
Hermetiska Studier

Alpha et Omega Tempel Nr.9
av Gryende Morgonrodnaden

Golden Dawn och kristendom

Frater S\R\

Föreläsning Nr. 2

Upphovsrätt © 2008 & 2010 Tomas Stacewicz. Alla rättigheter förbehållna.

Golden Dawn och kristendom

Det har blivit populärt sedan den ockulta renässansen på 60-talet att försöka ignorera eller
åtminstone tona ner det kristna inslaget i Golden Dawn-traditionen. Detta kan förklaras
av att många i den moderna ockulta vågen under 60- och 70-talen var inspirerade av verk
skrivna av Aleister Crowley och Israel Regardie, båda forna medlemmar och Adepter i
Hermetic Order of the Golden Dawn. Man kan lugnt säga att vår tidiga syn på Golden
Dawn var färgad av dessa båda herrar, Crowley genom hans svit The Equinox (det
periodiska organet för A\A\) och Regardie bl.a. genom böcker som A Garden of
Pomegranates, The Tree of Life och The Golden Dawn. Många av dessa verk var förstås
påverkade av Crowleys lära ”Magick” och hans religion ”Thelema”.

Aleister Crowleys syn på magi och de hermetiska konsterna utgick från en i
huvudsak hednisk synvinkel, företrädesvis fornegyptisk, och var på många punkter direkt
anti-kristligt. Den som läser hans böcker ser de många referenserna till ”vilddjuret”,
”666”, etc. Jag har inga ambitioner här att göra en utläggning av Crowleys böjelser (det är
för andra mer insatta i ämnet att göra), men kort och gott kan man säga att den unge
Aleister var mycket märkt av sina fundamentala kristna föräldrar och en hel del av hans
senare ockulta intresse kan reduceras till en enda lång revolt mot sin uppväxt och
internaliserade föräldrarbilder.

Israel Regardie var under några få år Aleister Crowleys personlige sekreterare,
invigd i A\A\ (Argentum Astrum) och O.T.O. (Ordo Templi Orientis), de två
ordenssällskap som leddes av Aleister Crowley. Regardie var sålunda kanska märkt och
påverkad av Crowley när han tog sig an Golden Dawn-traditionen, även om han förhöll
sig betydligt mera sansat till kristendomen och undvek de tydliga Thelemiska inslagen.
Men någon större vän av kristendomen var Regardie inte; åtminstone var han tämligen
ointresserad av att analysera de esoteriskt kristna aspekterna av Golden Dawn.

När den nya generationen av blivande amerikanska Golden Dawn-Adepter såg sin
gryning under 70-talet organiserade de sig i många fall inledningsvis inom O.T.O.:s hägn,
eftersom detta var en av de få operativa ockulta ordenssällskapet som då var verksamt.
När sedan G\D\återuppstog under början av 80-talet lämnade de mera Golden Dawn-
trogna medlemmarna O.T.O. och sögs upp i de olika nyskapta Templen.

Detta oaktat tog de dock ofta med sig sin negativa syn på kristendomen även om
de inte var uttalade Thelemiter. För många av dem var Golden Dawn ett alternativ till
kristendomen, och för några ansågs den vara kristendomens motsats. En mera allmän bild
av Golden Dawn idag , färgad av detta amerikanska anslag, är att Golden Dawn är en helt
neutral tradition varpå man kan applicera i princip vilken religion som helst. Detta har
återigen Crowley som tidig upphovsman, som i sin Liber 777 sökte att korrespondera
diverse grekiska, romerska, nordiska och hiduiska gudar vid sidan av buddistiska och
taoistiska föreställningar. Även om det förvisso finns prennialistiska inslag i Golden
Dawn har den moderna synen på Golden Dawn och religion dock inget alls att göra med
det klassiska Golden Dawn, något jag kommer att utveckla en aning i det följande. Men
redan nu vill jag göra gällande detta följande påstående:

Golden Dawn-traditionen utgör en förnäm representant för en esoterisk kristendom.

Låt mig förklara varför. Den Hermetiska Qabalah som praktiseras i Golden Dawn är en
direkt utveckling av den Kristna Kabbalah som uppkom i Italien under 1500-talet och
renässansen. Ännu idag kallas den Hermetiska Qabalah för den Kristna Qabalah, vilket
anses vara varandras synonymer. Den Hermetiska Qabalah kan även kallas den
Rosenkorsiska Qabalah. Rosenkorstraditionen är en form av Kristen Esoterik och att
Golden Dawn utgör en kontinuitet av denna tradition kan ses tydligt i denna illustration
av Stora Sigillet i Ordo Rosae Rubeae et Aureae Crucis eller R.R. et A.C. (Golden
Dawns Inre och Rosenkorsiska Orden):

Här skall läsaren observera att de stora röda bokstäverna ”R” och ”C” i det Stora Sigillet
är begynnelsebokstäverna i orden Rosae Crucis, allt i enlighet med det Rosenkorsiska
manifestet Fama Fraternitatis från 1614 såsom utgörandes beteckingen för Rosenkors-
Orden.

Läser man Fama Fraternitatis kommer man att hitta många referenser till att R+C
Bröderna ansåg sig vara kristna. Grundarna av orden beskrevs enligt denna text såsom
kristna munkar. Men även i en senare Rosenkorsisk myt, den om Ormus som omhuldades
under 1700- och 1800-talet, ges tydliga referenser till fusionen mellan Hermetismen och
Kristendomen. Kortfattat säger myten att den hermetiskt skolade serapiske prästen i
Alexandria, Ormus, och hans sex närmaste följeslagare omvändes till kristendomen år 46
e.v.t. av evangelisten Markus. Ur denna sammanslagning av hedninsk hermetism och
kristen monoteism föddes sålunda den Rosenkorsiska traditionen.
 En annan tidigt vedertagen symbol för Rosenkorsbröderna är nästan identisk med
den kristne reformatorn Martin Luthers symbol, vilket är en fembladig ros var däri finns
ett hjärta smyckat med ett kors. Denna utgör även symbolen för den Lutheranska eller
Protestantiska Kyrkan, och hänförs till då såsom ”Lutherrosen”. Denna symboliska
överensstämmelse mellan kristendomen och Rosenkorstraditionen betonar det faktum att

den senare är en esoterisk form av kristendom. Även denna rosenkorssymbol används av
R.R. et A.C. och placeras av denna i samband med det Stora Sigillet:

Ett tydligt exempel på Rosenkorstraditionens samband med kristendom finns hos det
franska alkemistiska ordenssällskapet F.A.R+C. (Freres Aines de la Rose Croix),
”Rosenkorsets Äldre Bröder”, som uttolkade de kristna Evangelierna utifrån en strikt
alkemistisk synvinkel. Bl.a. ansåg man Jesu liv symbolisera de olika stadierna i Det Stora
Verket, framställandet av De Vises Sten. F.A.R+C., som hade sin senaste aktiva fas på
60- och 70-talen, härledde sitt ursprung ur den gamla kristna Tempelherreorden och
1400-talets Skottland, något som även myten om Ormus återkopplar till, vari det
naturligtvis inte finns något rent historiskt belägg. Men inom esoteriken bär myterna,
även de mer romantiska redogörelserna för Rosenkorstraditionens härkomst, fram en
sanning i sin egen rätt, på sitt eget plan.

Rent akademiskt historiskt kan man idag härleda sammanslagningen av
kristendomen och Kabbalah under renässansen, i kölvattnet på en ny generation studenter
av den antika visdomen, såsom ny-platonismen och den hellenistiska Hermetismen. Det
var därför mycket lätt för dessa studenter att ”kristna” den judiska Kabbalan eftersom
kristendomen har uppenbara judiska rötter. Dessutom verkar Kabbalah snarare bekräfta
än vederlägga den kristna läran och det var därför som den plockades upp av dessa
kristna esoteriker på 1500-talet, eftersom de uppenbarligen tydligt såg parallellerna.

Inom Golden Dawn (den Hermetiska Qabalah) lägger man fortfarande idag stor
vikt på det mellersta Sefirat Tifareth och i Pentagrammaton (vilket även de tidiga Kristna
Kabbalisterna gjorde). Man anser Tifareth vara en representant för Sonen och Kristus;
man måste gå vägen genom Tifareth/Kristus för att komma till Fadern (Kether).
Pentagrammaton är Tetragrammaton med den hebreiska bokstaven SHIN placerat i
mitten, vilket ger det hemliga uttalet för YHVH genom att ovandlas till YHShVH;
Jeheshuah, Joshuah, Jesus (se följande illustration). Det står alltså som tydligt att Golden
Dawns Qabalah är kristet, eller esoteriskt kristet, till sin natur.

Läsaren måste vid det här laget ha lagt märke till att jag använder två olika stavningarna
eller transkriptioner av det hebreiska ordet QBLH; Kabbalah respektive Qabalah. Dessa
två används inom Golden Dawn-traditionen för att göra skillnad på den ortodoxa
Kabbalah som praktiseras inom judendomen och den Hermetiska eller Kristna Qabalah
som används inom den Rosenkorsiska traditionen, Golden Dawn.

Men även inom den traditionella judiska Kabbalah kan man hitta många grekiska,
ny-platonska och gnostiska influenser, samma influenser som har legat till grund för
kristendomen i sig. Detta gör att Qabalah harmonierar väl med kristendomen.
Gnostisismen var ju en kristen inriktning under de första 300 åren som även tog intryck
från grekiska mysterietraditioner. Men redan efter Paulus (som ju var född i den judiska
diasporan i Grekland) så fick den ursprungliga judiska Kristendomen en större grekisk
prägel och evangelierna skrevs t.o.m. på grekiska.

Med detta fördes även vissa hedniska element in i kristendomen; föreställningar
om hypostaser (Treenigheten) och föreställningen om två motstridiga gudomliga krafter,
Gud och Satan, Himmel och Helvete, etc. Från att från början inom judendomen ha varit
en av ”Guds Söner”, dvs. en Ängel, gjordes Satan (åklagaren) till Lucifer, den fallne
Ängeln som revolterade och utmanade Gud. Detta bär tydliga Zoroastriska drag, varur
Gnosticismen har härstammat.

Treenighetstanken är speciellt tilltalande eftersom den ger kristendomen en sådan
där lagom hednisk känsla, vilket är en fördel i mina ögon. I den hetska polimiken för och
emot treenighetesläran innan kyrkomötet i Nicea så anförde motståndarna just att
Valentinus (den gnostiske kyrkofadern) ursprungligen hade skapat denna idé, inspirerad
av Platonismen och Hermetismen; ergo hednisk. Kristendomens tillbedjan av helgon och
änglar angränsar mycket gammal hednisk folktro. En del helgon har ju tagit platsen
istället för gamla hedniska gudar i folktron. Kyrkor är systematiskt byggda på gamla
hedniska kultplatser, etc.

Allt detta talar för Kristendomen som i grunden en mysteriereligion med anor i
grekiska och egyptiska mysteriekulter, att kristendomen i sina ursprungliga former mer
liknade de romerska Mithras- och Dionyseus-kulterna, och att detta utgör ett bevis på att
den till sin essens är mer vidsynt i detta avseende jämfört med judendomen och islam.
Vidsynt i den bemärkelsen att den förstår den vanliga människans psykologiska behov av
gudadyrkan och magi (mirakel). Det är betydligt lättare att dyrka en konkret Gud (dvs.

Jesus Kristus) jämfört med en abstrakt Gud man inte ens får uttala namnet på (i judarnas
fall) eller avbilda (islam).

Det intressanta med Treenighetstanken och idén om hypostaser är att det, enligt
mig, är väldigt lätt att applicera på den Heliga Qabalah och att det faktiskt bekräftar dess
idéer. Jag skulle alltså gå så långt som att hävda kristendomen såsom i sig självt
esoteriskt, eller att den åtminstone har tydliga esoteriska rötter. Det är dessa rötter som
Golden Dawn (inom den Rosenkorsiska traditionssfären) har satt sig att utforska.

Jesus använde liknelser för de oinvigda eftersom de varken hade öron att höra
med eller ögon att se med. För sina lärjungar talade han i klarspråk. Det finns fler källor
till kristi leverne och lära än de kanoniska skrifterna vilket den esoteriske kristne refererar
till. Den främsta av dessa apokryfiska texter är Thomas-evangeliet. Det är inte konstigt att
en del ”katekes” kristna (en benämning som jag gärna använder på traditionellt
bibeltrogna kristna) reagerar med starka negativa känslor inför vad som står i Thomas-
evangeliet. Det är i grunden en tämligen revolutionerande lära som uppmanar sina
lärjungar att själva söka efter Gud utan att vara bundna vid några auktoriteter. Därför är
det inte konstigt att den katolska kyrkan har gjort sitt yttersta att ignorera den.

Det kanske kan vara svårt att förstå de esoteriska principerna som genomsyrade
Jesu leverne om man enbart läser de kanoniska evangelierna. Men i ljuset av de
apokryfiska berättelserna så faller de kanoniska texterna i ett bättre ljus. Det finns mycket
(även esoterisk) visdom att vaska fram ur de fyra evangelierna. I synnerhet Johannes-
evangeliet (som vördas av frimurarna framför de andra) har en, enligt mig, esoterisk
innebörd. Öppningskapitlet får mig fortfarande att tappa andan: ”I begynnelsen var
Ordet....” Därnäst i betydelse har vi Johannes Uppenbarelse vilket är fylld med kristen
esoterisk symbolik, vilket har tillerkänts av Golden Dawn till fullo i dess symbolik.

Många kristna reagerar starkt inför det ockulta och dess betoning på astrologi,
magi, numerologi, orakel, etc. De anser allt detta vara hädiskt och framför allt hedninskt.
Det vanliga argumentet från ”katekes” kristna är att astrologi är hedniskt. Astrologin har
förvisso hedniska rötter, men det har även kristendomen. Vad hade kristendomen idag
varit utan de Osirianska, Dionysiska och Mithraeiska mysterierna? Inom Golden Dawn
(eller Gryende Morgonrodnaden) bejakar vi de hedniska elementen inom Kristendomen.
Vidare ser vi en tydlig egyptisk härkomst till den kristne människosonen i Osiris. Sålunda
ser man inom Golden Dawn på Kristus och Osiris som synonymer; samma kraft och
princip som har tillbetts under olika tidsåldrar och i skilda kulturer.

Numerologi kan definieras såsom siffermystik, vilket även finns inom traditionell
”katekes” kristendom; den kristna kyrkan är fylld med tal-referenser. Kabbalah (eller
Qabalah) är lika mycket en esoterisk som ockult mysterietradtion. Den baserar sig på en
esoterisk urtolkning av Pentateuch (Torah) och är intimt förankrad med den judiska
religionen. Kristendomen har förutom sina egyptiska och grekiska rötter själklart även
judiska rötter, och därför fungerar det fint att applicera gamla mystiska tolkningar av
Bibeln även på kristendomen. Dessa esoteriska tolkningar av Bibeln utgör också ett
intresseområde för flertalet Adepter inom Golden Dawn.

Kristendomen uppkom sålunda (om man skall tro evangelierna) i Palestina och
Jesus var jude. Den riktade sig ursprungligen till judar och tillät ej icke-judar
(”hedningar”) att vara med. Efter Paulus reformation tog den en ny och en mer
hellenistisk inriktning. Att använda Qabalah för att uttolka Kristus lära är därför naturligt
eftersom han själv utgår från Toran. Alltså är Kristendomen inte så avlägsen judendomen

eftersom den delar på samma myter. Myter är viktiga inom den kristna esoteriken, på
samma sätt som myter var viktiga för de tidiga kristna gnostikerna.

Qabalah skapades som ett verktyg för att kunna uttolka Bibeln. Qabalah säger att
Torah skrevs ner för att dölja en underliggande esoterisk/qabalistisk visdom. Qabalah ger
verktygen för att kunna uttolka denna. Allt inom Qabalah handlar sålunda inte om
Sefiroth eller de fyra världarna. Det mesta (exempelvis Sefer Zorah) handlar om att
uttolka olika bibliska passage. Det handlar även om Gematria, Temurah, etc.
(numerologi) och att använda dessa metoder att uttolka dolda innebörder i Torah. Alltså
cirkulerar mycket inom Qabalah kring TORAH, de fem moseböckerna. Alltså en
esoterisk Bibeltolkning. Så Qabalah har en tydlig förankring till Bibeln. Samtidigt
associeras Qabalah, den ”praktiska” Qabalah, med Ceremoniell Magi. Detta är en skenbar
paradox.

Magi har, mycket tack vare Bibeln, fått en ganska så negativ innebörd. Jag anser
dock att ordet ”magi” i bibeln snarare har betydelse ”trolldom” och ”häxkonst”, dvs. vad
man idag ofta kallar för ”lågmagi”. Den Högre Magin, eller Teurgin, (vilket praktiserades
av de kristna gnostikerna och ny-platonikerna) har dock inget med ”trolldom” att göra,
utan syftar att göra människan till en renare kanal till det gudomliga och att föra ner detta
ljus till världen för att bota de sjuka och lindra smärta. I denna aspekt är Jesus Kristus den
främste förebilden för en Teurgist. Dessutom utförde Jesus enligt Evangelierna
”mirakel”, vilket är ett resultatet av att han stod i en direkt förbindelse med Fadern, eller
Gud, vilket är den sanna innebörden av fysisk magisk manifestation. Det är inte
människan, eller egot, som har den sanna magiska kraften eller förmågan, utan Gud.
Magisk skicklighet har sålunda allt att göra hur god kontakt och förbindelse man har med
det gudomliga.

Det Högre Självet är målet med den form av meditation man praktiserar inom
Golden Dawn. Det är Gud i människan – Deus est Homo. Det är förmedlaren mellan det
Gudomliga och människans ego eller jag. För att nå till Gud måste du passera denna
Heliga Skyddsängel (Det Högre Självet) eller människans Gudsgnista. Denna är även
associerad med Kristusmedvetandet.

Sammanfattningsvis anser jag Golden Dawn vara helt kompatibelt med
kristendomen. Jag skulle vilja gå så lång och säga att även om det inte är ett egentligt
krav är det likväl en fördel att ha en kristen grundsyn, eftersom Ordens esoteriska
symbolik kan bistå den kristne i en djupare förståelse för sin egen religion. Många söker
sig till vår Orden därför att man antingen inte finner Evangelierna vara tillräckliga och
därför behöver kompletteras, eller att man genom esoterisk och ockult symbolik och
tolkningslära (främst Qabalistisk) söker att skingra slöjan i de fyra evangeliernas
budskap, avkoda dem så att säga.

Dock är det kristna inslaget i symbolik och doktrin inte alls så tydliga i början.
Man kan som nyligen initierad i Hermetiska Orden av den Gryende Morgonrodnaden
förledas att tro att Orden förordar någon form av ny-hedendom, ty det egyptiska inslaget
är stort redan inledningsvis. Men ju högre upp för graderna (och Livets Träd) man stiger
destå längre från Malkuth (det materiella) kommer man och närmar sig allt mer Tifareth
(Den Gudomliga Anden, Den Helige Skyddsängeln; Kristuskraften). Där gör även den
kristna symboliken sig mer gällande och utmynner i ett kresendo vid Adeptus Minor
5°=6° Graden.

På ett sätt kan man se hela denna initiatoriska resa genom den Yttre Ordens
Grader (från 0°=0°) till och med den avslutande invigelsen i den Inre Orden (5°=6°) som
en resumé av hela den västerländska kulturens andliga mognad, från hedendom till
monoteism, från animism till en tro på en världssjäl, från en nativ tro på de många till en
mogen tro på Det Enda Alltet. Sålunda symboliserar den initiatoriska cykeln inom
Golden Dawn resan genom ”livet” från barndomen till vuxenheten.

Efterskrift

Sedan det stora kyrkomötet i Nicea år 325 har vi sett en kristendom som gång efter gång
har uppvisat en sträng religiös och andlig intolerans och systematisk förföljelse av
teologiska och filosofiska oliktänkare, och vilket kastade Europa in i en mörk medeltid
som krävde den arabiska högkulturen att komma ur. Innan år 325 var den kristna kyrkan
en löst sammansatt rörelse som på ett fritt sätt förhöll sig till evangelierna och olika
muntliga traditioner. Vid denna tid fanns även starka gnostiska strömningar inom
kristendomen, den starkaste representerat av den Valentinska traditionen. Kyrkofadern
Valentinus själv blev nästan vald till Påve. Hade detta skett hade vi aldrig haft ett
kyrkomöte i Nicea och då hade det troligtvis inte funnits någon polemik mellan
estoteriska och exoteriska kristna, ty inom gnosticismen så finns ett uttrymme för en
kristen esoterik. Valentinerna själva ansåg sig vara arvtagare till Jesu hemliga lära som
han muntligen gav till lärjungarna efter sin uppståndelse och delvis kan läsas i
Thomasevangeliet och Sanningens Evangelium. Det var detta anspråk som fick de andra
avundsjuka kyrkofäderna att vända sig mot honom. Dessutom framstår det som ganska så
klart att Jesus i sina mer extrema stunder anmodade uppoffringar från sina lärjungar som
inte går att efterleva om man inte är beredd att leva som Eremit och utanför samhällets
ramar, vilket alltså utesluter exoteriken.

Slutligen handlar esoterik inte om att utsesluta någon som inte söker efter ljuset
med ett ärligt uppsåt, vilket hade varit en högst okristlig handling. Vi bär alla inom oss
kristuskraften. Men det är något man måste söka inåt, inte genom den lokale prästens ord
eller pastorns, eller ens i Bibelns nedskrivna ord. Kristuskraften är en livskraft som
animerar oss alla. Det är inte alla och envar att kunna finna och väcka dess fulla potential.
Det handlar därför inte enbart om tro. Det handlar om att bli ett värdigt redskap för ljuset
och för kristuskraften och låta detta flöda ut över våra medmänniskor. Endast ett fåtal har
möjligheten att utveckla denna förmåga. Det är till dessa människor, som är beredda att
offra allt för detta mål (finnandet av De Vises Sten) som det esoteriska Templet, såsom
Alpha et Omega Nr. 9, existerar.

När man personligen erfar Helig Ande svälla inom sig så kommer andra individer
som inte har denna erfarenhet betrakta detta som antingen vanföreställningar som
behöver medicineras bort eller som något esoteriskt. För en själv är det inte esoteriskt för
man erfar ju denna upplevelse. Men det är långt ifrån alla som har denna gudsefarenhet
som den estoeriskt lagde sitter med, eller förmåga att söka sig efter. Det kräver en viss
kvaliét som endast några få besitter. Så avslutningsvis är det inte ett Ordenssällskap,
såsom Hermetiska Orden av den Gryende Morgonrodnaden, som hindrar någon eller
stänger någon utanför, utan det är individerna egna tillkortakommanden som gör detta.
Alla seriösa och ärliga sökare har en chans att göra ett försök. Dock är det få som lyckas
gå hela vägen. Det är så den krassa verkligheten ser ut.

