

The Project Gutenberg EBook of Histoire de la magie, by Éliphas Lévi

This eBook is for the use of anyone anywhere at no cost and with

almost no restrictions whatsoever. You may copy it, give it away or

re-use it under the terms of the Project Gutenberg License included

with this eBook or online at www.gutenberg.org

Title: Histoire de la magie

Author: Éliphas Lévi

Release Date: April 8, 2007 [EBook #21013]

Language: French

*** START OF THIS PROJECT GUTENBERG EBOOK HISTOIRE DE LA MAGIE ***

Produced by R. Cedron, Rénald Lévesque and the Online

Distributed Proofreaders Europe at http://dp.rastko.net

Librairie médicale de GERMER BAILLIÈRE,

RUE DE L'ÉCOLE-DE-MÉDECINE, 17, A PARIS.

DOGME ET RITUEL

DE LA HAUTE MAGIE.

Par M. ÉLIPHAS LÉVI.

1856, 2 vol. in-8, avec 23 figures.--28 francs.

[image:]

Cet ouvrage est divisé en deux parties. Dans l'une, l'auteur établit le dogme cabalistique et magique dans son entier; l'autre est consacrée au culte, c'est-à-dire à la magie cérémoniale. L'une est ce que les anciens sages appelaient la clavicule; l'autre, ce que les gens de la campagne appellent encore le grimoire. Le nombre et le sujet des chapitres qui se correspondent dans les deux parties n'ont rien d'arbitraire et se trouvent tout indiqués dans la grande clavicule universelle, dont l'auteur donne pour la première fois une explication complète et satisfaisante.

Ce livre est catholique, et si les révélations qu'il contient sont de nature à alarmer la conscience des simples, il est consolant de penser qu'ils ne le liront pas. Il est écrit pour les hommes sans préjugés, et l'auteur n'a pas voulu plus flatter l'irréligion que le fanatisme.

HISTOIRE DU SOMNAMBULISME

CONNU

CHEZ TOUS LES PEUPLES,

SOUS LES NOMS DIVERS D'EXTASES, SONGES, ORACLES, VISIONS,

EXAMEN DES DOCTRINES DE L'ANTIQUITÉ

ET DES TEMPS MODERNES

SUR DES CAUSES, SES EFFETS, SES ABUS, SES AVANTAGES

ET L'UTILITÉ DE SON CONCOURS AVEC LA MÉDICINE.

Par AUBIN GAUTHIER.

1842.--2 vol. in-8.--10 francs.

GAUTHIER (Aubin). Traité pratique du magnétisme et du somnambulisme. 1844, 1 vol. in-8 (Épuisé.) 10 fr.

GAUTHIER (Aubin). Revue magnétique, journal des cures et des faits magnétiques et somnambuliques. Décembre 1844 à octobre 1846. 2 vol. in-8. 6 fr.

Les numéros de mai, juin, juillet, août et septembre 1846 n'ont jamais été publiés, et forment, dans le tome 2e, une lacune des pages 211 à 432.

L'ART DE MAGNÉTISER

OU LE MAGNÉTISME ANIMAL

CONSIDÉRÉ SOUS LES POINTS DE VUE THÉORIQUE, PRATIQUE

ET THÉRAPEUTIQUE,

Par CH. LAFONTAINE.

1852, 2e édition augmentée. Un vol. in-8 avec fig., 5 fr.

LAFONTAINE, Éclaircissement sur le magnétisme. Cures magnétiques à Genève. 1855, in-18, br. 1 fr. 50

INSTRUCTION PRATIQUE

SUR LE

MAGNÉTISME ANIMAL,

PRÉCÉDÉE D'UNE NOTICE SUR LA VIE

ET LES OUVRAGES DE L'AUTEUR, ET SUIVIE D'UNE LETTRE

D'UN MÉDECIN ÉTRANGER,

Par J.-P.-F. DELEUZE.

1853. 1 vol. in-12 de 440 pages.--Prix: 3 fr. 50 c.

DELEUZE. Histoire critique du magnétisme animal. 2e édition, 1819, 2 vol. in-8. 9 fr.

DELEUZE. Mémoire sur la faculté de Prévision, avec des notes et des pièces justificatives, et avec une certaine quantité d'exemples de prévisions recueillis chez les anciens et les modernes. 1836, in-8, br. 2 fr. 50

PORTRAIT DE DELEUZE, imprime sur carré de Jésus vélin. 1 fr.

LE MAGNÉTISME ET LE SOMNAMBULISME

DEVANT

LES CORPS SAVANTS, LA COUR DE ROME

ET LES THÉOLOGIENS,

Par M. l'abbé J.-B. LOUBERT,

Prêtre, ancien élève en médecine.

1844. 1 vol. de 706 pages.--Prix: 7 fr.

TRAITÉ

DE MAGNÉTISME ANIMAL

SUIVI

DES PAROLES D'UNE SOMNAMBULE

ET D'UN

RECUEIL DE TRAITEMENTS MAGNÉTIQUES,

Par JOSEPH OLIVIER.

1854, 1 vol. in-8 de 524 pages.--6 fr.

RICARD. Lettres d'un magnétiseur, 1843,1 vol. in-18. 2 fr.

RICARD. Physiologie et hygiène du magnétiseur, régime diététique du magnétisé. Mémoires et aphorismes de Mesmer. 1844, in-18. 3 fr. 50

RICARD. Le magnétisme traduit eu cour d'assises. Acquittement. 1845. 1 vol. in-8. 2 fr. 50

ROUX. Coup d'oeil sur le magnétisme et le somnambulisme. 1846, in-8. 2 fr. 50

TESTE. Confessions d'un magnétiseur, suivies d'une consultation médico-magnétique fur des cheveux de Mme Lafarge. 1842, 2 vol. in-8. 6 fr.

PHYSIOLOGIE

MÉDECINE ET MÉTAPHYSIQUE

DU MAGNÉTISME,

PAR LE DOCTEUR CHARPIGNON.

1848. 1 vol. in-8 de 480 pages.--Prix: 6 fr.

CHARPIGNON. Coup d'oeil appréciateur sur les doctrines médicales (systèmes classiques), vitalisme, spiritualisme, homoeopathie, magnétisme, hydrothérapie, 2e édit. 1858, 1 vol. in 8. 3 fr. 50

CHARPIGNON. Études physiques sur le magnétisme animal, soumises à l'Académie des sciences. 1843, in-8, br. 1 fr.

L'ÉTHER, L'ÉLECTRICITÉ ET LA MATIÈRE,

SECONDE ÉDITION DE QUÆRE ET INVENIES

(PHYSIQUE, THÉOLOGIE, TABLES PARLANTES ET RÉFORMES),

Augmentée de la VOYANTE DE PREVORST.

1854. 1 vol. in-8.--5 francs.

Publié en 1854 à l'occasion des tables parlantes, et sous l'impression des espérances de rénovation sociale qu'elles ont toutes données en Amérique, ce livre est un assemblage curieux de systèmes de cosmologie en opposition avec les hypothèses newtoniennes, et d'idées réformatrices en fait d'éducation et de signes d'échange. La Voyance de Prevorst, dont un extrait termine le volume, est à peu près inconnue en France bien qu'elle ait produit, il y a plusieurs années, un assez grand effet en Allemagne. Justin Kerner son auteur, a été à la fois poëte agréable et habile médecin. Tout est vrai dans ce récit de ce qu'a éprouvé pendant sept ans si pauvre malade. Les philosophes peuvent donc en toute sûreté raisonner d'après ces faits. Paris.--Imprimerie L. MARTINET, rue Mignon, 2.

HISTOIRE

DE LA MAGIE

AVEC UNE

EXPOSITION CLAIRE ET PRÉCISE DE SES PROCÉDÉS,

DE SES RITES ET DE SES MYSTÈRES

PAR ÉLIPHAS LÉVI

Auteur de Dogme et rituel de la haute magie.

Opus hierarchicum et catholicum.

(C'est une oeuvre hiérarchique et catholique.)

Définition du grand oeuvre, H. KHUNBATH

Avec 18 planches représentant 90 figures.

PARIS

GERMER BAILLIÈRE, LIBRAIRE-ÉDITEUR,

17, RUE DE L'ÉCOLE-DE-MÉDECINE.

	LONDRES ET NEW-YORK,

H. BAILLIÈRE.
	MADRID.

CH. BAILLY-BAILLIÈRE.

1860

PRÉFACE

Les travaux d'Éliphas Lévi sur la science des anciens mages formeront un cours complet divisé en trois parties:

La première partie contient le Dogme et le Rituel de la haute magie; la seconde, l'Histoire de la magie; la troisième, la Clef des grands mystères, qui sera publiée plus tard.

Chacune de ces parties, étudiée séparément, donne un enseignement complet et semble contenir toute la science. Mais pour avoir de l'un une intelligence pleine et entière, il sera indispensable d'étudier avec soin les deux autres.

Cette division ternaire de notre oeuvre nous a été donnée par la science elle-même; car notre découverte des grands mystères de cette science repose tout entière sur la signification que les anciens hiérophantes attachaient aux nombres. Trois était pour eux le nombre générateur, et dans l'enseignement de toute doctrine ils en considéraient d'abord la théorie, puis la réalisation, puis l'adaptation à tous les usages possibles. Ainsi se sont formés les dogmes, soit philosophiques, soit religieux. Ainsi la synthèse dogmatique du christianisme héritier des mages impose à notre foi trois personnes en Dieu et trois mystères dans la religion universelle.

Nous avons suivi, dans la division de nos deux ouvrages déjà publiés, et nous suivrons dans la division du troisième le plan tracé par la kabbale; c'est-à-dire par la plus pure tradition de l'occultisme.

Notre Dogme et notre Rituel sont divisés chacun en vingt-deux chapitres marqués par les vingt-deux lettres de l'alphabet hébreu. Nous avons mis en tête de chaque chapitre la lettre qui s'y rapporte avec les mots latins qui, suivant les meilleurs auteurs, en indiquent la signification hiéroglyphique. Ainsi, en tête du chapitre premier, par exemple, on lit:

1 א A

LE RÉCIPIENDAIRE,

Disciplina,

Ensoph,

Keter.

Ce qui signifie que la lettre aleph, dont l'équivalent en latin et en français est A, la valeur numérale 1 signifie le récipiendaire, l'homme appelé à l'initiation, l'individu habile (le bateleur du tarot), qu'il signifie aussi la syllepse dogmatique (disciplina), l'être dans sa conception générale et première (Ensoph); enfin l'idée première et obscure de la divinité exprimée par keter (la couronne) dans la théologie kabbalistique.

Le chapitre est le développement du titre et le titre contient hiéroglyphiquement tout le chapitre. Le livre entier est composé suivant cette combinaison.

L'Histoire de la magie qui vient ensuite et qui, après la théorie générale de la science donnée par le Dogme et le Rituel, raconte et explique les réalisations de cette science à travers les âges, est combinée suivant le nombre septénaire, comme nous l'expliquons dans notre Introduction. Le nombre septénaire est celui de la semaine créatrice et de la réalisation divine.

La Clef des grands mystères sera établie sur le nombre quatre qui est celui des formes énigmatiques du sphinx et des manifestations élémentaires. C'est aussi le nombre du carré et de la force, et dans ce livre nous établirons la certitude sur des bases inébranlables. Nous expliquerons entièrement l'énigme du sphinx et nous donnerons à nos lecteurs cette clef des choses cachées depuis le commencement du monde, que le savant Postel n'avait osé figurer dans un de ses livres les plus obscurs que d'une manière tout énigmatique et sans en donner une explication satisfaisante.

L'Histoire de la magie explique les assertions contenues dans le Dogme et le Rituel; la Clef des grands mystères complétera et expliquera l'histoire de la magie. En sorte que, pour le lecteur attentif, il ne manquera rien, nous l'espérons, à notre révélation, des secrets de la kabbale des Hébreux et de la haute magie, soit de Zoroastre, soit d'Hermès.

L'auteur de ces livres donne volontiers des leçons aux personnes sérieuses et instruites qui en demandent, mais il doit une bonne fois prévenir ses lecteurs qu'il ne dit pas la bonne aventure, n'enseigne pas la divination, ne fait pas de prédictions, ne fabrique point de philtres, ne se prête à aucun envoûtement et à aucune évocation. C'est un homme de science et non un homme de prestiges. Il condamne énergiquement tout ce que la religion réprouve, et par conséquent il ne doit pas être confondu avec les hommes qu'on peut importuner sans crainte en leur proposant de faire de leur science un usage dangereux ou illicite.

Il recherche la critique sincère, mais il ne comprend pas certaines hostilités.

L'étude sérieuse et le travail consciencieux sont au-dessus de toutes les attaques; et les premiers biens qu'ils procurent à ceux qui savent les apprécier, sont une paix profonde et une bienveillance universelle.

ÉLIPHAS LÉVI.

1er septembre 1859.

TABLE ANALYTIQUE

DES MATIÈRES CONTENUES DANS CET OUVRAGE.

Préface

INTRODUCTION

Fausse définition de la magie. Elle ne doit pas être définie au hasard. Vraie définition,

Étoile flamboyante, ce que c'est. Existence de l'absolu,

La magie science absolue,

Erreurs de Dupuis,

Profanations de la science. Prédiction du comte de Maistre,

Mesure et portée de la science magique. Justice de Dieu,

Puissance de l'adepte,

Le diable et la science,

Existence des démons,

Fausse idée du diable,

Conception des Manichéens.

Crimes des sorciers,

La lumière astrale. On l'appelle imagination de la nature. Ce que c'est,

Ses effets,

Le magnétisme défini,

Accord de la raison avec la foi,

Jakin et Bobas,

Principe de la hiérarchie,

Religion des kabbalistes,

Images de Dieu,

Théorie de la lumière,

Mystères de l'amour sexuel,

Antagonisme des pouvoirs,

La prétendue papesse Jeanne,

La kabbale explique et concilie tout,

Pourquoi l'Église a condamné la magie,

La magie dogmatique explique la philosophie de l'histoire,

Mauvaises curiosités relatives à la magie,

Plan de ce livre,

Soumission de l'auteur à l'ordre établi.

LIVRE PREMIER--Les origines magiques.

CHAPITRE PREMIER.--Origines fabuleuses

Le livre d'Hénoch et la chute des anges,

Sens de la légende,

Livre de la pénitence d'Adam,

Ce que c'est que le personnage d'Hénoch.

Apocalypse de Saint-Méthodius.

Les enfants de Seth et ceux de Caïn.

Raison de l'occultisme.

Erreur de Rousseau.

Traditions judaïques.

Gloire du christianisme.

Le Sepher Jezirah, le Sohar et l'Apocalypse,

Commencement du Sohar.

CHAPITRE II.--Magie des mages

Le vrai et le faux Zoroastre,

Dogmes du vrai Zoroastre.

Pyrotechnie transcendentale.

Secrets électriques de Numa.

Une page de Zoroastre sur les démons et les sacrifices.

Révélations importantes sur le magnétisme.

L'initiation en Assyrie,

Prodiges des Assyriens.

Du Potet d'accord avec Zoroastre.

Danger que courent les imprudents.

Puissance de l'homme sur les animaux.

Chute du sacerdoce en Assyrie.

Mort magique de Sardanapale.

CHAPITRE III.--Magie dans l'Inde

Les Indiens descendants de Caïn. L'Inde mère de l'idolâtrie. Doctrine des gymnosophistes,

Origine indienne du gnosticisme,

Fables savantes de l'Inde,

Magie noire de l'Oup nek' hat. M. Ragon, auteur cité,

Grands arcanes indiens,

Les Indiens révoltés et les Anglais.

CHAPITRE IV.--Magie hermétique

La table d'Émeraude,

Autres écrits d'Hermès,

Sens magique de la géographie ancienne de l'Égypte,

Ministère de Joseph,

Alphabet sacré,

Table isiaque de Bembo,

Le tarot expliqué par le Sepher Jezirah,

Le tarot de Charles VII,

Science magique de Moïse.

CHAPITRE V.--Magie en Grèce

Fables de la toison d'or,

Médée et Jason,

Les cinq épopées magiques,

Eschyle profanateur des mystères,

Orphée de la légende,

Mystères orphiques,

La Goétie,

Les sorcières de Thessalie,

Médée et Circé,

CHAPITRE VI.--Magie mathématicienne de Pythagore

Pythagore héritier des traditions de Numa,

Ce qu'était Pythagore. Sa doctrine sur Dieu,

Belle sentence contre l'anarchie. Vers dorés,

Symboles de Pythagore. Sa chasteté,

Sa divination,

Comment il explique ses miracles,

Secret de l'interprétation des songes,

Croyance de Pythagore.

CHAPITRE VII.--La sainte kabbale

Origine de la kabbale

Horreur des kabbalistes pour l'idolâtrie

Leur définition de Dieu

Principes de la kabbale

Les noms divins et l'alphabet sacré

Les clavicules de Salomon

Si les esprits peuvent revenir

Les larves fluidiques

La lumière, grand agent magique

Origine obscène des larves

LIVRE II.--Formation et réalisation du dogme.

CHAPITRE PREMIER.--Symbolisme primitif de l'histoire

Allégorie du paradis terrestre

Bêtise d'un grand esprit

Mystères de la Genèse

Belphégor

Son culte

Le sabbat, imitation des mêmes rites

Décadence de la hiérarchie

Philosophie de hasard

Doctrine de Platon

Réponse d'Apollon à ceux de Délos

La pierre cubique

Résumé du néoplatonisme

CHAPITRE II.--le mysticisme

Inviolabilité de la science magique

Écoles profanes et mystiques

Les Bacchantes

Réformateurs matérialistes. Mystiques anarchistes

Fous-visionnaires. Leur horreur pour les sages

Tolérance de la vraie Église

Tendance immorale des faux miracles

Les faux théraphims

Rites de la magie noire

Cause des visions

M. Brierre de Boismont et son Traité des hallucinations

CHAPITRE III.--Initiations et épreuves

Ce que c'est que le grand oeuvre

Les quatre formes du sphinx reproduites allégoriquement sur le bouclier d'Achille

Allégories d'Hercule et d'Oedipe. Épreuves

Tradition invoquée par Platon

Platon kabbaliste

Différence entre Platon et Saint-Jean

Expériences funestes

Homoeopathie pratiquée par les Grecs

L'antre de Trophonius et la grotte du chien. Science des prêtres égyptiens

Lactance se moque des antipodes

Enfers des Grecs

Utilité de la douleur

Le tableau de Cébès et le poëme de Dante

Doctrines du Phédon

CHAPITRE IV.--Magie du culte public

La superstition expliquée par la nécessité du culte

Traditions orthodoxes

Calomnies des profanes contre les initiés

Une allégorie sur Bacchus

Tyrésias et Calchas

Le sacerdoce suivant Homère

Oracles des sybilles

CHAPITRE V.--Mystères de la virginité

Institution des vestales

Vertu traditionnelle du sang virginal

Symbolisme du feu sacré

L'honneur chez les femmes romaines

Hiérophantisme de Numa

Idées ingénieuses de Voltaire sur la divination

Instinct prophétique des masses

Fausses appréciations des oracles par Kircher et Fontenelle

Calendrier religieux de Numa

CHAPITRE VI.--Des superstitions

Belle pensée de saint Grégoire, pape

Observance des nombres et des jours

Abstinences des mages

Opinions de Porphyre

Données mythologiques sur l'instinct des animaux

Passage d'Euripide

Raison des abstinences pythagoriciennes

Singulier passage d'Homère

Superstitions romaines

Enchantements

Tourbillons magiques

CHAPITRE VII.--Monuments magiques

Les sept merveilles du monde représentant les sept planètes magiques

Résumé philosophique des anciens

LIVRE III.--Synthèse et réalisation divine du magisme par la révélation chrétienne.

CHAPITRE PREMIER--Christ accusé de magie

Sens profond du commencement de l'évangile selon saint Jean Ézéchiel kabbaliste

Caractère spécial du christianisme

Accusations des Juifs contre le Sauveur

Une belle légende des évangiles apocryphes

Les Joannites

Livres magiques brûlés à Éphèse

Le grand Pan est mort!

CHAPITRE II.--Vérité du christianisme par la magie

Existence absolue de la religion

Distinction essentielle de la science et de la foi

Objections absurdes

Réalité du christianisme démontrée par la charité

Simon le Magicien

Son histoire

Sa doctrine

Sa conférence avec saint Pierre et saint Paul

Sa chute

Sa secte continuée par Ménandre

CHAPITRE III.--Du diable

Satan et Lucifer

Sagesse de l'Église

Ce que c'est que le diable suivant les initiés aux sciences occultes

Opinions de Torreblanca

Perversités astrales

Les démons, vices personnifiés

CHAPITRE IV.--Les derniers païens

Le miracle éternel de Dieu

Action civilisatrice du christianisme

Apollonius et Julien. Légende allégorique d'Apollonius

Suite de cette légende

Jugement sur Julien et sur Apollonius

CHAPITRE V.--Les légendes

Justine et Cyprien

Oraison magique de saint Cyprien

La légende dorée

Pourquoi les chrétiens étaient accusés d'adorer une tête d'âne

L'âne d'or d'Apulée

Finesse de saint Augustin

CHAPITRE VI.--Peintures kabbalistiques

Emblèmes des catacombes

Vrais et faux gnostiques

L'hérésiarque Marcos

Intrusion des femmes dans le sacerdoce

Miracles diaboliques

Les manichéens

Danger des évocations

Perte des clefs kabbalistiques

CHAPITRE VII.--École d'Alexandrie

Ammonius Saccas, Plotin, Porphyre, Proclus, Hypathie

Imprudents aveux de Synésius

Écrits de cet initié

Son traité des songes est commenté par Jérôme Cardan

Livres de saint Denys l'Aréopagite attribués à Synésius

LIVRE IV.--La magie et la civilisation.

CHAPITRE PREMIER.--Magie chez les Barbares

Histoire de Philinnium et de Machatès

Mythologie des Germains et des druides

Magie des Eubages

CHAPITRE II.--Influence des femmes

Velléda calomniée par Chateaubriand

Ce que c'est que Berthe au long pied

Mélusine

Sainte Clotilde

Frédégonde

Légende ou histoire de Klodswinthe

Frédégonde sauve une femme par méchanceté

CHAPITRE III--Loi salique contre les sorciers

Lois saliques

Singulier passage du Talmud expliqué à la reine Blanche par le rabbin Jéchiel

Amateurs du diable condamnés par l'Église

Charles Martel

Le kabbaliste Zédéchias et les esprits élémentaires

CHAPITRE IV.--Légendes de Charlemagne

Charlemagne et Roland

L'Euchiridion de Léon III

Les francs-juges

Les illuminés

La chevalerie errante

CHAPITRE IV.--Magiciens

Le pape et l'empereur

Excommunications

Légendes diaboliques

Le rabbin Jéchiel et saint Louis

Albert le Grand et son androïde

Saint Thomas d'Aquin

Ce que c'est que la quinte-essence

CHAPITRE VI.--Procès célèbres

Puissance des ordres religieux

Les templiers

Légende profane des Jonnnites sur la vie de N.-S. Jésus-Christ

Doctrine secrète des templiers

Leur procès

Leur destruction apparente

La sainte et vaillante Jeanne d'Arc

Gille de Laval, seigneur de Raiz, type de la Barbe-Bleue

CHAPITRE VII.--Superstitions relatives au diable

Comment le diable apparaît

Hallucinations terribles

Le pourquoi des apparitions

Ce que disent les tables tournantes

LIVRE V.--Les adeptes et le sacerdoce.

CHAPITRE PREMIER.--Prêtres et papes accusés de magie

Sainteté inviolable du sacerdoce

Accusations des faux adeptes

Sylvestre II faussement accusé

Légèreté de Platine

Absurde histoire de la papesse Jeanne

Opinion de Naudé sur Sylvestre II

Le grimoire d'Honorius,

--Son auteur présumable

Analyse curieuse et entièrement nouvelle de ce grimoire

CHAPITRE II.--Apparition des Bohémiens nomades

Extrait d'une ancienne chronique

Citation de l'Histoire vraie des vrais Bohémiens, par M. Vaillant

Opinion de l'auteur sur les Bohémiens

CHAPITRE III.--légende et histoire de Raymond Lulle

CHAPITRE IV.--Alchimistes

Flamel et le livre du Juif Abraham,

--Figures mystérieuses de ce livre,

--Tradition sur Flamel

Bernard le Trévisan. Basile Valentin et Trithéme. Cornelius Agrippa,

--Le pantacle de Trithéme

Guillaume Postel. Sa doctrine

--La mère Jeanne

--Postel le Ressuscité

--Le père Desbillons justifie Postel

Paracelse

--La médecine occulte

--Histoire racontée par Tavernier

--Les secrets de Paracelse

CHAPITRE V.--Sorciers et magiciens célèbres

Analyse kabbalistique du poëme de Dante

Le roman de la Rose

Disputes du diable et de Luther

Les regrets de Luther de s'être marié

Les sorciers sous Henri III

Les visions de Jacques Clément

Origine des roses-croix

--Henri Khunrath

--Oswald Crollius

Les alchimistes célèbres du commencement du XVIIe siècle

Manifeste des roses-croix

CHAPITRE VI.--Procès de magie

Crimes réels des sorciers

Condamnations déplorables

Procès de Louis Ganfridi

Procès d'Urbain Grandier

Jugement de l'auteur sur ce procès

Procès pour les religieuses de Louviers

--Procès du père Girard

--Raisons de certains prodiges

--Une histoire d'apparition

CHAPITRE VII.--Origines magiques de la maçonnerie

Ce que c'est que la franc-maçonnerie

Légende d'Hiram

--Son explication

LIVRE VI.--La magie et la révolution

CHAPITRE PREMIER.--Auteurs remarquables du XVIIIe siècle

Découvertes en Chine

L'y-kim et les trigrammes de Fo-hi

Opinion de Leibnitz sur l'y-kim

Swedenborg

Mesmer

Découverte du magnétisme

CHAPITRE II.--Personnages merveilleux du XVIIIe siècle

Le comte de Saint-Germain

Société secrète du Saint-Jakin

L'alchimiste Lascaris

Le comte de Cagliostro

Explication de son sceau et de son nom kabbalistique

Secret de la régénération physique suivant Cagliostro

CHAPITRE III.--Prophéties de Cazotte

École des martinistes

Le souper de Cazotte

Mystères du diable amoureux

Lilith et Nabéma

Mort de Cazotte

CHAPITRE IV.--Révolution française

Malheurs occasionnés par les hallucinations de Rousseau

La loge de la rue Plâtrière

Louis XVI livré à la vengeance des templiers

Les Joannites et les Jacques

Étranges prédictions

CHAPITRE V.--Phénomènes de médiamanie

Naissance d'une secte

Dom Gerle et Catherine Théot

Visite nocturne de Robespierre

Les sauveurs de Louis XVII

Naundorf, Vintras et M. Madrolle

CHAPITRE VI.--Les illuminés d'Allemagne

La magie d'Eckartshansen

Évocations de Lavater

Révélations de l'esprit Gablidone

--Il prédit la venue d'un mage nommé Osphal, Alphos, Maffon ou Éliphisma

Stabs et Napoléon

Les mopses et leurs mystères

L'épopée dramatique de Faust

CHAPITRE VII.--Empire et restauration

Prédictions relatives à Napoléon

Mademoiselle Lenormand

Madame Bouche et madame de Krudener près de l'empereur Alexandre

Le paysan Martin voit un ange habillé en laquais et se fait présenter au roi Louis XVIII

LIVRE VII.--La magie au XIXe siècle.

CHAPITRE PREMIER.--Les magnétiseurs mystiques et les matérialistes

Folies contagieuses de Charles Fonrier

Le dogme de l'enfer expliqué

Une évocation par M. Oegger vicaire de Notre-Dame

Les faux dieux grotesques.--Gouneau, Cheneau, Tourreil, Auguste Comte et Wronski

CHAPITRE II.--Des Hallucinations

Histoire de l'halluciné Eugène Vintras

CHAPITRE III.--Les magnétiseurs et les somnambules

Justes défiances de l'Église contre les abus du somnambulisme

Ouvrage remarquable du baron Du Potet

Les tables tournantes fatales à Victor Hennequin

Une dame russe trouvant que son guéridon est hérétique, le porte à Rome et obtient du Saint-Père l'autorisation de le brûler

Réflexions sérieuses à propos d'un mélodrame diabolique et burlesque

CHAPITRE IV.--Les fantaisistes en magie

Alphonse Esquiros invente une magie romanesque et fantastique

Henri Delaage se fait le continuateur d'Alphonse Esquiros

Ses naïvetés scientifiques et littéraires

M. le comte d'Ourches et ses prodiges

M. le baron de Guldenstubbe et ses écritures miraculeuses

L'homme enterré vivant

Une histoire de vampire

Le cartomancien Edmond

CHAPITRE V.--Souvenirs intimes de l'auteur

L'auteur est présenté par le magicien Esquiros au dieu Gauneau

Les doctrines excentriques du Mapah

Conséquences fâcheuses

Cause inconnue de la révolution de 1848

Le magicien posthume

CHAPITRE VI.--Des sciences occultes

Récapitulation des principes

CHAPITRE VII.--Résumé et conclusion

L'énigme du sphinx et sa solution

Les huit questions paradoxales avec les réponses

Conclusion

Pourquoi celui qui sait doit croire

Résultat des découvertes en magie

Passage curieux de Vincent de Lérins

Citation du comte Joseph de Maistre

Texte remarquable de saint Thomas

Avenir probable de la science

But de l'ouvrage

FIN DE LA TABLE ANALYTIQUE DES MATIÈRES.

	
Note du transcripteur:

L'Hébreu s'écrit normalement de droite à gauche. C'est ainsi que les citations hébreuses ont été entrées dans le fichier source. Cependant, les fureteurs (IE, Firefox et Netscape) inversent l'ordre et écrivent le texte de gauche à droite.

HISTOIRE

DE LA MAGIE.

INTRODUCTION.

Depuis trop longtemps on confond la magie avec les prestiges des charlatans, avec les hallucinations des malades, et avec les crimes de certains malfaiteurs exceptionnels. Bien des gens, d'ailleurs, définiraient volontiers la magie: l'art de produire des effets sans causes. Et d'après cette définition, la foule dira, avec le bon sens qui la caractérise, même dans ses plus grandes injustices, que la magie est une absurdité.

La magie ne saurait être ce que la font ceux qui ne la connaissent pas. Il n'appartient d'ailleurs à personne de la faire ceci ou cela; elle est ce qu'elle est, elle est par elle-même, comme les mathématiques, car c'est la science exacte et absolue de la nature et de ses lois.

La magie est la science des anciens mages; et la religion chrétienne, qui a imposé silence aux oracles menteurs, et fait cesser tous les prestiges des faux dieux, révère elle-même ces mages qui vinrent de l'Orient, guidés par une étoile, pour adorer le Sauveur du monde dans son berceau.

La tradition donne encore à ces mages le titre de rois, parce que l'initiation à la magie constitue une véritable royauté, et parce que le grand art des mages est appelé par tous les adeptes: l'art royal, ou le saint royaume, sanctum regnum.

L'étoile qui les conduit est cette même étoile flamboyante dont nous retrouvons l'image dans toutes les initiations. C'est pour les alchimistes le signe de la quintessence, pour les magistes le grand arcane, pour les kabbalistes le pentagramme sacré. Or, nous prouverons que l'étude de ce pentagramme devait amener les mages à la connaissance du nom nouveau qui allait s'élever au-dessus de tous les noms et faire fléchir les genoux à tous les êtres capables d'adorer.

La magie réunit donc, dans une même science, ce que la philosophie peut avoir de plus certain et ce que la religion a d'infaillible et d'éternel. Elle concilie parfaitement et incontestablement ces deux termes, qui semblent d'abord si opposés: foi et raison, science et croyance, autorité et liberté.

Elle donne à l'esprit humain un instrument de certitude philosophique et religieuse exact comme les mathématiques, et rendant raison de l'infaillibilité des mathématiques elles-mêmes.

Ainsi donc il existe un absolu dans les choses de l'intelligence et de la foi. La raison suprême n'a pas laissé vaciller au hasard les lueurs de l'entendement humain; Il existe une vérité incontestable, il existe une méthode infaillible de connaître cette vérité; et par la connaissance de cette vérité, les hommes qui la prennent pour règle peuvent donner à leur volonté une puissance souveraine qui les rendra maîtres de toutes les choses inférieures et de tous les esprits errants, c'est-à-dire arbitres et rois du monde!

S'il en est ainsi, pourquoi cette haute science est-elle encore inconnue? Comment supposer dans un ciel qu'on voit ténébreux l'existence d'un soleil aussi splendide? La haute science a toujours été connue, mais seulement par des intelligences d'élite, qui ont compris la nécessité de se taire et d'attendre. Si un chirurgien habile parvenait, au milieu de la nuit, à ouvrir les yeux d'un aveugle-né, comment lui ferait-il comprendre avant le matin l'existence et la nature du soleil?

La science a ses nuits et ses aurores, parce qu'elle donne au monde intellectuel une vie qui a ses mouvements réglés et ses phases progressives. Il en est des vérités comme des rayons lumineux; rien de ce qui est caché n'est perdu, mais aussi rien de ce qu'on trouve n'est absolument nouveau. Dieu a voulu donner à la science, qui est le reflet de sa gloire, le sceau de son éternité.

Oui, la haute science, la science absolue, c'est la magie, et cette assertion doit sembler bien paradoxale à ceux qui n'ont pas douté encore de l'infaillibilité de Voltaire, ce merveilleux ignorant, qui croyait savoir tant de choses, parce qu'il trouvait toujours le moyen de rire au lieu d'apprendre.

La magie était la science d'Abraham et d'Orphée, de Confucius et de Zoroastre. Ce sont les dogmes de la magie qui furent sculptés sur des tables de pierre par Hénoch et par Trismégiste. Moïse les épura et les revoila, c'est le sens du mot révéler. Il leur donna un nouveau voile lorsqu'il fit de la sainte Kabbala l'héritage exclusif du peuple d'Israël et le secret inviolable de ses prêtres, les mystères d'Éleusis et de Thèbes en conservèrent parmi les nations quelques symboles déjà altérés, et dont la clef mystérieuse se perdait parmi les instruments d'une superstition toujours croissante. Jérusalem, meurtrière de ses prophètes, et prostituée tant de fois aux faux dieux des Syriens et des Babyloniens, avait enfin perdu à son tour la parole sainte, quand un sauveur, annoncé aux mages par l'étoile sacrée de l'initiation, vint déchirer le voile usé du vieux temple pour donner à l'Église un nouveau tissu de légendes et de symboles qui cache toujours aux profanes, et conserve aux élus toujours la même vérité.

Voilà ce que notre savant et malheureux Dupuis aurait dû lire dans les planisphères indiens et sur les tables de Denderah, et devant l'affirmation unanime de toute la nature et des monuments de la science de tous les âges, il n'aurait pas conclu à la négation du culte vraiment catholique, c'est-à-dire universel et éternel!

C'était le souvenir de cet absolu scientifique et religieux, de cette doctrine qui se résume en une parole, de cette parole, enfin, alternativement perdue et retrouvée, qui se transmettait aux élus de toutes les initiations antiques; c'était ce même souvenir, conservé ou profané peut-être dans l'ordre célèbre des templiers, qui devenait pour toutes les associations secrètes des rose-croix, des illuminés et des francs-maçons, la raison de leurs rites bizarres, de leurs signes plus ou moins conventionnels, et surtout de leur dévouement mutuel et de leur puissance. Les doctrines et les mystères de la magie ont été profanés, nous ne voulons pas en disconvenir, et cette profanation même, renouvelée d'âge en âge, a été pour les imprudents révélateurs une grande et terrible leçon. Les gnostiques ont fait proscrire la gnose par les chrétiens et le sanctuaire officiel s'est fermé à la haute initiation. Ainsi la hiérarchie du savoir a été compromise par les attentats de l'ignorance usurpatrice, et les désordres du sanctuaire se sont reproduits dans l'État, car toujours, bon gré mal gré, le roi relève du prêtre, et c'est du sanctuaire éternel de l'enseignement divin que les pouvoirs de la terre pour se rendre durables attendront toujours leur consécration et leur force.

La clef de la science a été abandonnée aux enfants, et, comme on devait s'y attendre, cette clef se trouve actuellement égarée et comme perdue. Cependant un homme d'une haute intuition et d'un grand courage moral, le comte Joseph de Maistre, le catholique déterminé, confessant que le monde était sans religion et ne pouvait longtemps durer ainsi, tournait involontairement les yeux vers les derniers sanctuaires de l'occultisme et appelait de tous ses voeux le jour où l'affinité naturelle qui existe entre la science et la foi les réunirait enfin dans la tête d'un homme de génie. «Celui-là sera grand! s'écriait-il, et il fera cesser le XVIIIe siècle, qui dure encore... On parlera alors de notre stupidité actuelle comme nous parlons de la barbarie du moyen âge!»

La prédiction du comte de Maistre se réalise; l'alliance de la science et de la foi, consommée depuis longtemps, s'est enfin montrée, non pas à un homme de génie, il n'en faut pas pour voir la lumière, et d'ailleurs le génie n'a jamais rien prouvé, si ce n'est sa grandeur exceptionnelle et ses lumières inaccessibles à la foule. La grande vérité exige seulement qu'on la trouve, puis les plus simples d'entre le peuple pourront la comprendre et au besoin la démontrer.

Elle ne deviendra pourtant jamais vulgaire, parce qu'elle est hiérarchique et parce que l'anarchie seule flatte les préjugés de la foule; il ne faut pas aux masses de vérités absolues, autrement le progrès s'arrêterait et la vie cesserait dans l'humanité, le va-et-vient des idées contraires, le choc des opinions, les passions de la mode déterminées toujours par les rêves du moment sont nécessaires à la croissance intellectuelle des peuples. Les foules le sentent bien, et c'est pour cela qu'elles abandonnent si volontiers la chaire des docteurs pour courir aux tréteaux du charlatan. Les hommes même qui passent pour s'occuper spécialement de philosophie, ressemblent presque toujours à ces enfants qui jouent à se proposer entre eux des énigmes, et qui s'empressent de mettre hors du jeu celui qui sait le mot d'avance, de peur que celui-là ne les empêche de jouer en ôtant tout son intérêt à l'embarras de leurs questions.

«Heureux ceux qui ont le coeur pur, car ils verront Dieu,» a dit la sagesse éternelle. La pureté du coeur épure donc l'intelligence et la rectitude de la volonté fait l'exactitude de l'entendement. Celui qui préfère à tout la vérité et la justice aura la justice et la vérité pour récompense, car la Providence suprême nous a donné la liberté pour que nous puissions conquérir la vie; et la vérité même, quelque rigoureuse qu'elle soit, ne s'impose qu'avec douceur et ne fait jamais violence aux lenteurs ou aux égarements de notre volonté séduite par les attraits du mensonge.

Cependant, dit Bossuet, «avant qu'il y ait quelque chose qui plaise ou qui déplaise à nos sens, il y a une vérité; et c'est par elle seule que nos actions doivent être réglées, ce n'est pas par notre plaisir.» Le royaume de Dieu n'est pas l'empire de l'arbitraire, ni pour les hommes ni pour Dieu même. «Une chose, dit saint Thomas, n'est pas juste parce que Dieu la veut, mais Dieu la veut parce qu'elle est juste.» La balance divine régit et nécessite les mathématiques éternelles. «Dieu a tout fait avec le nombre, le poids et la mesure.» C'est ici la Bible qui parle. Mesurez un coin de la création, et faites une multiplication proportionnellement progressive, et l'infini tout entier multipliera ses cercles remplis d'univers qui passeront en segments proportionnels entre les branches idéales et croissantes de votre compas; et maintenant supposez que d'un point quelconque de l'infini au-dessus de vous une main tienne un autre compas ou une équerre, les lignes du triangle céleste rencontreront nécessairement celles du compas de la science, pour former l'étoile mystérieuse de Salomon.

«Vous serez mesurés, dit l'Évangile, avec la mesure dont vous vous servez vous-mêmes.» Dieu n'entre pas en lutte avec l'homme pour l'écraser de sa grandeur, et il ne place jamais des poids inégaux dans sa balance. Lorsqu'il veut exercer les forces de Jacob, il prend la figure d'un homme, dont le patriarche supporte l'assaut pendant toute une nuit, et la fin de ce combat, c'est une bénédiction pour le vaincu, et avec la gloire d'avoir soutenu un pareil antagonisme le titre national d'Israël, c'est-à-dire un nom qui signifie: «fort contre Dieu.»

Nous avons entendu des chrétiens, plus zélés qu'instruits, expliquer d'une manière étrange le dogme de l'éternité des peines. «Dieu, disaient-ils, peut se venger infiniment d'une offense finie, parce que si la nature de l'offenseur a des bornes, la grandeur de l'offensé n'en a pas.» A ce titre et sous ce prétexte, un empereur de la terre devrait punir de mort l'enfant sans raison qui aurait par mégarde sali le bord de sa pourpre. Non, telles ne sont pas les prérogatives de la grandeur, et saint Augustin les comprenait mieux lorsqu'il écrivait: «Dieu est patient parce qu'il est éternel!»

En Dieu tout est justice, parce que tout est bonté; il ne pardonne jamais à la manière des hommes, parce qu'il ne saurait s'irriter comme eux; mais le mal étant de sa nature incompatible avec le bien, comme la nuit avec le jour, comme la dissonance avec l'harmonie, l'homme d'ailleurs étant inviolable dans sa liberté, toute erreur s'expie, tout mal est puni par une souffrance proportionnelle: nous avons beau appeler Jupiter à notre secours quand notre char est embourbé, si nous ne prenons la pelle et la pioche comme le routier de la fable, le Ciel ne nous tirera pas de l'ornière. «Aide-toi, le Ciel t'aidera!» Ainsi s'explique, d'une manière toute rationnelle et purement philosophique, l'éternité possible et nécessaire du châtiment avec une voie étroite ouverte à l'homme pour s'y soustraire, celle du repentir et du travail!

En se conformant aux règles de la force éternelle, l'homme peut s'assimiler à la puissance créatrice et devenir créateur et conservateur comme elle. Dieu n'a pas limité à un nombre restreint d'échelons la montée lumineuse de Jacob. Tout ce que la nature a fait inférieur à l'homme, elle le soumet à l'homme, c'est à lui d'agrandir son domaine en montant toujours! Ainsi la longueur et même la perpétuité de la vie, l'atmosphère et ses orages, la terre et ses filons métalliques, la lumière et ses prodigieux mirages, la nuit et ses rêves, la mort et ses fantômes, tout cela obéit au sceptre royal du mage, au bâton pastoral de Jacob, à la verge foudroyante de Moïse. L'adepte se fait roi des éléments, transformateur des métaux, arbitre des visions, directeur des oracles, maître de la vie, enfin, dans l'ordre mathématique de la nature, et conformément à la volonté de l'intelligence suprême. Voilà la magie dans toute sa gloire! Mais qui osera dans notre siècle ajouter foi à nos paroles? ceux qui voudront loyalement étudier et franchement savoir, car nous ne cachons plus la vérité sous le voile des paraboles ou des signes hiéroglyphiques, le temps est venu où tout doit être dit, et nous nous proposons de tout dire.

Nous allons découvrir non-seulement cette science toujours occulte qui, comme nous l'avons dit, se cachait sous les ombres des anciens mystères; qui a été mal révélée, ou plutôt indignement défigurée par les gnostiques; qu'on devine sous les obscurités qui couvrent les crimes prétendus des templiers, et qu'on retrouve enveloppée d'énigmes maintenant impénétrables dans les rites de la haute maçonnerie. Mais nous allons amener au grand jour le roi fantastique du sabbat, et montrer au fond de la magie noire elle-même, abandonnée depuis longtemps à la risée des petits-enfants de Voltaire, d'épouvantables réalités.

Pour un grand nombre de lecteurs, la magie est la science du diable. Sans doute. Comme la science de la lumière est celle de l'ombre.

Nous avouons d'abord hardiment que le diable ne nous fait pas peur. «Je n'ai peur que de ceux qui craignent le diable, disait sainte Thérèse.» Mais aussi nous déclarons qu'il ne nous fait pas rire; et que nous trouvons fort déplacées les railleries dont il est si souvent l'objet.

Quoi que ce soit, nous voulons l'amener devant la science.

Le diable et la science!--Il semble qu'en rapprochant deux noms aussi étrangement disparates, l'auteur de ce livre ait laissé voir d'abord toute sa pensée. Amener devant la lumière la personnification mystique des ténèbres, n'est-ce pas anéantir devant la vérité le fantôme du mensonge? n'est-ce pas dissiper au jour les cauchemars informes de la nuit? C'est ce que penseront, nous n'en doutons pas, les lecteurs superficiels, et ils nous condamneront sans nous entendre. Les chrétiens mal instruits croiront que nous venons saper le dogme fondamental de leur morale en niant l'enfer, et les autres demanderont à quoi bon combattre des erreurs qui ne trompent déjà plus personne; c'est du moins ce qu'ils imaginent. Il importe donc de montrer clairement notre but et d'établir solidement nos principes. Nous disons d'abord aux chrétiens:

L'auteur de ce livre est chrétien comme vous. Sa foi est celle d'un catholique fortement et profondément convaincu: il ne vient donc pas nier des dogmes, il vient combattre l'impiété sous ses formes les plus dangereuses, celles de la fausse croyance et de la superstition; il vient tirer des ténèbres le noir successeur d'Arimanes, afin d'étaler au grand jour sa gigantesque impuissance et sa redoutable misère; il vient soumettre aux solutions de la science le problème antique du mal; il veut découronner le roi des enfers et lui abaisser le front jusque sous le pied de la croix! La science Vierge et mère, la science dont Marie est la douce et lumineuse image, n'est-elle pas prédestinée à écraser aussi la tête de l'ancien serpent?

Aux prétendus philosophes l'auteur dira: Pourquoi niez-vous ce que vous ne pouvez comprendre? L'incrédulité qui s'affirme en face de l'inconnu n'est-elle pas plus téméraire et moins consolante que la foi? Quoi, l'épouvantable figure du mal personnifié vous fait sourire? Vous n'entendez donc pas le sanglot éternel de l'humanité qui se débat et qui pleure broyée par les étreintes du monstre? N'avez-vous donc jamais vu le rire atroce du méchant opprimant le juste? N'avez-vous donc jamais senti s'ouvrir en vous-mêmes ces profondeurs infernales que creuse par instant dans toutes les âmes le génie de la perversité? Le mal moral existe, c'est une lamentable vérité; il règne dans certains esprits, il s'incarne dans certains hommes; il est donc personnifié, il existe donc des démons, et le plus méchant de ces démons est Satan. Voilà tout ce que je vous demande d'admettre, et ce qu'il vous sera difficile de ne pas m'accorder.

Qu'il soit bien entendu, d'ailleurs, que la science et la foi ne se prêtent un mutuel concours qu'autant que leurs domaines sont inviolables et séparés. Que croyons-nous? ce que nous ne pouvons absolument savoir bien que nous y aspirions de toutes nos forces. L'objet de la foi n'est pour la science qu'une hypothèse nécessaire, et jamais il ne faut juger des choses de la science avec les procédés de la foi, ni, réciproquement, des choses de la foi avec les procédés de la science. Le verbe de foi n'est pas scientifiquement discutable. «Je crois, parce que c'est absurde,» disait Tertullien, et cette parole, d'une apparence si paradoxale, est de la plus haute raison. En effet, au delà de tout ce que nous pouvons raisonnablement supposer, il y a un infini auquel nous aspirons d'une soif éperdue, et qui échappe même à nos rêves. Mais pour une appréciation finie, l'infini n'est-ce pas l'absurde? Nous sentons cependant que cela est. L'infini nous envahit; il nous déborde; il nous donne le vertige avec ses abîmes; il nous écrase de toute sa hauteur. Toutes les hypothèses scientifiquement probables sont les derniers crépuscules ou les dernières ombres de la science; la foi commence où la raison tombe épuisée... Au delà de la raison humaine, il y a la raison divine, le grand absurde pour ma faiblesse, l'absurde infini qui me confond et que je crois!

Mais le bien seul est infini; le mal ne l'est pas, et c'est pourquoi si Dieu est l'éternel objet de la foi, le diable appartient à la science. Dans quel symbole catholique, en effet, est-il question du diable? Ne serait-ce pas blasphémer que de dire: Nous croyons en lui? Il est nommé, mais non défini dans l'Écriture sainte; la Genèse ne parle nulle part d'une prétendue chute des anges; elle attribue le péché du premier homme au serpent, le plus rusé et le plus dangereux des êtres animés. Nous savons quelle est à ce sujet la tradition chrétienne; mais si cette tradition s'explique par une des plus grandes et des plus universelles allégories de la science, qu'importera cette solution à la foi qui aspire à Dieu seul, et méprise les pompes et les oeuvres de Lucifer?

Lucifer! Le porte-lumière! quel nom étrange donné à l'esprit des ténèbres. Quoi c'est lui qui porte la lumière et qui aveugle les âmes faibles? Oui, n'en doutez pas, car les traditions sont pleines de révélations et d'inspirations divines.

«Le diable porte la lumière, et souvent même, dit saint Paul, il se transfigure en ange de splendeur.»--«J'ai vu, disait le Sauveur du monde, j'ai vu Satan tomber du ciel comme la foudre.»--«Comment es-tu tombée du ciel, s'écrie le prophète Isaïe, étoile lumineuse, toi qui te levais le matin?» Lucifer est donc une étoile tombée; c'est un météore qui brûle toujours et qui incendie lorsqu'il n'éclaire plus.

Mais ce Lucifer, est-ce une personne ou une force? Est-ce un ange ou un tonnerre égaré? La tradition suppose que c'est un ange; mais le Psalmiste ne dit-il pas au psaume 103: «Vous faites vos anges des tempêtes et vos ministres des feux rapides?» le mot ange est donné dans la Bible à tous les envoyés de Dieu: messagers ou créations nouvelles, révélateurs ou fléaux, esprits rayonnants ou choses éclatantes. Les flèches de feu que le Très Haut darde dans les nuages sont les anges de sa colère, et ce langage figuré est familier à tous les lecteurs des poésies orientales.

Après avoir été pendant le moyen âge la terreur du monde, le diable en est devenu la risée. Héritier des formes monstrueuses de tous les faux dieux successivement renversés, le grotesque épouvantail a été rendu ridicule à force de difformité et de laideur.

Observons pourtant une chose: c'est que ceux-là seuls osent rire du diable qui ne craignent pas Dieu. Le diable, pour bien des imaginations malades, aurait-il donc été l'ombre de Dieu même, ou plutôt ne serait-il pas souvent l'idole des âmes basses, qui ne comprennent le pouvoir surnaturel que comme l'exercice impuni de la cruauté?

Il est important de savoir enfin si l'idée de cette puissance mauvaise peut se concilier avec celle de Dieu. Si en un mot le diable existe, et s'il existe, ce que c'est.

Il ne s'agit pas ici d'une superstition ou d'un personnage ridicule: il s'agit de la religion tout entière, et par conséquent de tout l'avenir et de tous les intérêts de l'humanité.

Nous sommes vraiment des raisonneurs étranges! Nous nous croyons bien forts quand nous sommes indifférents à tout, excepté aux résultats matériels, à l'argent, par exemple; et nous laissons aller au hasard les idées mères de l'opinion qui, par ses revirements, bouleverse ou peut bouleverser toutes les fortunes.

Une conquête de la science est bien plus importante que la découverte d'une mine d'or. Avec la science, on emploie l'or au service de la vie; avec l'ignorance, la richesse ne fournit que des instruments à la mort.

Qu'il soit bien entendu d'ailleurs que nos révélations scientifiques s'arrêtent devant la foi, et que, comme chrétien et comme catholique, nous soumettons notre oeuvre tout entière au jugement suprême de l'Église.

Et maintenant à ceux qui doutent de l'existence du diable, nous répondons:

Tout ce qui a un nom existe; la parole peut être proférée en vain, mais en elle-même elle ne saurait être vaine et elle a toujours un sens.

Le Verbe n'est jamais vide, et s'il est écrit qu'il est en Dieu, et qu'il est Dieu, c'est qu'il est l'expression et la preuve de l'être et de la vérité.

 Le diable est nommé et personnifié dans l'Évangile, qui est le Verbe de vérité, donc il existe, et il peut être considéré comme une personne. Mais ici c'est le chrétien qui s'incline; laissons parler la science ou la raison, c'est la même chose.

Le mal existe, il est impossible d'en douter. Nous pouvons faire bien ou mal.

Il est des êtres qui sciemment et volontairement font le mal.

L'esprit qui anime ces êtres et qui les excite à mal faire est dévoyé, détourné de la bonne route, jeté en travers du bien comme un obstacle; et voilà précisément ce que signifie le mot grec diabolos, que nous traduisons par le mot diable.

Les esprits qui aiment et font le mal sont accidentellement mauvais.

Il y a donc un diable qui est l'esprit d'erreur, d'ignorance volontaire, de vertige; et il y a des êtres qui lui obéissent, qui sont ses envoyés, ses émissaires, ses anges, et c'est pour cela qu'il est parlé dans l'Évangile d'un feu éternel qui est préparé, prédestiné en quelque sorte au diable et à ses anges. Ces paroles sont toute une révélation et nous aurons à les approfondir.

Définissons d'abord bien nettement le mal; le mal c'est le défaut de rectitude dans l'être.

Le mal moral est le mensonge en actions comme le mensonge est le crime en paroles.

L'injustice est l'essence du mensonge; tout mensonge est une injustice.

 Quand ce qu'on dit est juste, il n'y a pas mensonge. Quand on agit équitablement et d'une manière vraie, il n'y a pas péché.

L'injustice est la mort de l'être moral, comme le mensonge est le poison de l'intelligence.

L'esprit de mensonge est donc un esprit de mort.

Ceux qui l'écoutent sont empoisonnés par lui et sont ses dupes.

Mais s'il fallait prendre sa personnification absolue au sérieux, il serait lui-même absolument mort et absolument trompé, c'est-à-dire que l'affirmation de son existence impliquerait une évidente contradiction.

Jésus a dit: «Le diable est menteur ainsi que son père.»

Qu'est-ce que le père du diable?

C'est celui qui lui donne une existence personnelle en vivant d'après ses inspirations; l'homme qui se fait diable est le père du mauvais esprit incarné.

Mais il est une conception téméraire, impie, monstrueuse.

Une conception traditionnelle comme l'orgueil des pharisiens.

Une création hybride qui a donné une apparente raison contre les magnificences du christianisme à la mesquine philosophie du XVIIIe siècle.

C'est le faux Lucifer de la légende hétérodoxe; c'est cet ange assez fier pour se croire Dieu, assez courageux pour acheter l'indépendance au prix d'une éternité de supplices, assez beau pour avoir pu s'adorer en pleine lumière divine; assez fort pour régner encore dans les ténèbres et la douleur, et pour se faire un trône de son inextinguible bûcher, c'est le Satan du républicain et de l'hérétique Millon, c'est ce prétendu héros des éternités ténébreuses calomnié de laideur, affublé de cornes et de griffes qui conviendraient plutôt à son tourmenteur implacable.

C'est ce diable roi du mal, comme si le mal était un royaume!

Ce diable plus intelligent que les hommes de génie qui craignaient ses déceptions.

Cette lumière noire, ces ténèbres qui voient. Ce pouvoir que Dieu n'a pas voulu, et qu'une créature déchue n'a pu créer.

Ce prince de l'anarchie servi par une hiérarchie de purs esprits.

Ce banni de Dieu qui serait partout comme Dieu est sur la terre, plus visible, plus présent au plus grand nombre, mieux servi que Dieu même!

Ce vaincu auquel le vainqueur donnerait ses enfants à dévorer!

Cet artisan des péchés de la chair à qui la chair n'est rien, et qui ne saurait par conséquent rien être à la chair, si on ne l'en suppose créateur et maître comme Dieu!

Un immense mensonge réalisé, personnifié, éternel!

Une mort qui ne peut mourir!

Un blasphème que le verbe de Dieu ne fera jamais taire!

Un empoisonneur des âmes que Dieu tolérerait par une contradiction de sa puissance, ou qu'il conserverait comme les empereurs romains avaient conservé Locusta, parmi les instruments de son règne!

Un supplicié toujours vivant pour maudire son juge et pour avoir raison contre lui puisqu'il ne se repentira jamais!

 Un monstre accepté comme bourreau par la souveraine puissance et qui, suivant l'énergique expression d'un ancien écrivain catholique peut appeler Dieu le Dieu du diable en se donnant lui-même comme un diable de Dieu!

Là est le fantôme irréligieux qui calomnie la religion, ôtez-nous cette idole qui nous cache notre sauveur. A bas le tyran du mensonge! A bas le Dieu noir des manichéens! A bas l'Arimane des anciens idolâtres! Vive Dieu seul et son Verbe incarné, Jésus-Christ, le sauveur du monde, qui a vu Satan tomber du ciel! et vive Marie, la divine mère qui a écrasé la tête de l'infernal serpent!

Voilà ce que disent, avec unanimité, la tradition des saints et les coeurs de tous les vrais fidèles: Attribuer une grandeur quelconque à l'esprit déchu, c'est calomnier la divinité; prêter une royauté quelconque à l'esprit rebelle, c'est encourager la révolte, c'est commettre, en pensée du moins, le crime de ceux qu'au moyen âge on appelait avec horreur des sorciers.

Car tous les crimes punis autrefois de mort sur les anciens sorciers, sont réels et sont les plus grands de tous les crimes.

Ils ont ravi le feu du ciel, comme Prométhée.

Ils ont chevauché, comme Médée, les dragons ailés et le serpent volant.

Ils ont empoisonné l'air respirable, comme l'ombre du mancenillier.

Ils ont profané les choses saintes et fait servir le corps même du Seigneur à des oeuvres de destruction et de malheur.

Comment tout cela est-il possible? C'est qu'il existe un agent mixte, un agent naturel et divin, corporel et spirituel, un médiateur plastique universel, un réceptacle commun des vibrations du mouvement et des images de la forme, un fluide et une force qu'on pourrait appeler en quelque manière l'imagination de la nature. Par cette force tous les appareils nerveux communiquent secrètement ensemble; de là naissent la sympathie et l'antipathie; de là viennent les rêves; par là se produisent les phénomènes de seconde vue et de vision extranaturelle. Cet agent universel des oeuvres de la nature, c'est l'od des hébreux et du chevalier de Richembach, c'est la lumière astrale des martinistes, et nous préférons, comme plus explicite, cette dernière appellation.

L'existence et l'usage possible de cette force sont le grand arcane de la magie pratique. C'est la baguette des thaumaturges et la clavicule de la magie noire.

C'est le serpent édénique qui a transmis à Ève les séductions d'un ange déchu.

La lumière astrale aimante, échauffe, éclaire, magnétise, attire, repousse, vivifie, détruit, coagule, sépare, brise, rassemble toutes choses sous l'impulsion des volontés puissantes.

Dieu l'a créée au premier jour lorsqu'il a dit le FIAT LUX!

C'est une force aveugle en elle-même, mais qui est dirigée par les égrégores, c'est-à-dire par les chefs des âmes. Les chefs des âmes sont les esprits d'énergie et d'action.

Ceci explique déjà toute la théorie des prodiges et des miracles. Comment, en effet, les bons et les méchants pourraient-ils forcer la nature à laisser voir les forces exceptionnelles? comment y aurait-il miracles divins et miracles diaboliques? comment l'esprit réprouvé, l'esprit égaré, l'esprit dévoyé, aurait-il plus de force en certain cas et de certaine manière que le juste, si puissant de sa simplicité et de sa sagesse, si l'on ne suppose pas un instrument dont tous peuvent se servir, suivant certaines conditions, les uns pour le plus grand bien, les autres pour le plus grand mal?

Les magiciens de Pharaon faisaient d'abord les mêmes prodiges que Moïse. L'instrument dont ils se servaient était donc le même, l'inspiration seule était différente, et quand ils se déclarèrent vaincus, ils proclamèrent que suivant eux les forces humaines étaient à bout, et que Moïse devait avoir en lui quelque chose de surhumain. Or cela se passait dans cette Égypte, mère des initiations magiques, dans cette terre où tout était science occulte et enseignement hiérarchique et sacré. Était-il plus difficile cependant de faire apparaître des mouches que des grenouilles? Non, certainement; mais les magiciens savaient que la projection fluidique par laquelle on fascine les yeux ne saurait s'étendre au delà de certaines limites, et pour eux déjà ces limites étaient dépassées par Moïse.

Quand le cerveau se congestionne ou se surcharge de lumière astrale, il se produit un phénomène particulier. Les yeux, au lieu de voir en dehors, voient en dedans; la nuit se fait à l'extérieur dans le monde réel et la clarté fantastique rayonne seule dans le monde des rêves. L'oeil alors semble retourné et souvent, en effet, il se convulse légèrement et semble rentrer en tournant sous la paupière. L'âme alors aperçoit par des images le reflet de ses impressions et de ses pensées, c'est-à-dire que l'analogie qui existe entre telle idée et telle forme, attire dans la lumière astrale le reflet représentatif de cette forme, car l'essence de la lumière vivante c'est d'être configurative, c'est l'imagination universelle dont chacun de nous s'approprie une part plus ou moins grande, suivant son degré de sensibilité et de mémoire. Là est la source de toutes les apparitions, de toutes les visions extraordinaires et de tous les phénomènes intuitifs qui sont propres à la folie ou à l'extase.

Le phénomène d'appropriation et d'assimilation de la lumière par la sensibilité qui voit, est un des plus grands qu'il soit donné à la science d'étudier. On trouvera peut-être un jour que voir c'est déjà parler, et que la conscience de la lumière est le crépuscule de la vie éternelle dans l'être, la parole de Dieu, qui crée la lumière, semble être proférée par toute intelligence, qui peut se rendre compte des formes et qui veut regarder.--Que la lumière soit! La lumière, en effet, n'existe à l'état de splendeur que pour les yeux qui la regardent, et l'âme amoureuse du spectacle des beautés universelles, et appliquant son attention à cette écriture lumineuse du livre infini qu'on appelle les choses visibles, semble crier, comme Dieu à l'aurore du premier jour, ce verbe sublime et créateur: FIAT LUX!

Tous les yeux ne voient pas de même, et la création n'est pas pour tous ceux qui la regardent de la même forme et de la même couleur. Notre cerveau est un livre imprimé au dedans et au dehors, et pour peu que l'attention s'exalte, les écritures se confondent. C'est ce qui se produit constamment dans l'ivresse et dans la folie. Le rêve alors triomphe de la vie réelle et plonge la raison dans un incurable sommeil. Cet état d'hallucination a ses degrés, toutes les passions sont des ivresses, tous les enthousiasmes sont des folies relatives et graduées. L'amoureux voit seul des perfections infinies autour d'un objet qui le fascine et qui l'enivre. Pauvre ivrogne de voluptés! demain ce parfum du vin qui l'attire sera pour lui une réminiscence répugnante et une cause de mille nausées et de mille dégoûts!

Savoir user de cette force, et ne se laisser jamais envahir et surmonter par elle, marcher sur la tête du serpent, voilà ce que nous apprend la magie de lumière: dans cet arcane sont contenus tous les mystères du magnétisme, qui peut déjà donner son nom à toute la partie pratique de la haute magie des anciens.

Le magnétisme, c'est la baguette des miracles, mais pour les initiés seulement; car pour les imprudents qui voudraient s'en faire un jouet ou un instrument au service de leurs passions, elle devient redoutable comme cette gloire foudroyante qui, suivant les allégories de la fable, consuma la trop ambitieuse Sémélé dans les embrassements de Jupiter.

Un des grands bienfaits du magnétisme, c'est de rendre évidente, par des faits incontestables, la spiritualité, l'unité et l'immortalité de l'âme. La spiritualité, l'unité et l'immortalité une fois démontrées, Dieu apparaît à toutes les intelligences et à tous les coeurs. Puis de la croyance à Dieu et aux harmonies de la création, on est amené à cette grande harmonie religieuse, qui ne saurait exister en dehors de la hiérarchie miraculeuse et légitime de l'Église catholique, la seule qui ait conservé toutes les traditions de la science et de la foi.

La tradition première de la révélation unique a été conservée sous le nom de kabbale par le sacerdoce d'Israël. La doctrine kabbalistique, qui est le dogme de la haute magie, est contenue dans le Sepher Jézirah, le Sohar et le Talmud. Suivant cette doctrine, l'absolu c'est l'être dans lequel se trouve le Verbe, qui est l'expression de la raison d'être et de la vie.

L'être est l'être, היהא רסא היהא. Voilà le principe.

Dans le principe était, c'est-à-dire est, a été, et sera le Verbe, c'est-à-dire la raison qui parle.

Εν αρχη λογος!

Le Verbe est la raison de la croyance, et en lui aussi est l'expression de la foi qui vivifie la science. Le Verbe, λογος, est la source de la logique. Jésus est le Verbe incarné. L'accord de la raison avec la foi, de la science avec la croyance, de l'autorité avec la liberté, est devenu dans les temps modernes l'énigme véritable du sphinx; et en même temps que ce grand problème on a soulevé celui des droits respectifs de l'homme et de la femme; cela devait être, car entre tous ces termes d'une grande et suprême question, l'analogie est constante et les difficultés, comme les rapports, sont invariablement les mêmes.

Ce qui rend paradoxale, en apparence, la solution de ce noeud gordien de la philosophie et de la politique moderne, c'est que pour accorder les termes de l'équation qu'il s'agit de faire, on affecte toujours de les mêler ou de les confondre.

S'il y a une absurdité suprême, en effet, c'est de chercher comment la foi pourrait être une raison, la raison une croyance, la liberté une autorité; et réciproquement, la femme un homme et l'homme une femme. Ici les définitions mêmes s'opposent à la confusion, et c'est en distinguant parfaitement les termes qu'on arrive à les accorder. Or, la distinction parfaite et éternelle des deux termes primitifs du syllogisme créateur, pour arriver à la démonstration de leur harmonie par l'analogie des contraires, cette distinction, disons-nous, est le second grand principe de cette philosophie occulte, voilée sous le nom de kabbale et indiquée par tous les hiéroglyphes sacrés des anciens sanctuaires et des rites encore si peu connus de la maçonnerie ancienne et moderne.

On lit dans l'Écriture que Salomon fit placer devant la porte du temple deux colonnes de bronze, dont l'une s'appelait Jakin et l'autre Boaz, ce qui signifie le fort et le faible. Ces deux colonnes représentaient l'homme et la femme, la raison et la foi, le pouvoir et la liberté, Caïn et Abel, le droit et le devoir; c'étaient les colonnes du monde intellectuel et moral, c'était l'hiéroglyphe monumental de l'antinomie nécessaire à la grande loi de création. Il faut, en effet, à toute force une résistance pour appui, à toute lumière une ombre pour repoussoir, à toute saillie un creux, à tout épanchement un réceptacle, à tout règne un royaume, à tout souverain un peuple, à tout travailleur une matière première, à tout conquérant un sujet de conquête. L'affirmation se pose par la négation, le fort ne triomphe qu'en comparaison avec le faible, l'aristocratie ne se manifeste qu'en s'élevant au-dessus du peuple. Que le faible puisse devenir fort, que le peuple puisse conquérir une position aristocratique, c'est une question de transformation et de progrès, mais ce qu'on peut en dire n'arrivera qu'à la confirmation des vérités premières, le faible sera toujours le faible, peu importe que ce ne soit plus le même personnage. De même le peuple sera toujours le peuple, c'est-à-dire la masse gouvernable et incapable de gouverner. Dans la grande armée des inférieurs, toute émancipation personnelle est une désertion forcée, rendue heureusement insensible par un remplacement éternel; un peuple-roi ou un peuple de rois supposerait l'esclavage du monde et l'anarchie dans une seule et indisciplinable cité, comme il en était à Rome du temps de sa plus grande gloire. Une nation de souverains serait nécessairement aussi anarchique qu'une classe de savants ou d'écoliers qui se croiraient maîtres; personne n'y voudrait écouter, et tous dogmatiseraient et commanderaient à la fois.

On peut en dire autant de l'émancipation radicale de la femme. Si la femme passe de la condition passive à la condition active, intégralement et radicalement, elle abdique son sexe et devient homme, ou plutôt, comme une telle transformation est physiquement impossible, elle arrive à l'affirmation par une double négation, et se pose en dehors des deux sexes, comme un androgyne stérile et monstrueux. Telles sont les conséquences forcées du grand dogme kabbalistique de la distinction des contraires pour arriver à l'harmonie par l'analogie de leurs rapports.

Ce dogme une fois reconnu, et l'application de ses conséquences étant faite universellement par la loi des analogies, on arrive à la découverte des plus grands secrets de la sympathie et de l'antipathie naturelle, de la science du gouvernement, soit en politique, soit en mariage, de la médecine occulte dans toutes ses branches, soit magnétisme, soit homoeopathie, soit influence morale; et d'ailleurs, comme nous l'expliquerons, la loi d'équilibre en analogie conduit à la découverte d'un agent universel, qui était le grand arcane des alchimistes et des magiciens du moyen âge. Nous avons dit que cet agent est une lumière de vie dont les êtres animés sont aimantés, et dont l'électricité n'est qu'un accident et comme une perturbation passagère. A la connaissance et à l'usage de cet agent se rapporte tout ce qui tient à la pratique de la kabbale merveilleuse dont nous aurons bientôt à nous occuper, pour satisfaire la curiosité de ceux qui cherchent dans les sciences secrètes plutôt des émotions que de sages enseignements.

La religion des kabbalistes est à la fois toute d'hypothèses et toute de certitude, car elle procède par analogie du connu à l'inconnu. Ils reconnaissent la religion comme un besoin de l'humanité, comme un fait évident et nécessaire, et là seulement est pour eux la révélation divine, permanente et universelle. Ils ne contestent rien de ce qui est, mais ils rendent raison de toute chose. Aussi leur doctrine, en marquant nettement la ligne de séparation qui doit éternellement exister entre la science et la foi, donne-t-elle à la foi la plus haute raison pour base, ce qui lui garantit une éternelle et incontestable durée; viennent ensuite les formules populaires du dogme qui, seules, peuvent varier et s'entre-détruire; le kabbaliste n'est pas ébranlé pour si peu et trouve tout d'abord une raison aux plus étonnantes formules des mystères. Aussi sa prière peut-elle s'unir à celle de tous les hommes pour la diriger, en l'illustrant de science et de raison, et l'amener à l'orthodoxie. Qu'on lui parle de Marie, il s'inclinera devant cette réalisation de tout ce qu'il y a de divin dans les rêves de l'innocence et de tout ce qu'il y a d'adorable dans la sainte folie du coeur de toutes les mères. Ce n'est pas lui qui refusera des fleurs aux autels de la mère de Dieu, des rubans blancs à ses chapelles, des larmes même à ses naïves légendes! Ce n'est pas lui qui rira du Dieu vagissant de la crèche et de la victime sanglante du Calvaire; il répète cependant au fond de son coeur, avec les sages d'Israël et les vrais croyants de l'Islam: «Il n'y a qu'un Dieu, et c'est Dieu;» ce qui veut dire pour un initié aux vraies sciences: «Il n'y a qu'un Être, et c'est l'Être!» Mais tout ce qu'il y a de politique et de touchant dans les croyances, mais la splendeur des cultes, mais la pompe des créations divines, mais la grâce des prières, mais la magie des espérances du ciel; tout cela n'est-il pas un rayonnement de l'être moral dans toute sa jeunesse et dans toute sa beauté? Oui, si quelque chose peut éloigner le véritable initié des prières publiques et des temples, ce qui peut soulever chez lui le dégoût ou l'indignation contre une forme religieuse quelconque, c'est l'incroyance visible des ministres ou du peuple, c'est le peu de dignité dans les cérémonies du culte, c'est la profanation, en un mot, des choses saintes. Dieu est réellement présent lorsque des âmes recueillies et des coeurs touchés l'adorent; il est sensiblement et terriblement absent lorsqu'on parle de lui sans feu et sans lumière, c'est-à-dire sans intelligence et sans amour.

L'idée qu'il faut avoir de Dieu, suivant la sage kabbale, c'est saint Paul lui-même qui va nous la révéler: «Pour arriver à Dieu, dit cet apôtre, il faut croire qu'il est et qu'il récompense ceux qui le cherchent.»

Ainsi, rien en dehors de l'idée d'être, jointe à la notion de bonté et de justice, car cette idée seule est l'absolu. Dire que Dieu n'est pas, ou définir ce qu'il est, c'est également blasphémer. Toute définition de Dieu, risquée par l'intelligence humaine, est une recette d'empirisme religieux, au moyen de laquelle la superstition, plus tard, pourra alambiquer un diable.

Dans les symboles kabbalistiques, Dieu est toujours représenté par une double image, l'une droite, l'autre renversée, l'une blanche et l'autre noire. Les sages ont voulu exprimer ainsi la conception intelligente et la conception vulgaire de la même idée, le dieu de lumière et le dieu d'ombre; c'est à ce symbole mal compris qu'il faut reporter l'origine de l'Arimane des Perses, ce noir et divin ancêtre de tous les démons; le rêve du roi infernal, en effet, n'est qu'une fausse idée de Dieu.

La lumière seule, sans ombre, serait invisible pour nos yeux, et produirait un éblouissement équivalent aux plus profondes ténèbres. Dans les analogies de cette vérité physique, bien comprise et bien méditée, on trouvera la solution du plus terrible des problèmes; l'origine du mal. Mais la connaissance parfaite de cette solution et de toutes ses conséquences n'est pas faite pour la multitude, qui ne doit pas entrer si facilement dans les secrets de l'harmonie universelle. Aussi, lorsque l'initié aux mystères d'Éleusis avait parcouru triomphalement toutes les épreuves, lorsqu'il avait vu et touché les choses saintes, si on le jugeait assez fort pour supporter le dernier et le plus terrible de tous les secrets, un prêtre voilé s'approchait de lui en courant, et lui jetait dans l'oreille cette parole énigmatique: Osiris est un dieu noir. Ainsi cet Osiris, dont Typhon est l'oracle, ce divin soleil religieux de l'Egypte, s'éclipsait tout à coup et n'était plus lui-même que l'ombre de cette grande et indéfinissable Isis, qui est tout ce qui a été et tout ce qui sera, mais dont personne encore n'a soulevé le voile éternel.

La lumière pour les kabbalistes représente le principe actif, et les ténèbres sont analogues au principe passif; c'est pour cela qu'ils firent du soleil et de la lune l'emblème des deux sexes divins et des deux forces créatrices; c'est pour cela qu'ils attribuèrent à la femme la tentation et le péché d'abord, puis le premier travail, le travail maternel de la rédemption puisque c'est du sein des ténèbres mêmes qu'on voit renaître la lumière. Le vide attire le plein, et c'est ainsi que l'abîme de pauvreté et de misère, le prétendu mal, le prétendu néant, la passagère rébellion des créatures attire éternellement un océan d'être, de richesse, de miséricorde et d'amour. Ainsi s'explique le symbole du Christ descendant aux enfers après avoir épuisé sur la croix toutes les immensités du plus admirable pardon.

Par cette loi de l'harmonie dans l'analogie des contraires, les kabbalistes expliquaient aussi tous les mystères de l'amour sexuel; pourquoi cette passion est plus durable entre deux natures inégales et deux caractères opposés? Pourquoi en amour il y a toujours un sacrificateur et une victime, pourquoi les passions les plus obstinées sont celles dont la satisfaction paraît impossible. Par cette loi aussi ils eussent réglé à jamais la question de préséance entre les sexes, question que le saint-simonisme seul a pu soulever sérieusement de nos jours. Ils eussent trouvé que la force naturelle de la femme étant la force d'inertie ou de résistance, le plus imprescriptible de ses droits, c'est le droit à la pudeur; et qu'ainsi elle ne doit rien faire ni rien ambitionner de tout ce qui demande une sorte d'effronterie masculine. La nature y a d'ailleurs bien pourvu en lui donnant une voix douce qui ne pourrait se faire entendre dans les grandes assemblées sans arriver à des tons ridiculement criards. La femme qui aspirerait aux fonctions de l'autre sexe, perdrait par cela même les prérogatives du sien. Nous ne savons jusqu'à quel point elle arriverait à gouverner les hommes, mais à coup sûr les hommes, et ce qui serait plus cruel pour elle, les enfants mêmes ne l'aimeraient plus.

La loi conjugale des kabbalistes donne par analogie la solution du problème le plus intéressant et le plus difficile de la philosophie moderne. L'accord définitif et durable de la raison et de la foi, de l'autorité et de la liberté d'examen, de la science et de la croyance. Si la science est le soleil, la croyance est la lune: c'est un reflet du jour dans la nuit. La foi est le supplément de la raison, dans les ténèbres que laisse la science, soit devant elle, soit derrière elle; elle émane de la raison, mais elle ne peut jamais ni se confondre avec elle, ni la confondre. Les empiétements de la raison sur la foi ou de la foi sur la raison, sont des éclipses de soleil ou de lune; lorsqu'elles arrivent, elles rendent inutiles à la fois le foyer et le réflecteur de la lumière.

La science périt par les systèmes qui ne sont autre chose que des croyances, et la foi succombe au raisonnement. Pour que les deux colonnes du temple soutiennent l'édifice, il faut qu'elles soient séparées et placées en parallèle. Dès qu'on veut violemment les rapprocher comme Sanson, on les renverse et tout l'édifice s'écroule sur la tête du téméraire aveugle ou du révolutionnaire, que des ressentiments personnels ou nationaux ont d'avance voué à la mort.

Les luttes du pouvoir spirituel et du pouvoir temporel ont été de tout temps dans l'humanité de grandes querelles de ménage. La papauté jalouse du pouvoir temporel n'était qu'une mère de famille jalouse de supplanter son mari: aussi perdit-elle la confiance de ses enfants. Le pouvoir temporel à son tour, lorsqu'il usurpe sur le sacerdoce, est aussi ridicule que le serait un homme en prétendant s'entendre mieux qu'une mère aux soins de l'intérieur et du berceau. Ainsi les Anglais, par exemple, au point de vue moral et religieux, sont des enfants emmaillottés par des hommes; on s'en aperçoit bien à leur tristesse et à leur ennui.

Si le dogme religieux est un conte de nourrice, pourvu qu'il soit ingénieux et d'une morale bienfaisante, il est parfaitement vrai pour l'enfant, et le père de famille serait fort sot d'y contredire. Aux mères, donc, le monopole des récits merveilleux, des petits soins et des chansons. La maternité est le type des sacerdoces, et c'est parce que l'Église doit être exclusivement mère, que le prêtre catholique renonce à être homme et abjure devant elle d'avance ses droits à la paternité.

On n'aurait jamais dû l'oublier: la papauté est une mère universelle ou elle n'est rien. La papesse Jeanne, dont les protestants ont fait une scandaleuse histoire, n'est peut-être qu'une ingénieuse allégorie, et quand les souverains pontifes ont malmené les empereurs et les rois, c'était la papesse Jeanne qui voulait battre son mari au grand scandale du monde chrétien. Aussi les schismes et les hérésies n'ont-ils été au fond, nous le répétons, que des disputes conjugales; l'Église et le protestantisme disent du mal l'un de l'autre et se regrettent, affectent de s'éviter et s'ennuient d'être l'un sans l'autre, comme des époux séparés.

Ainsi par la kabale, et par elle seule, tout s'explique et se concilie. C'est une doctrine qui vivifie et féconde toutes les autres, elle ne détruit rien et donne au contraire la raison d'être de tout ce qui est. Aussi toutes les forces du monde sont elles au service de cette science unique et supérieure, et le vrai kabbaliste peut-il disposer à son gré sans hypocrisie et sans mensonge, de la science des sages et de l'enthousiasme des croyants. Il est plus catholique que M. de Maistre, plus protestant que Luther, plus israélite que le grand rabbin, plus prophète que Mahomet; n'est-il pas au-dessus des systèmes et des passions qui obscurcissent la vérité, et ne peut-il pas à volonté en réunir tous les rayons épars et diversement réfléchis par tous les fragments de ce miroir brisé qui est la foi universelle, et que les hommes prennent pour tant de croyances opposées et différentes? Il n'y a qu'un être, il n'y a qu'une vérité, il n'y a qu'une lui et qu'une foi, comme il n'y a qu'une humanité en ce monde.

Arrivé à de pareilles hauteurs intellectuelles et morales, on comprend que l'esprit et le coeur humain jouissent d'une paix profonde; aussi ces mots: Paix profonde, mes frères! étaient-ils la parole de maître dans la haute maçonnerie, c'est-à-dire dans l'association des initiés à la kabbale.

La guerre que l'Église a dû déclarer à la magie a été nécessitée par les profanations de faux gnostiques, mais la vraie science des mages est essentiellement catholique, parce qu'elle base toute sa réalisation sur le principe de la hiérarchie. Or, dans l'Église catholique seule il y a une hiérarchie sérieuse et absolue. C'est pour cela que les vrais adeptes ont toujours professé pour cette Église le plus profond respect et l'obéissance la plus absolue. Henri Khunrath seul a été un protestant déterminé; mais en cela il était allemand de son époque plutôt que citoyen mystique du royaume éternel.

L'essence de l'antichristianisme est l'exclusion et l'hérésie, c'est le déchirement du corps du Christ, suivant la belle expression de saint Jean: Omnis spiritus qui solvit Christum hic Antechristus est. C'est que la religion est la charité. Or, il n'y a pas de charité dans l'anarchie.

La magie aussi a eu ses hérésiarques et ses sectaires, ses hommes de prestiges et ses sorciers. Nous aurons à venger la légitimité de la science, des usurpations de l'ignorance, de la folie et de la fraude, et c'est en cela surtout que notre travail pourra être utile et sera entièrement nouveau.

On n'a jusqu'à présent traité l'histoire de la magie que comme les annales d'un préjugé, ou les chroniques plus ou moins exactes d'une série de phénomènes; personne, en effet, ne croyait plus que la magie fût une science. Une histoire sérieuse de cette science retrouvée doit en indiquer les développements et les progrès; nous marchons donc en plein sanctuaire au lieu de longer des ruines, et nous allons trouver ce sanctuaire enseveli si longtemps sous les cendres de quatre civilisations, plus merveilleusement conservé que ces villes-momies sorties dernièrement des cendres du Vésuve, dans toute leur beauté morte et leur majesté désolée.

Dans son plus magnifique ouvrage, Bossuet a montré la religion liée partout avec l'histoire: qu'aurait-il dit s'il avait su qu'une science, née pour ainsi dire avec le monde, rend raison à la fois des dogmes primitifs de la religion unique et universelle en les unissant aux théorèmes les plus incontestables des mathématiques et de la raison?

La magie dogmatique est la clef de tous les secrets non encore approfondis par la philosophie de l'histoire; et la magie pratique ouvre seule à la puissance, toujours limitée mais toujours progressive de la volonté humaine, le temple occulte de la nature.

Nous n'avons pas la prétention impie d'expliquer par la magie les mystères de la religion; mais nous enseignerons comment la science doit accepter et révérer ces mystères. Nous ne dirons plus que la raison doit s'humilier devant la foi; elle doit au contraire s'honorer d'être croyant; car c'est la foi qui sauve la raison des horreurs du néant sur le bord des abîmes pour la rattacher à l'infini.

L'orthodoxie en religion est le respect de la hiérarchie, seule gardienne de l'unité. Or, ne craignons pas de le répéter, la magie est essentiellement la science de la hiérarchie. Ce qu'elle proscrit avant tout, qu'on se le rappelle bien, ce sont les doctrines anarchiques; et elle démontre, par les lois mêmes de la nature, que l'harmonie est inséparable du pouvoir et de l'autorité.

Ce qui fait, pour le plus grand nombre des curieux, l'attrait principal de la magie, c'est qu'ils y voient un moyen extraordinaire de satisfaire leurs passions. Non, disent les avares, le secret d'Hermès pour la transmutation des métaux n'existe pas, autrement nous l'achèterions et nous serions riches!... Pauvres fous, qui croient qu'un pareil secret puisse se vendre! et quel besoin aurait de votre argent celui qui saurait faire de l'or?--C'est vrai, répondra un incrédule, mais toi-même, Éliphas Lévi, si tu possédais ce secret ne serais-tu pas plus riche que nous?--Eh! qui vous dit que je sois pauvre? Vous ai-je demandé quelque chose? Quel est le souverain du monde qui peut se vanter de m'avoir payé un secret de la science? Quel est le millionnaire auquel j'aie jamais donné quelque raison de croire que je voudrais troquer ma fortune contre la sienne? Lorsqu'on voit d'en bas les richesses de la terre on y aspire toujours comme à la souveraine félicité; mais comme on les méprise lorsqu'on plane au-dessus d'elles, et qu'on a peu d'envie de les reprendre lorsqu'on les a laissées tomber comme des fers!

Oh! s'écriera un jeune homme, si les secrets de la magie étaient vrais, je voudrais les posséder pour être aimé de toutes les femmes.--De toutes, rien que cela. Pauvre enfant, un jour viendra où ce sera trop d'en avoir une. L'amour sensuel est une orgie à deux, où l'ivresse amène vite le dégoût, et alors on se quitte en se jetant les verres à la tête.

Moi, disait un jour un vieil idiot, je voudrais être magicien pour bouleverser le monde!--Brave homme, si vous étiez magicien vous ne seriez pas imbécile; et alors rien ne vous fournirait, même devant le tribunal de votre conscience, le bénéfice des circonstances atténuantes, si vous deveniez un scélérat.

Eh bien! dira un épicurien, donnez-moi donc les recettes de la magie, pour jouir toujours et ne souffrir jamais....

Ici c'est la science elle-même qui va répondre:

La religion vous a déjà dit: Heureux ceux qui souffrent; mais c'est pour cela même que la religion a perdu votre confiance.

Elle a dit: Heureux ceux qui pleurent, et c'est pour cela que vous avez ri de ses enseignements.

Écoutez maintenant ce que disent l'expérience et la raison:

Les souffrances éprouvent et créent les sentiments généreux; les plaisirs développent et fortifient les instincts lâches.

Les souffrances rendent fort contre le plaisir, les jouissances rendent faible contre la douleur.

Le plaisir dissipe;

La douleur recueille.

Qui souffre amasse;

Qui jouit dépense.

Le plaisir est recueil de l'homme.

La douleur maternelle est le triomphe de la femme.

C'est le plaisir qui féconde, mais c'est la douleur qui conçoit et qui enfante.

Malheur à l'homme qui ne sait pas et qui ne veut pas souffrir! car il sera écrasé de douleurs.

Ceux qui ne veulent pas marcher, la nature les traîne impitoyablement.

Nous sommes jetés dans la vie comme en pleine mer: il faut nager ou périr.

Telles sont les lois de la nature enseignées par la haute magie. Voyez maintenant si l'on peut devenir magicien pour jouir toujours et ne souffrir jamais!

Mais alors, diront d'un air désappointé les gens du monde, à quoi peut servir la magie?--Que pensez-vous que le prophète Balaam eût pu répondre à son ânesse si elle lui avait demandé à quoi peut servir l'intelligence?

Que répondrait Hercule à un pygmée qui lui demanderait à quoi peut servir la force?

Nous ne comparons certes pas les gens du monde à des pygmées, et encore moins à l'ânesse de Balaam; ce serait manquer de politesse et de bon goût. Nous répondrons donc le plus gracieusement possible à ces personnes si brillantes et si aimables, que la magie ne peut leur servir absolument de rien, attendu qu'elles ne s'en occuperont jamais sérieusement.

Notre ouvrage s'adresse aux âmes qui travaillent et qui pensent. Elles y trouveront l'explication de ce qui est resté obscur dans le dogme et dans le rituel de la haute magie 1. Nous avons, à l'exemple des grands maîtres, suivi dans le plan et la division de nos livres l'ordre rationnel des nombres sacrés. Nous divisons notre histoire de la magie en sept livres, et chaque livre contient sept chapitres.

Note 1:(retour) Éliphas Lévi, Dogme et Rituel de la haute magie, 1856, 2 vol. in-8, avec 23 fig.--25 fr.

Le premier livre est consacré aux origines magiques, c'est la Genèse de la science, et nous lui avons donné pour clef la lettre aleph א, qui exprime kabbalistiquement l'unité principiante et originelle.

Le second livre contiendra les formules historiques et sociales du verbe magique dans l'antiquité. Sa marque est la lettre beth ב, symbole du binaire, expression du verbe réalisateur, caractère spécial de la gnose et de l'occultisme.

Le troisième livre sera l'exposé des réalisations de la science antique dans la société chrétienne. Nous y verrons comment, pour la science même, la parole s'est incarnée. Le nombre trois est celui de la génération, de la réalisation, et le livre a pour clef la lettre ghimel ג, hiéroglyphe de la naissance.

Dans le quatrième livre, nous verrons la force civilisatrice de la magie chez les barbares, et les productions naturelles de cette science parmi les peuples encore enfants, les mystères des druides, les miracles des eubages, les légendes des bardes, et comment tout cela concourt à la formation des sociétés modernes en préparant au christianisme une victoire éclatante et durable. Le nombre quatre exprime la nature et la force, et la lettre daleth ד, qui le représente dans l'alphabet hébreux, est figurée dans l'alphabet hiéroglyphique des kabbalistes par un empereur sur son trône.

Le cinquième livre sera consacré à l'ère sacerdotale du moyen âge. Nous y verrons les dissidences et les luttes de la science, la formation des sociétés secrètes, leurs oeuvres inconnus, les rites secrets des grimoires, les mystères de la divine comédie, les divisions du sanctuaire, qui doivent aboutir plus tard à une glorieuse unité. Le nombre cinq est celui de la quintessence, de la religion, du sacerdoce; son caractère est la lettre hé ה, représentée dans l'alphabet magique par la figure du grand prêtre.

Notre sixième livre montrera la magie mêlée à l'oeuvre de la révolution. Le nombre six est celui de l'antagonisme et de la lutte qui prépare la synthèse universelle. Sa lettre est le vaf נ, figure du lingam créateur, du fer recourbé qui moissonne.

Le septième livre sera celui de la synthèse, et contiendra l'exposé des travaux modernes et des découvertes récentes, les théories nouvelles de la lumière et du magnétisme, la révélation du grand secret des rose-croix, l'explication des alphabets mystérieux, la science, enfin, du verbe et des oeuvres magiques, la synthèse de la science et l'appréciation des travaux de tous les mystiques contemporains. Ce livre sera le complément et la couronne de l'oeuvre comme le septénaire est la couronne des nombres, puisqu'il réunit le triangle de l'idée au carré de la forme. Sa lettre correspondante est le dzaïn ז, et son hiéroglyphe kabbalistique est un triomphateur monté sur un char attelé de deux sphinx. Nous avons donné cette figure dans notre précédent ouvrage.

OEBPS/www.gutenberg.org@files@21013@21013-h@images@001.png

