen sydänkeskiajalta valistukseen*. Gaudeamus, 2003, s. 7 - 37.
- Henry, John: *The Scientific Revolution and the Origins of Modern Science*. Toinen painos. Palgrave, 2002 (1997).
- Joutsivuo, Timo: "Luonto ja luonnonfilosofiset traditiot", teoksessa Joutsivuo, Timo & Mikkeli, Heikki (toim.): *Renessanssin tiede*, Tietolipas 167. Suomalaisen kirjallisuuden seura, 2000, s. 69 - 109.
- Joutsivuo, Timo: "Kosmoksen harmoniaa etsimässä: taivaankansien ympyräliikkeestä planeettojen ellipsiratoihin", teoksessa Joutsivuo, Timo & Mikkeli, Heikki (toim.): *Renessanssin tiede*, Tietolipas 167. Suomalaisen kirjallisuuden seura, 2000, s. 325 - 359.
- Kanerva, Liisa: "Tiedon, taidon ja luovuuden liitto. Maalaustaidon, kuvanveiston ja arkkitehtuurin käsitteitä renessanssin Italiassa", teoksessa Joutsivuo, Timo & Mikkeli, Heikki (toim.): *Renessanssin tiede*, Tietolipas 167. Suomalaisen kirjallisuuden seura, 2000, s. 190 - 232.
- Kieckhefer, Richard: "The Devil's Contemplatives: The *Liber Iuratus*, the *Liber Visionom* and Christian Appropriation of Jewish Occultism", teoksessa Fanger, Claire (toim.): *Conjuring Spirits. Texts and Traditions of Medieval Ritual Magic*, The Pennsylvania State University Press, 1998 (alkuperäinen julkaisu: Sutton Publishing, 1998), s. 250 - 265.
- Mathiesen, Robert: "A Thirteenth-Century Ritual to Attain the Beatific Vision From the *Sworn Book* of Honorius of Thebes", teoksessa Fanger, Claire (toim.): *Conjuring Spirits. Texts and Traditions of Medieval Ritual Magic*, The Pennsylvania State University Press, 1998 (alkuperäinen julkaisu: Sutton Publishing, 1998), s.143 - 162.
- Mikkeli, Heikki: "Renessanssin tieteen edellytyksiä ja reunaehtoja", teoksessa Joutsivuo, Timo & Mikkeli, Heikki (toim.): *Renessanssin tiede*, Tietolipas 167. Suomalaisen kirjallisuuden seura, 2000, s. 30 - 68.
- Pekkarinen, Pauliina: "Ihminen maailmankuvana. Lorenzo Bonincontri ja astrologia renessanssin Italiassa", teoksessa Joutsivuo, Timo & Mikkeli, Heikki (toim.): *Renessanssin tiede*, Tietolipas 167. Suomalaisen kirjallisuuden seura, 2000, s. 273 - 324.

- Singer, Charles: *A Short History of Science to the Nineteenth Century*. Dover Publications, 1997. Alkuperäinen julkaisu: Oxford University Press, 1941.
- Suutala, Maria: *Naiset ja muut eläimet. Ihmisen suhde luontoon länsimaisessa ajattelussa*. Yliopistopaino, 1996.
- Tyson, Donald: "The Life of Agrippa", teoksessa Donald Tyson (toim.): *Three Books of Occult Philosophy*, Llewellyn Publications, 8. painos, 2005 (1993), s. xv - xxxvii.
- Yates, Frances: *Giordano Bruno and the Hermetic Tradition*. Routledge Classics, 2002. Alkuperäinen julkaisu: Routledge & Kegan Paul, 1964.
- Yates, Frances: *The Occult Philosophy in the Elizabethan Age*. Routledge Classics, uusintapainos, 2005 (2001). Alkuperäinen julkaisu: Routledge & Kegan Paul, 1979.

Liite. Kuva renessanssiajan maailmankäsityksestä

Kuva teksteineen on lainattu artikkelista Pekkarinen, s. 309.

