

René GUÉNON
[1886-1951]

(1952)

INITIATION ET RÉALISATION SPIRITUELLE

Avant-propos de Jean Reyor

Un document produit en version numérique par Daniel Boulognon, bénévole,
professeur de philosophie au lycée Alfred Kastler de Denain (France)
Courriel : Boulognon Daniel boulognon.daniel@wanadoo.fr

Dans le cadre de : "Les classiques des sciences sociales"
Une bibliothèque numérique fondée et dirigée par Jean-Marie Tremblay,
professeur de sociologie au Cégep de Chicoutimi
Site web : <http://classiques.uqac.ca/>

Une collection développée en collaboration avec la Bibliothèque
Paul-Émile-Boulet de l'Université du Québec à Chicoutimi
Site web : <http://bibliotheque.uqac.ca/>

Politique d'utilisation de la bibliothèque des Classiques

Toute reproduction et rediffusion de nos fichiers est interdite, même avec la mention de leur provenance, sans l'autorisation formelle, écrite, du fondateur des Classiques des sciences sociales, Jean-Marie Tremblay, sociologue.

Les fichiers des Classiques des sciences sociales ne peuvent sans autorisation formelle :

- être hébergés (en fichier ou page web, en totalité ou en partie) sur un serveur autre que celui des Classiques.

- servir de base de travail à un autre fichier modifié ensuite par tout autre moyen (couleur, police, mise en page, extraits, support, etc...),

Les fichiers (.html, .doc, .pdf, .rtf, .jpg, .gif) disponibles sur le site Les Classiques des sciences sociales sont la propriété des **Classiques des sciences sociales**, un organisme à but non lucratif composé exclusivement de bénévoles.

Ils sont disponibles pour une utilisation intellectuelle et personnelle et, en aucun cas, commerciale. Toute utilisation à des fins commerciales des fichiers sur ce site est strictement interdite et toute rediffusion est également strictement interdite.

L'accès à notre travail est libre et gratuit à tous les utilisateurs. C'est notre mission.

Jean-Marie Tremblay, sociologue

Fondateur et Président-directeur général,

LES CLASSIQUES DES SCIENCES SOCIALES.

Cette édition électronique a été réalisée par Daniel Boulagnon, professeur de philosophie au lycée Alfred Kastler de Denain (France) à partir de :

René GUÉNON (1946),

INTIATION ET RÉALISATION SPIRITUELLE.

Avant-propos de Jean Reyor. Paris : Les Éditions traditionnelles, 1952, 250 pp.

Polices de caractères utilisée : Times New Roman, 14 points.

Édition électronique réalisée avec le traitement de textes Microsoft Word 2008 pour Macintosh.

Mise en page sur papier format : LETTRE US, 8.5'' x 11''.

Édition numérique réalisée le 2 juillet 2015 à Chicoutimi, Ville de Saguenay, Québec.

René GUÉNON (1952)

**INITIATION ET RÉALISATION
SPIRITUELLE**

Paris : Les Éditions traditionnelles, 1952, 250 pp.

REMARQUE

Ce livre est du domaine public au Canada parce qu'une œuvre passe au domaine public 50 ans après la mort de l'auteur(e).

Cette œuvre n'est pas dans le domaine public dans les pays où il faut attendre 70 ans après la mort de l'auteur(e).

Respectez la loi des droits d'auteur de votre pays.

Ouvrages de René Guénon

L'erreur spirite

[Aperçus sur l'initiation](#) (1946)

Aperçus sur l'ésotérisme chrétien

L'homme et son devenir selon le Védânta

La métaphysique orientale

Saint Bernard

Initiation et réalisation spirituelle

Études sur la Franc-Maçonnerie (1^{er} volume)

Études sur la Franc-Maçonnerie (2^{ème} volume)

Le Théosophisme

Études sur l'Hindouisme

Comptes rendus

Articles et comptes rendus - Tome I

[Introduction générale à l'étude des doctrines hindoues](#) (1921)

Les États multiples de l'Eire

Le symbolisme de la Croix

Autorité spirituelle et pouvoir temporel

[Orient et Occident](#) (1924)

Règne de la quantité et les signes des temps

La crise du Monde moderne

La grande Triade

L'ésotérisme de Dante

Le roi du Monde

Les principes du calcul infinitésimal

Symboles fondamentaux de la science sacrée

Formes Traditionnelles et Cycles Cosmiques

Symbolisme de la Croix (en 10 x 18)

Aperçus sur l'ésotérisme islamique et le Taoïsme

Mélanges

Ayant trait à René Guénon

Le N° spécial des Études Traditionnelles paru en 1951 à l'occasion de la mort de René Guénon réédité en fac-similé (1982).

De Paul CHACORNAC :
La vie simple de René Guénon

... Ouvrage commémoratif collectif – 2001 Il y a cinquante ans René Guénon

De Eddy BATACHE : Surréalisme et Tradition (épuisé)
La pensée d'André Breton jugée selon l'œuvre de René Guénon

De Jean TOURNIAC: Propos sur René Guénon (épuisé)

De Jean-Pierre LAURANT :
Le sens caché dans l'œuvre de René Guénon (épuisé)

Note pour la version numérique : la pagination correspondant à l'édition d'origine est indiquée entre crochets dans le texte.

[248]

Table des matières

AVANT-PROPOS [7]

CHAPITRE I.	<u><i>Contre la vulgarisation</i></u> [13]
CHAPITRE II.	<u><i>Métaphysique et dialectique</i></u> [19]
CHAPITRE III.	<u><i>La maladie de l'angoisse</i></u> [29]
CHAPITRE IV.	<u><i>La coutume contre la tradition</i></u> [37]

*
* *

CHAPITRE V.	<u><i>À propos du rattachement initiatique</i></u> [43]
CHAPITRE VI.	<u><i>Influence spirituelle et égrégores</i></u> [59]
CHAPITRE VII.	<u><i>Nécessité de l'exotérisme traditionnel</i></u> [65]
CHAPITRE VIII.	<u><i>Salut et Délivrance</i></u> [71]
CHAPITRE IX.	<u><i>Point de vue rituel et point de vue moral</i></u> [77]
CHAPITRE X.	<u><i>Sur la « glorification du travail »</i></u> [83]
CHAPITRE XI.	<u><i>Le sacré et le profane</i></u> [89]
CHAPITRE XII.	<u><i>À propos de conversions</i></u> [93]
CHAPITRE XIII.	<u><i>Cérémonialisme et esthétisme</i></u> [99]
CHAPITRE XIV.	<u><i>Nouvelles confusions</i></u> [107]
CHAPITRE XV.	<u><i>Sur le prétendu « orgueil intellectuel »</i></u> [115]
CHAPITRE XVI.	<u><i>Contemplation directe et contemplation par reflet</i></u> [121]

*
* *

CHAPITRE XVII.	<u><i>Doctrines et méthode</i></u> [127]
CHAPITRE XVIII.	<u><i>Les 3 voies et les formes Initiatiques</i></u> [133]
CHAPITRE XIX.	<u><i>Ascèse et ascétisme</i></u> [143]
CHAPITRE XX.	<u><i>Guru et upaguru</i></u> [149]

- CHAPITRE XXI. [*Vrais et faux instructeurs spirituels*](#) [153]
CHAPITRE XXII. [*Sagesse innée et sagesse acquise*](#) [159]
CHAPITRE XXIII. [*Travail initiatique collectif et « présence » spirituelle*](#) [165]
CHAPITRE XXIV. [*Sur le rôle du guru*](#) [171]
CHAPITRE XXV. [*Sur les degrés initiatiques*](#) [177]

*
* *

- CHAPITRE XXVI. [*Contre le « quiétisme »*](#) [181]
CHAPITRE XXVII. [*Folie apparente et sagesse cachée*](#) [187]
CHAPITRE XXVIII. [*Le masque « populaire »*](#) [195]
CHAPITRE XXIX. [*La jonction des extrêmes*](#) [203]
CHAPITRE XXX. [*L'esprit est-il dans le corps ou le corps dans l'esprit*](#) [209]
CHAPITRE XXXI. [*Les deux nuits*](#) [217]
CHAPITRE XXXII. [*Réalisation ascendante et descendante*](#) [227]

*
* *

[APPENDICES](#) [243]

[7]

INITIATION ET RÉALISATION
SPIRITUELLE

AVANT-PROPOS

[Retour à la table des matières](#)

Pressentant peut-être sa fin prochaine, René Guénon, dans les mois qui précédèrent immédiatement sa mort, nous avait donné quelques indications en vue de l'accomplissement de son œuvre lorsqu'il aurait disparu. Dans des lettres datées du 30 août et du 24 septembre 1950, il nous exprimait, entre autres choses, le désir que soient réunis en volumes les articles qu'il n'avait pas encore utilisés dans ses livres déjà existants. « *Il y aurait seulement, nous écrivait-il, la difficulté de savoir de quelle façon les arranger pour en former des ensembles aussi cohérents que possible, ce qu'actuellement je serais bien incapable de dire moi-même... Si jamais je pouvais arriver à préparer quelque chose, ce dont je doute malheureusement de plus en plus, je préférerais arranger avant tout un ou deux recueils d'articles sur le symbolisme, et peut-être aussi une suite aux Aperçus sur l'Initiation, car il me semble qu'il y aura bientôt assez d'autres articles touchant à ce sujet pour pouvoir former un deuxième volume* ».

L'ouvrage que nous présentons aujourd'hui est la première réalisation du vœu formulé par René Guénon. Nous l'avons choisi pour inaugurer la série des livres posthumes parce qu'il se prêtait à être plus rapidement mis au point que les ouvrages sur le symbolisme que

René Guénon envisageait en tout premier lieu, et aussi parce que le sujet traité nous paraissait avoir un intérêt plus pressant.

D'après un premier examen des articles laissés par René Guénon, nous pensons que les œuvres posthumes ne comprendront pas moins de sept volumes, y compris le présent ouvrage. Le long et délicat travail de classement et de coordination des textes n'est pas encore assez avancé pour que nous puissions indiquer dès maintenant les titres 8] définitifs et la date probable de publication des différents ouvrages, mais nous espérons que les circonstances nous permettront de ne pas faire attendre trop longtemps les nombreux admirateurs de celui qui a remis en lumière la doctrine traditionnelle depuis si longtemps oubliée en Occident.

*
* *

Nous devons dire maintenant quelques mots sur la composition du présent ouvrage. Ainsi qu'on l'a vu plus haut, René Guénon ne nous avait laissé aucune indication sur la distribution des matières à publier et nous avons dû ainsi en prendre la responsabilité. Le texte que nous présentons est tout entier et exclusivement de la main de René Guénon. Nous n'y avons apporté ni adjonctions, ni modifications, ni suppressions, sauf celles, très rares, qui étaient nécessitées par la présentation en volume d'articles isolés dont l'ordre de publication, souvent motivé par une circonstance d'actualité, ne coïncide pas exactement avec l'ordre que nous avons adopté pour les chapitres parce qu'il nous paraissait le plus logique et correspondre le mieux au développement de la pensée de l'auteur. Sur cet ordre, nous devons au lecteur quelques explications.

Dans les *Aperçus sur l'Initiation*, René Guénon s'est attaché à définir la nature de l'initiation qui est essentiellement la transmission, par des rites appropriés, d'une influence spirituelle destinée à permettre à l'être qui est aujourd'hui un homme d'atteindre l'état spirituel que diverses traditions désignent comme l'« état édénique », puis de s'élever aux états supérieurs de l'être et enfin d'obtenir ce qu'on peut appeler indifféremment la « Délivrance » ou l'état d'« Identité Suprême ». René Guénon a précisé les conditions de l'initiation et les caractéristiques des organisations qui sont habilitées à la transmettre et, chemin faisant, il a marqué d'une part la distinction qu'il y a lieu

d'établir entre connaissance initiatique et culture profane et celle non moins importante entre la voie initiatique et la voie mystique.

[9]

Le présent ouvrage précise, complète et éclaire le précédent de plusieurs manières. Les articles qui le composent se laissent assez bien grouper en quatre parties.

Dans la première partie, l'auteur traite des obstacles mentaux et psychologiques qui peuvent s'opposer à la compréhension du point de vue initiatique et à la recherche d'une initiation ; ce sont : la croyance à la possibilité de « vulgariser » toute connaissance, la confusion entre la métaphysique et la dialectique qui en est l'expression nécessaire et imparfaite, la peur, et le souci de l'opinion publique.

La seconde partie précise et développe certains points très importants concernant la nature de l'initiation et certaines des conditions de sa recherche. Dans les *Aperçus sur l'initiation*, l'auteur avait plutôt affirmé que démontré la nécessité du rattachement initiatique. C'est cette démonstration qui fait l'objet du premier chapitre de la seconde partie dans lequel est envisagé en outre le cas où l'initiation est obtenue en dehors des moyens ordinaires et normaux. Le chapitre suivant distingue nettement l'influence spirituelle proprement dite des influences psychiques qui en sont comme le « vêtement ». Ces précisions formulées, on aborde une question tout à fait capitale que René Guénon n'avait pas cru devoir traiter jusqu'ici d'une façon spéciale car elle lui paraissait résolue d'avance par tout l'ensemble de son œuvre antérieure : c'est celle de la nécessité d'un exotérisme traditionnel pour tout aspirant à l'initiation. Ce chapitre se complète naturellement par l'étude sur *Salut et Délivrance* qui est la « justification » métaphysique de l'exotérisme. Se reliant directement au sujet précédent, les chapitres IX, X et XI exposent comment la « vie ordinaire » peut être « sacralisée » de manière à perdre tout caractère « profane » et à permettre à l'individu une participation constante à la Tradition, ce qui est l'une des conditions requises pour le passage de l'initiation virtuelle à l'initiation effective. Mais il faut bien reconnaître que le monde occidental, même chez certains représentants de l'esprit religieux qui y subsiste, tend à une « laïcisation » de plus en [10] plus accentuée de la vie sociale, ce qui accuse une inquiétante perte de vitalité de la tradition chrétienne. Il n'est certes pas impossible à un Oc-

cidental de rechercher une voie de réalisation initiatique dans une tradition étrangère, et le chapitre XII montre dans quelles conditions peut être considérée comme légitime ce qu'on appelle communément une « conversion ». Toutefois le passage à une tradition étrangère n'est acceptable que s'il est indépendant de tout souci d'« esthétique » et d'« exotisme »..., et l'auteur fait observer qu'il est des Occidentaux qui, du fait de leur constitution psychique spéciale, ne pourront jamais cesser de l'être et feraient beaucoup mieux de le demeurer entièrement et franchement.

Ceux-là toutefois doivent se garder de tous les pseudo-ésotérismes, qu'il s'agisse de ceux des occultistes et des théosophistes ou des fantaisies plus séduisantes peut-être qui, se réclamant d'un Christianisme authentique, auraient surtout pour but de donner une apparente satisfaction à ceux des Chrétiens qui pensent ne pouvoir se contenter de l'enseignement exotérique courant (chapitre XIV). Dans le chapitre XV, René Guénon montre l'inanité du reproche d'« orgueil intellectuel » si souvent formulé à l'égard de l'ésotérisme dans certains milieux religieux. Enfin, cette seconde partie se termine par de nouvelles précisions sur les différences essentielles qui existent entre la réalisation initiatique et la réalisation mystique.

Les sujets traités dans la troisième partie sont entièrement nouveaux par rapport aux *Aperçus sur l'Initiation*. Il s'agit principalement de la méthode et des différentes voies de réalisation initiatique ainsi que de la question du « Maître spirituel ». Un chapitre particulièrement important pour ceux qui sont rattachés à ce qui subsiste encore des initiations artisanales du monde occidental est celui sur « Travail initiatique collectif et présence spirituelle » où l'auteur montre que la présence d'un Maître humain dans de telles organisations ne présente pas le même caractère d'absolue nécessité que dans la plupart des autres formes d'initiation.

[11]

La dernière partie et, à plusieurs égards, la plus importante, envisage certains degrés de cette réalisation spirituelle dont tout ce qui précède a pour but de faciliter la compréhension et, dans une certaine mesure, les moyens d'accès (chapitres XXVI à XXIX). Les trois derniers chapitres, enfin, qui sont véritablement la clef des *Aperçus sur l'initiation* et du présent livre, apportent l'exposé métaphysique per-

mettant la compréhension intellectuelle de la possibilité, à partir de notre état corporel, d'une réalisation spirituelle totale ainsi que de la nature et de la fonction des Envoyés divins que les diverses traditions désignent par les noms de Prophète, Rasûl, Bodhisattwa et Avatâra.

Pour faciliter l'intelligence des chapitres V et XXVIII, nous avons cru utile de reproduire en appendice les textes auxquels renvoie l'auteur relativement aux *Afrâd* et aux *Malâmatiyah* qui désignent des degrés d'initiation effective dans l'ésotérisme islamique.

Jean REYOR.

[12]

[13]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre I

CONTRE
LA VULGARISATION

[Retour à la table des matières](#)

La sottise d'un grand nombre et même de la majorité des hommes, à notre époque surtout, et de plus en plus à mesure que se généralise et s'accroît la déchéance intellectuelle caractéristique de l'ultime période cyclique, est peut-être la chose la plus difficile à supporter qu'il y ait en ce monde. Il faut y joindre à cet égard l'ignorance, ou plus précisément une certaine sorte d'ignorance qui lui est d'ailleurs étroitement liée, celle qui n'est aucunement consciente d'elle-même, qui se permet d'affirmer d'autant plus audacieusement qu'elle sait et comprend moins, et qui est par là même, chez celui qui en est affligé, un mal irrémédiable ¹. Sottise et ignorance peuvent en somme être réunies sous le nom commun d'incompréhension ; mais il doit être bien

¹ Dans la tradition islamique, c'est à supporter la sottise et l'ignorance humaines que consiste *haqiqutus-zakâh*, la « vérité » de l'aumône, c'est-à-dire son aspect intérieur et le plus réel (*haqiqah* s'oppose ici à *muzâherah*, qui est seulement la manifestation extérieure, ou l'accomplissement du précepte pris au sens strictement littéral) ; ceci relève naturellement de la vertu de « patience » (*eç-çabr*), à laquelle est attachée une importance toute particulière, comme le prouve le fait qu'elle est mentionnée 72 fois dans le *Qorân*.

entendu que supporter cette incompréhension n'implique aucunement qu'on doive lui faire des concessions quelconques, ni même s'abstenir de redresser les erreurs auxquelles elle donne naissance et de faire tout ce qu'il est possible pour les empêcher de se répandre, ce qui du reste est bien souvent aussi une tâche fort déplaisante, surtout lorsqu'on se trouve obligé, en présence de l'obstination de certains, de répéter à maintes reprises des choses qu'il devrait normalement suffire d'avoir dites une fois pour toutes. Cette obstination à laquelle [14] on se heurte ainsi n'est d'ailleurs pas toujours exempte de mauvaise foi ; et, à vrai dire, la mauvaise foi elle-même implique forcément une étroitesse de vues qui n'est en définitive que la conséquence d'une incompréhension plus ou moins complète, aussi arrive-t-il qu'incompréhension réelle et mauvaise foi, comme sottise et méchanceté, se mêlent d'une telle façon qu'il est parfois bien difficile de déterminer exactement la part de l'une et de l'autre.

En parlant de concessions faites à l'incompréhension, nous pensons notamment à la vulgarisation sous toutes ses formes ; vouloir « mettre à la portée de tout le monde » des vérités quelconques, ou ce que l'on considère tout au moins comme des vérités, quand ce « tout le monde » comprend nécessairement une grande majorité de sots et d'ignorants, peut-il en effet être autre chose que cela en réalité ? La vulgarisation procède d'ailleurs d'un souci éminemment profane, et, comme toute propagande, elle suppose chez celui même qui s'y livre un certain degré d'incompréhension, relativement moindre sans doute que celui du « grand public » auquel il s'adresse, mais d'autant plus grand que ce qu'il prétend exposer dépasse davantage le niveau mental de celui-ci. C'est pourquoi les inconvénients de la vulgarisation sont le plus limités quand ce qu'elle s'attache à diffuser est également d'un ordre tout profane, comme les conceptions philosophiques et scientifiques modernes, qui, même dans la part de vérité qu'il peut leur arriver de contenir, n'ont assurément rien de profond ni de transcendant. Ce cas est d'ailleurs le plus fréquent, car c'est là surtout ce qui intéresse le « grand public » par suite de l'éducation qu'il a reçue, et aussi ce qui lui donne le plus facilement l'agréable illusion d'un « savoir » acquis à peu de frais ; le vulgarisateur déforme toujours les choses par simplification, et aussi en affirmant péremptoirement ce que les savants eux-mêmes ne regardent que comme de simples hypothèses, mais, en prenant une telle attitude, il ne fait en somme que

continuer les procédés en usage dans l'enseignement rudimentaire qui est imposé à tous dans le monde moderne, et qui, au fond, n'est aussi rien d'autre que de la vulgarisation, et peut-être la [15] pire de toutes en un sens, car il donne à la mentalité de ceux qui le reçoivent une empreinte « scientifique » dont bien peu sont capables de se défaire par la suite, et que le travail des vulgarisateurs proprement dits ne fait guère qu'entretenir et renforcer encore, ce qui atténue leur responsabilité dans une certaine mesure.

Il y a actuellement une autre sorte de vulgarisation qui, bien que n'atteignant qu'un public plus restreint, nous paraît présenter des dangers plus graves, ne serait-ce que par les confusions qu'elle risque de provoquer volontairement ou involontairement, et qui vise ce qui, par sa nature, devrait être le plus complètement à l'abri de semblables tentatives, nous voulons dire les doctrines traditionnelles et plus particulièrement les doctrines orientales. À vrai dire, les occultistes et les théosophistes avaient déjà entrepris quelque chose de ce genre, mais ils n'étaient arrivés qu'à produire de grossières contrefaçons ; ce dont il s'agit maintenant revêt des apparences plus sérieuses, nous dirions volontiers plus « respectables », qui peuvent en imposer à bien des gens que n'auraient pas séduits des déformations trop visiblement caricaturales. Il y a d'ailleurs, parmi les vulgarisateurs, une distinction à faire en ce qui concerne leurs intentions, sinon les résultats auxquels ils aboutissent ; naturellement, tous veulent également répandre le plus possible les idées qu'ils exposent, mais ils peuvent y être poussés par des motifs très différents. D'une part, il y a des propagandistes dont la sincérité n'est certes pas douteuse, mais dont l'attitude même prouve que leur compréhension doctrinale ne saurait aller bien loin ; de plus, même dans les limites de ce qu'ils comprennent, les besoins de la propagande les entraînent forcément à s'accommoder toujours à la mentalité de ceux à qui ils s'adressent, ce qui, surtout quand il s'agit d'un public occidental « moyen », ne peut être qu'au détriment de la vérité ; et le plus curieux est qu'il y a là pour eux une telle nécessité qu'il serait tout à fait injuste de les accuser d'altérer volontairement cette vérité. D'autre part, il y en a qui, au fond, ne s'intéressent que très médiocrement aux doctrines, mais qui, ayant constaté le succès qu'ont ces choses dans un [16] milieu assez étendu, trouvent bon de profiter de cette « mode » et en ont fait une véritable entreprise commerciale ; ceux-là sont d'ailleurs beaucoup plus « éclectiques » que

les premiers, et ils répandent indistinctement tout ce qui leur paraît être de nature à satisfaire les goûts d'une certaine « clientèle », ce qui est évidemment leur principale préoccupation, même quand ils croient devoir afficher quelques prétentions à la « spiritualité ». Bien entendu, nous ne voulons citer aucun nom, mais nous pensons que beaucoup de nos lecteurs pourront facilement trouver eux-mêmes quelques exemples de l'un et de l'autre cas ; et nous ne parlons pas des simples charlatans, comme il s'en rencontre surtout parmi les pseudo-ésotéristes, qui trompent sciemment le public en lui présentant leurs propres inventions sous l'étiquette de doctrines dont ils ignorent à peu près tout, contribuant ainsi à augmenter encore la confusion dans l'esprit de ce malheureux public.

Ce qu'il y a de plus fâcheux dans tout cela, à part les idées fausses ou « simplistes » qui sont répandues par là sur les doctrines traditionnelles, c'est que bien des gens ne savent même pas faire la distinction entre l'œuvre des vulgarisateurs de toute espèce et un exposé fait au contraire en dehors de tout souci de plaire au public ou de se mettre à sa portée ; ils mettent tout sur le même plan, et ils vont jusqu'à attribuer les mêmes intentions à tout, y compris ce qui en est le plus éloigné en réalité. Ici, nous avons affaire à la sottise pure et simple, mais parfois aussi à la mauvaise foi, ou plus probablement à un mélange de l'un et de l'autre ; en effet, pour prendre un exemple qui nous concerne directement, après que nous avons expliqué nettement, chaque fois que l'occasion s'en est présentée, combien et pour quelles raisons nous sommes résolument opposés à toute propagande, aussi bien qu'à toute vulgarisation, puisque nous avons protesté à maintes reprises contre les assertions de certains qui, malgré cela, n'en prétendaient pas moins nous attribuer des intentions propagandistes, quand nous voyons ces mêmes gens ou d'autres qui leur ressemblent répéter indéfiniment la même calomnie, comment serait-il possible [17] d'admettre qu'ils soient réellement de bonne foi ? Si du moins, à défaut même de toute compréhension, ils avaient tant soit peu d'esprit logique, nous leur demanderions de nous dire quel intérêt nous pourrions bien avoir à chercher à convaincre qui que ce soit de la vérité de telle ou de telle idée, et nous sommes bien sûr qu'ils ne pourraient jamais trouver à cette question la moindre réponse à peu près plausible. En effet, parmi les propagandistes et les vulgarisateurs, les uns sont tels par l'effet d'une sentimentalité déplacée, et les autres parce qu'ils

y trouvent un profit matériel ; or il est trop évident, par la façon même dont nous exposons les doctrines, que ni l'un ni l'autre de ces deux motifs n'y entre pour une part si minime qu'elle soit, et que d'ailleurs, à supposer que nous ayons jamais pu nous proposer de faire une propagande quelconque, nous aurions alors adopté nécessairement une attitude tout opposée à celle de rigoureuse intransigeance doctrinale qui a été constamment la nôtre. Nous ne voulons pas y insister davantage, mais, en constatant de divers côtés, depuis quelque temps, une étrange recrudescence des attaques les plus injustes et les plus injustifiées, il nous a paru nécessaire, au risque de nous attirer le reproche de nous répéter trop souvent, de remettre encore une fois de plus les choses au point.

[18]

[19]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre II

MÉTAPHYSIQUE
ET DIALECTIQUE

[Retour à la table des matières](#)

Nous avons eu dernièrement connaissance d'un article qui nous a paru mériter de retenir quelque peu notre attention, parce que certaines méprises y apparaissent d'autant plus nettement que l'incompréhension y est poussée plus loin². Certes, il est permis de sourire en lisant que ceux qui ont « quelque expérience de la connaissance métaphysique » (parmi lesquels l'auteur se range manifestement, tandis qu'il nous la dénie avec une remarquable audace, comme s'il lui était possible de savoir ce qu'il en est !) ne trouveront dans notre œuvre que des « distinctions conceptuelles singulièrement précises », mais « d'ordre purement dialectique », et « des représentations qui peuvent être préliminairement utiles, mais qui, au point de

² Massimo Scaligero, *Esoterismo moderno : L'opera e il pensiero di René Guénon*, dans le premier n° de la nouvelle revue italienne *Imperium* (mai 1950). – L'expression d'« ésotérisme moderne » elle-même est déjà assez significative, d'abord parce qu'elle constitue une contradiction dans les termes mêmes, et ensuite parce qu'il n'y a trop évidemment rien de « moderne » dans notre œuvre, qui est ou contraire, sous tous les rapports, exactement à l'opposé de l'esprit moderne.

vue pratique et méthodologique, ne font pas avancer d'un pas au delà du monde des mots vers l'universel ». Cependant, nos contemporains sont tellement habitués à s'arrêter aux apparences extérieures qu'il est bien à craindre que beaucoup d'entre eux ne commettent de semblables erreurs : quand on voit qu'ils les commettent effectivement même en ce qui concerne des autorités traditionnelles telles que Shankarâchârya par exemple, il n'y aurait assurément pas lieu de s'étonner que, à plus forte raison, ils fassent de même à notre égard, prenant ainsi l'« écorce » pour le « noyau ». [20] Quoi qu'il en soit, nous voudrions bien savoir comment l'expression d'une vérité de quelque ordre que ce soit pourrait être faite autrement que par des mots (sauf dans le cas de figurations purement symboliques qui ne sont pas en cause ici) et sous la forme « dialectique », c'est-à-dire en somme discursive, qu'imposent les nécessités mêmes de tout langage humain, et aussi comment un exposé verbal quelconque, écrit ou même oral, pourrait, en vue de ce dont il s'agit, être plus que « préliminairement utile » ; il nous semble pourtant avoir suffisamment insisté sur le caractère essentiellement préparatoire de toute connaissance théorique, qui est évidemment la seule qui puisse être atteinte par l'étude d'un tel exposé, ce qui ne veut d'ailleurs aucunement dire que, à ce titre et dans ces limites, elle ne soit pas rigoureusement indispensable à tous ceux qui voudront ensuite aller plus loin. Ajoutons tout de suite, pour écarter toute équivoque, que, contrairement à ce qui est dit à propos d'un passage de nos *Aperçus sur l'Initiation*, nous n'avons jamais entendu exprimer nulle part quoi que ce soit de « notre expérience intérieure », qui ne regarde et ne peut intéresser personne, ni du reste de l'« expérience intérieure » de quiconque, celle-ci étant toujours strictement incommunicable par sa nature même.

L'auteur ne semble guère comprendre, au fond, quel sens a pour nous le terme même de « métaphysique », et encore moins comment nous entendons l'« intellectualité pure », à laquelle il paraît même vouloir dénier tout caractère de « transcendance », ce qui implique la confusion vulgaire de l'intellect avec la raison et n'est pas sans rapport avec l'erreur commise en ce qui concerne le rôle de la « dialectique » dans nos écrits (et nous pourrions aussi bien dire dans tout écrit se rapportant au même domaine). On ne s'en aperçoit que trop quand il affirme que le « sens ultime de notre œuvre », dont il parle avec une assurance que son incompréhension ne justifie guère, réside

dans « une transparence mentale non reconnue comme telle, et avec des limites encore « humaines », qu'on voit fonctionner lorsque nous prenons cette transparence pour l'initiation [21] effective ». En présence de pareilles assertions, il nous faut redire une fois de plus, aussi nettement que possible, qu'il n'y a absolument aucune différence entre la connaissance intellectuelle pure et transcendante (qui comme telle n'a, au contraire de la connaissance rationnelle, rien de « mental » ni d'« humain ») ou la connaissance métaphysique effective (et non pas simplement théorique) et la réalisation initiatique, non plus d'ailleurs qu'entre l'intellectualité pure et la véritable spiritualité.

On s'explique dès lors pourquoi l'auteur a cru devoir parler, et même avec insistance, de notre « pensée », c'est-à-dire de quelque chose qui en toute rigueur devrait être tenu pour inexistant, ou du moins ne compter pour rien quand il s'agit de notre œuvre, puisque ce n'est pas du tout cela que nous avons mis dans celle-ci, qui est exclusivement un exposé de données traditionnelles dans lequel l'expression seule est de nous ; au surplus, ces données elles-mêmes ne sont aucunement le produit d'une « pensée » quelconque, en raison même de leur caractère traditionnel, qui implique essentiellement une origine supra-individuelle et « non humaine ». Où son erreur à cet égard apparaît peut-être le plus clairement, c'est quand il prétend que nous avons « rejoint mentalement » l'idée de l'Infini, ce qui est du reste une impossibilité ; à vrai dire, nous ne l'avons même « rejointe » ni mentalement ni d'aucune autre façon, car cette idée (et encore ce mot ne peut-il être employé en pareil cas qu'à la condition de la débarrasser de l'acception uniquement « psychologique » que lui ont donnée les modernes) ne peut réellement être saisie que d'une façon directe par une intuition immédiate qui appartient, redisons-le encore, au domaine de l'intellectualité pure ; tout le reste n'est que moyens destinés à préparer à cette intuition ceux qui en sont capables, et il doit être bien entendu que, tant qu'ils n'en seront qu'à « penser » à travers ces moyens, ils n'auront encore obtenu aucun résultat effectif, pas plus que celui qui raisonne ou réfléchit sur ce qu'on est convenu d'appeler communément les « preuves de l'existence de Dieu » n'est parvenu à une connaissance effective de la Divinité. Ce qu'il [22] faut bien qu'on sache, c'est que les « concepts » en eux-mêmes et surtout les « abstractions » ne nous intéressent pas le moins du monde (et, quand ici nous disons « nous », il va de soi que cela s'applique aussi

bien à tous ceux qui, comme nous-même, entendent se placer à un point de vue strictement et intégralement traditionnel), et que nous abandonnons bien volontiers toutes ces élaborations mentales aux philosophes et autres « penseurs »³. Seulement, quand on se trouve obligé d'exposer des choses qui sont en réalité d'un tout autre ordre, et surtout dans une langue occidentale, nous ne voyons vraiment pas comment on pourrait se dispenser d'employer des mots dont la plupart, dans leur usage courant, n'expriment en fait que de simples concepts, puisqu'on n'en a pas d'autres à sa disposition⁴ ; si certains sont incapables de comprendre la transposition qu'il faut effectuer en pareil cas pour pénétrer le « sens ultime », nous n'y pouvons malheureusement rien. Quant à vouloir découvrir dans notre œuvre des marques de la « limite de notre propre connaissance », cela ne vaut même pas que nous nous y arrêtions, car, outre que ce n'est pas de « nous » qu'il s'agit, notre exposé étant rigoureusement impersonnel par là-même qu'il se réfère entièrement à des vérités d'ordre traditionnel (et, si nous n'avons pas toujours réussi à rendre ce caractère parfaitement évident, cela ne saurait être imputé qu'aux difficultés de l'expression)⁵ cela nous rappelle un peu trop le cas de ceux qui s'imaginent qu'on ne connaît pas ou [23] qu'on ne comprend pas tout ce dont on s'est abstenu volontairement de parler !

Pour ce qui est de la « dialectique ésotériste », cette expression ne peut avoir un sens acceptable que si l'on entend par là une dialectique mise au service de l'ésotérisme, comme moyen extérieur employé

-
- 3 Pour nous, le type même du « penseur » au sens propre de ce mot est Descartes ; celui qui n'est rien de plus ne peut en effet aboutir qu'au « rationalisme », puisqu'il est incapable de dépasser l'exercice des facultés purement individuelles et humaines, et que par conséquent il ignore nécessairement tout ce que celles-ci ne permettent pas d'atteindre, ce qui revient à dire qu'il ne peut être qu'« agnostique » à l'égard de tout ce qui appartient au domaine métaphysique et transcendant.
 - 4 Il faut seulement faire exception pour les mots qui ont appartenu tout d'abord à une terminologie traditionnelle, et auxquels il suffit naturellement de restituer leur sens premier.
 - 5 Disons à ce propos que nous avons toujours regretté que les habitudes de l'époque actuelle ne nous aient pas permis de faire paraître nos ouvrages sous le couvert du plus strict anonymat, ce qui eût tout au moins évité à certains d'écrire beaucoup de sottises, et à nous-même d'avoir trop souvent la peine de les relever et de les rectifier.

pour en communiquer ce qui est susceptible d'être exprimé verbalement, et toujours sous la réserve qu'une telle expression est forcément inadéquate, et surtout dans l'ordre métaphysique pur, par là même qu'elle est formulée en termes « humains ». La dialectique n'est en somme rien d'autre que la mise en œuvre ou l'application pratique de la logique⁶ ; or il va de soi que, dès lors qu'on veut dire quelque chose, on ne peut pas faire autrement que de se conformer aux lois de la logique, ce qui ne veut certes pas dire qu'on croit que, en elles-mêmes, les vérités qu'on exprime sont sous la dépendance de ces lois, pas plus que le fait qu'un dessinateur est obligé de tracer l'image d'un objet à trois dimensions sur une surface qui n'en a que deux ne prouve qu'il ignore l'existence de la troisième. La logique domine réellement tout ce qui n'est que du ressort de la raison, et, comme son nom même l'indique, c'est là son domaine propre ; mais, par contre, tout ce qui est d'ordre supra-individuel, donc supra-rationnel, échappe évidemment par là même à ce domaine, et le supérieur ne saurait être soumis à l'inférieur ; à l'égard des vérités de cet ordre, la logique ne peut donc intervenir que d'une façon tout accidentelle, et en tant que leur expression en mode discursif, ou « dialectique » si l'on veut, constitue une sorte de « descente » au niveau individuel, faute de laquelle ces vérités demeureraient totalement incommunicables.⁷

6 Il est bien entendu que nous prenons le mot « dialectique » dans son sens original, celui qu'il avait par exemple pour Platon et pour Aristote, sans avoir aucunement à nous préoccuper des acceptions spéciales qu'on lui donne souvent actuellement, et qui sont toutes dérivées plus ou moins directement de la philosophie de Hegel.

7 Nous n'insisterons pas sur le reproche qui nous est adressé de parler « comme si la transcendance et la réalité soi-disant extérieure étaient séparées l'une de l'autre » ; si l'auteur connaissait notamment ce que nous avons dit de la « réalisation descendante », ou s'il l'avait compris, il aurait sûrement pu s'en dispenser ; cela n'empêche d'ailleurs pas que cette séparation existe bien réellement « dans son ordre », qui est celui de l'existence contingente, et qu'elle ne cesse entièrement que pour celui qui est passé au-delà de cette existence et qui est définitivement affranchi de ses conditions limitatives ; quoi qu'il puisse en penser, il faut toujours savoir situer chaque chose à sa place et à son degré de réalité, et ce ne sont certes pas là des distinctions « d'ordre purement dialectique » !

[24]

Par une singulière inconséquence, l'auteur, en même temps qu'il nous reproche, d'ailleurs par incompréhension pure et simple, de nous arrêter au « mental » sans nous en rendre compte, paraît être particulièrement gêné par le fait que nous avons parlé de « renonciation au mental ». Ce qu'il dit à ce sujet est fort confus, mais, au fond, il semble bien qu'il se refuse à envisager que les limites de l'individualité puissent être dépassées, et que, en fait de réalisation, tout se borne pour lui à une sorte d'« exaltation » de celle-ci, si l'on peut s'exprimer ainsi, puisqu'il prétend que « l'individu, en lui-même, tend à retrouver la source première », ce qui est précisément une impossibilité pour l'individu comme tel, car il ne peut évidemment se dépasser lui-même par ses propres moyens, et, si cette « source première » était d'ordre individuel, elle serait encore quelque chose de bien relatif. Si l'être qui est un individu humain dans un certain état de manifestation n'était véritablement que cela, il n'y aurait pour lui aucun moyen de sortir des conditions de cet état, et, tant qu'il n'en est pas sorti effectivement, c'est-à-dire tant qu'il n'est encore qu'un individu selon les apparences (et il ne faut pas oublier que, pour sa conscience actuelle, ces apparences se confondent alors avec la réalité même, puisqu'elles sont tout ce qu'il peut en atteindre), tout ce qui est nécessaire pour lui permettre de les dépasser ne peut se présenter à lui que comme « extérieur »⁸ ; il n'est pas encore arrivé au stade où une distinction comme celle de l'« intérieur » et de l'« extérieur » cesse d'être valable. Toute conception qui tend à nier ces vérités incontestables ne peut être rien d'autre qu'une [25] manifestation de l'individualisme moderne, quelles que soient les illusions que ceux qui l'admettent peuvent se faire à cet égard⁹ ; et, dans le cas dont nous nous occupons présentement, les conclusions auxquelles on en arrive finalement, et qui équivalent en fait à une négation de la tradition et de l'initiation, sous le

⁸ Nous croyons à peine utile de rappeler ici que l'initiation prend naturellement l'être tel qu'il est dans son état actuel pour lui donner les moyens de le dépasser ; c'est pourquoi ces moyens apparaissent tout d'abord comme « extérieurs ».

⁹ Il y a actuellement bien des gens qui se croient sincèrement « antimodernes », et qui pourtant n'en sont pas moins profondément affectés par l'influence de l'esprit moderne ; ce n'est d'ailleurs là qu'un des innombrables exemples de la confusion qui règne partout à notre époque.

prétexte de rejeter tout recours à des moyens « extérieurs » de réalisation, ne montrent que trop complètement qu'il en est bien ainsi.

Ce sont ces conclusions qu'il nous reste encore à examiner maintenant, et ici il est tout au moins un passage qu'il nous faut citer intégralement : « Dans la constitution intérieure de l'homme moderne, il existe une fracture qui lui fait apparaître la tradition comme un *corpus* doctrinal et rituel extérieur, et non comme un courant de vie supra-humaine dans laquelle il lui soit donné de se plonger pour revivre ; dans l'homme moderne vit l'erreur qui sépare le transcendant du monde des sens, de sorte qu'il perçoit celui-ci comme privé du Divin ; par suite, la réunion, la réintégration ne peut advenir au moyen d'une forme d'initiation qui précède l'époque dans laquelle une telle erreur est devenue un fait accompli ». Nous sommes tout à fait d'avis, nous aussi, que c'est là en effet une erreur des plus graves, et aussi que cette erreur, qui constitue proprement le point de vue profane, est tellement caractéristique de l'esprit moderne lui-même qu'elle en est véritablement inséparable, si bien que, pour ceux qui sont dominés par cet esprit, il n'y a aucun espoir de s'en délivrer ; il est évident que l'erreur dont il s'agit est, au point de vue initiatique, une « disqualification » insurmontable, et c'est pourquoi l'« homme moderne » est réellement inapte à recevoir une initiation, ou tout au moins à parvenir à l'initiation effective ; mais nous devons ajouter qu'il y a pourtant des exceptions, et cela parce que, malgré tout, il existe encore actuellement, même en Occident, des hommes qui, par leur « constitution [26] intérieure » ne sont pas des « hommes modernes », qui sont capables de comprendre ce qu'est essentiellement la tradition, et qui n'acceptent pas de considérer l'erreur profane comme un « fait accompli » ; c'est à ceux-là que nous avons toujours entendu nous adresser exclusivement. Mais ce n'est pas tout, et l'auteur tombe ensuite dans une curieuse contradiction, car il paraît vouloir présenter comme un « progrès » ce qu'il avait d'abord reconnu être une erreur ; citons de nouveau ses propres paroles : « Hypnotiser les hommes avec le mirage de la tradition et de l'organisation « orthodoxe » pour transmettre l'initiation, signifie paralyser cette possibilité de libération et de conquête de la liberté qui, pour l'homme actuel, réside proprement dans le fait qu'il a atteint l'ultime échelon de la connaissance, qu'il est devenu conscient jusqu'au point où les Dieux, les oracles, les mythes, les transmissions initiatiques n'agissent plus ». Voilà assurément

ment une étrange méconnaissance de la situation réelle : jamais l'homme n'a été plus loin qu'actuellement de l'« ultime échelon de la connaissance », à moins qu'on ne veuille l'entendre dans le sens descendant, et, s'il est en effet arrivé à un point où toutes les choses qui viennent d'être énumérées n'agissent plus sur lui, ce n'est pas parce qu'il est monté trop haut, mais au contraire parce qu'il est tombé trop bas, comme le montre du reste le fait que, par contre, leurs multiples contrefaçons plus ou moins grossières agissent fort bien pour achever de le déséquilibrer. On parle beaucoup d'« autonomie », de « conquête de la liberté » et ainsi de suite, en l'entendant toujours dans un sens purement individualiste, mais on oublie ou plutôt on ignore que la véritable libération n'est possible que par l'affranchissement des limites inhérentes à la condition individuelle ; on ne veut plus entendre parler de transmission initiatique régulière ni d'organisations traditionnelles orthodoxes, mais que penserait-on du cas, tout à fait comparable à celui-là, d'un homme qui, étant sur le point de se noyer, refuserait l'aide que veut lui apporter un sauveteur parce que celui-ci est « extérieur » à lui ? Qu'on le veuille ou non, la vérité, qui n'a rien à voir avec une « dialectique » quelconque, est que, en dehors du rattachement à une organisation traditionnelle, il n'y [27] a pas d'initiation, et que, sans initiation préalable, aucune réalisation métaphysique n'est possible ; ce ne sont pas là des « mirages » ou des illusions « idéales », ni de vaines spéculations de la pensée », mais des réalités tout à fait positives. Sans doute, notre contradicteur dira encore que tout ce que nous écrivons ne sort pas du « monde des mots » ; cela est d'ailleurs trop évident, par la force même des choses, et l'on peut en dire tout autant de ce qu'il écrit lui-même, mais il y a tout de même une différence essentielle : c'est que, si persuadé qu'il puisse être lui-même du contraire, ses mots, pour qui en comprend le « sens ultime », ne traduisent rien d'autre que l'attitude mentale d'un profane ; et nous le prions de croire que ce n'est nullement là une injure de notre part, mais bien l'expression « technique » d'un état de fait pur et simple.

[28]

[29]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre III**

**LA MALADIE DE
L'ANGOISSE**[Retour à la table des matières](#)

Il est de mode aujourd'hui, dans certains milieux, de parler d'« inquiétude métaphysique », et même d'« angoisse métaphysique » ; ces expressions, évidemment absurdes, sont encore de celles qui trahissent le désordre mental de notre époque ; mais, comme toujours en pareil cas, il peut y avoir intérêt à chercher à préciser ce qu'il y a sous ces erreurs et ce qu'impliquent exactement de tels abus de langage. Il est bien clair que ceux qui parlent ainsi n'ont pas la moindre notion de ce qu'est véritablement la métaphysique ; mais encore peut-on se demander pourquoi ils veulent transporter, dans l'idée qu'ils se font de ce domaine inconnu d'eux, ces termes d'inquiétude et d'angoisse plutôt que n'importe quels autres qui n'y seraient ni plus ni moins déplacés. Sans doute faut-il en voir la première raison, ou la plus immédiate, dans le fait que ces mots représentent des sentiments qui sont particulièrement caractéristiques de l'époque actuelle ; la prédominance qu'ils y ont acquise est d'ailleurs assez compréhensible, et pourrait même être considérée comme légitime en un certain sens si elle se limitait à l'ordre des contingences, car elle n'est manifestement que trop justifiée par l'état de déséquilibre et d'instabilité de toutes choses, qui va sans cesse en s'aggravant, et qui n'est assuré-

ment guère fait pour donner une impression de sécurité à ceux qui vivent dans un monde aussi troublé. S'il y a dans ces sentiments quelque chose de maladif, c'est que l'état par lequel ils sont causés et entretenus est lui-même anormal et désordonné ; mais tout cela, qui n'est en somme qu'une simple explication de fait, ne rend pas suffisamment compte de l'intrusion de ces mêmes sentiments dans l'ordre intellectuel, ou du moins dans ce qui prétend en tenir lieu chez nos contemporains ; cette intrusion montre que [30] le mal est plus profond en réalité, et qu'il doit y avoir là quelque chose qui se rattache à tout l'ensemble de la déviation mentale du monde moderne.

À cet égard, on peut remarquer tout d'abord que l'inquiétude perpétuelle des modernes n'est pas autre chose qu'une des formes de ce besoin d'agitation que nous avons souvent dénoncé, besoin qui, dans l'ordre mental, se traduit par le goût de la recherche pour elle-même, c'est-à-dire d'une recherche qui, au lieu de trouver son terme dans la connaissance comme elle le devrait normalement, se poursuit indéfiniment et ne conduit véritablement à rien, et qui est d'ailleurs entreprise sans aucune intention de parvenir à une vérité à laquelle tant de nos contemporains ne croient même pas. Nous accorderons qu'une certaine inquiétude peut avoir sa place légitime au point de départ de toute recherche, comme mobile incitant à cette recherche même, car il va de soi que, si l'homme se trouvait satisfait de son état d'ignorance, il y resterait indéfiniment et ne chercherait aucunement à en sortir ; encore vaudrait-il mieux donner à cette sorte d'inquiétude mentale un autre nom : elle n'est rien d'autre, en réalité, que cette « curiosité » qui, suivant Aristote, est le commencement de la science, et qui, bien entendu, n'a rien de commun avec les besoins purement pratiques auxquels les « empiristes » et les « pragmatistes » voudraient attribuer l'origine de toute connaissance humaine ; mais en tout cas, qu'on l'appelle inquiétude ou curiosité, c'est là quelque chose qui ne saurait plus avoir aucune raison d'être ni subsister en aucune façon dès que la recherche est arrivée à son but, c'est-à-dire dès que la connaissance est atteinte, de quelque ordre de connaissance qu'il s'agisse d'ailleurs ; à plus forte raison doit-elle nécessairement disparaître, d'une façon complète et définitive, quand il s'agit de la connaissance par excellence, qui est celle du domaine métaphysique. On pourrait donc voir, dans l'idée d'une inquiétude sans terme, et par conséquent ne servant pas à tirer l'homme de son ignorance, la marque d'une sorte d'« agnosticisme »,

qui peut être plus ou moins inconscient dans bien des cas, mais qui n'en est pas pour cela moins [31] réel : parler d'« inquiétude métaphysique » équivaut au fond, qu'on le veuille ou non, soit à nier la connaissance métaphysique elle-même, soit tout au moins à déclarer son impuissance à l'obtenir, ce qui pratiquement ne fait pas grande différence ; et, quand cet « agnosticisme » est vraiment inconscient, il s'accompagne ordinairement d'une illusion qui consiste à prendre pour métaphysique ce qui ne l'est nullement, et ce qui n'est même à aucun degré une connaissance valable, fût-ce dans un ordre relatif, nous voulons dire la « pseudo-métaphysique » des philosophes modernes, qui est effectivement incapable de dissiper la moindre inquiétude, par là même qu'elle n'est pas une véritable connaissance, et qui ne peut, tout au contraire, qu'accroître le désordre intellectuel et la confusion des idées chez ceux qui la prennent au sérieux, et rendre leur ignorance d'autant plus incurable ; en cela comme à tout autre point de vue, la fausse connaissance est certainement bien pire que la pure et simple ignorance naturelle.

Certains, comme nous l'avons dit, ne se bornent pas à parler d'« inquiétude », mais vont même jusqu'à parler d'« angoisse », ce qui est encore plus grave, et exprime une attitude peut-être plus nettement antimétaphysique encore s'il est possible ; les deux sentiments sont d'ailleurs plus ou moins connexes, en ce qu'ils ont l'un et l'autre leur racine commune dans l'ignorance. L'angoisse, en effet, n'est qu'une forme extrême et pour ainsi dire « chronique » de la peur ; or l'homme est naturellement porté à éprouver la peur devant ce qu'il ne connaît pas ou ne comprend pas, et cette peur même devient un obstacle qui l'empêche de vaincre son ignorance, car elle l'amène à se détourner de l'objet en présence duquel il l'éprouve et auquel il en attribue la cause, alors qu'en réalité cette cause n'est pourtant qu'en lui-même ; encore cette réaction négative n'est-elle que trop souvent suivie d'une véritable haine à l'égard de l'inconnu, surtout si l'homme a plus ou moins confusément l'impression que cet inconnu est quelque chose qui dépasse ses possibilités actuelles de compréhension. Si cependant l'ignorance peut être dissipée, la peur s'évanouira aussitôt par là-même, [32] comme dans l'exemple bien connu de la corde prise pour un serpent ; la peur, et par conséquent l'angoisse qui n'en est qu'un cas particulier, est donc incompatible avec la connaissance, et, si elle arrive à un degré tel qu'elle soit vraiment invincible, la con-

naissance en sera rendue impossible, même en l'absence de tout autre empêchement inhérent à la nature de l'individu ; on pourrait donc parler en ce sens, non pas d'une « angoisse métaphysique », jouant en quelque sorte le rôle d'un véritable « gardien du seuil », suivant l'expression des hermétistes, et interdisant à l'homme l'accès du domaine de la connaissance métaphysique.

Il faut encore expliquer plus complètement comment la peur résulte de l'ignorance, d'autant plus que nous avons eu récemment l'occasion de constater à ce sujet une erreur assez étonnante : nous avons vu l'origine de la peur attribuée à un sentiment d'isolement, et cela dans un exposé se basant sur la doctrine védântique, alors que celle-ci enseigne au contraire expressément que la peur est due au sentiment d'une dualité ; et, en effet, si un être était vraiment seul, de quoi pourrait-il avoir peur ? On dira peut-être qu'il peut avoir peur de quelque chose qui se trouve en lui-même ; mais cela même implique qu'il y a en lui, dans sa condition actuelle, des éléments qui échappent à sa propre compréhension, et par conséquent une multiplicité non unifiée ; le fait qu'il soit isolé ou non n'y change d'ailleurs rien et n'intervient aucunement en pareil cas. D'autre part, on ne peut pas invoquer valablement, en faveur de cette explication par l'isolement, la peur instinctive éprouvée dans l'obscurité par beaucoup de personnes, et notamment par les enfants ; cette peur est due en réalité à l'idée qu'il peut y avoir dans l'obscurité des choses qu'on ne voit pas, donc qu'on ne connaît pas, et qui sont redoutables pour cette raison même ; si au contraire l'obscurité était considérée comme vide de toute présence inconnue, la peur serait sans objet et ne se produirait pas. Ce qui est vrai, c'est que l'être qui éprouve la peur cherche à s'isoler, mais précisément pour s'y soustraire ; il prend une attitude négative et se « rétracte » comme pour éviter tout contact possible avec ce qu'il redoute, et de là proviennent sans doute la sensation de froid et les autres [33] symptômes physiologiques qui accompagnent habituellement la peur ; mais cette sorte de défense irréfléchie est d'ailleurs inefficace car il est bien évident que, quoi qu'un être fasse, il ne peut s'isoler réellement du milieu dans lequel il est placé par ses conditions mêmes d'existence contingente, et que, tant qu'il se considère comme entouré par un « monde extérieur », il lui est impossible de se mettre entièrement à l'abri des atteintes de celui-ci. La peur ne peut être causée que par l'existence d'autres êtres, qui, en tant qu'ils sont autres, consti-

tuent ce « monde extérieur », ou d'éléments qui, bien qu'incorporés à l'être lui-même, n'en sont pas moins étrangers et « extérieurs » à sa conscience actuelle ; mais l'« autre » comme tel n'existe que par un effet de l'ignorance, puisque toute connaissance implique essentiellement une identification ; on peut donc dire que plus un être connaît, moins il y a pour lui d'« autre » et d'« extérieur », et que, dans la même mesure, la possibilité de la peur, possibilité d'ailleurs toute négative, est abolie pour lui ; et finalement, l'état de « solitude » absolue (*kaivalya*), qui est au delà de toute contingence, est un état de pure impassibilité. Remarquons incidemment, à ce propos, que l'« ataraxie » stoïcienne ne représente qu'une conception déformée d'un tel état, car elle prétend s'appliquer à un être qui en réalité est encore soumis aux contingences, ce qui est contradictoire ; s'efforcer de traiter les choses extérieures comme indifférentes, autant qu'on le peut dans la condition individuelle, peut constituer une sorte d'exercice préparatoire en vue de la « délivrance », mais rien de plus, car, pour l'être qui est véritablement « délivré », il n'y a pas de choses extérieures ; un tel exercice pourrait en somme être regardé comme un équivalent de ce qui, dans les « épreuves » initiatiques, exprime sous une forme ou sous une autre la nécessité de surmonter tout d'abord la peur pour parvenir à la connaissance, qui par la suite rendra cette peur impossible, puisqu'il n'y aura plus rien alors par quoi l'être puisse être affecté ; et il est évident qu'il faut bien se garder de confondre les préliminaires de l'initiation avec son résultat final.

Une autre remarque qui, bien qu'accessoire, n'est pas sans intérêt, c'est que la sensation de froid et les symptômes [34] extérieurs auxquels nous avons fait allusion tout à l'heure se produisent aussi, même sans que l'être qui les éprouve ait consciemment peur à proprement parler, dans les cas où se manifestent des influences psychiques de l'ordre le plus inférieur, comme par exemple dans les séances spirites et dans les phénomènes de « hantise » ; là encore, il s'agit de la même défense subconsciente et presque « organique », en présence de quelque chose d'hostile et en même temps d'inconnu, du moins pour l'homme ordinaire qui ne connaît effectivement que ce qui est susceptible de tomber sous les sens, c'est-à-dire les seules choses du domaine corporel. Les « terreurs paniques », qui se produisent sans aucune cause apparente, sont dues aussi à la présence de certaines influences n'appartenant pas à l'ordre sensible ; elles sont d'ailleurs

souvent collectives, ce qui va encore à l'encontre de l'explication de la peur par l'isolement ; et il ne s'agit pas nécessairement, dans ce cas, d'influences hostiles ou d'ordre inférieur, car il peut même arriver qu'une influence spirituelle, et non pas seulement une influence psychique, provoque une terreur de cette sorte chez des « profanes » qui la perçoivent vaguement sans rien connaître de sa nature ; l'examen de ces faits, qui n'ont en somme rien d'anormal, quoi qu'en puisse penser l'opinion commune, ne fait que confirmer encore que la peur est bien réellement causée par l'ignorance, et c'est pourquoi nous avons cru bon de les signaler en passant.

Pour en revenir au point essentiel, nous pouvons dire maintenant que ceux qui parlent d'« angoisse métaphysique » montrent par là, tout d'abord, leur ignorance totale de la métaphysique ; en outre, leur attitude même rend cette ignorance invincible, d'autant plus que l'angoisse n'est pas un simple sentiment passager de peur, mais une peur devenue en quelque sorte permanente, installée dans le « psychisme » même de l'être, et c'est pourquoi on peut la considérer comme une véritable « maladie » ; tant qu'elle ne peut être surmontée, elle constitue proprement, tout comme d'autres défauts graves d'ordre psychique, une « disqualification » à l'égard de la connaissance métaphysique.

[35]

D'autre part, la connaissance est le seul remède définitif contre l'angoisse, aussi bien que contre la peur sous toutes ses formes et contre la simple inquiétude, puisque ces sentiments ne sont que des conséquences ou des produits de l'ignorance, et que par suite la connaissance dès qu'elle est atteinte, les détruit entièrement dans leur racine même et les rend désormais impossibles, tandis que, sans elle, même s'ils sont écartés momentanément, ils peuvent toujours réparaître au gré des circonstances. S'il s'agit de la connaissance par excellence, cet effet se répercutera nécessairement dans tous les domaines inférieurs, et ainsi ces mêmes sentiments disparaîtront aussi à l'égard des choses les plus contingentes ; comment, en effet, pourraient-ils affecter celui qui, voyant toutes choses dans le principe, sait que, quelles que soient les apparences, elles ne sont en définitive que des éléments de l'ordre total ? Il en est de cela comme de tous les maux dont souffre le monde moderne : le véritable remède ne peut venir que d'en haut, c'est-à-dire d'une restauration de la pure intellec-

tualité ; tant qu'on cherchera à y remédier par en bas, c'est-à-dire en se contentant d'opposer des contingences à d'autres contingences, tout ce qu'on prétendra faire sera vain et inefficace ; mais qui pourra le comprendre pendant qu'il en est encore temps ?

[36]

[37]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre IV

LA COUTUME CONTRE
LA TRADITION

[Retour à la table des matières](#)

Nous avons dénoncé à diverses reprises l'étrange confusion que les modernes commettent presque constamment entre tradition et coutume ; nos contemporains en effet, donnent volontiers le nom de « tradition » à toute sorte de choses qui ne sont en réalité que de simples coutumes, souvent tout à fait insignifiantes, et parfois d'invention toute récente : ainsi, il suffit que n'importe qui ait institué une fête profane quelconque pour que celle-ci, au bout de quelques années, soit qualifiée de « traditionnelle ». Cet abus de langage est évidemment dû à l'ignorance des modernes à l'égard de tout ce qui est tradition au vrai sens de ce mot ; mais on peut aussi y discerner une manifestation de cet esprit de « contrefaçon » dont nous avons déjà signalé tant d'autres cas : là où il n'y a plus de tradition, on cherche, consciemment ou inconsciemment, à lui substituer une sorte de parodie, afin de combler pour ainsi dire, au point de vue des apparences extérieures, le vide laissé par cette absence de la tradition ; aussi n'est-il pas suffisant de dire que la coutume est entièrement différente de la tradition, car la vérité est qu'elle lui est même nettement contraire, et qu'elle sert de plus d'une façon à la diffusion et au maintien de l'esprit antitraditionnel.

Ce qu'il faut bien comprendre avant tout, c'est ceci : tout ce qui est d'ordre traditionnel implique essentiellement un élément « supra-humain » ; la coutume, au contraire, est quelque chose de purement humain, soit par dégénérescence, soit dès son origine même. En effet, il faut ici distinguer deux cas : dans le premier, il s'agit de choses qui ont pu avoir autrefois un sens profond, parfois même un caractère proprement rituel, mais qui l'ont entièrement perdu par le fait [38] qu'elles ont cessé d'être intégrées à un ensemble traditionnel, de sorte qu'elles ne sont plus que « lettre morte » et « superstition » au sens étymologique ; personne n'en comprenant plus la raison, elles sont d'ailleurs, par là même, particulièrement aptes à se déformer et à se mélanger à des éléments étrangers, ne provenant que de la fantaisie individuelle ou collective. Ce cas est, assez généralement, celui des coutumes auxquelles il est impossible d'assigner une origine définie ; le moins qu'on en puisse dire, c'est qu'il témoigne de la perte de l'esprit traditionnel, et en cela il peut sembler plus grave comme symptôme que par les inconvénients qu'il présente en lui-même. Cependant, il n'y en a pas moins là un double danger : d'une part, les hommes en arrivent ainsi à accomplir des actions par simple habitude, c'est-à-dire d'une façon toute machinale et sans raison valable, résultat d'autant plus fâcheux que cette attitude « passive » les prédispose à recevoir toute sorte de « suggestions » sans réagir ; d'autre part, les adversaires de la tradition, assimilant celle-ci à ces actions machinales, ne manquent pas d'en profiter pour la tourner en ridicule, de sorte que cette confusion, qui chez certains n'est pas toujours involontaire, est utilisée pour faire obstacle à toute possibilité de restauration de l'esprit traditionnel.

Le second cas est celui pour lequel on peut parler proprement de « contrefaçon » : les coutumes dont il vient d'être question sont encore, malgré tout, des vestiges de quelque chose qui a eu tout d'abord un caractère traditionnel, et, à ce titre, elles peuvent ne pas paraître encore suffisamment profanes ; on s'attachera donc, à un stade ultérieur, à les remplacer autant que possible par d'autres coutumes, celles-là entièrement inventées, et qui seront acceptées d'autant plus facilement que les hommes sont déjà habitués à faire des choses dépourvues de sens ; c'est là qu'intervient la « suggestion » à laquelle nous faisons allusion tout à l'heure. Quand un peuple a été détourné de l'accomplissement des rites traditionnels, il est encore possible qu'il sente ce qui lui manque et qu'il éprouve le besoin d'y revenir ;

pour l'en empêcher, on lui donnera des [39] « pseudo-rites », et on les lui imposera même s'il y a lieu ; et cette simulation des rites est quelquefois poussée si loin qu'on n'a pas de peine à y reconnaître l'intention formelle et à peine déguisée d'établir une sorte de « contre-tradition ». Il y a aussi, dans le même ordre, d'autres choses qui, tout en paraissant plus inoffensives, sont en réalité bien loin de l'être entièrement : nous voulons parler de coutumes qui affectent la vie de chaque individu en particulier plutôt que celle de l'ensemble de la collectivité ; leur rôle est encore d'étouffer toute activité rituelle ou traditionnelle, en y substituant la préoccupation, il ne serait pas exagéré de dire même l'obsession, d'une multitude de choses parfaitement insignifiantes, sinon tout à fait absurdes, et dont la « petitesse » même contribue puissamment à la ruine de toute intellectualité.

Ce caractère dissolvant de la coutume peut surtout être constaté directement aujourd'hui dans les pays orientaux, car pour ce qui est de l'Occident, il y a déjà trop longtemps qu'il a dépassé le stade où il était même simplement concevable encore que toutes les actions humaines puissent revêtir un caractère traditionnel ; mais, là où la notion de la « vie ordinaire », entendue dans le sens profane que nous avons expliqué en une autre occasion, ne s'est pas encore généralisée, on peut saisir en quelque sorte sur le fait la façon dont une telle notion arrive à prendre corps, et le rôle qu'y joue la substitution de la coutume à la tradition. Il va de soi qu'il s'agit là d'une mentalité qui, actuellement encore tout au moins, n'est point celle de la plupart des Orientaux, mais seulement de ceux qu'on peut dire indifféremment « modernisés » ou « occidentalisés », les deux mots n'exprimant au fond qu'une seule et même chose : lorsque quelqu'un agit d'une façon qu'il ne peut justifier autrement qu'en déclarant que « c'est la coutume », on peut être sûr qu'on a affaire à un individu détaché de sa tradition et devenu incapable de la comprendre ; non seulement il n'en accomplit plus les rites essentiels, mais, s'il en a gardé quelques « observances » secondaires, c'est uniquement « par coutume » et pour des raisons purement humaines, parmi lesquelles le souci de l'« opinion » tient le plus [40] souvent une place prépondérante ; et, surtout, il ne manque jamais d'observer scrupuleusement une foule de ces coutumes inventées dont nous parlions en dernier lieu, coutumes qui ne se distinguent en rien des niaiseries constituant le vulgaire « savoir-vivre » des Occidentaux

modernes, et qui même n'en sont parfois qu'une imitation pure et simple.

Ce qui est peut-être le plus frappant dans ces coutumes toutes profanes, que ce soit en Orient ou en Occident, c'est ce caractère d'incroyable « petitesse » que nous avons déjà mentionné : il semble qu'elles ne visent à rien d'autres qu'à retenir toute l'attention, non seulement sur des choses entièrement extérieures et vidées de toute signification, mais encore sur le détail même de ces choses, dans ce qu'il a de plus banal et de plus étroit, ce qui est évidemment un des meilleurs moyens qui puissent exister pour amener, chez ceux qui s'y soumettent, une véritable atrophie intellectuelle, dont ce qu'on appelle en Occident la mentalité « mondaine » représente l'exemple le plus achevé. Ceux chez qui les préoccupations de ce genre arrivent à prédominer, même sans atteindre ce degré extrême, sont trop manifestement incapables de concevoir aucune réalité d'ordre profond ; il y a là une incompatibilité tellement évidente qu'il serait inutile d'y insister davantage ; et il est clair aussi que ceux-là se trouvent dès lors enfermés dans le cercle de la « vie ordinaire », qui n'est faite précisément que d'un épais tissu d'apparences extérieures comme celles sur lesquelles ils ont été « dressés » à exercer exclusivement toute leur activité mentale. Pour eux, le monde, pourrait-on dire, a perdu toute « transparence », car ils n'y voient plus rien qui soit un signe ou une expression de vérités supérieures, et, même si on leur parlait de ce sens intérieur des choses non seulement ils ne comprendraient pas, mais ils commenceraient aussitôt par se demander ce que leurs pareils pourraient bien penser ou dire d'eux si par impossible il leur arrivait d'admettre un tel point de vue, et plus encore d'y conformer leur existence !

C'est en effet la crainte de l'« opinion » qui, plus que toute autre chose, permet à la coutume de s'imposer comme [41] elle le fait et de prendre le caractère d'une véritable obsession : l'homme ne peut jamais agir sans quelque motif, légitime ou illégitime, et lorsque, comme c'est le cas ici, il ne peut exister aucun motif réellement valable, puisqu'il s'agit d'actions qui n'ont véritablement aucune signification, il faut qu'il s'en trouve dans un ordre aussi basement contingent et aussi dépourvu de toute portée effective que celui auquel appartiennent ces actions elles-mêmes. On objectera peut-être que, pour que cela soit possible, il faut qu'une opinion se soit déjà formée à

l'égard des coutumes en question ; mais, en fait, il suffit que celles-ci se soient établies dans un milieu très restreint, et ne fût-ce tout d'abord que sous la forme d'une simple « mode », pour que ce facteur puisse entrer en jeu ; de là, les coutumes, s'étant fixées par le fait même qu'on n'ose plus s'abstenir de les observer, pourront ensuite se répandre de proche en proche, et, corrélativement, ce qui n'était d'abord que l'opinion de quelques-uns finira par devenir ce qu'on appelle l'« opinion publique ». On pourrait dire que le respect de la coutume comme telle n'est au fond rien d'autre que le respect de la sottise humaine, car c'est celle-ci qui, en pareil cas, s'exprime naturellement dans l'opinion ; d'ailleurs, « faire comme tout le monde », suivant l'expression couramment employée à ce sujet, et qui pour certains semble tenir lieu de raison suffisante pour toutes leurs actions, c'est nécessairement s'assimiler au vulgaire et s'appliquer à ne s'en distinguer en aucune façon ; il serait assurément difficile d'imaginer quelque chose de plus bas, et aussi de plus contraire à l'attitude traditionnelle, suivant laquelle chacun doit s'efforcer constamment de s'élever selon toute la mesure de ses possibilités, au lieu de s'abaisser jusqu'à cette sorte de néant intellectuel que traduit une vie absorbée tout entière dans l'observation des coutumes les plus ineptes et dans la crainte puérile d'être jugé défavorablement par les premiers venus, c'est-à-dire en définitive par les sots et les ignorants.

Dans les pays de tradition arabe, on dit que, dans les temps les plus anciens, les hommes n'étaient distingués entre eux que par la connaissance ; ensuite, on prit en [42] considération la naissance et la parenté ; plus tard encore, la richesse en vint à être considérée comme une marque de supériorité ; enfin, dans les derniers temps, on ne juge plus les hommes que d'après les seules apparences extérieures. Il est facile de se rendre compte que c'est là une description exacte de la prédominance successive, dans l'ordre descendant, de points de vue qui sont respectivement ceux des quatre castes, ou, si l'on préfère, des divisions naturelles auxquelles celles-ci correspondent. Or la coutume appartient incontestablement au domaine des apparences purement extérieures, derrière lesquelles il n'y a rien ; observer la coutume pour tenir compte d'une opinion qui n'estime que de telles apparences, c'est donc là proprement le fait d'un *Shûdra*.

[43]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre V**

**À PROPOS DU
RATTACHEMENT
INITIATIQUE**[Retour à la table des matières](#)

Il est des choses sur lesquelles on est obligé de revenir presque constamment, tellement la plupart de nos contemporains, du moins en Occident, semblent éprouver de difficulté à les comprendre ; et bien souvent, ces choses sont de celles qui, en même temps qu'elles sont en quelque sorte à la base de tout ce qui se rapporte, soit au point de vue traditionnel en général, soit plus spécialement au point de vue ésotérique et initiatique, sont d'un ordre qui devrait normalement être regardé comme plutôt élémentaire. Telle est, par exemple, la question du rôle et de l'efficacité propre des rites ; et peut-être est-ce, tout au moins en partie, à cause de sa connexion assez étroite avec celle-là que la question de la nécessité du rattachement initiatique paraît être également dans le même cas. En effet, dès lors qu'on a compris que l'initiation consiste essentiellement dans la transmission d'une certaine influence spirituelle, et que cette transmission ne peut être opérée que par le moyen d'un rite, qui est précisément celui par lequel s'effectue le rattachement à une organisation ayant avant tout pour

fonction de conserver et de communiquer l'influence dont il s'agit, il semble bien qu'il ne devrait plus y avoir aucune difficulté à cet égard ; transmission et rattachement ne sont en somme que les deux aspects inverses d'une seule et même chose, suivant qu'on l'envisage en descendant ou en remontant la « chaîne » initiatique. Cependant, nous avons eu récemment l'occasion de constater que la difficulté existe même pour certains de ceux qui, en fait, possèdent un tel rattachement ; ceci peut paraître plutôt étonnant, mais sans doute faut-il y voir une conséquence de l'amoindrissement « spéculatif » qu'ont subi [44] les organisations auxquelles ils appartiennent, car il est évident que, pour qui s'en tient à ce seul point de vue « spéculatif », les questions de cet ordre, et toutes celles qu'on peut dire proprement « techniques », ne peuvent apparaître que sous une perspective fort indirecte et lointaine, et que, par là même, leur importance fondamentale risque d'être plus ou moins complètement méconnue. On pourrait encore dire qu'un exemple comme celui-là permet de mesurer toute la distance qui sépare l'initiation virtuelle de l'initiation effective ; ce n'est certes pas que la première puisse être regardée comme négligeable, bien au contraire, puisque c'est elle qui est l'initiation proprement dite, c'est-à-dire le « commencement » (*initium*) indispensable, et qu'elle apporte avec elle la possibilité de tous les développements ultérieurs ; mais il faut bien reconnaître que, dans les conditions présentes plus que jamais, il y a fort loin de cette initiation virtuelle au moindre début de réalisation. Quoi qu'il en soit, nous pensions nous être déjà suffisamment expliqué sur la nécessité du rattachement initiatique ¹⁰ mais, en présence de certaines questions qui nous sont encore posées à ce sujet, nous croyons utile d'essayer d'y ajouter quelques précisions complémentaires.

Tout d'abord, nous devons écarter l'objection que certains pourraient être tentés de tirer du fait que le néophyte ne ressent aucune-ment l'influence spirituelle au moment même où il la reçoit ; à vrai dire, ce cas est d'ailleurs tout à fait comparable à celui de certains rites d'ordre exotérique tels que les rites religieux de l'ordination par exemple, où une influence spirituelle est également transmise et, d'une façon générale tout au moins, n'est pas davantage ressentie, ce qui ne l'empêche pas d'être réellement présente et de conférer dès lors

¹⁰ Voir *Aperçus sur l'Initiation*, notamment ch. V et VIII.

à ceux qui l'ont reçue certaines aptitudes qu'ils ne pourraient avoir sans elle. Mais, dans l'ordre initiatique, nous devons aller plus loin : il serait en quelque sorte contradictoire que le néophyte soit capable de ressentir l'influence qui lui est transmise, puisqu'il n'est encore, vis-à-vis de celle-ci, et par définition même, que dans un état [45] purement potentiel et « non développé », tandis que la capacité de la ressentir impliquerait déjà forcément, au contraire, un certain degré de développement ou d'actualisation ; et c'est pourquoi nous disons tout à l'heure qu'il faut nécessairement commencer par l'initiation virtuelle. Seulement, dans le domaine exotérique, il n'y a en somme aucun inconvénient à ce que l'influence reçue ne soit jamais perçue consciemment, même indirectement et dans ses effets, puisqu'il ne s'agit pas là d'obtenir, comme conséquence de la transmission opérée, un développement spirituel effectif ; par contre, il devrait en être tout autrement quand il s'agit de l'initiation, et, par suite du travail intérieur accompli par l'initié, les effets de cette influence devraient être ressentis ultérieurement, ce qui constitue précisément le passage à l'initiation effective, à quelque degré qu'on l'envisage. C'est là, du moins, ce qui devrait avoir lieu normalement et si l'initiation donnait les résultats qu'on est en droit d'en attendre ; il est vrai qu'en fait, dans la plupart des cas, l'initiation reste toujours virtuelle, ce qui revient à dire que les effets dont nous parlons demeurent indéfiniment à l'état latent ; mais, s'il en est ainsi, ce n'en est pas moins là, au point de vue rigoureusement initiatique, une anomalie qui n'est due qu'à certaines circonstances contingentes ¹¹, comme, d'une part, l'insuffisance des qualifications de l'initié, c'est-à-dire la limitation des possibilités qu'il porte en lui-même et auxquelles rien d'extérieur ne saurait suppléer, et aussi, d'autre part l'état d'imperfection ou de dégénérescence auquel en sont réduites actuellement certaines organisations initiatiques et qui ne leur permet plus de fournir un appui suffisant pour atteindre l'initiation effective, ni même de laisser soupçonner l'existence de celle-ci à ceux qui pourraient y être aptes, bien que ces organisations n'en demeurent pas moins toujours capables de

¹¹ On pourrait d'ailleurs dire, d'une façon générale, que, dans les conditions d'une époque comme la nôtre, c'est presque toujours le cas véritablement normal au point de vue traditionnel qui n'apparaît plus que comme un cas d'exception.

conférer l'initiation virtuelle c'est-à-dire d'assurer, à ceux qui possèdent le minimum de qualifications indispensable, la transmission initiale de l'influence spirituelle.

[46]

Ajoutons encore incidemment, avant de passer à un autre aspect de la question, que cette transmission, comme d'ailleurs nous l'avons déjà fait remarquer expressément, n'a et ne peut avoir absolument rien de « magique », pour la raison même que c'est d'une influence spirituelle qu'il s'agit essentiellement, tandis que tout ce qui est d'ordre magique concerne exclusivement le maniement des seules influences psychiques. Même s'il arrive que l'influence spirituelle s'accompagne secondairement de certaines influences psychiques, cela n'y change rien, car ce n'est là en somme qu'une conséquence purement accidentelle, et qui n'est due qu'à la correspondance qui existe forcément toujours entre les différents ordres de réalité ; dans tous les cas, ce n'est pas sur ces influences psychiques ni par leur moyen qu'agit le rite initiatique, qui se révèle uniquement à l'influence spirituelle et ne saurait, précisément en tant qu'il est initiatique, avoir aucune raison d'être en dehors de celle-ci. Du reste, la même chose est vraie, aussi, dans le domaine exotérique, en ce qui concerne les rites religieux ¹² ; quelles que soient les différences qu'il y ait lieu de faire entre les influences spirituelles, soit en elles-mêmes, soit quant aux buts divers en vue desquels elles peuvent être mises en action, c'est bien toujours d'influences spirituelles qu'il s'agit proprement, dans ce cas aussi bien que dans celui des rites initiatiques, et, en définitive, cela suffit pour qu'il ne puisse y avoir là rien de commun avec la magie, qui n'est qu'une science traditionnelle secondaire, d'ordre tout à fait contingent et même très inférieur, et à laquelle, redisons-le encore une fois de plus, tout ce qui relève du domaine spirituel est entièrement étranger.

Nous pouvons maintenant en venir à ce qui nous paraît être le point le plus important, celui qui touche de plus près au fond même de la question ; sous ce rapport, l'objection [47] qui se présente, pourrait

¹² Il va de soi qu'il en est encore de même pour d'autres rites exotériques, dans les traditions autres que celles qui revêtent la forme religieuse ; si nous parlons plus particulièrement ici de rites religieux, c'est parce qu'ils représentent, dans ce domaine, le cas le plus généralement connu en Occident.

être formulée ainsi : rien ne peut être séparé du Principe, car ce qui le serait n'aurait véritablement aucune existence ni aucune réalité, fût-elle du degré le plus inférieur ; comment peut-on donc parler d'un rattachement qui, quels que soient les intermédiaires par lesquels il s'effectue, ne peut être conçu finalement que comme un rattachement au Principe même, ce qui, à prendre le mot dans sa signification littérale, semble impliquer le rétablissement d'un lien qui aurait été rompu ? On peut remarquer qu'une question de ce genre est assez semblable à celle-ci, que certains se sont posée également : pourquoi faut-il faire des efforts pour parvenir à la Délivrance, puisque le « Soi » (*Ātmā*) est immuable et demeure toujours le même, et qu'il ne saurait aucunement être modifié ou affecté par quoi que ce soit ? Ceux qui soulèvent de telles questions montrent par là qu'ils s'arrêtent à une vue beaucoup trop exclusivement théorique des choses, ce qui fait qu'ils n'en aperçoivent qu'un seul côté, ou encore qu'ils confondent deux points de vue qui sont cependant nettement distincts, bien que complémentaires l'un de l'autre en un certain sens, le point de vue principiel et celui des êtres manifestés. Assurément, au point de vue purement métaphysique, on pourrait à la rigueur s'en tenir au seul aspect principiel et négliger en quelque sorte tout le reste ; mais le point de vue proprement initiatique doit au contraire partir des conditions qui sont actuellement celles des êtres manifestés, et plus précisément des individus humains comme tels, conditions dont le but même qu'il se propose est de les amener à s'affranchir ; il doit donc forcément, et c'est même là ce qui le caractérise essentiellement par rapport au point de vue métaphysique pure, prendre en considération ce qu'on peut appeler un état de fait, et relier en quelque façon celui-ci à l'ordre principiel. Pour écarter toute équivoque sur ce point, nous dirons ceci : dans le Principe, il est évident que rien ne saurait jamais être sujet au changement ; ce n'est donc point le « Soi » qui doit être délivré, puisqu'il n'est jamais conditionné, ni soumis à aucune limitation, mais c'est le « moi » et celui-ci ne peut l'être qu'en dissipant l'illusion qui le fait paraître séparé du « Soi » ; de même, ce n'est pas [48] le lien avec le Principe qu'il s'agit en réalité de rétablir, puisqu'il existe toujours et ne peut pas cesser d'exister ¹³, mais c'est, pour l'être manifes-

13 Ce lien, au fond, n'est pas autre chose que le *sūtrātmā* de la tradition hindoue, dont nous avons eu à parler dans d'autres études.

té, la conscience effective de ce lien qui doit être réalisée ; et, dans les conditions présentes de notre humanité, il n'y a pour cela aucun autre moyen possible que celui qui est fourni par l'initiation.

On peut dès lors comprendre que la nécessité du rattachement initiatique est, non pas une nécessité de principe, mais seulement une nécessité de fait, qui ne s'en impose pas moins rigoureusement dans l'état qui est le nôtre et que, par conséquent, nous sommes obligés de prendre pour point de départ. D'ailleurs, pour les hommes des temps primordiaux, l'initiation aurait été inutile et même inconcevable, puisque le développement spirituel, à tous ses degrés, s'accomplissait chez eux d'une façon toute naturelle et spontanée, en raison de la proximité où ils étaient à l'égard du Principe ; mais, par suite de la « descente » qui s'est effectuée depuis lors, conformément au processus inévitable de toute manifestation cosmique, les conditions de la période cyclique où nous nous trouvons actuellement sont tout autres que celles-là, et c'est pourquoi la restauration des possibilités de l'état primordial est le premier des buts que se propose l'initiation¹⁴. C'est donc en tenant compte de ces conditions, telles qu'elles sont en fait, que nous devons affirmer la nécessité du rattachement initiatique, et non pas, d'une façon générale et sans aucune restriction, par rapport aux conditions de n'importe quelle époque ou, à plus forte raison encore, de n'importe quel monde. À cet égard, nous appellerons plus spécialement l'attention sur ce que nous avons déjà dit ailleurs de la possibilité que des êtres vivants naissent d'eux-mêmes et sans parents¹⁵ ; cette « génération [49] spontanée » est en effet une possibilité de principe, et l'on peut fort bien concevoir un monde où il en serait effectivement ainsi ; mais pourtant ce n'est pas une possibilité de fait dans notre monde, ou du moins, plus précisément, dans l'état actuel de celui-ci ; il en est de même pour l'obtention de certains états spirituels, qui d'ailleurs est bien aussi une « naissance »¹⁶, et cette compa-

¹⁴ Sur l'initiation considérée, en ce qui concerne les « petits mystères », comme permettant d'accomplir la « remontée » du cycle par étapes successives jusqu'à l'état primordial ; cf. *Aperçus sur l'Initiation*, pp. 257-258.

¹⁵ *Aperçus sur l'Initiation*, p. 30.

¹⁶ Il est à peine besoin de rappeler à ce propos tout ce que nous avons dit ailleurs sur l'initiation considérée comme « seconde naissance » ; cette façon de l'envisager est du reste commune à toutes les formes traditionnelles sans exception.

raison nous paraît être à la fois la plus exacte et celle qui peut le mieux aider à faire comprendre ce dont il s'agit. Dans le même ordre d'idées, nous pouvons encore dire ceci : dans l'état présent de notre monde, la terre ne peut pas produire une plante d'elle-même et spontanément, et sans qu'on y ait déposé une graine qui doit nécessairement provenir d'une autre plante préexistante¹⁷ ; il a pourtant bien fallu qu'il en ait été ainsi en un certain temps, sans quoi rien n'aurait jamais pu commencer, mais cette possibilité n'est plus de celles qui sont susceptibles de se manifester actuellement. Dans les conditions où nous sommes en fait, on ne peut rien récolter sans avoir semé tout d'abord, et cela est tout aussi vrai spirituellement que matériellement ; or le germe qui doit être déposé dans l'être pour rendre possible son développement spirituel ultérieur, c'est précisément l'influence qui, dans un état de virtualité et d'« enveloppement » exactement comparable à celui de la graine¹⁸, lui est communiquée par l'initiation¹⁹.

[50]

Nous profiterons de cette occasion pour signaler aussi une méprise dont nous avons relevé quelques exemples en ces derniers temps : certains croient que le rattachement à une organisation initiatique ne constitue en quelque sorte qu'un premier pas « vers l'initiation ». Cela

-
- ¹⁷ Signalons, sans pouvoir y insister présentement, que ceci n'est pas sans rapport avec le symbolisme du grain de blé dans les mystères d'Éleusis, non plus que, dans la Maçonnerie, avec le mot de passe du grade de Compagnon ; l'application initiatique est d'ailleurs évidemment en relation étroite avec l'idée de « postérité spirituelle ». – Il n'est peut-être pas sans intérêt de noter aussi, à ce propos, que le mot « néophyte » signifie littéralement « nouvelle plante ».
- ¹⁸ Ce n'est pas que l'influence spirituelle, en elle-même, puisse jamais être dans un état de potentialité, mais le néophyte la reçoit en quelque sorte d'une manière proportionnée à son propre état.
- ¹⁹ Nous pourrions même ajouter que, en raison de la correspondance qui existe entre l'ordre cosmique et l'ordre humain, il peut y avoir entre les deux termes de la comparaison que nous venons d'indiquer, non pas une simple similitude, mais une relation beaucoup plus étroite et plus directe, et qui est de nature à la justifier encore plus complètement ; et il est possible d'entrevoir par là que le texte biblique dans lequel l'homme déchu est représenté comme condamné à ne plus rien pouvoir obtenir de la terre sans se livrer à un pénible travail (*Genèse*, III, 17-19) peut fort bien répondre à une vérité même dans son sens le plus littéral.

ne serait vrai qu'à la condition de bien spécifier que c'est de l'initiation effective qu'il s'agit alors ; mais ceux à qui nous faisons allusion ne font ici aucune distinction entre initiation virtuelle et initiation effective, et peut-être même n'ont-ils aucune idée d'une telle distinction, qui est pourtant de la plus grande importance et qu'on pourrait même dire tout à fait essentielle ; au surplus, il est très possible qu'ils aient été plus ou moins influencés par certaines conceptions de provenance occultiste ou théosophiste sur les « grands initiés » et autres choses de ce genre, qui sont assurément très propres à causer ou à entretenir bien des confusions. En tout cas, ceux-là oublient manifestement qu'initiation dérive d'*initium* et que ce mot signifie proprement « entrée » et « commencement » : c'est l'entrée dans une voie qu'il reste à parcourir par la suite, ou encore le commencement d'une nouvelle existence au cours de laquelle seront développées des possibilités d'un autre ordre que celles auxquelles est étroitement bornée la vie de l'homme ordinaire ; et l'initiation, ainsi entendue dans son sens le plus strict et le plus précis, n'est en réalité rien d'autre que la transmission initiale de l'influence spirituelle à l'état de germe, c'est-à-dire, en d'autres termes, le rattachement initiatique lui-même.

Une autre question, qui se rapporte aussi au rattachement initiatique, a encore été soulevée en ces derniers temps ; il faut d'ailleurs dire tout d'abord, pour qu'on en comprenne [51] exactement la portée, qu'elle concerne plus particulièrement les cas où l'initiation est obtenue en dehors des moyens ordinaires et normaux ²⁰. Il doit être bien entendu, avant tout, que de tels cas ne sont jamais qu'exceptionnels, et qu'ils ne se produisent que quand certaines circonstances rendent la transmission normale impossible, puisque leur raison d'être est précisément de suppléer dans une certaine mesure à cette transmission. Nous disons seulement dans une certaine mesure, parce que, d'une part, une telle chose ne peut se produire que pour des individualités possédant des qualifications qui dépassent beaucoup l'ordinaire et ayant des aspirations assez fortes pour attirer en quelque sorte à elles

²⁰ C'est à ces cas que se rapporte la note explicative ajoutée à un passage des *Pages dédiées à Mercure* d'Abdul-Hâdi, n° d'août 1946, des *Études Traditionnelles*, pp. 318-319, et reproduite en appendice du présent volume, pp. 270-271.

l'influence spirituelle qu'elles ne peuvent rechercher par leurs propres moyens, et aussi parce que, d'autre part, même pour de telles individualités, il est encore plus rare, l'aide fournie par le contact constant avec une organisation traditionnelle faisant défaut, que les résultats obtenus comme conséquence de cette initiation n'aient pas un caractère plus ou moins fragmentaire et incomplet. On ne saurait trop insister là-dessus, et encore, malgré cela, il n'est peut-être pas entièrement sans danger de parler de cette possibilité, parce que trop de gens peuvent avoir tendance à s'illusionner à cet égard ; il suffira qu'il survienne dans leur existence un événement quelque peu extraordinaire, ou paraissant tel à leurs propres yeux, mais d'ailleurs d'un genre quelconque, pour qu'ils l'interprètent comme un signe qu'ils ont reçu cette initiation exceptionnelle ; et les Occidentaux actuels, en particulier, ne seront que trop facilement tentés de saisir le moindre prétexte de cette sorte pour se dispenser d'un rattachement régulier ; c'est pourquoi il convient d'insister tout spécialement sur ce que, tant que celui-ci n'est pas impossible à obtenir en fait, il n'y a pas à compter qu'on puisse, en dehors de lui, recevoir une initiation quelconque.

[52]

Un autre point très important est celui-ci : même en pareil cas, il s'agit bien toujours du rattachement à une « chaîne » initiatique et de la transmission d'une influence spirituelle, quels qu'en soient d'ailleurs les moyens et les modalités, qui peuvent sans doute différer grandement de ce qu'ils sont dans les cas normaux, et impliquer, par exemple, une action s'exerçant en dehors des conditions ordinaires de temps et de lieu ; mais, de toute façon, il y a nécessairement là un contact réel, ce qui n'a assurément rien de commun avec des « visions » ou des rêveries qui ne relèvent guère que de l'imagination ²¹. Dans certains exemples connus, comme celui de Jacob Boehme auquel nous avons déjà fait allusion ailleurs ²², ce contact fut établi par la rencontre d'un personnage mystérieux qui ne reparut plus par la suite ; quel qu'ait pu

²¹ Nous rappellerons encore que, dès lors qu'il s'agit de questions d'ordre initiatique, on ne saurait trop se défier de l'imagination ; tout ce qui n'est qu'illusions « psychologiques » ou « subjectives » est absolument sans aucune valeur à cet égard et ne doit y intervenir en aucune façon ni à aucun degré.

²² *Aperçus sur l'Initiation*, p. 70.

être celui-ci ²³, il s'agit donc là d'un fait parfaitement « positif », et non pas simplement d'un « signe » plus ou moins vague et équivoque, que chacun peut interpréter au gré de ses désirs. Seulement, il est bien entendu que l'individu qui a été initié par un tel moyen peut n'avoir pas clairement conscience de la véritable nature de ce qu'il a reçu et de ce à quoi il a été ainsi rattaché, et à plus forte raison être tout à fait incapable de s'expliquer à ce sujet, faute d'une « instruction » lui permettant d'avoir sur tout cela des notions tant soit peu précises ; il peut même se faire qu'il n'ait jamais entendu parler d'initiation, la chose et le mot lui-même étant entièrement inconnus dans le milieu où il vit ; mais cela importe peu au fond et n'affecte évidemment en rien la réalité même de cette initiation, bien qu'on puisse [53] encore se rendre compte par là qu'elle n'est pas sans présenter certains désavantages inévitables par rapport à l'initiation normale ²⁴.

Cela dit, nous pouvons en venir à la question à laquelle nous avons fait allusion, car ces quelques remarques nous permettront d'y répondre plus facilement ; cette question est celle-ci : certains livres dont le contenu est d'ordre initiatique ne peuvent-ils, pour des individualités particulièrement qualifiées et les étudiant avec les dispositions voulues, servir par eux-mêmes de véhicule à la transmission d'une influence spirituelle, de telle sorte que, en pareil cas, leur lecture suffirait, sans qu'il y ait besoin d'aucun contact direct avec une « chaîne » traditionnelle, pour conférer une initiation du genre de celles dont nous venons de parler ? L'impossibilité d'une initiation par les livres est pourtant encore un point sur lequel nous pensions nous être suffisamment expliqué en diverses occasions, et nous devons avouer que nous n'avions pas prévu que la lecture de livres quels qu'ils soient pourrait être envi-

²³ Il peut s'agir, bien qu'il n'en soit certes pas forcément toujours ainsi, de l'apparence prise par un « adepte » agissant, comme nous le disions tout à l'heure, en dehors des conditions ordinaires de temps et de lieu, ainsi que pourront aider à le comprendre les quelques considérations que nous avons exposées, sur certaines possibilités de cet ordre, dans les *Aperçus sur l'Initiation*, ch. XLII.

²⁴ Ces désavantages ont, entre autres conséquences, celle de donner souvent à l'initié, et surtout en ce qui concerne la façon dont il s'exprime, une certaine ressemblance extérieure avec les mystiques, qui peut même le faire prendre pour tel par ceux qui ne vont pas au fond des choses, ainsi que cela est arrivé précisément pour Jacob Boehme.

sagée comme constituant un de ces moyens exceptionnels qui remplacent parfois les moyens ordinaires de l'initiation. D'ailleurs, même en dehors du cas particulier et plus précis où il s'agit proprement de la transmission d'une influence initiatique, il y a là quelque chose qui serait nettement contraire au fait qu'une transmission orale est partout et toujours considérée comme une condition nécessaire du véritable enseignement traditionnel, si bien que la mise par écrit de cet enseignement ne peut jamais en dispenser ²⁵, et cela parce que sa transmission, pour être réellement valable, implique la communication d'un élément en quelque sorte « vital » auquel les livres ne sauraient servir [54] de véhicule ²⁶. Mais ce qui est peut-être le plus étonnant, c'est que la question a été posée en connexion avec un passage dans lequel, à propos de l'étude « livresque », nous avons cru justement nous expliquer assez nettement pour éviter toute méprise, en signalant précisément, comme susceptible d'y donner lieu, le cas où il s'agit de « livres dont le contenu est d'ordre initiatique » ²⁷ ; il semble donc qu'il ne sera pas inutile d'y revenir encore et de développer un peu plus complètement ce que nous avons voulu dire.

Il est évident qu'il y a bien des façons différentes de lire un même livre, et que les résultats en sont également différents : si l'on suppose par exemple qu'il s'agit des Écritures sacrées d'une tradition, le profane au sens le plus complet de ce mot, tel que le « critique » moderne, n'y verra que « littérature », et tout ce qu'il pourra en retirer ne sera que cette sorte de connaissance toute verbale qui constitue l'érudition pure

²⁵ Le contenu même d'un livre, en tant qu'ensemble de mots et de phrases exprimant certaines idées, n'est donc pas la seule chose qui importe réellement au point de vue traditionnel.

²⁶ On pourrait objecter que, d'après quelques récits se référant surtout à la tradition rosicrucienne, certains livres auraient été chargés d'influences par leurs auteurs eux-mêmes, ce qui est en effet possible pour un livre aussi bien que pour tout autre objet quelconque ; mais, même en admettant la réalité de ce fait, il ne pourrait en tout cas s'agir que d'exemplaires déterminés et ayant été préparés spécialement à cet effet, et, en outre, chacun de ces exemplaires devait être exclusivement destiné à tel disciple à qui il était remis directement, non pas pour tenir lieu d'une initiation que ce disciple avait déjà reçue, mais uniquement pour lui fournir une aide plus efficace lorsque, au cours de son travail personnel, il se servirait du contenu de ce livre comme d'un support de méditation.

²⁷ *Aperçus sur l'Initiation*, pp. 224-225.

et simple, sans qu'il s'y ajoute la moindre compréhension réelle, fût-ce du sens le plus extérieur, puisqu'il ne sait pas et ne se demande même pas si ce qu'il lit est l'expression d'une vérité ; et c'est là le genre de savoir qu'on peut qualifier de « livresque » dans l'acception la plus rigoureuse de ce mot. Celui qui est rattaché à la tradition considérée, même s'il n'en connaît que le côté exotérique, verra déjà tout autre chose dans ces Écritures, bien que sa compréhension soit encore bornée au seul sens littéral, et ce qu'il y trouvera aura pour lui une valeur incomparablement plus grande que celle de l'érudition ; il en serait ainsi même au degré le plus bas, nous voulons dire dans le cas de celui [55] qui, par incapacité de comprendre les vérités doctrinales, y chercherait simplement une règle de conduite, ce qui lui permettrait tout au moins de participer à la tradition dans la mesure de ses possibilités. Le cas de celui qui vise à s'assimiler aussi complètement que possible l'exotérisme de la doctrine, comme le fait par exemple le théologien, se situe à un niveau assurément très supérieur à celui-là ; et pourtant ce n'est toujours que du sens littéral qu'il s'agit alors, et l'existence d'autres sens plus profonds, c'est-à-dire en somme celles de l'ésotérisme, peut n'être même pas soupçonnée. Au contraire, celui qui a quelque connaissance théorique de l'ésotérisme pourra à l'aide de certains commentaires ou autrement, commencer à percevoir la pluralité des sens contenus dans les textes sacrés, et, par suite, à discerner l'« esprit » caché sous la « lettre » ; sa compréhension est donc d'un ordre bien plus profond et plus élevé que celle à laquelle peut prétendre le plus savant et le plus parfait des exotéristes. L'étude de ces textes pourra alors constituer une partie importante de la préparation doctrinale qui doit normalement précéder toute réalisation ; mais cependant, si celui qui s'y livre ne reçoit par ailleurs aucune initiation, il en restera toujours, quelques dispositions qu'il y apporte, à une connaissance exclusivement théorique, qu'une telle étude, par elle-même, ne permet de dépasser en aucune façon.

Si, au lieu des Écritures sacrées, nous considérons certains écrits d'un caractère proprement initiatique, comme par exemple ceux de Shankarâchârya ou ceux de Mohyiddin ibn Arabi, nous pourrions, sauf sur un point, dire à peu près exactement la même chose : ainsi, tout le profit qu'un orientaliste pourra retirer de leur lecture sera de savoir que tel auteur (et qui pour lui n'est en effet qu'un « auteur » et rien de plus) a dit telle ou telle chose ; et encore, s'il veut traduire

cette chose au lieu de se contenter de la répéter textuellement et par un simple effort de mémoire, il y aura les plus grandes chances pour qu'il la déforme, puisqu'il ne s'en est assimilé le sens réel à aucun degré. La seule différence avec ce que nous avons dit précédemment, c'est qu'ici il n'y a plus lieu de considérer le cas de l'exotériste, [56] puisque ces écrits se rapportent au seul domaine ésotérique et, comme tels, sont entièrement en dehors de sa compétence ; s'il pouvait vraiment les comprendre, il aurait déjà franchi par là même la limite qui sépare l'exotérisme de l'ésotérisme, et alors, en fait, nous nous retrouverions en présence du cas de l'ésotériste « théorique », pour lequel nous ne pourrions que redire, sans y rien changer, tout ce que nous en avons déjà dit.

Il ne nous reste plus maintenant qu'à envisager une dernière différence, mais qui n'est pas la moins importante au point de vue où nous nous plaçons présentement : nous voulons parler de celle qui existe suivant qu'un même livre est lu par cet ésotériste « théorique » dont il vient d'être question, et que nous supposons n'avoir reçu encore aucune initiation, ou par celui qui au contraire possède déjà un rattachement initiatique. Celui-ci y verra naturellement des choses du même ordre que celui-là, mais peut-être plus complètement, et surtout elles lui apparaîtront en quelque sorte sous un jour différent ; il va de soi, d'ailleurs, que, tant qu'il n'en est qu'à l'initiation virtuelle, il peut ne faire que poursuivre simplement, à un degré plus profond, une préparation doctrinale demeurée incomplète jusque-là ; mais il en va tout autrement dès qu'il entre dans la voie de la réalisation. Pour lui, le contenu du livre n'est plus alors proprement qu'un support de méditation, au sens qu'on pourrait dire rituel, et exactement au même titre que les symboles de divers ordres qu'il emploie pour aider et soutenir son travail intérieur ; et il serait assurément incompréhensible que des écrits traditionnels, qui sont nécessairement, par leur nature même, symboliques dans l'acception la plus stricte de ce terme, ne puissent jouer aussi un tel rôle. Au-delà de la « lettre » qui alors a en quelque sorte disparu pour lui, celui-là ne verra véritablement plus que l'« esprit », et ainsi pourront s'ouvrir à lui, aussi bien que lorsqu'il médite en se concentrant sur un *mantra* ou un *yantra* rituel, des possibilités tout autres que celles d'une simple compréhension théorique ; mais, s'il en est ainsi, c'est uniquement, redisons-le encore, en vertu de l'initiation qu'il a [57] reçue, et qui constitue la condition nécessaire

sans laquelle, quelles que soient d'ailleurs les qualifications d'une individualité, il ne saurait y avoir le moindre commencement de réalisation, ce qui en somme revient tout simplement à dire que toute initiation effective présuppose forcément l'initiation virtuelle. Nous ajouterons encore que, s'il arrive que celui qui médite sur un écrit d'ordre initiatique entre réellement en contact par là avec une influence émanée de son auteur, ce qui est en effet possible si cet écrit procède de la forme traditionnelle et surtout de la « chaîne » particulière auxquelles il appartient lui-même, cela encore, bien loin de pouvoir tenir lieu d'un rattachement initiatique, ne peut jamais être au contraire qu'une conséquence de celui qu'il possède déjà. Ainsi, de quelque façon qu'on envisage la question, il ne saurait absolument en aucun cas s'agir d'une initiation par les livres, mais seulement, dans certaines conditions, d'un usage initiatique de ceux-ci, ce qui est évidemment tout autre chose ; nous espérons y avoir insisté suffisamment cette fois pour qu'il ne subsiste plus la moindre équivoque à cet égard, et pour qu'on ne puisse plus penser qu'il y ait là quelque chose qui soit susceptible, fût-ce exceptionnellement, de dispenser de la nécessité du rattachement initiatique.

[58]

[59]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre VI**

**INFLUENCES
SPIRITUELLES ET
« ÉGRÉGORES »**[Retour à la table des matières](#)

Nous avons été quelque peu surpris de lire récemment, dans une note consacrée à nos *Aperçus sur l'Initiation*, la phrase suivante, présentée de telle façon qu'on pourrait croire qu'elle résume en quelque sorte ce que nous avons dit nous-même dans ce livre : « L'initiation, certes, ne dispense ni de la méditation ni de l'étude, mais elle place l'adepte sur un plan particulier ; elle le met en contact avec l'égrégore d'une organisation initiatique, émané lui-même de l'égrégore suprême d'une initiation universelle, une et multiforme ». Nous n'insisterons pas sur l'emploi abusif qui est fait ici du mot « adepte », bien que, après que nous l'avons dénoncé expressément en expliquant la véritable signification de ce mot, il soit permis de s'en étonner ; de l'initiation proprement dite à l'adeptat, majeur ou même mineur, la voie est longue... Mais ce qui importe le plus, c'est ceci : comme, dans la note dont il s'agit, il n'est pas fait par ailleurs la moindre allusion au rôle des influences spirituelles, il paraît y avoir là une assez grave méprise, que d'autres peuvent du reste avoir commise égale-

ment, malgré tout le soin que nous avons mis à exposer les choses aussi clairement que possible, car il semble décidément qu'il soit souvent bien difficile de se faire comprendre exactement. Nous pensons donc qu'une mise au point ne sera pas inutile ; ces précisions feront d'ailleurs suite assez naturellement à celles que nous avons données, dans nos derniers articles, en réponse aux diverses questions qui nous ont été posées au sujet du rattachement initiatique.

Tout d'abord, nous devons faire remarquer que nous n'avons jamais employé le mot « égrégoré » pour désigner ce [60] qu'on peut appeler proprement une « entité collective » ; et la raison en est que, dans cette acception, c'est là un terme qui n'a rien de traditionnel et qui ne représente qu'une des nombreuses fantaisies du moderne langage occultiste. Le premier qui l'ait employé ainsi est Éliphas Lévi, et, si nos souvenirs sont exacts, c'est même lui qui, pour justifier ce sens, en a donné une étymologie latine invraisemblable, le faisant dériver de *grex*, « troupeau », alors que ce mot est purement grec et n'a jamais signifié en réalité autre chose que « veilleur ». On sait d'ailleurs que ce terme se trouve dans le *Livre d'Hénoch*, où il désigne des entités d'un caractère assez énigmatique, mais qui, en tout cas, semblent bien appartenir au « monde intermédiaire » ; c'est là tout ce qu'elles ont de commun avec les entités collectives auxquelles on a prétendu appliquer le même nom. Celles-ci, en effet, sont d'ordre essentiellement psychique, et c'est d'ailleurs là surtout ce qui fait la gravité de la méprise que nous signalons, car, à cet égard, la phrase que nous avons relevée nous apparaît en somme comme un nouvel exemple de la confusion du psychique et du spirituel.

En fait, nous avons parlé de ces entités collectives, et nous pensions avoir précisé suffisamment leur rôle lorsque, à propos des organisations traditionnelles, religieuses ou autres, qui appartiennent au domaine qui peut être dit exotérique, au sens le plus étendu de ce mot, pour le distinguer du domaine initiatique, nous écrivons ceci : « On peut regarder chaque collectivité comme disposant d'une force d'ordre subtil constituée en quelque façon par les apports de tous ses membres passés et présents, et qui, par conséquent, est d'autant plus considérable et susceptible de produire des effets d'autant plus intenses que la collectivité est plus ancienne et se compose d'un plus grand nombre de membres ; il est d'ailleurs évident que cette considération « quantitative » implique essentiellement qu'il s'agit du do-

maine individuel, au delà duquel elle ne saurait plus aucunement intervenir »²⁸. Nous rappellerons du reste, à ce [61] propos, que le collectif, dans tout ce qui le constitue, psychiquement aussi bien que corporellement, n'est pas autre chose qu'une simple extension de l'individuel, et que, par conséquent, il n'a absolument rien de transcendant par rapport à celui-ci, contrairement aux influences spirituelles qui sont d'un tout autre ordre ; il ne faut pas, dirons-nous en reprenant les termes habituels du symbolisme géométrique, confondre le sens horizontal avec le sens vertical. Ceci nous amène à répondre incidemment à une autre question qui nous a encore été posée, et qui n'est pas sans rapport avec ce que nous envisageons présentement : ce serait une erreur de considérer comme un état supra-individuel celui qui résulterait de l'identification avec une entité psychique collective quelle qu'elle soit, aussi bien d'ailleurs qu'avec toute autre entité psychique ; la participation à une telle entité collective, à un degré quelconque, peut bien être regardée, si l'on veut, comme constituant une sorte d'« élargissement » de l'individualité, mais rien de plus. Aussi est-ce uniquement pour obtenir certains avantages d'ordre individuel que les membres d'une collectivité peuvent utiliser la force subtile dont celle-ci dispose, en se conformant aux règles établies à cet effet par la collectivité dont il s'agit ; et, même si, pour l'obtention de ces avantages, il y a en outre intervention d'une influence spirituelle, comme il arrive notamment dans un cas tel que celui des collectivités religieuses, cette influence spirituelle, n'agissant pas alors dans son domaine propre qui est d'ordre supra-individuel, doit être considérée, ainsi que nous l'avons déjà dit également, comme « descendant » dans le domaine individuel et y exerçant son action par le moyen de la force collective dans laquelle elle prend son point d'appui. C'est pourquoi la prière, consciemment ou non, s'adresse de la façon la plus immédiate à l'entité collective, et c'est seulement par l'intermédiaire de celle-ci qu'elle s'adresse aussi à l'influence spirituelle qui agit à travers elle ; les conditions mises à son efficacité par l'organisation religieuse ne sauraient d'ailleurs s'expliquer autrement.

Le cas est tout différent en ce qui concerne les [62] organisations initiatiques, par là même que celles-ci, et celles-ci seules, ont pour but essentiel d'aller au delà du domaine individuel, et que même ce qui

²⁸ *Aperçus sur l'Initiation*, ch. XXIV.

s'y rapporte plus directement à un développement de l'individualité ne constitue en définitive qu'un stade préliminaire pour arriver finalement à dépasser les limitations de celle-ci. Il va de soi que ces organisations comportent aussi, comme toutes les autres, un élément psychique qui peut jouer un rôle effectif à certains égards, par exemple pour établir une « défense » vis-à-vis du monde extérieur et pour protéger les membres d'une telle organisation contre certains dangers venant de celui-ci, car il est évident que ce n'est pas par des moyens d'ordre spirituel que de semblables résultats peuvent être obtenus, mais seulement par des moyens qui sont en quelque sorte au même niveau que ceux dont peut disposer ce monde extérieur ; mais c'est là quelque chose de très secondaire et de purement contingent, qui n'a rien à voir avec l'initiation elle-même. Celle-ci est entièrement indépendante de l'action d'une force physique quelconque, puisqu'elle consiste proprement et essentiellement dans la transmission directe d'une influence spirituelle, qui doit produire, d'une manière immédiate ou différée, des effets relevant également de l'ordre spirituel même, et non plus d'un ordre inférieur comme dans le cas dont nous avons parlé précédemment, de sorte que ce n'est plus par l'intermédiaire d'un élément psychique qu'elle doit agir ici. Aussi n'est-ce pas en tant que simple collectivité qu'il faut envisager une organisation initiatique comme telle, car ce n'est nullement là que se trouve ce qui lui permet de remplir la fonction qui est toute sa raison d'être : la collectivité, n'étant en somme qu'une réunion d'individus, ne peut, par elle-même, rien produire qui soit d'ordre supra-individuel, le supérieur ne pouvant en aucun cas procéder de l'inférieur ; si le rattachement à une organisation initiatique peut avoir des effets de cet ordre, c'est donc uniquement en tant qu'elle est dépositaire de quelque chose qui est lui-même supra-individuel et transcendant par rapport à la collectivité, c'est-à-dire d'une influence spirituelle dont elle doit assurer la conservation et la transmission sans aucune discontinuité. Le rattachement [63] initiatique ne doit donc pas être conçu comme le rattachement à un « égrégora » ou à une entité psychique collective, car ce n'en est là en tout cas qu'un aspect tout à fait accidentel, et par lequel les organisations initiatiques ne diffèrent en rien des organisations exotériques ; ce qui constitue essentiellement

la « chaîne », c'est, redisons-le encore, la transmission ininterrompue de l'influence spirituelle à travers les générations successives ²⁹. De même, le lien entre les différentes formes initiatiques n'est pas une simple filiation d'« égrégores », comme pourrait le faire croire la phrase qui a été le point de départ de ces réflexions ; il résulte en réalité de la présence, dans toutes ces formes, d'une même influence spirituelle, une quant à son essence et quant aux fins en vue desquelles elle agit, sinon quant aux modalités plus ou moins spéciales suivant lesquelles s'exerce son action ; et c'est par là seulement que s'établit, de proche en proche et à des degrés divers, une communication, effective ou virtuelle suivant les cas, avec le centre spirituel suprême.

À ces considérations, nous ajouterons une autre remarque qui a aussi son importance au même point de vue : c'est que, quand une organisation initiatique se trouve dans un état de dégénérescence plus ou moins accentué, bien que l'influence spirituelle y soit toujours présente, son action est nécessairement amoindrie, et alors, par contre, les influences psychiques peuvent agir d'une façon plus apparente et parfois presque indépendante. Le cas extrême à cet égard est celui où, une forme initiatique ayant cessé d'exister comme telle et l'influence spirituelle s'étant entièrement retirée par là même, les influences psychiques subsistent seules à l'état de « résidus » nocifs et même particulièrement dangereux, ainsi que nous l'avons expliqué ailleurs ³⁰. Il est bien entendu que, tant que l'Initiation existe réellement, fût-elle réduite à ne [64] pouvoir plus être que purement virtuelle, les choses ne sauraient aller jusque-là ; mais il n'en est pas moins vrai qu'une plus ou moins grande prépondérance prise par les influences psychiques dans une forme initiatique constitue un signe défavorable quant à l'état actuel de celle-ci, et cela montre encore combien ceux qui voudraient rapporter l'initiation elle-même à des influences de cet ordre sont loin de la vérité.

²⁹ En disant ici « générations », nous ne prenons pas seulement ce mot dans son sens extérieur et en quelque sorte « matériel », mais nous entendons surtout faire allusion par là au caractère de « seconde naissance » qui est inhérent à l'initiation.

³⁰ *Le Règne de la quantité et les signes des Temps*, ch. XXVII.

[65]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre VII

NÉCESSITÉ
DE L'EXOTÉRISME
TRADITIONNEL

[Retour à la table des matières](#)

Beaucoup semblent douter de la nécessité, pour qui aspire à l'initiation, de se rattacher tout d'abord à une forme traditionnelle d'ordre exotérique et d'en observer toutes les prescriptions ; c'est d'ailleurs là l'indice d'un état d'esprit qui est propre à l'Occident moderne, et dont les raisons sont sans doute multiples. Nous n'entreprendrons pas de rechercher quelle part de responsabilité peuvent y avoir les représentants mêmes de l'exotérisme religieux, que leur exclusivisme porte trop souvent à nier plus ou moins expressément tout ce qui dépasse leur domaine ; ce côté de la question n'est pas celui qui nous intéresse ici ; mais ce qui est plus étonnant, c'est que ceux qui se considèrent comme qualifiés pour l'initiation puissent faire preuve d'une incompréhension qui, au fond, est comparable à la leur, quoique s'appliquant d'une façon en quelque sorte inverse. En effet, il est admissible qu'un exotériste ignore l'ésotérisme, bien qu'assurément cette ignorance n'en justifie pas la négation ; mais, par contre, il ne l'est pas que quiconque a des prétentions à l'ésotérisme veuille ignorer

l'exotérisme, ne fût-ce que pratiquement, car le « plus » doit forcément comprendre le « moins ». Du reste, cette ignorance pratique elle-même, qui consiste à regarder comme inutile ou superflue la participation à une tradition exotérique, ne serait pas possible sans une méconnaissance même théorique de cet aspect de la tradition, et c'est là ce qui la rend encore plus grave, car on peut se demander si quelqu'un chez qui existe une telle méconnaissance, quelles que soient d'ailleurs ses possibilités, est bien réellement prêt à aborder le domaine ésotérique et initiatique, et s'il ne devrait pas plutôt s'appliquer à mieux comprendre la valeur [66] et la portée de l'exotérisme avant de chercher à aller plus loin. En fait, il y a là manifestement la conséquence d'un affaiblissement de l'esprit traditionnel entendu dans son sens général, et il devrait être évident que c'est cet esprit qu'il faut avant tout restaurer intégralement en soi-même si l'on veut ensuite pénétrer le sens profond de la tradition ; la méconnaissance dont il s'agit est, au fond, du même ordre que celle de l'efficacité propre des rites, si répandue aussi actuellement dans le monde occidental. Nous voulons bien admettre que l'ambiance profane dans laquelle vivent certains leur rende plus difficile la compréhension de ces choses ; mais c'est précisément contre l'influence de cette ambiance qu'il leur faut réagir sous tous les rapports, jusqu'à ce qu'ils soient parvenus à se rendre compte de l'illégitimité du point de vue profane lui-même ; nous reviendrons là-dessus tout à l'heure.

Nous avons dit que l'état d'esprit que nous dénonçons ici est propre à l'Occident ; en effet, il ne peut pas exister en Orient, d'abord à cause de la persistance de l'esprit traditionnel dont le milieu social tout entier est encore pénétré ³¹, et aussi pour une autre raison : là où l'exotérisme et l'ésotérisme sont liés directement dans la constitution d'une forme traditionnelle ³², de façon à n'être en quelque sorte que comme les deux

³¹ Nous parlons ici de ce milieu pris dans son ensemble, et, par conséquent, nous n'avons pas à tenir compte à cet égard des éléments « modernisés », c'est-à-dire en somme « occidentalisés », qui, si bruyants qu'ils puissent être, ne constituent encore malgré tout qu'une assez faible minorité.

³² Nous prenons, pour la facilité de l'expression, ces deux termes d'exotérisme et d'ésotérisme dans leur acception la plus large, ce qui ne peut avoir ici aucun inconvénient, car il va de soi que, même dans une forme traditionnelle où une telle division n'est pas formellement établie, il y a nécessairement toujours quelque chose qui correspond à l'un et l'autre de ces deux points de

faces extérieure et intérieure d'une seule et même chose, il est immédiatement compréhensible pour chacun qu'il faut d'abord adhérer à l'extérieur pour pouvoir ensuite pénétrer à l'intérieur³³ et qu'il ne saurait y avoir d'autre voie [67] que celle-là. Cela peut paraître moins évident dans le cas où, comme il arrive justement dans l'Occident actuel, on se trouve en présence d'organisations initiatiques n'ayant pas de lien avec l'ensemble d'une forme traditionnelle déterminée ; mais alors nous pouvons dire que, par là même, elles sont, en principe tout au moins, compatibles avec tout exotérisme quel qu'il soit, mais que, au point de vue strictement initiatique qui seul nous concerne présentement à l'exclusion de la considération des circonstances contingentes, elles ne le sont pas véritablement avec l'absence d'exotérisme traditionnel.

Nous dirons d'abord pour exprimer les choses de la façon la plus simple, qu'on ne bâtit pas sur le vide ; or l'existence uniquement profane, dont tout élément traditionnel est exclu, n'est bien réellement à cet égard que vide et néant. Si l'on veut construire un édifice, on doit tout d'abord en établir les fondations ; celles-ci sont la base indispensable sur laquelle s'appuiera tout l'édifice, y compris ses parties les plus élevées et elles le demeureront toujours, même quand il sera achevé. De même, l'adhésion à un exotérisme est une condition préalable pour parvenir à l'ésotérisme, et, en outre, il ne faudrait pas croire que cet exotérisme puisse être rejeté dès lors que l'initiation a été obtenue, pas plus que les fondations ne peuvent être supprimées lorsque l'édifice est construit. Nous ajouterons que, en réalité, l'exotérisme, bien loin d'être rejeté, doit être « transformé » dans une mesure correspondant au degré atteint par l'initié, puisque celui-ci devient de plus en plus apte à en comprendre les raisons profondes, et que, par suite, ses formules doctrinales et ses rites prennent pour lui une signification beaucoup plus réellement importante que celle qu'elles peuvent avoir pour le simple exotériste, qui en somme est toujours réduit, par définition même, à n'en voir que l'apparence extérieure, c'est-à-

vue ; dans ce cas, le lien qui existe entre eux est d'ailleurs encore plus évident.

³³ On peut dire aussi, suivant un symbolisme assez fréquemment usité, que le « noyau » ne peut pas être atteint autrement qu'à travers l'« écorce ».

dire ce qui compte le moins quant à la « vérité » de la tradition envisagée dans son intégralité.

Ensuite, et ceci nous ramène à une considération à laquelle nous avons déjà fait allusion plus haut, celui qui ne participe à aucun exotérisme traditionnel fait par là même, [68] dans son existence, la part la plus large qui se puisse concevoir au point de vue purement profane, auquel il conformera forcément, dans ces conditions, toute son activité extérieure. C'est là, à un autre niveau et avec des conséquences encore plus étendues, la même erreur que celle que commettent la majorité de ceux des Occidentaux actuels qui se croient encore « religieux », et qui font de la religion une chose entièrement à part, n'ayant avec tout le reste de leur vie aucun contact réel ; une telle erreur est d'ailleurs encore moins excusable pour qui veut se placer au point de vue initiatique que pour qui s'en tient au point de vue exotérique, et, dans tous les cas, on voit sans peine combien cela est loin de répondre à une conception intégralement traditionnelle. Au fond, tout cela revient à admettre que, en dehors ou à côté du domaine traditionnel, il y a un domaine profane dont l'existence est également valable dans son ordre ; or, comme nous l'avons déjà dit souvent, il n'y a pas en réalité de domaine profane auquel certaines choses appartiendraient par leur nature même ; il y a seulement un point de vue profane, qui n'est que le produit d'une dégénérescence spirituelle de l'humanité, et qui, par conséquent, est entièrement illégitime. En principe, on ne devrait donc faire aucune concession à ce point de vue ; en fait, cela est assurément bien difficile dans le milieu occidental actuel, peut-être même impossible dans certains cas et jusqu'à un certain point, car sauf de trop rares exceptions, chacun s'y trouve obligé, par la seule nécessité des relations sociales, de se soumettre plus ou moins, et tout au moins en apparence, aux conditions de la « vie ordinaire » qui précisément n'est rien d'autre que l'application pratique de ce point de vue profane ; mais, même si de telles concessions sont indispensables pour vivre dans ce milieu, encore faudrait-il qu'elles soient réduites au strict minimum par tous ceux qui la tradition a encore un sens, tandis qu'elles sont au contraire poussées à l'extrême par ceux qui prétendent se passer de tout exotérisme, même si telle n'est pas leur intention et s'ils ne font en cela que subir plus ou moins inconsciemment l'influence du milieu. De semblables dispositions sont certainement aussi peu [69] favorables que possible à l'initiation, qui relève d'un domaine où

normalement les influences extérieures ne devraient pénétrer en aucune façon ; si cependant, par suite des anomalies inhérentes aux conditions de notre époque, ceux qui ont cette attitude peuvent malgré cela recevoir une initiation virtuelle, nous doutons fort que, tant qu'ils y persisteront volontairement, il leur soit possible d'aller plus loin et de passer à l'initiation effective.

[70]

[71]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre VIII

SALUT
ET DÉLIVRANCE

[Retour à la table des matières](#)

Nous avons constaté récemment, non sans quelque étonnement, que certains de nos lecteurs éprouvent encore quelque difficulté à bien comprendre la différence essentielle qui existe entre le salut et la Délivrance ; nous nous sommes pourtant expliqué déjà bien des fois sur cette question, qui du reste ne devrait en somme présenter aucune obscurité pour quiconque possède la notion des états multiples de l'être et, avant tout, celle de distinction fondamentale du « moi » et du « Soi » ³⁴.

³⁴ Une autre constatation qui, à vrai dire, est beaucoup moins surprenante pour nous, c'est celle de l'incompréhension obstinée des orientalistes à cet égard comme à tant d'autres ; nous en avons vu en ces derniers temps un exemple assez curieux : dans un compte rendu de *L'Homme et son devenir selon le Védānta*, l'un d'eux, relevant avec une mauvaise humeur non dissimulée les critiques que nous avons formulées à l'adresse de ses confrères, mentionne comme une chose particulièrement choquante ce que nous avons dit de « la confusion constamment commise entre le salut et la Délivrance », et il paraît

Il nous faut donc y revenir pour dissiper définitivement toute méprise possible et ne laisser place à aucune objection.

[72]

Dans les conditions présentes de l'humanité terrestre, il est évident que la très grande majorité des hommes ne sont en aucune façon capables de dépasser les limites de la condition individuelle, soit pendant le cours de leur vie, soit en sortant de ce monde par la mort corporelle, qui en elle-même ne saurait rien changer au niveau spirituel où ils se trouvent au moment où elle survient³⁵. Dès lors qu'il en est ainsi, l'exotérisme entendu dans son acception la plus large, c'est-à-dire la partie de toute tradition qui s'adresse indistinctement à tous, ne peut leur proposer qu'une finalité d'ordre purement individuel, puisque toute autre serait entièrement inaccessible pour la plupart des adhérents de cette tradition, et c'est précisément cette finalité qui constitue le salut. Il va de soi qu'il y a bien loin de là à la réalisation effective d'un état supra-individuel, bien qu'encore conditionné, sans même parler de la Délivrance, qui, étant l'obtention de l'état suprême et inconditionné, n'a véritablement plus aucune commune mesure avec un état conditionné quel qu'il soit³⁶. Nous ajouterons tout de

indigné que nous ayons reproché à tel indianiste d'avoir « traduit *Moksha* par salut d'un bout à l'autre de ses ouvrages, sans paraître même se douter de la simple possibilité d'une inexactitude dans cette assimilation » ; évidemment, il est tout à fait inconcevable pour lui que *Moksha* puisse être autre chose que le salut ! À part cela, ce qui est vraiment amusant, c'est que l'auteur de ce compte rendu « déplore » que nous n'ayons pas adopté la transcription orientaliste, alors que nous en avons indiqué expressément les raisons, et aussi que nous n'ayons pas donné une bibliographie d'ouvrages orientalistes, comme si ceux-ci devaient être des « autorités » pour nous, et comme si, au point de vue où nous nous plaçons, nous n'avions pas le droit de les ignorer purement et simplement ; de telles remarques donnent la juste mesure de la compréhension de certaines gens.

³⁵ Bien des gens paraissent s'imaginer que le seul fait de la mort peut suffire à donner à un homme des qualités intellectuelles ou spirituelles qu'il ne possédait aucunement de son vivant ; c'est là une étrange illusion, et nous ne voyons même pas quelles raisons on pourrait invoquer pour lui donner la moindre apparence de justification.

³⁶ Nous préciserons incidemment que, si nous avons pris l'habitude d'écrire « salut » avec une minuscule et « Délivrance » avec une majuscule, c'est, tout comme lorsque nous écrivons « moi » et « Soï », pour marquer nette-

suite que, si « le Paradis est une prison » pour certains comme nous l'avons dit précédemment, c'est justement parce que l'être qui se trouve dans l'état qu'il représente, c'est-à-dire celui qui est parvenu au salut, est encore enfermé, et même pour une durée indéfinie, dans les limitations qui définissent l'individualité humaine ; cette condition ne saurait être en effet qu'un état de « privation » pour ceux qui aspirent à être [73] affranchis de ces limitations et que leur degré de développement spirituel en rend effectivement capables dès leur vie terrestre, bien que, naturellement, les autres, dès lors qu'ils n'ont pas actuellement en eux-mêmes la possibilité d'aller plus loin, ne puissent aucunement ressentir cette « privation » comme telle.

On pourrait alors se poser cette question : même si les êtres qui sont dans cet état ne sont pas conscients de ce qu'il a d'imparfait par rapport aux états supérieurs, cette imperfection n'en existe pas moins en réalité ; quel avantage y a-t-il donc à les y maintenir ainsi indéfiniment, puisque c'est là le résultat auquel doivent aboutir normalement les observances traditionnelles de l'ordre exotérique ? La vérité est qu'il y en a un très grand, car, étant fixés par là dans les prolongements de l'état humain tant que cet état même subsistera dans la manifestation, ce qui équivaut à la perpétuité ou à l'indéfinité temporelle, ces êtres ne pourront passer à un autre état individuel, ce qui sans cela serait nécessairement la seule possibilité ouverte devant eux ; mais encore pourquoi cette continuation de l'état humain est-elle, dans ce cas, une condition plus favorable que ne le serait le passage à un autre état ? Il faut ici faire intervenir la considération de la position centrale occupée par l'homme dans le degré d'existence auquel il appartient, tandis que tous les autres êtres ne s'y trouvent que dans une situation plus ou moins périphérique, leur supériorité ou leur infériorité spécifique les uns par rapport aux autres résultant directement de leur plus ou moins grand éloignement du centre, en raison duquel ils participent dans une mesure différente, mais toujours d'une façon seulement partielle, aux possibilités qui ne peuvent s'exprimer complètement que

ment que l'un est d'ordre individuel et l'autre d'ordre transcendant ; cette remarque a pour but d'éviter qu'on ne veuille nous attribuer des intentions qui ne sont nullement les nôtres, comme celle de déprécier en quelque façon le salut, alors qu'il s'agit uniquement de la situer aussi exactement que possible à la place qui lui appartient en fait dans la réalité totale.

dans et par l'homme. Or, quand un être doit passer à un autre état individuel, rien ne garantit qu'il y retrouvera une position centrale, relativement aux possibilités de cet état, comme celle qu'il occupait dans celui-ci en tant qu'homme, et il y a même au contraire une probabilité incomparablement plus grande pour qu'il y rencontre quelque une des innombrables conditions périphériques comparables à ce que sont dans [74] notre monde celles des animaux ou même des végétaux ; on peut comprendre immédiatement combien il en serait gravement désavantagé, surtout au point de vue des possibilités de développement spirituel, et cela même si ce nouvel état, envisagé dans son ensemble, constituait, comme il est normal de le supposer, un degré d'existence supérieur au nôtre. C'est pourquoi certains textes orientaux disent que « la naissance humaine est difficile à obtenir », ce qui, bien entendu, s'applique également à ce qui y correspond dans tout autre état individuel ; et c'est aussi la véritable raison pour laquelle les doctrines exotériques présentent comme une éventualité redoutable et même sinistre la « seconde mort », c'est-à-dire la dissolution des éléments psychiques par laquelle l'être, cessant d'appartenir à l'état humain, doit nécessairement et immédiatement prendre naissance dans un autre état. Il en serait tout autrement, et ce serait même en réalité tout le contraire, si cette « seconde mort » donnait accès à un état supra-individuel ; mais ceci n'est plus du ressort de l'exotérisme, qui ne peut et ne doit s'occuper que de ce qui se rapporte au cas le plus général, tandis que les cas d'exception sont précisément ce qui fait la raison d'être de l'ésotérisme. L'homme ordinaire, qui ne peut pas atteindre actuellement à un état supra-individuel, pourra du moins, s'il obtient le salut, y parvenir à la fin du cycle humain ; il échappera donc au danger dont nous venons de parler, et ainsi il ne perdra pas le bénéfice de sa naissance humaine, mais il le gardera au contraire à titre définitif, car qui dit salut dit par là même conservation et c'est là ce qui importe essentiellement en pareil cas, car c'est en cela, mais en cela seulement, que le salut peut être considéré comme rapprochant l'être de sa destination ultime, ou comme constituant en un certain sens, et si impropre que soit une telle façon de parler, un acheminement vers la Délivrance.

Il faut d'ailleurs avoir bien soin de ne pas se laisser induire en erreur par certaines similitudes apparentes d'expression, car les mêmes termes peuvent recevoir plusieurs acceptions et être appliqués à des

niveaux très différents, suivant qu'il s'agit du domaine exotérique ou du [75] domaine ésotérique. C'est ainsi que, quand les mystiques parlent d'« union à Dieu », ce qu'ils entendent par là n'est certainement en aucune façon assimilable au *Yoga* ; et cette remarque est particulièrement importante, parce que certains seraient peut-être tentés de dire : comment pourrait-il y avoir pour un être une finalité plus haute que l'union à Dieu ? Tout dépend du sens dans lequel on prend le mot « union » ; en réalité, les mystiques, comme tous les autres exotéristes, ne sont jamais préoccupés de rien de plus ni d'autre que du salut, bien que ce qu'ils ont en vue soit, si l'on veut, une modalité supérieure du salut, car il serait inconcevable qu'il n'y ait pas aussi une hiérarchie parmi les êtres « sauvés ». En tout cas, l'union mystique, laissant subsister l'individualité comme telle, ne peut être qu'une union tout extérieure et relative, et il est bien évident que les mystiques n'ont jamais conçu même la possibilité de l'Identité Suprême ; ils s'arrêtent à la « vision », et toute l'étendue des mondes angéliques les sépare encore de la Délivrance.

[76]

[77]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre IX**

**POINT DE VUE RITUEL
ET POINT DE VUE MORAL**[Retour à la table des matières](#)

Comme nous l'avons fait remarquer en diverses occasions des phénomènes semblables peuvent procéder de causes entièrement différentes ; c'est pourquoi les phénomènes en eux-mêmes, qui ne sont que de simples apparences extérieures, ne peuvent jamais être considérés comme constituant réellement la preuve de la vérité d'une doctrine ou d'une théorie quelconque, contrairement aux illusions que se fait à cet égard l'« expérimentalisme » moderne. Il en est de même en ce qui concerne les actions humaines, qui d'ailleurs sont aussi des phénomènes d'un certain genre : les mêmes actions, ou, pour parler plus exactement, des actions indiscernables extérieurement les unes des autres, peuvent répondre à des intentions très diverses chez ceux qui les accomplissent ; et même, plus généralement, deux individus peuvent agir d'une façon similaire dans presque toutes les circonstances de leur vie, tout en se plaçant, pour régler leur conduite, à des points de vue qui en réalité n'ont à peu près rien de commun. Naturellement, un observateur superficiel, qui s'en tient à ce qu'il voit et ne va pas plus loin que les apparences, ne pourra pas manquer de s'y

laisser tromper, et il interprétera uniformément les actions de tous les hommes en les rapportant à son propre point de vue ; il est facile de comprendre qu'il peut y avoir là une cause de multiples erreurs, par exemple quand il s'agit d'hommes appartenant à des civilisations différentes, ou encore de faits historiques remontant à des époques éloignées. Un exemple très frappant, et en quelque sorte extrême, est celui que nous donnent ceux de nos contemporains qui prétendent expliquer toute l'histoire de l'humanité en faisant exclusivement appel à des considérations d'ordre « économique », parce que, en [78] fait, celles-ci jouent chez eux un rôle prépondérant, et sans même songer à se demander si vraiment il en a été de même dans tous les temps et dans tous les pays. C'est là un effet de la tendance que nous avons aussi signalée par ailleurs chez les psychologues, à croire que les hommes sont toujours et partout les mêmes ; cette tendance est peut-être naturelle en un certain sens, mais elle n'en est pas moins injustifiée, et nous pensons qu'on ne saurait trop s'en méfier.

Il est une autre erreur du même genre qui risque d'échapper plus facilement que celle que nous venons de citer à beaucoup de gens et même à la grande majorité d'entre eux, parce qu'ils sont trop habitués à envisager les choses de cette façon, et aussi parce qu'elle n'apparaît pas, comme l'illusion « économique », comme liée plus ou moins directement à certaines théories particulières : cette erreur est celle qui consiste à attribuer le point de vue spécifiquement moral à tous les hommes indistinctement, c'est-à-dire, parce que c'est de ce point de vue que les Occidentaux modernes tirent leur propre règle d'action, à traduire en termes de « morale », avec les intentions spéciales qui y sont impliquées, toute règle d'action quelle qu'elle soit, alors même qu'elle appartient aux civilisations les plus différentes de la leur à tous les égards. Ceux qui pensent ainsi semblent incapables de comprendre qu'il y a bien d'autres points de vue que celui-là qui peuvent également fournir de telles règles, et que même, suivant ce que nous disions tout à l'heure, les similitudes extérieures qui peuvent exister dans la conduite des hommes ne prouvent aucunement qu'elle soit toujours régie par le même point de vue : ainsi le précepte de faire ou de ne pas faire telle chose, auquel certains obéissent pour des raisons d'ordre moral, peut être observé pareillement par d'autres pour des raisons toutes différentes. Il ne faudrait d'ailleurs pas conclure de là que, en eux-mêmes et indépendamment de leurs conséquences pratiques, les

points de vue dont il s'agit soient tous équivalents, bien loin de là, car ce qu'on pourrait appeler la « qualité » des intentions correspondantes varie à un tel point qu'il n'y a pour ainsi dire aucune commune mesure entre elles ; et il en est plus particulièrement ainsi quand, au point [79] de vue moral, on compare le point de vue rituel qui est celui des civilisations présentant un caractère intégralement traditionnel.

L'action rituelle, ainsi que nous l'avons expliqué ailleurs, est, suivant le sens originel du mot lui-même, celle qui est accomplie « conformément à l'ordre », et qui par conséquent implique, au moins à quelque degré, la conscience effective de cette conformité ; et, là où la tradition n'a subi aucun amoindrissement, toute action, quelle qu'elle soit, a un caractère proprement rituel. Il importe de remarquer que ceci suppose essentiellement la connaissance de la solidarité et de la correspondance qui existent entre l'ordre cosmique lui-même et l'ordre humain ; cette connaissance, avec les applications multiples qui en dérivent, existe en effet dans toutes les traditions, tandis qu'elle est devenue complètement étrangère à la mentalité moderne, qui ne veut voir tout au plus que des « spéculations » fantaisistes dans tout ce qui ne rentre pas dans la conception grossière et étroitement bornée qu'elle se fait de ce qu'elle appelle la « réalité ». Pour quiconque n'est pas aveuglé par certains préjugés, il est facile de voir quelle distance sépare la conscience de la conformité à l'ordre universel, et de la participation de l'individu à cet ordre en vertu de cette conformité même, de la simple « conscience morale », qui ne requiert aucune compréhension intellectuelle et n'est plus guidée que par des aspirations et des tendances purement sentimentales, et quelle profonde dégénérescence implique, dans la mentalité humaine en général, le passage de l'une à l'autre. Il va sans dire, d'ailleurs, que ce passage ne s'opère pas d'un seul coup, et qu'il peut y avoir bien des degrés intermédiaires, où les deux points de vue correspondants se mélangent dans des proportions diverses ; en fait, dans toute forme traditionnelle, le point de vue rituel subsiste toujours nécessairement, mais il en est, comme c'est le cas des formes proprement religieuses, qui, à côté de lui, font une part plus ou moins grande au point de vue moral, et nous en verrons tout à l'heure la raison. Quoi qu'il en soit, dès qu'on se trouve en présence de ce point de vue moral dans une civilisation, on peut, quelles que soient les apparences sous d'autres rapports, dire que celle-ci n'est déjà plus intégralement traditionnelle : [80] en d'autres termes, l'apparition de ce point

de vue peut être considérée comme liée en quelque façon à celle du point de vue profane lui-même.

Ce n'est pas ici le lieu d'examiner les étapes de cette déchéance, aboutissant finalement, dans le monde moderne, à la disparition complète de l'esprit traditionnel, donc à l'envahissement du point de vue profane dans tous les domaines sans exception ; nous ferons seulement remarquer que c'est ce dernier stade que représentent, dans l'ordre de choses qui nous occupe présentement, les morales dites « indépendantes », qui, qu'elles se proclament d'ailleurs « philosophiques » ou « scientifiques », ne sont en réalité que le produit d'une dégénérescence de la morale religieuse, c'est-à-dire à peu près, vis-à-vis de celle-ci, ce que sont les sciences profanes par rapport aux sciences traditionnelles. Il y a naturellement aussi des degrés correspondants dans l'incompréhension des réalités traditionnelles et dans les erreurs d'interprétation auxquelles elles donnent lieu ; à cet égard, le plus bas degré est celui des conceptions modernes qui, ne se contentant même plus de ne voir dans les prescriptions rituelles que de simples règles morales, ce qui était déjà méconnaître entièrement leur raison profonde, vont jusqu'à les attribuer à de vulgaires préoccupations d'hygiène ou de propreté ; il est bien évident en effet que, après cela, l'incompréhension ne saurait guère être poussée plus loin !

Il est une autre question qui, pour nous, est plus importante à envisager actuellement : comment se fait-il que des formes traditionnelles authentiques aient pu, au lieu de s'en tenir au point de vue rituel pur, accorder une place au point de vue moral, comme nous le disions, et même se l'incorporer en quelque sorte comme un de leurs éléments constitutifs ? Dès lors que, par suite de la marche descendante du cycle historique, la mentalité humaine, dans son ensemble, étant tombée à un niveau inférieur, il était inévitable qu'il en fût ainsi ; en effet, pour diriger efficacement les actions des hommes, il faut forcément recourir à des moyens qui soient appropriés à leur nature, et, quand cette nature est médiocre, les moyens doivent l'être aussi dans une [81] mesure correspondante, car c'est seulement par là que sera sauvé ce qui pourra l'être encore dans de telles conditions. Lorsque la plupart des hommes ne sont plus capables de comprendre les raisons de l'action rituelle comme telle, il faut, pour qu'ils continuent cependant à agir d'une façon qui demeure encore normale et « régulière », faire appel à des motifs secondaires, moraux ou autres, mais en tout cas

d'un ordre beaucoup plus relatif et contingent, et nous pourrions dire plus bas par là même, que ceux qui étaient inhérents au point de vue rituel. Il n'y a là en réalité aucune déviation, mais seulement une adaptation nécessaire ; les formes traditionnelles particulières doivent être adaptées aux circonstances de temps et de lieu qui déterminent la mentalité de ceux à qui elles s'adressent, puisque c'est là ce qui fait la raison même de leur diversité, et cela surtout dans leur partie la plus extérieure, celle qui doit être commune à tous sans exception, et à laquelle se rapporte naturellement tout ce qui est règle d'action. Quant à ceux qui sont encore capables d'une compréhension d'un autre ordre, il ne tient évidemment qu'à eux d'en effectuer la transposition en se plaçant à un point de vue supérieur et plus profond, ce qui demeure toujours possible tant que tout lien avec les principes n'est pas rompu, c'est-à-dire tant que subsiste le point de vue traditionnel lui-même ; et ainsi ils pourront ne considérer la morale que comme un simple mode extérieur d'expression n'affectant pas l'essence même des choses qui en sont revêtues. C'est ainsi que, par exemple, entre celui qui accomplit certaines actions pour des raisons morales et celui qui les accomplit en vue d'un développement spirituel effectif auquel elles peuvent servir de préparation, la différence est assurément aussi grande que possible ; leur façon d'agir est pourtant la même, mais leurs intentions sont tout autres et ne correspondent aucunement à un même degré de compréhension. Mais c'est seulement quand la morale a perdu tout caractère traditionnel qu'on peut vraiment parler de déviation ; vidée de toute signification réelle, et n'ayant plus en elle rien qui puisse légitimer son existence, cette morale profane n'est à proprement parler qu'un « résidu » sans valeur et une pure et simple superstition.

[82]

[83]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre X

SUR LA «GLORIFICATION
DU TRAVAIL »

[Retour à la table des matières](#)

Il est de mode, à notre époque, d'exalter le travail, quel qu'il soit et de quelque façon qu'il soit accompli, comme s'il avait une valeur éminente par lui-même et indépendamment de toute considération d'un autre ordre ; c'est là le sujet d'innombrables déclamations aussi vides que pompeuses, et cela non seulement dans le monde profane, mais même, ce qui est plus grave, dans les organisations initiatiques qui subsistent en Occident³⁷. Il est facile de comprendre que cette façon d'envisager les choses se rattache directement au besoin exagéré d'action qui est caractéristique des Occidentaux modernes ; en effet, le travail, du moins quand il est considéré ainsi, n'est évidemment pas autre chose qu'une forme de l'action, et une forme à laquelle, d'autre part, le préjugé « moraliste » engage à attribuer encore plus

³⁷ On sait que la « glorification du travail » est notamment, dans la Maçonnerie, le thème de la dernière partie de l'initiation au grade de Compagnon ; et malheureusement, de nos jours, elle y est généralement comprise de cette façon toute profane, au lieu d'être entendue, comme elle le devrait, dans le sens légitime et réellement traditionnel que nous nous proposons d'indiquer par la suite.

d'importance qu'à toute autre, parce que c'est celle qui se prête le mieux à être présentée comme constituant un « devoir » pour l'homme et comme contribuant à assurer sa « dignité »³⁸. Il s'y ajoute même le plus souvent une intention nettement antitraditionnelle, celle de déprécier la contemplation, qu'on affecte d'assimiler à l'« oisiveté », alors que, tout au contraire, [84] elle est en réalité la plus haute activité concevable, et que d'ailleurs l'action séparée de la contemplation ne peut être qu'aveugle et désordonnée³⁹. Tout cela ne s'explique que trop facilement de la part d'hommes qui déclarent, et sans doute sincèrement, que « leur bonheur consiste dans l'action même »⁴⁰, nous dirions volontiers dans l'agitation, car, lorsque l'action est prise ainsi pour une fin en elle-même, et quels que soient les prétextes « moralistes » qu'on invoquera pour la justifier, elle n'est véritablement rien de plus que cela.

Contrairement à ce que pensent les modernes, n'importe quel travail, accompli indistinctement par n'importe qui, et uniquement pour le plaisir d'agir ou par nécessité de « gagner sa vie », ne mérite aucunement d'être exalté, et il ne peut même être regardé que comme une chose anormale, opposée à l'ordre qui devrait régir les institutions humaines, à tel point que, dans les conditions de notre époque, il en arrive trop souvent à prendre un caractère qu'on pourrait, sans nulle exagération, qualifier d'« infra-humain ». Ce que nos contemporains paraissent ignorer complètement, c'est qu'un travail n'est réellement valable que s'il est conforme à la nature même de l'être qui l'accomplit, s'il en résulte d'une façon en quelque sorte spontanée et nécessaire, si bien qu'il n'est pour cette nature que le moyen de se réaliser aussi parfaitement qu'il est possible. C'est là, en somme, la notion même du *swadharma*, qui est le véritable fondement de

³⁸ Nous dirons tout de suite à ce propos que, entre cette conception moderne du travail et sa conception traditionnelle, il y a toute la différence qui existe d'une façon générale, ainsi que nous l'avons expliqué dernièrement, entre le point de vue moral et le point de vue rituel.

³⁹ Nous rappellerons ici une des applications de l'apologue de l'aveugle et du paralytique, dans laquelle ils représentent respectivement la vie active et la vie contemplative (cf. *Autorité spirituelle et pouvoir temporel*, ch. V).

⁴⁰ Nous relevons cette phrase dans un commentaire du rituel maçonnique qui cependant, à bien des égards, n'est certes pas un des plus mauvais, nous voulons dire un des plus affectés par l'« infiltration » de l'esprit profane.

l'institution des castes, et sur laquelle nous avons suffisamment insisté en bien d'autres occasions pour pouvoir nous contenter de la rappeler ici sans nous y étendre davantage. On peut penser ainsi, à ce propos, à ce que dit Aristote de l'accomplissement par chaque être de son « acte [85] propre », par quoi il faut entendre à la fois l'exercice d'une activité conforme à sa nature et, comme conséquence immédiate de cette activité, le passage de la « puissance » à l'« acte » des possibilités qui sont comprises dans cette nature. En d'autres termes, pour qu'un travail, de quelque genre qu'il puisse être d'ailleurs, soit ce qu'il doit être, il faut avant tout qu'il corresponde chez l'homme à une « vocation », au sens le plus propre de ce mot ⁴¹ ; et, quand il en est ainsi, le profit matériel qui peut légitimement en être retiré n'apparaît que comme une fin tout à fait secondaire et contingente, pour ne pas dire même négligeable vis-à-vis d'une autre fin supérieure, qui est le développement et comme l'achèvement « en acte » de la nature même de l'être humain.

Il va de soi que ce que nous venons de dire constitue une des bases essentielles de toute initiation de métier, la « vocation » correspondante étant une des qualifications requises pour une telle initiation, et même, pourrait-on dire, la première et la plus indispensable de toutes ⁴². Cependant, il y a encore autre chose sur quoi il convient d'insister, surtout au point de vue initiatique, car c'est là ce qui donne au travail, envisagé suivant sa notion traditionnelle, sa signification la plus profonde et sa portée la plus haute, dépassant la considération de la seule nature humaine pour le rattacher à l'ordre cosmique lui-même, et par là, de la façon la plus directe, aux principes universels. Pour le comprendre, on peut partir de la définition de l'art comme « l'imitation de la nature dans son mode d'opération » ⁴³, c'est-à-dire de la nature comme cause (*Natura naturans*), et non pas comme effet (*Natura naturata*) ; au point de vue traditionnel, en [86] effet, il n'y a

⁴¹ Sur ce point, et aussi sur les autres considérations qui suivront, nous renverrons, pour de plus amples développements, aux nombreuses études qu'A. K. Coomaraswamy a consacrées plus spécialement à ces questions.

⁴² Certains métiers modernes, et surtout les métiers purement mécaniques, pour lesquels il ne saurait être réellement question de « vocation », et qui par suite ont en eux-mêmes un caractère anormal, ne peuvent valablement donner lieu à aucune initiation.

⁴³ Et non pas dans ses productions, comme se l'imaginent les partisans d'un art dit « réaliste », et qu'il serait plus exact d'appeler « naturaliste ».

aucune distinction à faire entre art et métier, non plus qu'entre artiste et artisan, et c'est là encore un point sur lequel nous avons déjà eu souvent l'occasion de nous expliquer ; tout ce qui est produit « conformément à l'ordre » mérite par là également, et au même titre, d'être regardé comme une œuvre d'art⁴⁴. Toutes les traditions insistent sur l'analogie qui existe entre les artisans humains et l'Artisan divin, les uns comme l'autre opérant « par un verbe conçu dans l'intellect », ce qui, notons-le en passant, marque aussi nettement que possible le rôle de la contemplation comme condition préalable et nécessaire de la production de toute œuvre d'art ; et c'est là encore une différence essentielle avec la conception profane du travail, qui le réduit à n'être qu'action pure et simple, comme nous le disions plus haut, et qui prétend même l'opposer à la contemplation. Suivant l'expression des Livres hindous, « nous devons construire comme les *Dévas* le firent au commencement » ; ceci, qui s'étend naturellement à l'exercice de tous les métiers dignes de ce nom, implique que le travail a un caractère proprement rituel, comme toutes choses doivent d'ailleurs l'avoir dans une civilisation intégralement traditionnelle ; et non seulement c'est ce caractère rituel qui assure cette « conformité à l'ordre » dont nous parlions tout à l'heure, mais on peut même dire qu'il ne fait véritablement qu'un avec cette conformité même⁴⁵.

Dès lors que l'artisan humain imite ainsi dans son domaine particulier l'opération de l'Artisan divin, il participe à l'œuvre même de celui-ci dans une mesure correspondante, et d'une façon d'autant plus effective qu'il est plus conscient de cette opération ; et plus il réalise par son travail les virtualités de sa propre nature, plus il accroît en même temps sa ressemblance avec l'Artisan divin, et plus ses œuvres s'intègrent parfaitement dans l'harmonie du [87] Cosmos. On voit combien cela est loin des banalités que nos contemporains ont l'habitude d'énoncer en croyant par là faire l'éloge du travail ; celui-ci, quand il est ce qu'il doit être traditionnellement, mais seulement dans ce cas, est en réalité bien au-dessus de tout ce qu'ils sont capables de concevoir. Aussi pouvons-nous conclure ces quelques indi-

⁴⁴ Il est à peine besoin de rappeler que cette notion traditionnelle de l'art n'a absolument rien de commun avec les théories « esthétiques » des modernes.

⁴⁵ Sur tout ceci, voir A. K. Coomaraswamy, *Is Art a Superstition or a Way of Life ?* dans le recueil intitulé *Why exhibit Works of Art ?*

cations, qu'il serait facile de développer presque indéfiniment, en disant ceci : la « glorification du travail » répond bien à une vérité, et même à une vérité d'ordre profond ; mais la façon dont les modernes l'entendent d'ordinaire n'est qu'une déformation caricaturale de la notion traditionnelle, allant jusqu'à l'invertir en quelque sorte. En effet, on ne « glorifie » pas le travail par de vains discours, ce qui n'a même aucun sens plausible ; mais le travail lui-même est « glorifié », c'est-à-dire « transformé », quand, au lieu de n'être qu'une simple activité profane, il constitue une collaboration consciente et effective à la réalisation du plan du « Grand Architecte de l'Univers ».

[88]

[13]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XI

LE SACRÉ
ET LE PROFANE

[Retour à la table des matières](#)

Nous avons souvent expliqué déjà que, dans une civilisation intégralement traditionnelle, toute activité humaine, quelle qu'elle soit, possède un caractère qu'on peut dire sacré, parce que, par définition même, la tradition n'y laisse rien en dehors d'elle ; ses applications s'étendent alors à toutes choses sans exception, de sorte qu'il n'en est aucune qui puisse être considérée comme indifférente ou insignifiante à cet égard, et que, quoi que fasse l'homme, sa participation à la tradition est assurée d'une façon constante par ses actes mêmes. Dès que certaines choses échappent au point de vue traditionnel ou, ce qui revient au même, sont regardées comme profanes, c'est là le signe manifeste qu'il s'est déjà produit une dégénérescence entraînant un affaiblissement et comme un amoindrissement de la tradition ; et une telle dégénérescence est naturellement liée, dans l'histoire de l'humanité, à la marche descendante du déroulement cyclique. Il peut évidemment y avoir là bien des degrés différents, mais, d'une façon générale, on peut dire qu'actuellement, même dans les civilisations qui ont encore gardé le caractère le plus nettement traditionnel, une certaine part plus ou moins grande est toujours faite au profane, comme une sorte de concession forcée à la mentalité déterminée par les conditions mêmes de l'époque.

Cela ne veut pourtant pas dire qu'une tradition puisse jamais reconnaître le point de vue profane comme légitime, car cela reviendrait en somme à se nier elle-même au moins partiellement, et suivant la mesure de l'extension qu'elle lui accorderait ; à travers toutes ses adaptations successives, elle ne peut que maintenir [90] toujours en droit, sinon en fait, que son propre point de vue vaut réellement pour toutes choses et que son domaine d'application les comprend toutes également.

Il n'y a d'ailleurs que la seule civilisation occidentale moderne qui, parce que son esprit est essentiellement antitraditionnel, prétende affirmer la légitimité du profane comme tel et considère même comme un « progrès » d'y inclure une part de plus en plus grande de l'activité humaine, si bien qu'à la limite, pour l'esprit intégralement moderne, il n'y a plus que du profane, et que tous ses efforts tendent en définitive à la négation ou à l'exclusion du sacré. Les rapports sont ici inversés : une civilisation traditionnelle, même amoindrie, ne peut que tolérer l'existence du point de vue profane comme un mal inévitable, tout en s'efforçant d'en limiter les conséquences le plus possible ; dans la civilisation moderne, au contraire, c'est le sacré qui n'est plus que toléré, parce qu'il n'est pas possible de le faire disparaître entièrement d'un seul coup, et auquel, en attendant la réalisation complète de cet « idéal », on fait une part de plus en plus réduite, en ayant le plus grand soin de l'isoler de tout le reste par une barrière infranchissable.

Le passage de l'une à l'autre de ces deux attitudes opposées implique la persuasion qu'il existe, non plus seulement un point de vue profane, mais un domaine profane, c'est-à-dire qu'il y a des choses qui sont profanes en elles-mêmes et par leur propre nature, au lieu de n'être telles, comme il en est réellement, que par l'effet d'une certaine mentalité. Cette affirmation d'un domaine profane, qui transforme indûment un simple état de fait en un état de droit, est donc, si l'on peut dire, un des postulats fondamentaux de l'esprit antitraditionnel, puisque ce n'est qu'en inculquant tout d'abord cette fausse conception à la généralité des hommes qu'il peut espérer en arriver graduellement à ses fins, c'est-à-dire à la disparition du sacré, ou, en d'autres termes, à l'élimination de la tradition jusque dans ses derniers vestiges. Il n'y a qu'à regarder autour de soi pour se rendre compte à quel point l'esprit moderne a réussi dans cette tâche qu'il s'est assignée, car [91] même les hommes qui s'estiment « religieux », ceux donc chez qui il

subsiste encore plus ou moins consciemment quelque chose de l'esprit traditionnel, n'en considèrent pas moins la religion comme une chose occupant parmi les autres une place tout à fait à part, et d'ailleurs à vrai dire bien restreinte, de telle sorte qu'elle n'exerce aucune influence effective sur tout le reste de leur existence, où ils pensent et agissent exactement de la même façon que les plus complètement irréligieux de leurs contemporains. Le plus grave est que ces hommes ne se comportent pas simplement ainsi parce qu'ils s'y trouvent obligés par la contrainte du milieu dans lequel ils vivent, parce qu'il y a là une situation de fait qu'ils ne peuvent que déplorer et à laquelle ils sont incapables de se soustraire, ce qui serait encore admissible, car on ne peut assurément exiger de chacun qu'il ait le courage nécessaire pour réagir ouvertement contre les tendances dominantes de son époque, ce qui n'est certes pas sans danger sous plus d'un rapport. Bien loin de là, ils sont affectés par l'esprit moderne à un tel point que, tout comme les autres, ils regardent la distinction et même la séparation du sacré et du profane comme parfaitement légitime, et que, dans l'état de choses qui est celui de toutes les civilisations traditionnelles et normales, ils ne voient plus qu'une confusion entre deux domaines différents, confusion qui, suivant eux, a été « dépassée » et avantageusement dissipée par le « progrès » !

Il y a plus encore : une telle attitude, déjà difficilement concevable de la part d'hommes, quels qu'ils soient, qui se disent et se croient sincèrement religieux, n'est même plus seulement le fait des « laïques », chez lesquels on pourrait peut-être, à la rigueur, la mettre sur le compte d'une ignorance la rendant encore excusable jusqu'à un certain point. Il paraît que cette même attitude est maintenant aussi celle d'ecclésiastiques de plus en plus nombreux, qui semblent ne pas comprendre tout ce qu'elle a de contraire à la tradition, et nous disons bien à la tradition d'une façon tout à fait générale, donc à celle dont ils sont les représentants aussi bien qu'à toute autre forme traditionnelle ; et on nous [92] a signalé que certains d'entre eux vont jusqu'à faire aux civilisations orientales un reproche de ce que la vie sociale y est encore pénétrée de spirituel, voyant même là une des principales causes de leur prétendue infériorité par rapport à la civilisation occidentale ! Il y a d'ailleurs lieu de remarquer une étrange contradiction : les ecclésiastiques les plus atteints par les tendances modernes se montrent généralement beaucoup plus préoccupés d'action sociale que

de doctrine ; mais, puisqu'ils acceptent et approuvent même la « laïcisation » de la société, pourquoi interviennent-ils dans ce domaine ? Ce ne peut être pour essayer, comme il serait légitime et souhaitable, d'y réintroduire quelque peu d'esprit traditionnel, dès lors qu'ils pensent que celui-ci doit rester complètement étranger aux activités de cet ordre ; cette intervention est donc tout à fait incompréhensible, à moins d'admettre qu'il y a dans leur mentalité quelque chose de profondément illogique, ce qui est d'ailleurs incontestablement le cas de beaucoup de nos contemporains. Quoi qu'il en soit, il y a là un symptôme des plus inquiétants : quand des représentants authentiques d'une tradition en sont arrivés à ce point que leur façon de penser ne diffère plus sensiblement de celle de ses adversaires, on peut se demander quel degré de vitalité a encore cette tradition dans son état actuel ; et, puisque la tradition dont il s'agit est celle du monde occidental, quelles chances de redressement peut-il bien, dans ces conditions, y avoir encore pour celui-ci, du moins tant qu'on s'en tient au domaine exotérique et qu'on n'envisage aucun autre ordre de possibilités ?

[93]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XII

À PROPOS DE
« CONVERSIONS »[Retour à la table des matières](#)

Le mot « conversion » peut être pris dans deux sens totalement différents : son sens originel est celui qui le fait correspondre au terme grec *metanoia*, qui exprime proprement un changement de *nous*, ou, comme l'a dit A. K. Coomaraswamy, une « métamorphose intellectuelle ». Cette transformation intérieure, comme l'indique d'autre part l'étymologie même du mot latin (de *cum-vertere*), implique à la fois un « rassemblement » ou une concentration des puissances de l'être, et une sorte de « retournement » par lequel cet être passe « de la pensée humaine à la compréhension divine ». La *metanoia* ou la « conversion » est donc le passage conscient du mental entendu dans son sens ordinaire et individuel, et considéré comme tourné vers les choses sensibles, à ce qui en est la transposition dans un sens supérieur, où il s'identifie à l'*hégemôn* de Platon ou à l'*antaryâmî* de la tradition hindoue. Il est évident que c'est là une phase nécessaire dans tout processus de développement spirituel ; c'est donc, insistons-y, un fait d'ordre purement intérieur, qui n'a absolument rien de commun avec un changement extérieur et contingent quelconque, relevant simple-

ment du domaine « moral », comme on a trop souvent tendance à le croire aujourd'hui (et l'on va même, en ce sens, jusqu'à traduire *metanoia* par « repentir »), ou même du domaine religieux et plus généralement exotérique ⁴⁶.

Au contraire, le sens vulgaire du mot « conversion », celui qu'il en est arrivé à avoir constamment dans le langage courant, et qui est aussi celui dans lequel nous allons le [94] prendre maintenant après cette explication indispensable pour éviter toute confusion, ce second sens, disons-nous, désigne uniquement le passage extérieur d'une forme traditionnelle à une autre, quelles que soient les raisons par lesquelles il a pu être déterminé, raisons toutes contingentes le plus souvent, parfois même dépourvues de toute importance réelle, et qui en tout cas n'ont rien à voir avec la pure spiritualité. Bien qu'il puisse sans doute y avoir quelquefois des conversions plus ou moins spontanées, du moins en apparence, elles sont le plus habituellement une conséquence du « prosélytisme » religieux, et il va de soi que toutes les objections qu'on peut formuler contre la valeur de celui-ci s'appliquent également à ses résultats ; en somme, le « convertisseur » et le « converti » font preuve d'une même incompréhension du sens profond de leurs traditions, et leurs attitudes respectives montrent trop manifestement que leur horizon intellectuel est pareillement borné au point de vue de l'exotérisme le plus exclusif ⁴⁷. En dehors même de cette raison de principe, nous devons dire que, pour d'autres motifs aussi, nous apprécions assez peu les « convertis » en général, non point qu'on doive *a priori* mettre en doute leur sincérité (nous ne voulons pas envisager ici le cas, cependant trop fréquent en fait, de ceux qui ne sont mus que par quelque bas intérêt matériel ou sentimental, et qu'on pourrait plutôt appeler des « pseudo-convertis »), mais d'abord parce qu'ils font preuve tout au moins d'une instabilité mentale plutôt fâcheuse, et ensuite parce qu'ils ont presque toujours une tendance à faire montre du « sectarisme » le plus étroit et le plus exagéré, soit par

⁴⁶ Sur ce sujet, voir A. K. Coomaraswamy, *On Being in One's Right Mind (Review of Religion)*, n° de novembre 1942).

⁴⁷ Au fond, il n'y a de conversion réellement légitime en principe que celle qui consiste dans l'adhésion à une tradition, quelle qu'elle soit d'ailleurs, de la part de quelqu'un qui était précédemment dépourvu de toute attache traditionnelle.

un effet de leur tempérament même, qui pousse certains d'entre eux à passer d'un extrême à un autre avec une déconcertante facilité, soit tout simplement pour détourner les suspicions dont ils craignent d'être l'objet dans leur nouveau milieu. Au fond, on peut dire que les « convertis » sont peu intéressants, du moins pour [95] ceux qui envisagent les choses en dehors de tout parti pris d'exclusivisme exotérique, et qui, par ailleurs, n'ont aucun goût pour l'étude de certaines « curiosités » psychologiques ; et, pour notre part, nous aimons certainement mieux ne pas les voir de trop près.

Cela dit nettement, il nous faut signaler (et c'est là surtout que nous voulions en venir) qu'on parle parfois de « conversions » fort mal à propos, et dans des cas auxquels ce mot, entendu dans le sens que nous venons de dire comme il l'est toujours en fait, ne saurait s'appliquer en aucune façon. Nous voulons parler de ceux qui, pour des raisons d'ordre ésotérique ou initiatique, sont amenés à adopter une forme traditionnelle autre que celle à laquelle ils pouvaient être rattachés par leur origine, soit parce que celle-ci ne leur donnait aucune possibilité de cet ordre, soit seulement parce que l'autre leur fournit, même dans son exotérisme, une base mieux appropriée à leur nature, et par conséquent plus favorable pour leur travail spirituel. C'est là, pour quiconque se place au point de vue ésotérique, un droit absolu contre lequel tous les arguments des exotéristes ne peuvent rien, puisqu'il s'agit d'un cas qui, par définition même, est entièrement en dehors de leur compétence. Contrairement à ce qui a lieu pour une « conversion », il n'y a là rien qui implique l'attribution d'une supériorité en soi à une forme traditionnelle sur une autre, mais uniquement ce qu'on pourrait appeler une raison de convenance spirituelle, qui est tout autre chose qu'une simple « préférence » individuelle, et au regard de laquelle toutes les considérations extérieures sont parfaitement insignifiantes. Il est d'ailleurs bien entendu que celui qui peut légitimement agir ainsi doit, dès lors qu'il est réellement capable de se placer au point de vue ésotérique comme nous l'avons supposé, avoir conscience, tout au moins en vertu d'une connaissance théorique, sinon encore effectivement réalisée, de l'unité essentielle de toutes les traditions ; et cela seul suffit évidemment pour que, en ce qui le concerne, une « conversion » soit une chose entièrement dépourvue de sens et véritablement inconcevable. Si maintenant on demandait [96] pourquoi il existe de tels cas, nous répondrions que cela

est dû surtout aux conditions de l'époque actuelle, dans laquelle, d'une part, certaines traditions sont, en fait, devenues incomplètes « par en haut », c'est-à-dire quant à leur côté ésotérique, que leurs représentants « officiels » en arrivent même parfois à nier plus ou moins formellement, et, d'autre part, il advient trop souvent qu'un être naît dans un milieu qui n'est pas celui qui lui convient réellement et qui peut permettre à ses possibilités de se développer d'une façon normale, surtout dans l'ordre intellectuel et spirituel ; il est assurément regrettable à plus d'un égard qu'il en soit ainsi, mais ce sont là des inconvénients inévitables dans la présente phase du *Kali-Yuga*.

Outre ce cas de ceux qui « s'établissent » dans une forme traditionnelle parce qu'elle est celle qui met à leur disposition les moyens les plus adéquats pour le travail intérieur qu'ils ont encore à effectuer, il en est un autre dont nous devons dire aussi quelques mots : c'est celui d'hommes qui, parvenus à un haut degré de développement spirituel, peuvent adopter extérieurement telle ou telle forme traditionnelle suivant les circonstances et pour des raisons dont ils sont seuls juges, d'autant plus que ces raisons sont généralement de celles qui échappent forcément à la compréhension des hommes ordinaires. Ceux-là sont, par l'état spirituel qu'ils ont atteint, au delà de toutes les formes, de sorte qu'il ne s'agit là pour eux que d'apparences extérieures, qui ne sauraient aucunement affecter ou modifier leur réalité intime ; ils ont, non pas seulement compris comme ceux dont nous parlions tout à l'heure, mais pleinement réalisé, dans son principe même, l'unité fondamentale de toutes les traditions. Il serait donc encore plus absurde de parler ici de « conversions », et pourtant cela n'empêche pas que nous avons vu certains écrire sérieusement que Shrî Râmakrishna, par exemple, s'était « converti » à l'Islam dans telle période de sa vie et au Christianisme dans telle autre ; rien ne saurait être plus ridicule que de semblables assertions, qui donnent une assez triste idée de la mentalité de leurs auteurs. En fait, pour Shrî [97] Râmakrishna, il s'agissait seulement de « vérifier » en quelque sorte, par une expérience directe, la validité des « voies » différentes représentées par ces traditions auxquelles il s'assimila temporairement ; qu'y a-t-il là qui puisse ressembler de près ou de loin à une « conversion » quelconque ?

D'une façon tout à fait générale, nous pouvons dire que quiconque a conscience de l'unité des traditions, que ce soit par une compréhens-

sion simplement théorique ou à plus forte raison par une réalisation effective, est nécessairement, par là même, « inconvertissable » à quoi que ce soit ; il est d'ailleurs le seul qui le soit véritablement, les autres pouvant toujours, à cet égard, être plus ou moins à la merci des circonstances contingentes. On ne saurait dénoncer trop énergiquement l'équivoque qui amène certains à parler de « conversions » là où il n'y en a pas trace, car il importe de couper court aux trop nombreuses inepties de ce genre qui sont répandues dans le monde profane, et sous lesquelles, bien souvent, il n'est pas difficile de deviner des intentions nettement hostiles à tout ce qui relève de l'ésotérisme.

[98]

[99]

INITIATION ET RÉALISATION
SPIRITUELLEChapitre XIII

CÉRÉMONIALISME
ET ESTHÉTISME[Retour à la table des matières](#)

Nous avons déjà dénoncé l'étrange confusion qui est commise fréquemment, à notre époque, entre les rites et les cérémonies⁴⁸, et, qui témoigne d'une méconnaissance complète de la véritable nature et des caractères essentiels des rites, nous pourrions même dire de la tradition en général. En effet, tandis que les rites, comme tout ce qui est d'ordre réellement traditionnel, comportent nécessairement un élément « non humain », les cérémonies, au contraire, sont quelque chose de purement humain et ne peuvent prétendre à rien de plus qu'à des effets strictement limités à ce domaine, et même, pourrait-on dire, à ses aspects les plus extérieurs, car ces effets, en réalité, sont exclusivement « psychologiques » et surtout émotifs. Aussi pourrait-on voir dans la confusion dont il s'agit un cas particulier ou une conséquence de l'« humanisme », c'est-à-dire de la tendance moderne à tout réduire au niveau humain, tendance qui se manifeste aussi d'autre part par la prétention d'expliquer « psychologiquement » les effets des rites eux-

⁴⁸ Voir *Aperçus sur l'Initiation*, ch. XIX.

mêmes, ce qui supprime d'ailleurs effectivement la différence essentielle existant entre eux et les cérémonies.

Il ne s'agit pas de contester l'utilité relative des cérémonies, en tant que, s'ajoutant accidentellement aux rites, elles rendent ceux-ci, dans une période d'obscurité spirituelle, plus accessibles à la généralité des hommes, qu'elles préparent ainsi en quelque sorte à en recevoir les effets, parce qu'ils ne peuvent plus être atteints immédiatement que par des moyens tout extérieurs comme ceux-là. Encore faut-il, [100] pour que ce rôle d'« adjuvants » soit légitime et même pour qu'il puisse être réellement efficace, que le développement des cérémonies soit maintenu dans certaines limites, au delà desquelles il risque plutôt d'avoir des conséquences tout opposées. C'est ce qu'on ne voit que trop dans l'état actuel des formes religieuses occidentales où les rites finissent par être véritablement étouffés par les cérémonies ; en pareil cas, non seulement l'accidentel est trop souvent pris pour l'essentiel, ce qui donne naissance à un formalisme excessif et vide de sens, mais l'« épaisseur » même du revêtement cérémoniel, s'il est permis de s'exprimer ainsi, oppose à l'action des influences spirituelles un obstacle qui est loin d'être négligeable ; il y a là un véritable phénomène de « solidification », au sens où nous avons pris ce mot ailleurs ⁴⁹, qui s'accorde bien avec le caractère général de l'époque moderne.

Cet abus auquel on peut donner le nom de « cérémonialisme » est, à vrai dire, une chose proprement occidentale, et cela est facile à comprendre ; en effet, les cérémonies donnent toujours l'impression de quelque chose d'exceptionnel, et elles en communiquent l'apparence aux rites mêmes auxquels elles viennent se surajouter ; or, moins une civilisation est traditionnelle dans son ensemble, plus s'y accentue la séparation entre la tradition, dans la mesure amoindrie où elle y subsiste encore, et tout le reste, qui est alors considéré comme purement profane et constitue ce qu'on est convenu d'appeler la « vie ordinaire », et sur lequel les éléments traditionnels n'exercent plus aucune influence effective. Il est bien évident que cette séparation n'a jamais été poussée aussi loin qu'elle l'est chez les Occidentaux modernes ; et, en cela, nous voulons naturellement parler de ceux qui ont encore gar-

⁴⁹ Voir *Le Règne de la quantité et les Signes des Temps*.

dé quelque chose de leur tradition, mais qui, en dehors de la part restreinte qu'ils font dans leur vie à la « pratique » religieuse, ne se distinguent des autres en aucune façon. Dans ces conditions, tout ce qui relève de la tradition revêt forcément, par rapport au reste, un caractère [101] d'exception, que souligne précisément le déploiement de cérémonies qui l'entoure ; ainsi, même si l'on admet qu'il y a là quelque chose qui s'explique en partie par le tempérament occidental, et qui correspond à un genre d'émotivité le rendant plus particulièrement sensible aux cérémonies, il n'en est pas moins vrai qu'il y a encore à cela des raisons d'un ordre plus profond, en liaison étroite avec l'extrême affaiblissement de l'esprit traditionnel. Il est à remarquer aussi, dans le même ordre d'idées, que les Occidentaux, quand ils parlent de choses spirituelles ou qu'ils considèrent comme telles à tort ou à raison ⁵⁰, se croient toujours obligés de prendre un ton solennel et ennuyeux, comme pour mieux marquer que ces choses n'ont rien de commun avec celles qui font le sujet habituel de leurs entretiens ; quoi qu'ils puissent en penser, cette affectation « cérémonieuse » n'a assurément aucun rapport avec le sérieux et la dignité qu'il convient d'observer dans tout ce qui est d'ordre traditionnel, et qui n'excluent nullement le plus parfait naturel et la plus grande simplicité d'attitude, comme on peut le voir encore aujourd'hui en Orient ⁵¹.

Il est un autre côté de la question, dont nous n'avons rien dit précédemment, et sur lequel il nous paraît nécessaire d'insister aussi

⁵⁰ Nous faisons cette restriction à cause des multiples contrefaçons de la spiritualité qui ont cours parmi nos contemporains ; mais il suffit qu'ils soient persuadés qu'il s'agit de spiritualité ou qu'ils veuillent en persuader les autres pour que la même remarque s'applique dans tous les cas.

⁵¹ Cela est particulièrement manifeste dans le cas de l'Islam, qui comporte naturellement beaucoup de rites, mais où l'on ne pourrait pas trouver une seule cérémonie. D'autre part, en Occident même, on peut constater, par ce qui a été conservé des sermons du moyen âge, que les prédicateurs, à cette époque vraiment religieuse, ne dédaignaient aucunement d'employer un ton familier et parfois même humoristique. – Un fait assez significatif est la déviation que l'usage courant a fait subir au sens du mot « pontife » et de ses dérivés, qui, pour l'Occidental ordinaire qui en ignore la valeur symbolique et traditionnelle, en sont arrivés à ne plus représenter d'autre idée que celle du « cérémonialisme » le plus excessif, comme si la fonction essentielle du pontificat était, non pas l'accomplissement de certains rites, mais celui de cérémonies particulièrement pompeuses.

quelque peu : nous voulons parler de la connexion qui existe, chez les Occidentaux, entre le [102] « cérémonialisme » et ce qu'on peut appeler l'« esthétique ». Par ce dernier mot, nous entendons naturellement la mentalité spéciale qui procède du point de vue « esthétique » ; celui-ci s'applique tout d'abord et plus proprement à l'art, mais il s'étend peu à peu à d'autres domaines et finit par affecter d'une « teinte » particulière la façon qu'ont les hommes d'envisager toutes choses. On sait que la conception « esthétique » est, comme son nom l'indique d'ailleurs, celle qui prétend tout réduire à une simple question de « sensibilité » ; c'est la conception moderne et profane de l'art, qui, comme A.K. Coomaraswamy l'a montré dans de nombreux écrits, s'oppose à sa conception normale et traditionnelle ; elle élimine de ce à quoi elle s'applique toute intellectualité, on pourrait même dire toute intelligibilité, et le beau, bien loin d'être la « splendeur du vrai » comme on le définissait jadis, s'y réduit à n'être plus que ce qui produit un certain sentiment de plaisir, donc quelque chose de purement « psychologique » et « subjectif ». Il est dès lors facile de comprendre comment le goût des cérémonies se rattache à cette façon de voir, puisque, précisément, les cérémonies n'ont que des effets de cet ordre « esthétique » et ne sauraient en avoir d'autres ; elles sont, tout comme l'art moderne, quelque chose qu'il n'y a pas lieu de chercher à comprendre et où il n'y a aucun sens plus ou moins profond à pénétrer, mais par quoi il suffit de se laisser « impressionner » d'une façon toute sentimentale. Tout cela n'atteint donc, dans l'être psychique, que la partie la plus superficielle et la plus illusoire de toutes, celle qui varie non seulement d'un individu à un autre, mais aussi chez le même individu suivant ses dispositions du moment ; ce domaine sentimental est bien, sous tous les rapports, le type le plus complet et le plus extrême de ce qu'on pourrait appeler la « subjectivité » à l'état pur ⁵².

[103]

⁵² Nous n'avons pas à parler ici de certaines formes de l'art moderne, qui peuvent produire des effets de déséquilibre et même de « désagrégation » dont les répercussions sont susceptibles de s'étendre beaucoup plus loin ; il ne s'agit plus alors seulement de l'insignifiance, au sens propre du mot, qui s'attache à tout ce qui est purement profane, mais bien d'une véritable œuvre de « subversion ».

Ce que nous disons du goût des cérémonies proprement dites s'applique aussi, bien entendu, à l'importance excessive et en quelque sorte disproportionnée que certains attribuent à tout ce qui est « décor » extérieur, allant parfois, et cela même dans des choses d'ordre authentiquement traditionnel, jusqu'à vouloir faire de cet accessoire contingent un élément tout à fait indispensable et essentiel, tout comme d'autres s'imaginent que les rites perdraient toute valeur s'ils n'étaient accompagnés de cérémonies plus ou moins « imposantes ». Il est peut-être encore plus évident ici que c'est bien d'« esthétisme » qu'il s'agit au fond, et, même quand ceux qui s'attachent ainsi au « décor » assurent le faire à cause de la signification qu'ils y reconnaissent, nous ne sommes pas certain qu'ils ne s'illusionnent pas bien souvent en cela, et qu'ils ne soient pas attirés surtout par quelque chose de beaucoup plus extérieur et « subjectif », par une impression « artistique » au sens moderne de ce mot ; le moins qu'on puisse dire, c'est que la confusion de l'accidentel avec l'essentiel, qui subsiste de toute façon, est toujours le signe d'une compréhension fort imparfaite. Ainsi, par exemple, parmi ceux qui admirent l'art du moyen âge, même lorsqu'ils se persuadent sincèrement que leur admiration n'est pas simplement « esthétique » comme l'était celle des « romantiques », et que le motif principal en est la spiritualité qui s'exprime dans cet art, nous doutons qu'il y en ait beaucoup qui le comprennent véritablement et qui soient capables de faire l'effort nécessaire pour le voir autrement qu'avec des yeux modernes, nous voulons dire pour se placer réellement dans l'état d'esprit de ceux qui ont réalisé cet art et de ceux à qui il était destiné. Chez ceux qui se plaisent à s'entourer d'un « décor » de cette époque, on retrouve presque toujours, à un degré plus ou moins accentué, sinon la mentalité à proprement parler, du moins l'« optique » des architectes qui font du « néo-gothique », ou des peintres modernes qui essaient d'imiter les œuvres des « primitifs ». Il y a toujours dans ces reconstitutions quelque chose d'artificiel et de « cérémonieux », quelque chose qui « sonne faux », pourrait-on dire, et qui rappelle l'« exposition » ou le « musée » beaucoup plus qu'il n'évoque l'usage réel et normal des œuvres d'art dans une civilisation traditionnelle ; pour tout dire en un mot, on a [104] nettement l'impression que l'« esprit » en est absent ⁵³.

⁵³ Nous signalerons incidemment, dans le même ordre d'idées, le cas des fêtes

Ce que nous venons de dire au sujet du moyen âge, afin de donner un exemple pris à l'intérieur du monde occidental lui-même, on pourrait le dire aussi, et à plus forte raison, dans les cas où il s'agit d'un « décor » oriental ; il est bien rare, en effet, que celui-ci, même s'il est composé d'éléments authentiques, ne représente pas surtout, en tant qu'« ensemble », l'idée que les Occidentaux se font de l'Orient, et qui n'a que de bien lointains rapports avec ce qu'est réellement l'Orient lui-même ⁵⁴. Ceci nous amène à préciser encore un autre point important : c'est que, parmi les multiples manifestations de l'« esthétisme » moderne, il convient de faire une place à part au goût de l'« exotisme », qu'on constate si fréquemment chez nos contemporains, et qui, quels que soient les divers facteurs qui ont pu contribuer à le répandre et qu'il serait trop long d'examiner ici en détail, se ramène encore en définitive à une question de « sensibilité » plus ou moins « artistique », étrangère à toute compréhension vraie, et même malheureusement, chez ceux qui ne font que « suivre » et imiter les autres, à une simple affaire de « mode », comme il en est d'ailleurs aussi dans le cas de l'admiration affectée pour telle ou telle forme d'art, et qui varie d'un moment à l'autre au gré des circonstances. Le cas de l'« exotisme » nous touche en [105] quelque sorte plus directement que tout autre, parce qu'il est fort à craindre que l'intérêt même que certains manifestent pour les doctrines orientales ne soit dû trop souvent à cette tendance ; quand il en est ainsi, il est évident qu'il ne s'agit que d'une « attitude » purement extérieure et qu'il n'y a pas lieu de prendre au sérieux. Ce qui complique les choses, c'est que

dites « folkloriques », qui sont si fort à la mode aujourd'hui : ces essais de reconstitution d'anciennes fêtes « populaires », même quand ils s'appuient sur la documentation la plus exacte et l'érudition la plus scrupuleuse, ont inévitablement une allure dérisoire de « mascarade » et de contrefaçon grossière, pouvant faire croire à une intention « parodique » qui pourtant n'existe certainement pas chez leurs organisateurs.

⁵⁴ Pour prendre un exemple extrême et par là même plus « tangible », les œuvres de la plupart des peintres dits « orientalistes » ne montrent que trop bien ce que peut donner l'« optique » occidentale appliquée aux choses de l'Orient ; il n'est pas douteux qu'ils ont bien pris pour modèles des personnages, des objets et des paysages orientaux, mais, parce qu'ils ne les ont vus que d'une façon tout extérieure, la manière dont il les ont « rendus » vaut à peu près autant que les réalisations des « folkloristes » dont nous parlions tout à l'heure.

cette même tendance peut aussi se mêler parfois, dans une proportion plus ou moins grande, à un intérêt beaucoup plus réel et plus sincère ; ce cas n'est certes pas désespéré comme l'autre, mais ce dont il faut bien se rendre compte alors, c'est qu'on ne pourra jamais parvenir à la véritable compréhension d'une doctrine quelconque que quand l'impression d'« exotisme » qu'elle a pu donner au début aura entièrement disparu. Cela peut demander un effort préliminaire assez considérable et même pénible pour certains, mais qui est strictement indispensable s'ils veulent obtenir quelque résultat valable des études qu'ils ont entreprises ; si la chose est impossible, ce qui arrive naturellement quelquefois, c'est qu'on a affaire à des Occidentaux qui, du fait de leur constitution psychique spéciale, ne pourront jamais cesser de l'être, et qui, par conséquent, feraient beaucoup mieux de le demeurer entièrement et franchement, et de renoncer à s'occuper de choses dont ils ne peuvent tirer aucun profit réel, car, quoi qu'ils fassent, elles se situeront toujours pour eux dans un « autre monde » sans rapport avec celui auquel ils appartiennent en fait et dont ils sont incapables de sortir. Nous ajouterons que ces remarques prennent une importance toute particulière dans les cas des Occidentaux d'origine qui, pour une raison ou pour une autre, et surtout pour des raisons d'ordre ésotérique et initiatique, les seules en somme que nous puissions considérer comme véritablement dignes d'intérêt⁵⁵, ont pris le parti d'adhérer à une tradition orientale ; en effet, il y a là une véritable question de « qualification » qui se pose pour eux, et qui devrait, en toute rigueur, faire l'objet d'une sorte d'« épreuve » préalable avant d'en venir à une adhésion réelle et effective. En tout cas, et même dans [106] les conditions les plus favorables, il faut que ceux-là soient bien persuadés que, tant qu'ils trouveront le moindre caractère « exotique » à la forme traditionnelle qu'ils auront adoptée, ce sera la preuve la plus incontestable qu'ils ne se sont pas vraiment assimilés cette forme et que, quelles que puissent être les apparences, elle demeure encore pour eux quelque chose d'extérieur à leur être réel et qui ne le modifie que superficiellement ; c'est là en quelque sorte un des premiers obstacles qu'ils rencontrent sur leur voie, et l'expérience oblige à reconnaître que, pour beaucoup, ce n'est peut-être pas le moins difficile à surmonter.

⁵⁵ Voir à ce sujet le chapitre précédent, *À propos de « conversions »*.

[107]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre XIV**

**NOUVELLES
CONFUSIONS**[Retour à la table des matières](#)

Nous avons eu à signaler, il y a quelques années, l'étrange attitude de ceux qui éprouvaient le besoin de confondre délibérément l'ésotérisme avec le mysticisme ou même, pour parler plus exactement, d'exposer les choses de façon à substituer entièrement le mysticisme à l'ésotérisme partout où ils rencontraient celui-ci, et notamment dans les doctrines orientales⁵⁶. Cette confusion avait d'ailleurs pris naissance chez les orientalistes, et elle pouvait, à l'origine, n'être due qu'à leur incompréhension, dont ils ont donné assez d'autres preuves pour qu'il n'y ait pas lieu de trop s'en étonner ; mais où la chose devint plus grave, c'est quand on s'en empara dans certains milieux religieux, avec des intentions visiblement beaucoup plus conscientes et un parti pris qui n'était plus simplement celui de tout faire rentrer bon gré mal gré dans les cadres occidentaux. Dans ces milieux, en effet, on s'était contenté jusque-là de nier purement et simplement l'existence de tout ésotérisme ce qui était évidemment l'attitude la plus commode, puisqu'elle dispensait d'examiner plus au fond

⁵⁶ Voir *Aperçus sur l'Initiation*, ch. Ier.

quelque chose que l'on considérait comme particulièrement gênant, et qui l'est effectivement pour ceux qui, comme les exotéristes exclusifs, prétendent qu'il ne doit rien y avoir qui échappe à leur compétence ; mais il semble que, à un certain moment, on se soit rendu compte que cette négation totale et « simpliste » n'était plus possible, et qu'en même temps il était plus habile de dénaturer l'ésotérisme de façon à pouvoir l'« annexer » en quelque sorte, en l'assimilant à quelque chose qui, comme c'est le cas du mysticisme, ne relève en réalité que de l'exotérisme [108] religieux. Ainsi, on pouvait encore continuer à ne pas prononcer le mot d'ésotérisme, puisque celui de mysticisme en prenait la place partout et toujours, et la chose elle-même était si bien travestie par là qu'elle paraissait rentrer dans le domaine exotérique, ce qui était sans doute l'essentiel pour les fins qu'on se proposait, et ce qui permettrait à certains de formuler à tort et à travers des « jugements » sur des choses qu'ils n'avaient pas la moindre qualité pour apprécier et qui, par leur véritable nature, étaient, à tous les points de vue, entièrement en dehors de leur « juridiction ».

En ces derniers temps, nous avons remarqué encore un autre changement d'attitude, et nous dirions volontiers un autre changement de tactique, car il va de soi que, en tout cela, il ne s'agit pas seulement d'une attitude qui, si erronée qu'elle soit, pourrait du moins passer pour désintéressée, comme on peut l'admettre dans le cas de la plupart des orientalistes⁵⁷ ; et ce qui est assez curieux, c'est que cette nouvelle attitude a commencé à se manifester précisément dans les mêmes milieux que la précédente, ainsi que dans quelques autres qui tiennent d'assez près à ceux-là, à en juger par le fait que nous y voyons figurer en partie les mêmes personnages⁵⁸. Maintenant, on n'hésite plus à parler nettement

⁵⁷ Nous disons la plupart, car il faut évidemment faire exception pour les quelques orientalistes qui se trouvent avoir en même temps des liens plus ou moins étroits avec les milieux religieux dont il est question.

⁵⁸ Nous avons déjà donné dans nos derniers comptes rendus, à propos d'une publication nouvelle, un exemple très caractéristique de l'attitude dont il s'agit, et nous aurons prochainement l'occasion d'en relever d'autres ; mais il est bien entendu que, pour le moment, nous nous en tenons à des considérations d'ordre plus général, sans entrer dans l'examen particulier et détaillé de certains cas individuels (et nous l'entendons aussi bien des groupements et de leurs organes que des personnes), qui trouvera mieux sa place ailleurs quand il y aura lieu.

d'ésotérisme, comme si ce mot avait subitement cessé de faire peur à certains ; qu'a-t-il bien pu se passer pour qu'ils se décident à en arriver là ? Il serait sans doute assez difficile de le dire exactement, mais il est permis de supposer que, d'une façon ou d'une autre, l'existence de l'ésotérisme est devenue une vérité trop évidente pour qu'on puisse continuer à la passer sous silence ou à soutenir que cet ésotérisme n'est [109] rien d'autre que du mysticisme ; à dire vrai, nous craignons bien d'être nous-même pour quelque chose dans la déconvenue plutôt pénible que cette constatation a dû causer de ce côté, mais c'est ainsi et nous n'y pouvons rien ; il faut bien qu'on en prenne son parti et qu'on tache de s'accommoder de son mieux aux modifications qui surviennent dans les circonstances au milieu desquelles on vit ! C'est d'ailleurs ce qu'on s'est empressé de faire, mais ce n'est pas à dire que nous pensions devoir nous en féliciter outre mesure, car il n'y a guère d'illusions à se faire sur ce que nous pourrions appeler la « qualité » de ce changement ; il ne suffit pas, en effet, qu'on veuille bien reconnaître enfin l'existence de l'ésotérisme comme tel, il faut encore voir comment on le présente et de quelle manière on en parle, et, comme il fallait s'y attendre, c'est là que les choses se gâtent d'une assez singulière façon.

Tout d'abord, bien qu'il ne soit pas toujours facile de savoir ce que certains pensent au fond, parce qu'ils paraissent s'appliquer à ne jamais dissiper entièrement les équivoques qui peuvent s'introduire dans leurs exposés (et nous ne voulons pas leur faire l'injure de croire que ce soit là pure incapacité de leur part), il semble bien qu'ils admettent non seulement l'existence de l'ésotérisme, mais aussi sa validité, tout au moins dans une certaine mesure, et cela surtout sous le couvert du symbolisme ; et, assurément, c'est déjà quelque chose d'assez appréciable que, pour ce qui est du symbolisme, ils ne se contentent plus de la fâcheuse banalité des interprétations exotériques courantes et du plat « moralisme » dont celles-ci s'inspirent le plus habituellement. Pourtant, nous dirions volontiers que, sous certains rapports, ils vont parfois trop loin, en ce sens que, à des considérations fort justes, il leur arrive d'en mêler d'autres qui ne relèvent que d'un pseudo-symbolisme tout à fait fantaisiste et qu'il est véritablement impossible de prendre au sérieux ; faut-il ne voir là que l'effet d'une certaine inexpérience dans ce domaine où rien ne saurait s'improviser ? Il est bien possible qu'il y ait quelque chose de cela,

mais il peut aussi y avoir autre chose ; on dirait même que ce mélange est fait tout exprès pour déprécier le symbolisme et l'ésotérisme, et cependant nous ne pouvons [110] pas croire que telle soit l'intention de ceux qui écrivent ces choses, car il faudrait alors qu'ils se résignent volontairement à voir ce discrédit rejaillir sur eux-mêmes et sur leurs propres travaux ; mais il est moins sûr que cette intention n'existe en aucune façon chez ceux par qui ils se laissent diriger, car il va de soi que, en pareil cas, tous ne sont pas également conscients des dessous de la « tactique » à laquelle ils apportent leur collaboration. Quoi qu'il en soit, nous préférons, jusqu'à preuve du contraire, penser qu'il s'agit seulement de « minimiser » cet ésotérisme qu'on ne peut plus nier (c'est en somme ce qu'une expression proverbiale appelle « faire la part du feu »), d'en amoindrir la portée le plus possible, en y introduisant des questions sans importance réelle, voire même tout à fait insignifiantes, des sortes d'« amusettes » pour le public, qui naturellement ne sera que trop disposé à se faire une idée de l'ésotérisme lui-même d'après ces petites choses qui sont, beaucoup plus que tout le reste, à la mesure de ses facultés de compréhension ⁵⁹. Ce n'est pourtant pas encore le plus grave, et il y a autre chose qui nous paraît plus inquiétant à certains égards : c'est qu'on mélange inextricablement l'ésotérisme véritable avec ses multiples déformations et contrefaçons contemporaines, occultistes, théosophistes et autres, en tirant indistinctement de l'un et des autres des notions et des références qu'on présente de façon à les mettre pour ainsi dire sur le même plan, et en s'abstenant d'ailleurs de marquer nettement ce qu'on admet et ce qu'on rejette dans tout cela ; n'y a-t-il là qu'ignorance ou manque de discernement ? Ce sont là des choses qui peuvent sans doute jouer assez souvent quelque [111] rôle en pareil cas, et que d'ailleurs certains « dirigeants » savent fort bien faire servir aussi à leurs fins ; mais, dans le

⁵⁹ Nous savons par ailleurs que tel ecclésiastique, qui avait commencé à exposer des vues d'un intérêt incontestable au point de vue du symbolisme, s'est vu ensuite obligé, non pas de les renier, mais de les atténuer en déclarant lui-même qu'il n'y attachait qu'une importance tout à fait secondaire et qu'il les regardait en quelque sorte comme doctrinalement indifférentes ; ce fait paraît bien aller à l'appui de ce que nous disons ici de ce « rapetissement » voulu de l'ésotérisme, qui peut d'ailleurs fort bien s'opérer de plusieurs façons apparemment contraires, en attribuant de l'importance à ce qui n'en a pas et en affaiblissant celle de ce qui en a réellement.

cas présent, il est malheureusement impossible qu'il n'y ait que cela, car, parmi ceux qui agissent ainsi, nous sommes tout à fait certain qu'il y en a qui sont parfaitement informés de ce qu'il en est réellement ; alors, comment qualifier une telle façon de procéder qui semble calculée expressément pour jeter le trouble et la confusion dans l'esprit de leurs lecteurs ? Comme du reste il ne s'agit pas là d'un fait isolé, mais d'une tendance générale chez ceux dont nous parlons, il semble bien qu'elle doive répondre à quelque « plan » préconçu ; naturellement, on peut y voir un nouvel exemple du désordre moderne qui s'étend partout de plus en plus, et sans lequel des confusions de ce genre ne pourraient guère se produire et encore moins se répandre ; mais ce n'est pas suffisant comme explication, et, encore une fois, nous devons nous demander quelles intentions plus précises il y a là-dessous. Il est peut-être encore trop tôt pour les distinguer clairement, et il convient d'attendre quelque peu pour mieux voir dans quel sens ce « mouvement » se développera ; mais ne s'agirait-il pas en premier lieu, en confondant tout ainsi, de rejeter sur l'ésotérisme le plus authentique quelque chose de la suspicion qui s'attache très légitimement à ses contrefaçons ? Cela pourrait sembler contradictoire avec l'acceptation même de l'ésotérisme, mais nous ne sommes pas très sûr qu'il en soit réellement ainsi, et voici pourquoi : d'abord, du fait même des équivoques auxquelles nous faisons allusion plus haut, cette acceptation n'est en quelque sorte que « de principe » et ne porte actuellement sur rien de bien déterminé ; ensuite, bien qu'on se garde de toute appréciation d'ensemble, on lance de temps à autre quelques insinuations plus ou moins malveillantes et il se trouve qu'elles sont presque toujours dirigées contre le véritable ésotérisme. Ces remarques amènent à se demander si, en définitive, il ne s'agirait pas tout simplement de préparer la constitution d'un nouveau pseudo-ésotérisme d'un genre quelque peu particulier, destiné à donner une apparence de satisfaction à ceux qui ne se contentent plus de l'exotérisme, tout en les détournant de l'ésotérisme véritable auquel on [112] prétendait l'opposer ⁶⁰. S'il en était ainsi comme ce pseudo-

⁶⁰ L'incorporation de certains éléments réellement traditionnels n'empêcherait pas que, en tant que « construction » et dans son ensemble, ce ne soit qu'un pseudo-ésotérisme ; du reste, les occultistes eux-mêmes ont bien procédé ainsi, quoique pour des raisons différentes et d'une façon beaucoup moins consciente.

ésotérisme, dont nous avons peut-être déjà quelques échantillons dans les fantaisies et les « amusettes » dont nous avons parlé, est probablement encore assez loin d'être entièrement « au point », il serait compréhensible que, en attendant qu'il le soit, on ait tout intérêt à rester le plus possible dans le vague, quitte à en sortir pour prendre ouvertement l'offensive au moment voulu, et ainsi tout s'expliquerait fort bien. Il est bien entendu que, jusqu'à nouvel ordre, nous ne pouvons présenter ce que nous venons de dire en dernier lieu que comme une hypothèse, mais tous ceux qui connaissent la mentalité de certaines gens reconnaîtront sûrement qu'elle ne manque pas de vraisemblance ; et en ce qui nous concerne, il nous est revenu de divers côtés, depuis quelque temps déjà, quelques histoires de prétendues initiations qui, si inconsistantes qu'elles soient seraient aussi de nature à la confirmer.

Nous ne voulons pas, pour le moment, en dire plus sur tout cela, mais nous avons tenu à ne pas attendre davantage pour mettre en garde ceux qui, de la meilleure foi du monde, risqueraient de se laisser trop facilement séduire par certaines apparences trompeuses ; et nous serions trop heureux si, comme il arrive parfois, le seul fait d'avoir exposé ces choses suffisait à en arrêter le développement avant qu'elles n'aillent trop loin. Nous ajouterons encore que, à un niveau beaucoup plus bas que celui dont il s'agit, nous avons observé aussi récemment des confusions qui sont en somme du même genre, et qu'ici du moins l'intention n'est nullement douteuse : il s'agit manifestement de chercher à assimiler l'ésotérisme à ses pires contrefaçons et les représentants des organisations initiatiques traditionnelles aux charlatans des diverses pseudo-initiations ; entre ces ignominies grossières, contre lesquelles on ne saurait [113] protester trop énergiquement, et certaines manœuvres beaucoup plus subtiles, il y a assurément une différence à faire ; mais, au fond, tout cela ne serait-il pas dirigé dans le même sens, et les tentatives les plus habiles et les plus insidieuses ne sont-elles pas aussi les plus dangereuses par là même ?

[114]

[115]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre XV**

**SUR LE PRÉTENDU
« ORGUEIL INTELLECTUEL »**[Retour à la table des matières](#)

Dans le précédent chapitre, à propos de la nouvelle attitude prise vis-à-vis de l'ésotérisme dans certains milieux religieux, nous disions que, dans les exposés se rapportant à cet ordre de choses, on introduit de temps à autre, et comme incidemment, certaines insinuations malveillantes qui, si elles ne répondaient à quelque intention bien définie, s'accorderaient plutôt mal avec l'admission même de l'ésotérisme, cette admission ne fût-elle que « de principe » en quelque sorte. Parmi ces insinuations, il en est une sur laquelle nous ne croyons pas inutile de revenir plus particulièrement : il s'agit du reproche d'« orgueil intellectuel », qui n'est certes pas nouveau, bien loin de là, mais qui reparaît encore là une fois de plus, et qui, chose singulière, vise toujours de préférence les adhérents des doctrines ésotériques les plus authentiquement traditionnelles ; faut-il en conclure que ceux-ci sont estimés plus gênants que les contrefacteurs de toute catégorie ? Cela est fort possible en effet, et d'ailleurs, en pareil cas, les contrefacteurs en question doivent sans doute être regardés comme étant plutôt à ménager, puisque, comme nous l'avons signalé, ils servent à créer les plus fâcheuses confusions et sont par là même des auxiliaires, involontaires

assurément, mais non moins utiles pour cela, de la « tactique » nouvelle qu'on a cru devoir adopter pour faire face aux circonstances.

L'expression d'« orgueil intellectuel » est manifestement contradictoire en elle-même, car, si les mots ont encore une signification définie (mais nous sommes parfois tentés de douter qu'ils en aient une pour la majorité de nos [116] contemporains), l'orgueil ne peut être que d'ordre purement sentimental. On pourrait peut-être, en un certain sens, parler d'orgueil en connexion avec la raison, parce que celle-ci appartient au domaine individuel tout aussi bien que le sentiment, de sorte que, entre l'une et l'autre, des réactions réciproques sont toujours possibles ; mais comment pourrait-il en être ainsi dans l'ordre de l'intellectualité pure, qui est essentiellement supra-individuel ? Et, dès lors que c'est d'ésotérisme qu'il s'agit par hypothèse, il est évident que ce n'est pas de la raison qu'il peut être question, mais bien de l'intellect transcendant, soit directement dans le cas d'une véritable réalisation métaphysique et initiatique, soit tout au moins indirectement, mais pourtant très réellement aussi, dans le cas d'une connaissance qui n'est encore que simplement théorique, puisque, de toute façon, il s'agit là d'un ordre de choses que la raison est incapable d'atteindre. C'est d'ailleurs pourquoi les rationalistes sont toujours si acharnés à en nier l'existence ; l'ésotérisme les gêne tout autant que les exotéristes religieux les plus exclusifs, quoique naturellement pour des motifs tout différents ; mais, motifs à part, il y a là en fait une « rencontre » qui est assez curieuse.

Au fond, le reproche dont il s'agit peut paraître inspiré surtout par la manie égalitaire des modernes, qui ne veut souffrir quoi que ce soit qui dépasse le niveau « moyen » ; mais ce qui est plus étonnant, c'est de voir des gens qui se recommandent d'une tradition, fût-ce seulement au point de vue exotérique, partager de semblables préjugés, qui sont l'indice d'une mentalité nettement anti-traditionnelle. Cela prouve assurément qu'ils sont gravement affectés par l'esprit moderne, bien que probablement ils ne s'en rendent pas compte eux-mêmes ; et il y a là encore une de ces contradictions si fréquentes à notre époque, qu'on est bien obligé de constater tout en s'étonnant qu'elles puissent passer généralement inaperçues. Mais où cette contradiction atteint son degré le plus extrême, c'est quand elle se trouve, non plus même chez ceux qui sont résolus à n'admettre rien d'autre que l'exotérisme et qui le déclarent expressément, [117] mais, comme

c'est le cas ici, chez ceux qui semblent accepter un certain ésotérisme, quelles qu'en soient d'ailleurs la valeur et l'authenticité, car enfin ils devraient tout au moins sentir que le même reproche pourrait être formulé aussi contre eux par les exotéristes intransigeants. Faut-il conclure de là que leur prétention à l'ésotérisme n'est en définitive qu'un masque, et qu'elle a surtout pour but de faire rentrer dans la commune mesure du « troupeau » ceux qui pourraient être tentés d'en sortir si l'on n'avisait à trouver un moyen de les détourner du véritable ésotérisme ? S'il en était ainsi, il faut convenir que tout s'expliquerait assez bien, l'accusation d'« orgueil intellectuel » étant dressée devant eux comme une sorte d'épouvantail, tandis que, en même temps, la présentation d'un pseudo-ésotérisme quelconque donnerait à leurs aspirations une satisfaction illusoire et parfaitement inoffensive ; encore une fois, il faudrait bien mal connaître la mentalité de certains milieux pour se refuser à croire à la vraisemblance d'une telle hypothèse.

Maintenant, nous pouvons, en ce qui concerne le prétendu « orgueil intellectuel », aller plus au fond des choses : ce serait vraiment un singulier orgueil que celui qui aboutit à dénier à l'individualité toute valeur propre, en la faisant apparaître comme rigoureusement nulle au regard du Principe. En somme, ce reproche procède exactement de la même incompréhension que celui d'égoïsme qui est parfois adressé aussi à l'être qui cherche à atteindre la Délivrance finale : comment pourrait-on parler d'« égoïsme » là où, par définition même, il n'y a plus d'*ego* ? Il serait sinon plus juste, du moins plus logique de voir quelque chose d'égoïste dans la préoccupation du « salut » (ce qui, bien entendu, ne voudrait nullement dire qu'elle soit illégitime), ou de trouver la marque d'un certain orgueil dans le désir d'« immortaliser » son individualité au lieu de tendre à la dépasser ; les exotéristes devraient bien y réfléchir, car cela pourrait être de nature à les rendre un peu plus circonspects dans les accusations qu'ils lancent ainsi inconsidérément. Nous ajouterons encore, à propos de l'être qui parvient à la Délivrance, qu'une réalisation d'ordre universel comme [118] celle-là a des conséquences bien autrement étendues et effectives que le vulgaire « altruisme », qui n'est que le souci des intérêts d'une simple collectivité, et qui par conséquent ne sort en aucune façon de l'ordre individuel ; dans l'ordre supra-individuel où il n'y a plus de « moi », il n'y a pas davantage d'« autrui », parce qu'il s'agit

là d'un domaine où tous les êtres sont un, « fondus sans être confondus », suivant l'expression d'Eckhart, et réalisant véritablement ainsi la parole du Christ : « Qu'ils soient un comme le Père et moi nous sommes un. »

Ce qui est vrai de l'orgueil l'est également de l'humilité qui, étant son contraire, se situe exactement au même niveau, et dont le caractère n'est pas moins exclusivement sentimental et individuel ; mais il y a, dans un tout autre ordre, quelque chose qui, spirituellement, est bien autrement valable que cette humilité : c'est la « pauvreté spirituelle » entendue dans son vrai sens, c'est-à-dire la reconnaissance de la dépendance totale de l'être vis-à-vis du Principe ; et qui peut en avoir une conscience plus réelle et plus complète que les véritables ésotéristes ? Nous irions même volontiers plus loin : à notre époque, qui, en dehors de ceux-ci, en a encore vraiment conscience à quelque degré, et, même pour les adhérents d'un exotérisme traditionnel, sauf peut-être quelques exceptions de plus en plus rares, peut-il y avoir là quelque chose de plus qu'une affirmation toute verbale et extérieure ? Nous en doutons fort, et la raison profonde en est celle-ci : pour employer les termes de la tradition extrême-orientale, qui sont ici ceux qui permettent d'exprimer le plus facilement ce que nous voulons dire, l'homme pleinement « normal » doit être *yin* par rapport au Principe, mais au Principe seul, et, en raison de sa situation « centrale », il doit être *yang* par rapport à toute la manifestation ; au contraire, l'homme déchu prend une attitude par laquelle il tend de plus en plus à se faire *yang* par rapport au Principe (ou plutôt à s'en donner l'illusion, car il va de soi que c'est là une impossibilité) et *yin* par rapport à la manifestation ; et c'est de là que sont nés tout à la fois l'orgueil et l'humilité. Quand la déchéance en arrive à sa dernière phase, l'orgueil aboutit finalement à la [119] négation du Principe, et l'humilité à celle de toute hiérarchie ; de ces deux négations, les exotéristes religieux se refusent évidemment à la première, ils la repoussent même avec une véritable horreur quand elle prend le nom

d'« athéisme », mais, par contre, nous avons trop souvent l'impression qu'ils ne sont plus bien éloignés de la seconde ⁶¹ !

[120]

⁶¹ Nous profiterons de cette occasion pour signaler aussi accessoirement un reproche particulièrement grotesque qui nous a été fait, et qui en somme se rattache encore au même ordre d'idées, nous voulons dire à l'intrusion de la sentimentalité dans un domaine où elle ne saurait légitimement avoir accès : il paraît que nos écrits ont le grave défaut de « manquer de joie » ! Que certaines choses nous causent de la joie ou non, cela ne peut en tout cas dépendre que de nos propres dispositions individuelles, et, en elles-mêmes, ces choses n'y sont assurément pour rien, étant totalement indépendantes de semblables contingences ; cela ne peut ni ne doit donc intéresser personne, et il serait parfaitement ridicule et déplacé d'en introduire quoi que ce soit dans l'exposé de doctrines traditionnelles à l'égard desquelles les individualités, et la nôtre aussi bien que toute autre, ne comptent absolument pour rien.

[121]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XVI

CONTEMPLATION DIRECTE ET
CONTEMPLATION PAR REFLET

[Retour à la table des matières](#)

Nous devons revenir encore une fois sur les différences essentielles qui existent entre la réalisation métaphysique ou initiatique et la réalisation mystique, car, à ce sujet, certains ont posé cette question : si la contemplation comme nous le préciserons encore plus loin, est la plus haute forme de l'activité, et beaucoup plus active en réalité que tout ce qui relève de l'action extérieure, et si, comme on l'admet généralement, il y a aussi contemplation dans les cas des états, mystiques, n'y a-t-il pas là quelque chose d'incompatible avec le caractère de passivité qui est inhérent au mysticisme même ? De plus, dès lors qu'on peut parler de contemplation à la fois dans l'ordre métaphysique et dans l'ordre mystique, il pourrait sembler que l'un et l'autre coïncident sous ce rapport, au moins dans une certaine mesure ; ou bien, s'il n'en est pas ainsi, y aurait-il donc deux sortes de contemplation ?

Avant tout, il convient de rappeler à cet égard qu'il y a bien des qualités différentes de mysticisme, et que les formes inférieures de celui-ci ne sauraient être en cause ici, car on ne peut pas y parler réellement de contemplation au vrai sens de ce mot. Il faut écarter, à ce

point de vue, tout ce qui a le caractère le plus nettement « phénoménique », c'est-à-dire en somme tous les états où se rencontre ce à quoi les théoriciens du mysticisme appliquent des désignations comme celles de « vision sensible » et de « vision imaginaire » (et d'ailleurs l'imagination rentre également dans l'ordre des facultés sensibles prises au sens le plus étendu), états qu'eux-mêmes considèrent aussi comme [122] inférieurs, et que même, avec juste raison, ils n'envisagent pas sans une certaine méfiance car il est évident que c'est là que l'illusion peut s'introduire avec la plus grande facilité. Il n'y a de contemplation mystique proprement dite que dans le cas de ce qui est appelé « vision intellectuelle », qui est d'un ordre beaucoup plus « intérieur », et à laquelle n'atteignent que les mystiques qu'on peut dire supérieurs, à tel point qu'il semble que ce soit là en quelque sorte l'aboutissement et comme le but même de leur réalisation ; mais ces mystiques dépassent-ils effectivement par là le domaine individuel ? C'est en cela que consiste au fond toute la question, car c'est cela seul qui, tout en laissant d'ailleurs subsister en tout cas la différence des moyens caractérisant respectivement les deux voies initiatique et mystique, pourrait justifier, quant à leur but, une certaine assimilation comme celle dont nous venons de parler. Il est bien entendu qu'il ne s'agit aucunement pour nous d'amoindrir la portée des différences qualificatives qui existent dans le mysticisme lui-même ; mais il n'en est pas moins vrai que, même pour ce qu'il y a de plus élevé dans celui-ci, cette assimilation impliquerait une confusion qu'il est nécessaire de dissiper.

Nous dirons nettement qu'il y a bien réellement deux sortes de contemplation, qu'on pourrait appeler une contemplation directe et une contemplation par reflet ; de même en effet qu'on peut regarder directement le soleil ou regarder seulement son reflet dans l'eau, de même aussi on peut contempler, soit les réalités spirituelles telles qu'elles sont en elles-mêmes, soit leur reflet dans le domaine individuel. On peut bien parler de contemplation dans les deux cas, et même, en un certain sens, ce sont bien les mêmes réalités qui sont contemplées, comme c'est le même soleil qu'on voit directement ou par son reflet ; mais il n'en est pas moins évident qu'il y a là une très grande différence. Il y a même plus que ne pourrait le faire penser à première vue la comparaison que nous venons de donner, car la contemplation directe des réalités spirituelles implique nécessairement

qu'on se transporte soi-même en quelque sorte dans leur propre domaine, ce qui suppose un certain [123] degré de réalisation des états supra-individuels, réalisation qui ne peut jamais être qu'essentiellement active ; par contre, la contemplation par reflet implique seulement qu'on « s'ouvre » à ce qui se présentera comme spontanément (et qui pourra aussi ne pas se présenter, puisque c'est là quelque chose qui ne dépend aucunement de la volonté ou de l'initiative du contemplatif) et, c'est pourquoi il n'y a là rien qui soit incompatible avec la passivité mystique. Naturellement, cela n'empêche pas la contemplation d'être toujours, à un degré ou à un autre, une véritable activité intérieure, et d'ailleurs un état qui serait purement passif ne se conçoit peut-être même pas, puisque la simple sensation elle-même a aussi quelque chose d'actif sous un certain rapport ; en fait, la passivité pure n'appartient qu'à la *materia prima* et ne saurait se rencontrer nulle part dans la manifestation. Mais la passivité du mystique consiste proprement en ce qu'il se borne à recevoir ce qui vient à lui, et qui ne peut pas ne pas éveiller en lui une certaine activité intérieure, celle-là même qui constituera précisément sa contemplation ; il est passif parce qu'il ne fait rien pour aller au-devant des réalités qui sont l'objet de cette contemplation, et c'est cela même qui entraîne comme conséquence qu'il ne sort pas de son état individuel. Il faut donc, pour que ces réalités lui deviennent accessibles en quelque façon, qu'elles descendent pour ainsi dire dans le domaine individuel, ou, si l'on préfère, qu'elles s'y reflètent comme nous le disions tout à l'heure ; cette dernière façon de parler est d'ailleurs la plus exacte, parce qu'elle fait mieux comprendre qu'elles ne sont aucunement affectées par cette « descente » apparente, pas plus que le soleil ne l'est par l'existence de son reflet.

Un autre point particulièrement important, et qui se rattache du reste assez étroitement au précédent, c'est que la contemplation mystique, par là même qu'elle n'est qu'indirecte, n'implique jamais aucune identification, mais au contraire, laisse toujours subsister la dualité entre le sujet et l'objet ; à vrai dire, d'ailleurs, il est en quelque sorte nécessaire qu'il en soit ainsi, car cette dualité fait partie intégrante du point de vue religieux comme tel, et, ainsi que [124] nous avons déjà eu souvent l'occasion de le dire, tout ce qui est mysticisme

relève proprement du domaine religieux ⁶². Ce qui peut prêter à confusion sur ce point, c'est que les mystiques emploient volontiers le mot d'« union », et que la contemplation dont il s'agit appartient même plus précisément à ce qu'ils nomment « vie unitive » ; mais cette « union » n'a aucunement la même signification que le *Yoga* ou ses équivalents, de sorte qu'il n'y a là qu'une similitude tout extérieure. Ce n'est pas qu'il soit illégitime d'employer le même mot, car, dans le langage courant lui-même, on parle d'union entre des êtres dans bien des cas divers et où il n'y a évidemment identification entre eux à aucun degré ; il faut seulement avoir toujours le plus grand soin de ne pas confondre des choses différentes sous prétexte qu'un seul mot sert à désigner également les unes et les autres. Dans le mysticisme, insistons-y encore, il n'est jamais question d'identification avec le Principe, ni même avec tel ou tel de ses aspects « non suprêmes » (ce qui en tout cas dépasserait encore manifestement les possibilités d'ordre individuel) ; et, de plus, l'union qui est considérée comme le terme même de la vie mystique est toujours rapportée à une manifestation principielle envisagée uniquement dans le domaine humain ou par rapport à celui-ci ⁶³.

Il doit être bien entendu, d'autre part, que la contemplation atteinte dans la réalisation initiatique comporte bien des degrés différents, de sorte qu'elle ne va [125] assurément pas toujours jusqu'à une identification ; mais, quand il en est ainsi, elle n'est encore regardée que comme un stade préliminaire, une étape dans le cours de la réalisation, et non point comme le but suprême auquel l'initiation doit conduire

⁶² Ceci ne veut pas dire qu'il n'y ait pas, dans les écrits anciens appartenant à la tradition chrétienne, certaines choses qui ne pourraient se comprendre autrement que comme l'affirmation plus ou moins explicite d'une identification ; mais les modernes, qui d'ailleurs cherchent généralement à en atténuer le sens, les trouvant gênantes parce qu'elles ne rentrent pas dans leurs propres conceptions, commettent une erreur en les rapportant au mysticisme ; il y avait certainement alors, dans le Christianisme même bien des choses d'un tout autre ordre et dont ils n'ont plus la moindre idée.

⁶³ Le langage même des mystiques est très net à cet égard : il ne s'agit jamais d'union avec le Christ-principe, c'est-à-dire avec le *Logos* en lui-même, ce qui, même sans aller jusqu'à l'identification, serait déjà au-delà du domaine humain ; il s'agit toujours d'« union avec le Christ Jésus », expression qui se réfère clairement d'une façon exclusive, au seul aspect « individualisé » de l'*Avatâra*.

finalement ⁶⁴. Cela devrait suffire à montrer que les deux voies ne tendent pas réellement à la même fin, puisque l'une d'elles s'arrête à ce qui ne représente pour l'autre qu'une étape secondaire ; et de plus, même à ce degré, il y a une grande différence en ce que, dans l'un des deux cas, c'est un reflet qui est contemplé en quelque sorte en lui-même et pour lui-même, tandis que, dans l'autre, ce reflet n'est pris que comme le point d'aboutissement des rayons dont il faudra suivre la direction pour remonter, à partir de là, jusqu'à la source même de la lumière.

[126]

⁶⁴ La différence entre cette contemplation préliminaire et l'identification est celle qui existe entre ce que la tradition islamique désigne respectivement comme *aynul-yaqîn* et *haqqul-yaqîn* (voir *Aperçus sur l'Initiation*, pp. 173-175).

[127]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XVII

DOCTRINE ET MÉTHODE

[Retour à la table des matières](#)

Nous avons souvent insisté déjà sur le fait que, si le but ultime de toute initiation est essentiellement un, il est cependant nécessaire que les voies qui permettent de l'atteindre soient multiples, afin de s'adapter à la diversité des conditions individuelles ; en cela, en effet, il ne faut pas considérer seulement le point d'arrivée, qui est toujours le même, mais aussi le point de départ, qui est différent suivant les individus. Il va de soi, d'ailleurs, que ces voies multiples tendent à s'unifier à mesure qu'elles se rapprochent du but, et que, même avant d'y parvenir, il y a un point à partir duquel les différences individuelles ne peuvent plus intervenir en aucune façon ; et il n'est pas moins évident que leur multiplicité, qui n'affecte en rien l'unité du but, ne saurait davantage affecter l'unité fondamentale de la doctrine, qui, en réalité, n'est pas autre chose que celle de la vérité même.

Ces notions sont tout à fait courantes dans toutes les civilisations orientales : ainsi, dans les pays de langue arabe, il est passé en expression proverbiale de dire que « chaque *sheikh* a sa *tarîqah* », pour dire qu'il y a de nombreuses façons de faire une même chose et d'obtenir un même résultat. À la multiplicité des *turuq* dans l'initiation isla-

mique correspond exactement, dans la tradition hindoue, celle des voies du *Yoga*, dont on parle quelquefois comme d'autant de *Yogas* distincts, bien que cet emploi du pluriel soit tout à fait impropre si le mot était pris dans son sens strict, qui désigne le but lui-même ; il ne se justifie que par l'extension usuelle de la même dénomination aux méthodes ou aux procédés qui sont unis en œuvre pour atteindre ce but ; et, en toute rigueur, il serait plus correct de dire qu'il n'y [128] a qu'un *Yoga*, mais qu'il y a de multiples *mârgas* ou voies conduisant à sa réalisation.

Nous avons constaté à cet égard, chez certains Occidentaux, une méprise vraiment singulière : de la constatation de cette multiplicité de voies, ils prétendent conclure à l'inexistence d'une doctrine unique et invariable, voire même de toute doctrine dans le *Yoga* ; ils confondent ainsi, si invraisemblable que cela puisse paraître, la question de doctrine et la question de méthode, qui sont des choses d'ordre totalement différent. On ne devrait d'ailleurs pas parler, si l'on tient à l'exactitude de l'expression, d'« une doctrine du *Yoga* », mais de la doctrine traditionnelle hindoue, dont le *Yoga* représente un des aspects ; et, pour ce qui est des méthodes de réalisation du *Yoga*, elles ne relèvent que des applications « techniques » auxquelles la doctrine donne lieu, et qui sont traditionnelles, elles aussi, précisément parce qu'elles sont fondées sur la doctrine et ordonnées en vue de celle-ci, ce à quoi elles tendent étant toujours, en définitive, l'obtention de la pure Connaissance. Il est bien clair que la doctrine, pour être vraiment tout ce qu'elle doit être, doit comporter, dans son unité même, des aspects ou des points de vue (*darshanas*) divers, et que, sous chacun de ces points de vue, elle doit être susceptible d'applications indéfiniment variées ; pour s'imaginer qu'il peut y avoir là quoique chose de contraire à son unité et à son invariabilité essentielles, il faut, disons-le nettement, n'avoir pas la moindre idée de ce qu'est réellement une doctrine traditionnelle. D'ailleurs, d'une façon analogue, la multiplicité indéfinie des choses contingentes n'est-elle pas, elle aussi, comprise tout entière dans l'unité de leur Principe, et sans que l'immutabilité de celui-ci en soit aucunement affectée ?

Il ne suffit pas de constater purement et simplement une erreur ou une méprise comme celle dont il s'agit, et il est plus instructif d'en chercher l'explication ; nous devons donc nous demander à quoi peut bien correspondre, dans la mentalité occidentale, la négation de

l'existence d'une chose telle que la doctrine traditionnelle hindoue. Il vaut mieux, en [129] effet, prendre ici cette erreur sous sa forme la plus générale et la plus extrême, car c'est seulement ainsi qu'il est possible d'en découvrir la racine même ; quand elle revêt des formes plus particularisées ou plus atténuées, celles-ci se trouveront dès lors expliquées aussi « a fortiori », et d'ailleurs, à vrai dire, elles ne font guère que dissimuler, quoique d'une façon sans doute inconsciente dans bien des cas, la négation radicale que nous venons d'énoncer. En effet, nier l'unité et l'invariabilité d'une doctrine, c'est en somme nier ses caractères les plus essentiels et les plus fondamentaux, ceux-là mêmes sans lesquels elle ne mérite plus ce nom ; c'est donc bien encore, même si l'on ne s'en rend pas compte, nier véritablement l'existence même de la doctrine comme telle.

Tout d'abord, en tant qu'elle prétend s'appuyer sur la considération d'une diversité de méthodes, ainsi que nous venons de le dire, cette négation procède manifestement de l'incapacité d'aller au-delà des apparences extérieures et de percevoir l'unité sous leur multiplicité ; sous ce rapport, elle est du même genre que la négation de l'unité foncière et principielle de toute tradition, à cause de l'existence de formes traditionnelles différentes, qui ne sont pourtant en réalité qu'autant d'expressions dont la tradition unique se revêt pour s'adapter à des conditions diverses de temps et de lieu, tout comme les différentes méthodes de réalisation, dans chaque forme traditionnelle, ne sont qu'autant de moyens qu'elle emploie pour se rendre accessible à la diversité des cas individuels. Cependant, ce n'est encore là que le côté le plus superficiel de la question ; pour aller davantage au fond des choses, il faut remarquer que cette même négation montre aussi que, quand on parle de doctrine comme nous le faisons ici, on rencontre, chez certains, une incompréhension complète de ce dont il s'agit réellement ; en effet, s'ils ne détournent pas ce mot de son sens normal, ils ne pourraient pas contester qu'il s'applique à un cas comme celui de la tradition hindoue, et que c'est même seulement dans un tel cas, nous voulons dire quand il s'agit d'une doctrine traditionnelle, qu'il a toute la plénitude de sa signification. Or, si cette compréhension se produit, c'est [130] parce que la plupart des Occidentaux actuels sont incapables de concevoir une doctrine autrement que sous l'une ou l'autre de deux formes spéciales, de qualité extrêmement inégale d'ailleurs, puisque l'une est d'ordre exclusivement profane, tandis que

l'autre possède un caractère vraiment traditionnel, mais qui toutes deux sont spécifiquement occidentales : ces deux formes sont, d'une part, celle d'un système philosophique, et, de l'autre, celle d'un dogme religieux.

Que la vérité traditionnelle ne puisse aucunement s'exprimer sous une forme systématique, c'est là un point que nous avons assez souvent expliqué pour n'avoir pas à y insister de nouveau ; d'ailleurs, l'unité apparente d'un système, qui ne résulte que de ses limitations plus ou moins étroites, n'est proprement qu'une parodie de la véritable unité doctrinale. Au surplus, toute philosophie n'est rien de plus qu'une construction individuelle, qui, comme telle, ne se rattache à aucun principe transcendant, et qui est par conséquent dépourvue de toute autorité ; elle n'est donc point une doctrine au vrai sens de ce mot, et nous dirions plutôt que c'est une pseudo-doctrine, entendant par là qu'elle a la prétention d'en être une, mais que cette prétention n'est nullement justifiée. Naturellement, les Occidentaux modernes pensent tout autrement à cet égard, et là, où ils ne retrouvent pas les cadres pseudo-doctrinaux auxquels ils sont habitués, ils sont inévitablement désemparés ; mais, comme ils ne veulent ou ne peuvent pas l'avouer, ils s'efforcent quand même de tout faire rentrer dans ces cadres en le dénaturant, ou bien, s'ils ne peuvent y réussir, ils déclarent tout simplement que ce à quoi ils ont affaire n'est pas une doctrine, par un de ces renversements de l'ordre normal dont ils sont coutumiers. En outre, comme ils confondent l'intellectuel avec le rationnel, ils confondent aussi une doctrine avec une simple « spéculation » et, comme une doctrine traditionnelle est tout autre chose que cela, ils ne peuvent comprendre ce qu'elle est ; ce n'est certes pas la philosophie qui leur apprendra que la connaissance théorique, étant indirecte et imparfaite, n'a en elle-même qu'une valeur « préparatoire », en ce sens qu'elle fournit une direction qui empêche d'errer dans la réalisation, par laquelle seule peut être obtenue la connaissance effective, dont [131] l'existence et la possibilité même sont quelque chose qu'ils ne soupçonnent même pas : alors, quand nous disons, comme nous le faisons plus haut, que le but à atteindre est la pure Connaissance, comment pourraient-ils savoir ce que nous entendons par là ?

D'autre part, nous avons eu bien soin de préciser, au cours de nos ouvrages, que l'orthodoxie de la doctrine traditionnelle hindoue ne devait aucunement être conçue en mode religieux ; cela implique forcé-

ment qu'elle ne saurait exprimer sous une forme dogmatique, celle-ci étant inapplicable en dehors du point de vue de la religion proprement dite. Seulement, en fait, les Occidentaux ne connaissent généralement pas d'autre forme d'expression des vérités traditionnelles que celle-là ; c'est pourquoi, quand on parle d'orthodoxie doctrinale, ils pensent inévitablement à des formules dogmatiques ; ils savent en effet tout au moins ce qu'est un dogme, ce qui d'ailleurs ne veut certes pas dire qu'ils le comprennent ; mais ils savent sous quelle apparence extérieure il se présente, et c'est à cela que se borne toute l'idée qu'ils ont encore de la tradition. L'esprit antitraditionnel, qui est celui de l'Occident moderne, entre en fureur à cette seule idée du dogme, parce que c'est ainsi que la tradition lui apparaît, dans l'ignorance où il est de toutes les autres formes qu'elle peut revêtir ; et l'Occident n'en serait jamais arrivé à son état actuel de déchéance et de confusion s'il était demeuré fidèle à son dogme, puisque, pour s'adapter à ses conditions mentales particulières, la tradition devait nécessairement y prendre cet aspect spécial, du moins quant à sa partie exotérique. Cette dernière restriction est indispensable, car il doit être bien entendu que, dans l'ordre ésotérique et initiatique, il n'a jamais pu être question de dogme, même en Occident ; mais ce sont là des choses dont le souvenir même est trop complètement perdu, pour les Occidentaux modernes, pour qu'ils puissent y trouver des termes de comparaison qui les aideraient à comprendre ce que peuvent être les autres formes traditionnelles. D'un autre côté, si le dogme n'existe pas partout, c'est que, même dans l'ordre exotérique, il n'aurait pas la même raison d'être qu'en Occident ; il y a des gens qui, pour ne pas « divaguer » au [132] sens étymologique de ce mot, ont besoin d'être tenus strictement en tutelle, tandis qu'il en est d'autres qui n'en ont nullement besoin ; le dogme n'est nécessaire que pour les premiers et non pour les seconds, de même que, pour prendre un autre exemple d'un caractère quelque peu différent, l'interdiction des images n'est nécessaire que pour les peuples qui, par leurs tendances naturelles, sont portés à un certain anthropomorphisme ; et sans doute pourrait-on montrer assez facilement que le dogme est solidaire de la forme spéciale d'organisation traditionnelle que représente la constitution d'une « Église », et qui est, elle aussi, quelque chose de spécifiquement occidental.

Ce n'est pas ici le lieu d'insister davantage sur ces derniers points ; mais, quoi qu'il en soit, nous pouvons dire ceci pour conclure : la doc-

trine traditionnelle, quand elle est complète, a, par son essence même, des possibilités réellement illimitées ; elle est donc assez vaste pour comprendre dans son orthodoxie tous les aspects de la vérité, mais elle ne saurait pourtant admettre rien d'autre que ceux-ci, et c'est là précisément ce que signifie ce mot d'orthodoxie, qui n'exclut que l'erreur, mais qui l'exclut d'une façon absolue. Les Orientaux, et plus généralement tous les peuples ayant une civilisation traditionnelle, ont toujours ignoré ce que les Occidentaux modernes décorent du nom de « tolérance », et qui n'est réellement que l'indifférence à la vérité, c'est-à-dire quelque chose qui ne peut se concevoir que là où l'intellectualité est totalement absente ; que les Occidentaux vantent cette « tolérance », comme une vertu, n'est-ce pas là un indice tout à fait frappant du degré d'abaissement où les a amenés le reniement de la tradition ?

[133]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XVIII

LE TROIS VOIES
ET LES FORMES
INITIATIQUES

[Retour à la table des matières](#)

On sait que la tradition hindoue distingue trois « voies » (*mârgas*) qui sont respectivement celles de *Karma*, de *Bhakti* et de *Jnânâ* ; nous ne reviendrons par sur la définition de ces termes, que nous devons supposer suffisamment connue de nos lecteurs ; mais nous préciserons avant tout que, dès lors qu'il y correspond trois formes de *Yoga*, cela implique essentiellement que tous ont ou sont susceptibles d'avoir une signification d'ordre proprement initiatique ⁶⁵. D'autre part, il faut bien comprendre que toute distinction de ce genre a forcément toujours un certain caractère « schématique » et quelque peu théorique, car, en fait, les « voies » varient indéfiniment pour convenir à la diversité des natures individuelles, et, même dans une classification très

⁶⁵ Nous disons « sont susceptibles d'avoir » parce qu'ils peuvent avoir aussi un sens exotérique, mais il est évident que celui-ci n'est pas en cause lorsqu'il s'agit de *Yoga* ; naturellement, le sens initiatique en est comme une transposition dans un ordre supérieur.

générale comme celle-là, il ne peut être question que d'une prédominance d'un des éléments dont il s'agit par rapport aux autres, sans que ceux-ci puissent jamais être entièrement exclus. Il en est ici comme dans le cas des trois *gunas* : on classe les êtres suivant le *guna* qui prédomine en eux, mais il va de soi que la nature de tout être manifesté n'en comporte pas moins à la fois tous les *gunas*, bien qu'en des proportions diverses, car il est impossible qu'il en soit autrement dans tout ce qui procède de *Prakriti*. Le rapprochement que nous faisons entre ces deux cas est d'ailleurs plus qu'une simple [134] comparaison, et il est d'autant plus justifié qu'il y a réellement une certaine corrélation entre l'un et l'autre : en effet, le *Jnâna-mârğa* est évidemment celui qui convient aux êtres de nature « sattwique », tandis que le *Bhakti-mârğa* et le *Karmamârğa* conviennent à ceux dont la nature est principalement « rajasique », d'ailleurs avec des nuances différentes ; on pourrait peut-être dire, en un certain sens, qu'il y a dans le dernier quelque chose qui est plus proche de *tamas* que dans l'autre, mais encore ne faudrait-il pas pousser cette considération trop loin, car il est bien clair que les êtres de nature « tamasique » ne sont aucunement qualifiés pour suivre quelque voie initiatique que ce soit.

Quoi qu'il en soit de cette dernière réserve, il n'en est pas moins vrai qu'il existe un rapport entre les caractères respectifs des trois *mârgas* et les éléments constitutifs de l'être répartis suivant le ternaire « esprit, âme, corps »⁶⁶ : la connaissance pure est, en elle-même, d'ordre essentiellement supra-individuel, c'est-à-dire en définitive spirituel, comme l'intellect psychique de *Bhakti* est évident, tandis que *Karma*, dans toutes ses modalités, comporte forcément une certaine activité d'ordre corporel, et, quelles que soient les transpositions dont ces termes sont susceptibles, quelque chose de cette nature originelle doit toujours s'y retrouver inévitablement. Ceci confirme pleinement ce que nous disions de la correspondance avec les *gunas* : la voie « jnânique », dans ces conditions ne peut évidemment convenir qu'aux êtres en lesquels prédomine la tendance ascendante de *sattwa*, et qui, par là même, sont prédisposés à viser directement à la réalisation des états supérieurs plutôt qu'à s'attarder à un développement

⁶⁶ Ici encore, il ne faudrait rien voir d'exclusif dans une telle correspondance, car toute voie initiatique, pour être réellement valable, implique nécessairement une participation de l'être tout entier.

détaillé des possibilités individuelles ; les deux autres voies, par contre, font tout d'abord appel à des éléments proprement individuels, fût-ce pour les transformer finalement en quelque chose qui appartient à un ordre supérieur, et ceci est bien conforme à la nature de *rajas*, qui est la tendance [135] produisant l'expansion de l'être au niveau même de l'individualité, laquelle il ne faut pas l'oublier, est constituée par l'ensemble des éléments psychique et corporel. D'autre part, il résulte immédiatement de là que la voie « jnânique » se réfère plus particulièrement aux « grands mystères », et les voies « bhaktique » et « karmique » aux « petits mystères » ; en d'autres termes, on voit encore par là que c'est seulement par *Jnâna* qu'il est possible de parvenir au but final, tandis que *Bhakti* et *Karma* ont plutôt un rôle « préparatoire », les voies correspondantes ne conduisant que jusqu'à un certain point, mais rendant possible l'obtention de la Connaissance pour ceux dont la nature n'y serait pas apte directement et sans une telle préparation. Il est d'ailleurs bien entendu qu'il ne peut y avoir d'initiation effective, même aux premiers stades, sans une part plus ou moins grande de connaissance réelle, alors même que, dans les moyens qu'elle met en œuvre, l'« accent » est mis surtout sur l'un ou l'autre des deux éléments « bhaktique » et « karmique » ; mais ce que nous voulons dire, c'est qu'en tout cas, au delà des limites de l'état individuel, il ne peut plus y avoir qu'une seule et unique voie, qui est nécessairement celle de la Connaissance pure. Une autre conséquence qu'il nous faut noter encore, c'est que, en raison de la connexion des deux voies « bhaktique » et « karmique » avec l'ordre des possibilités individuelles et avec le domaine des « petits mystères », la distinction entre elles est beaucoup moins nettement tranchée qu'avec la voie « jnânique », ce qui devra naturellement se refléter d'une certaine façon dans les rapports des formes initiatiques correspondantes ; nous aurons du reste à revenir quelque peu sur ce point dans la suite de notre exposé.

Ces considérations nous amènent à envisager encore une autre relation, celle qui existe, d'une façon générale, entre les trois *mârgas* et les trois castes « deux fois nées » ; il est d'ailleurs facile à comprendre qu'il doive y avoir une telle relation, puisque la distinction des castes n'est pas autre chose en principe qu'une classification des êtres humains suivant leurs natures individuelles, et que c'est précisément par convenance avec la diversité de ces natures qu'il existe [136] une plu-

ralité de voies. Les Brâhmanes, étant de nature « sattwique », sont particulièrement qualifiés pour le *Jnâna-mârگا*, et il est dit expressément qu'ils doivent tendre aussi directement que possible à la possession des états supérieurs de l'être ; d'ailleurs, leur fonction même dans la société traditionnelle est essentiellement et avant tout une fonction de connaissance. Les deux autres castes, dont la nature est principalement « rajasique », exercent des fonctions qui, en elles-mêmes, ne dépassent pas le niveau individuel et sont orientées vers l'activité extérieure ⁶⁷ : celles des Kshatriyas correspondent à ce qu'on peut appeler le « psychisme » de la collectivité, et celles des Vaishyas ont pour objet les diverses nécessités de l'ordre corporel ; il résulte de là, d'après ce que nous avons dit précédemment, que les Kshatriyas doivent être surtout qualifiés pour le *Bhakti-mârگا* et les Vaishyas pour le *Karma-mârگا*, et, en fait, c'est bien là ce qu'on peut constater généralement dans les formes initiatiques qui leur sont respectivement destinées. Cependant, il y a une remarque importante à faire à ce propos : c'est que, si l'on entend le *Karma-mârگا* dans son sens le plus étendu, il se définit par le *swadharma*, c'est-à-dire par l'accomplissement par chaque être de la fonction qui est conforme à sa propre nature ; on pourrait alors en envisager une application à toutes les castes, sauf pourtant que ce terme serait manifestement impropre en ce qui concerne les Brahmanes, la fonction de ceux-ci étant en réalité au-delà du domaine de l'action ; mais on pourrait du moins l'appliquer tout à la fois, bien qu'avec des modalités différentes, au cas des Kshatriyas et à celui des Vaishyas, ce qui est un exemple de la difficulté qu'il y a, comme nous le disions plus haut, à séparer d'une façon tout à fait nette ce qui convient aux uns et aux autres, et l'on sait du reste que la *Bhagavadgitâ* expose un *Karma-Yoga* qui est plus spécialement à l'usage des Kshatriyas. Malgré cela, il n'en reste pas moins vrai que, si l'on prend les mots dans leur sens le plus strict, les initiations des Kshatriyas présentent dans leur ensemble un caractère surtout « bhaktique » et celles des Vaishyas un caractère surtout « karmique » ; et ceci s'éclairera encore tout à l'heure [137] par un exemple tiré des formes initiatiques du monde occidental lui-même.

Il va de soi, en effet, que, quand nous parlons des castes comme nous le faisons ici, en nous référant en premier lieu à la tradition hin-

⁶⁷ Nous disons « en elles-mêmes » parce qu'elles peuvent être transformées par une initiation les prenant pour support.

due pour la commodité de notre exposé et parce qu'elle nous fournit à cet égard la terminologie la plus adéquate, ce que nous en disons s'étend également à tout ce qui correspond ailleurs à ces castes, sous une forme ou sous une autre, car les grandes catégories entre lesquelles se partagent les natures individuelles des êtres humains sont toujours et partout les mêmes, par là même que, ramenées à leur principe, elles ne sont qu'une résultante de la prédominance respective des différents *gunas*, ce qui est évidemment applicable à l'humanité tout entière, en tant que cas particulier d'une loi qui vaut pour tout l'ensemble de la manifestation universelle. La seule différence notable est dans la proportion plus ou moins grande, suivant les conditions de temps et de lieu, des hommes qui appartiennent à chacune de ces catégories, et qui par conséquent, s'ils sont qualifiés pour recevoir une initiation, seront susceptibles de suivre l'une ou l'autre des voies correspondantes⁶⁸ ; et, dans les cas les plus extrêmes, il peut arriver que quelqu'une de ces voies cesse pratiquement d'exister dans un milieu donné, le nombre de ceux qui seraient aptes à la suivre étant devenu insuffisant pour permettre le maintien d'une forme initiatique distincte⁶⁹. C'est ce qui est arrivé notamment en Occident, où, tout au moins depuis fort longtemps, les aptitudes à la connaissance ont été constamment beaucoup plus rares et moins développées que [138] la tendance à l'action, ce qui revient à dire que, dans l'ensemble du monde occidental, et même dans ce qui constitue l'« élite » au moins relative *rajas* l'emporte de beaucoup sur *sattwa* ; aussi, même déjà au moyen âge, on ne trouve pas d'indices bien nets de l'existence de formes initiatiques proprement « jnâniques », qui auraient dû normalement correspondre à une initiation sacerdotale ; cela est à tel point que même les organisations initia-

⁶⁸ Pour ne pas compliquer inutilement notre exposé, nous ne faisons pas intervenir ici la considération des anomalies qui, à l'époque actuelle et surtout en Occident, résultent du « mélange des castes », de la difficulté toujours croissante de déterminer exactement la véritable nature de chaque homme, et du fait que la plupart ne remplissent plus la fonction qui conviendrait réellement à leur propre nature.

⁶⁹ Signalons incidemment que ceci peut obliger ceux qui sont encore qualifiés pour cette voie à « se réfugier », s'il est permis de s'exprimer ainsi, dans des organisations pratiquant d'autres formes initiatiques qui primitivement n'étaient pas faites pour eux, inconvénient qui peut d'ailleurs être atténué par une certaine « adaptation » effectuée à l'intérieur de ces organisations mêmes.

tiques, qui étaient alors en connexion plus spéciale avec certains Ordres religieux n'en avaient pas moins un caractère « bhaktique » fortement accentué, autant qu'il est possible d'en juger d'après le mode d'expression employé le plus habituellement par ceux de leurs membres qui laissèrent des ouvrages écrits. Par contre, on trouve à cette époque, d'une part, l'initiation chevaleresque, dont le caractère dominant est évidemment « bhaktique »⁷⁰, et, d'autre part, les initiations artisanales, qui étaient « karmiques » au sens le plus strict, puisqu'elles étaient basées essentiellement sur l'exercice effectif d'un métier. Il va de soi que la première était une initiation de Kshatriyas et que les secondes étaient des initiations de Vaishyas, en prenant la désignation des castes suivant la signification générale que nous avons expliquée tout à l'heure ; et nous ajouterons que les liens qui existèrent presque toujours en fait entre ces deux catégories, ainsi que nous avons eu assez souvent l'occasion de le signaler ailleurs, sont une confirmation de ce que nous avons dit plus haut de l'impossibilité de les séparer complètement. Plus tard, les formes « bhaktiques » elles-mêmes disparurent, et les seules initiations qui subsistent encore actuellement en Occident sont des initiations de métier ou l'ont été à l'origine ; même là où, par suite de certaines circonstances particulières, la pratique du métier n'est plus requise comme une condition nécessaire, ce qui ne peut du reste être regardé que comme un amoindrissement, sinon comme une véritable [139] dégénérescence, cela ne change évidemment rien quant à leur caractère essentiel.

Maintenant, si l'existence exclusive de formes initiatiques qui peuvent être qualifiées de « karmiques » dans l'Occident actuel est un fait incontestable, il faut bien dire que les interprétations auxquelles ce fait a donné lieu ne sont pas toujours exemptes d'équivoques et de confusions, et cela à plus d'un point de vue ; c'est là ce qu'il nous reste encore à examiner pour mettre les choses au point aussi complètement que possible. Tout d'abord, certains se sont imaginé que, par leur caractère « karmique », les initiations occidentales s'opposent en

⁷⁰ Il en est de même des initiations telles que celle des *Fedeli d'Amore*, comme le nom même de celle-ci l'indique expressément, bien que l'élément « jnânique » paraisse cependant y avoir eu un plus grand développement que dans l'initiation chevaleresque, avec laquelle elles avaient d'ailleurs des rapports assez étroits.

quelque sorte aux initiations orientales, qui, suivant leur façon de voir, seraient toutes proprement « jnâniques »⁷¹ ; cela est tout à fait inexact, car la vérité est que, en Orient, toutes les catégories de formes initiatiques coexistent, comme le prouve d'ailleurs suffisamment l'enseignement de la tradition hindoue au sujet des trois *mârgas* ; si au contraire il n'en existe plus qu'une en Occident, c'est que les possibilités de cet ordre s'y trouvent réduites au minimum. Que la prédominance de plus en plus exclusive de la tendance à l'action extérieure soit une des causes principales de cet état de fait, cela n'est pas douteux ; mais il n'en est pas moins vrai que c'est en dépit de l'aggravation de cette tendance, qu'il subsiste encore aujourd'hui une initiation quelle qu'elle soit, et prétendre le contraire implique une grave méprise sur la signification réelle de la voie « karmique », ainsi que nous le verrons plus précisément tout à l'heure. De plus, il n'est pas admissible de vouloir faire en quelque sorte une question de principe de ce qui n'est que l'effet d'une simple situation contingente, et d'envisager les choses comme si toute forme initiatique occidentale devait nécessairement être de type « karmique » par là même qu'elle est occidentale ; nous ne croyons pas qu'il y ait besoin d'y insister davantage, car, après tout ce que nous avons déjà dit, il doit être assez clair qu'une telle vue ne [140] saurait répondre à la réalité, qui est d'ailleurs évidemment beaucoup plus complexe qu'elle ne paraît le supposer.

Un autre point très important est celui-ci : le terme de *Karma*, quand il s'applique à une voie ou à une forme initiatique, doit être entendu avant tout dans son sens technique d'« action rituelle » ; à cet égard, il est facile de voir qu'il y a dans toute initiation un certain côté « karmique », puisqu'elle implique toujours essentiellement l'accomplissement de rites particuliers ; cela correspond d'ailleurs, encore à ce que nous avons dit de l'impossibilité qu'il y a à ce que l'une ou l'autre des trois voies existe à l'état pur. En outre, et en dehors des rites proprement dits, toute action, pour être réellement « normale », c'est-à-dire conforme à l'« ordre », doit être « ritualisée », et, comme nous l'avons souvent expliqué, elle l'est effectivement dans une civilisation intégralement traditionnelle ; même dans

⁷¹ Il est à remarquer que, dans une telle conception, l'existence d'initiatives « bhaktiques » est complètement ignorée ou négligée.

les cas qu'on pourrait dire « mixtes », c'est-à-dire ceux où une certaine dégénérescence a amené l'introduction du point de vue profane et lui a fait une part plus ou moins large dans l'activité humaine, cela demeure encore vrai tout au moins pour toute action qui est en rapport avec l'initiation, et il en est notamment ainsi pour tout ce qui concerne la pratique du métier dans le cas des initiations artisanales⁷². On voit que cela est aussi loin que possible de l'idée que se font d'une voie « karmique » ceux qui pensent qu'une organisation initiatique, parce qu'elle présente un tel caractère, doit se mêler plus ou moins directement à une action extérieure et toute profane, comme le sont inévitablement en particulier, dans les conditions du monde moderne, les activités « sociales » de tout genre. La raison que ceux-là invoquent à l'appui de leur conception est généralement qu'une telle organisation a le devoir de contribuer au bien-être et à l'amélioration de l'humanité dans son ensemble ; l'intention peut être très louable en elle-même, mais la façon dont ils en envisagent la réalisation, même si on la débarrasse des [141] illusions « progressistes » auxquelles elle est trop souvent associée, n'en est pas moins complètement erronée. Il n'est certes pas dit qu'une organisation initiatique ne puisse pas se proposer secondairement un but comme celui qu'ils ont en vue, « par surcroît » en quelque sorte, et à la condition de ne jamais le confondre avec ce qui constitue son but propre et essentiel ; mais alors, pour exercer une influence sur le milieu extérieur sans cesser d'être ce qu'elle doit être véritablement, il faudra qu'elle mette en œuvre des moyens tout autres que ceux qu'ils croient sans doute être les seuls possibles, et d'un ordre beaucoup plus « subtil », mais qui n'en sont d'ailleurs que plus efficaces. Prétendre le contraire, c'est au fond, méconnaître totalement la valeur de ce que nous avons parfois appelé une « action de présence » ; et cette méconnaissance est, dans l'ordre initiatique, comparable à ce qu'est, dans l'ordre exotérique et religieux, celle, si répandue aussi à notre époque, du rôle des Ordres contemplatifs ; c'est en somme, dans les deux cas, une conséquence de la même mentalité spécifiquement moderne, pour laquelle tout ce qui n'apparaît pas au-dehors et ne tombe pas sous les sens est comme s'il n'existait pas.

⁷² On pourrait dire que, dans ce cas, « karmique » est presque synonyme d'« opératif », en entendant naturellement ce dernier mot dans son véritable sens sur lequel nous avons eu souvent l'occasion d'insister.

Pendant que nous sommes sur ce sujet, nous ajouterons encore qu'il y a aussi bien des méprises sur la nature des deux autres voies, et surtout de la voie « bhaktique », car, pour ce qui est de la voie « jnânique », il est tout de même trop difficile de confondre la Connaissance pure, ou même les sciences traditionnelles qui en dépendent et qui relèvent plus proprement du domaine des « petits mystères », avec les spéculations de la philosophie et de la science profanes. En raison de son caractère plus strictement transcendant, on peut beaucoup plus facilement ignorer entièrement cette voie que la dénaturer par de fausses conceptions ; et même les travestissements en « philosophie », de la part de certains orientalistes, qui ne laissent absolument rien subsister de l'essentiel et réduisent tout à l'ombre vaine des « abstractions », équivalent en fait à l'ignorance pure et simple et sont trop éloignés de la vérité pour pouvoir en imposer à quiconque a la moindre notion des choses [142] initiatiques. En ce qui concerne *Bhakti*, le cas est assez différent, et ici les erreurs proviennent surtout d'une confusion du sens initiatique de ce terme avec son sens exotérique, qui d'ailleurs, aux yeux des Occidentaux, prend presque forcément un aspect spécifiquement religieux et plus ou moins « mystique » qu'il ne peut avoir dans les traditions orientales : cela n'a assurément rien de commun avec l'initiation, et, s'il ne s'agissait réellement de rien d'autre, il est évident qu'il ne pourrait pas y avoir de *Bhakti-Yoga* ; mais ceci nous ramène une fois de plus à la question du mysticisme et de ses différences essentielles avec l'initiation.

[143]

INITIATION ET RÉALISATION
SPIRITUELLEChapitre XIX

ASCÈSE ET ASCÉTISME

[Retour à la table des matières](#)

Nous avons constaté en diverses occasions que certains faisaient entre les termes d'« ascétique » et de « mystique » un rapprochement assez peu justifié ; pour dissiper toute confusion à cet égard, il suffit de se rendre compte que le mot « ascèse » désigne proprement un effort méthodique pour atteindre un certain but, et plus particulièrement un but d'ordre spirituel ⁷³, tandis que le mysticisme, en raison de son caractère passif, implique plutôt, comme nous l'avons déjà dit souvent, l'absence de toute méthode définie ⁷⁴. D'autre part, le mot « ascétique » a pris un sens plus restreint que celui d'« ascèse », car il est appliqué à peu près exclusivement dans le domaine religieux, et c'est peut-être là ce qui explique jusqu'à un certain point la confusion dont nous parlons, car il va de soi que tout ce qui est « mystique », dans

⁷³ Il n'est peut-être pas inutile de dire que ce mot « ascèse », qui est d'origine grecque, n'a aucun rapport étymologique avec le latin *ascendere*, car il en est qui se laissent tromper à cet égard par une similitude purement phonétique et tout accidentelle entre ces deux mots ; d'ailleurs, même si l'ascèse vise à obtenir une « ascension » de l'être vers des états plus ou moins élevés, il est évident que le moyen ne doit en aucun cas être confondu avec le résultat.

⁷⁴ Cf. *Aperçus sur l'Initiation*, pp. 12-19.

l'acceptation actuelle de ce mot, appartient aussi à ce même domaine ; mais il faut bien se garder de croire que, inversement, tout ce qui est d'ordre religieux est par là même plus ou moins étroitement apparenté au mysticisme, ce qui est une étrange erreur commise par certains modernes, et surtout, il est bon de le noter, par ceux qui sont le plus ouvertement hostiles à toute religion.

[144]

Il y a un autre mot dérivé d'« ascèse », celui d'« ascétisme », qui se prête peut-être davantage encore aux confusions, parce qu'il a été nettement détourné de son sens primitif, à tel point que, dans le langage courant, il en est arrivé à n'être plus guère qu'un synonyme d'« austérité ». Or, il est évident que la plupart des mystiques se livrent à des austérités, parfois même excessives, bien qu'ils ne soient d'ailleurs pas les seuls, car c'est là un caractère assez général de la « vie religieuse » telle qu'on la conçoit en Occident, en vertu de l'idée très répandue qui attribue à la souffrance, et surtout à la souffrance volontaire, une valeur propre en elle-même ; il est certain aussi que, d'une façon générale, cette idée, qui n'a rien de commun avec le sens originel de l'ascèse et n'en est nullement solidaire, est encore plus particulièrement accentuée chez les mystiques, mais, redisons-le, elle est loin de leur appartenir exclusivement ⁷⁵. D'un autre côté, et c'est sans doute là ce qui permet de comprendre que l'ascétisme ait pris communément une telle signification, il est naturel que toute ascèse, ou toute règle de vie visant à un but spirituel, revête aux yeux des « mondains » une apparence d'austérité, même si elle n'implique aucunement l'idée de souffrance, et tout simplement parce qu'elle écarte ou néglige forcément les choses qu'eux-mêmes regardent comme les plus importantes sinon même comme tout à fait essentielles à la vie humaine, et dont la recherche remplit toute leur existence.

Quand on parle d'ascétisme comme on le fait habituellement, cela paraît impliquer encore autre chose : c'est que ce qui ne devait être normalement qu'un simple moyen ayant un caractère préparatoire est trop souvent pris pour une véritable fin ; nous ne croyons rien exagérer en disant que, pour beaucoup d'esprits religieux, l'ascétisme ne tend point à la réalisation effective d'états spirituels, mais a pour

⁷⁵ Cf. *Aperçus sur l'Initiation*, pp. 177-178.

unique mobile l'espoir d'un « salut » qui ne sera atteint que dans l'« autre vie ». Nous ne voulons pas y insister outre mesure, mais il semble bien que, en pareil cas, la déviation [145] ne soit plus seulement dans le sens du mot, mais dans la chose même qu'il désigne ; déviation, disons-nous, non pas certes parce qu'il y aurait dans le désir du « salut » quelque chose de plus ou moins illégitime, mais parce qu'une véritable ascèse doit se proposer des résultats plus directs et plus précis. De tels résultats, quel que soit d'ailleurs le degré jusqu'où ils peuvent aller, sont, dans l'ordre exotérique et religieux lui-même, le vrai but de l'« ascétique » ; mais combien sont, de nos jours tout au moins, ceux qui se doutent qu'ils peuvent aussi être atteints par une voie active, donc tout autre que la voie passive des mystiques ?

Quoi qu'il en soit, le sens du mot « ascèse » lui-même, sinon celui de ses dérivés, est suffisamment étendu pour s'appliquer dans tous les ordres et à tous les niveaux : puisqu'il s'agit essentiellement d'un ensemble méthodique d'efforts tendant à un développement spirituel, on peut fort bien parler, non pas seulement d'une ascèse religieuse, mais aussi d'une ascèse initiatique. Il faut seulement avoir soin de remarquer que le but de cette dernière n'est soumis à aucune des restrictions qui limitent nécessairement, et en quelque sorte par définition même, celui de l'ascèse religieuse, puisque le point de vue exotérique auquel celle-ci est liée se rapporte exclusivement à l'état individuel humain ⁷⁶, tandis que le point de vue initiatique comprend la réalisation des états supra-individuels, jusqu'à l'état suprême et inconditionné inclusivement ⁷⁷. De plus, il va de soi que les erreurs ou les déviations concernant l'ascèse qui peuvent se produire dans le domaine religieux, ne sauraient se retrouver dans le domaine initiatique car elles ne tiennent en définitive [146] qu'aux limitations mêmes qui sont inhérentes

⁷⁶ Il est bien entendu qu'il s'agit ici de l'individualité envisagée dans son intégralité, avec toutes les extensions dont elle est susceptible, sans quoi l'idée religieuse du « salut » elle-même ne pourrait avoir véritablement aucun sens.

⁷⁷ Nous croyons à peine utile de rappeler que là est précisément la différence essentielle entre le « salut » et la « Délivrance » ; non seulement ces deux buts ne sont pas du même ordre, mais ils n'appartiennent même pas à des ordres qui, bien que différents, seraient encore comparables entre eux, puisqu'il ne saurait y avoir aucune commune mesure entre un état conditionné quelconque et l'état inconditionné.

au point de vue exotérique comme tel ; ce que nous disions tout à l'heure de l'ascétisme, notamment, n'est évidemment explicable que du fait de l'horizon spirituel plus ou moins étroitement borné qui est celui de la généralité des exotéristes exclusifs, et par conséquent des hommes « religieux » au sens le plus ordinaire de ce mot.

Le terme d'« ascèse », tel que nous l'entendons ici, est celui qui, dans les langues occidentales, correspond le plus exactement au sanscrit *tapas* ; il est vrai que celui-ci contient une idée qui n'est pas directement exprimée par l'autre, mais cette idée n'en rentre pas moins strictement dans la notion qu'on peut se faire de l'ascèse. Le sens premier de *tapas* est en effet celui de « chaleur » ; dans le cas dont il s'agit, cette chaleur est évidemment celle d'un feu intérieur ⁷⁸ qui doit brûler ce que les Kabbalistes appelleraient les « écorces », c'est-à-dire en somme détruire tout ce qui, dans l'être, fait obstacle à une réalisation spirituelle ; c'est donc bien là quelque chose qui caractérise, de la façon la plus générale, toute méthode préparatoire à cette réalisation, méthode qui, à ce point de vue peut être considérée comme constituant une « purification » préalable à l'obtention de tout état spirituel effectif ⁷⁹.

Si *tapas* prend souvent le sens d'effort pénible ou douloureux, ce n'est pas qu'il soit attribué une valeur ou une importance spéciale à la souffrance comme telle, ni que celle-ci soit regardée ici comme quelque chose de plus qu'un « accident » ; mais c'est que, par la nature même des choses, le détachement des contingences est forcément toujours pénible pour l'individu, dont l'existence même appartient aussi à l'ordre contingent. Il n'y a là rien qui soit assimilable [147] à une « expiation » ou à une « pénitence », idées qui jouent au contraire un grand rôle dans l'ascétisme entendu au sens vulgaire, et qui ont sans doute leur raison d'être dans un certain aspect du point de vue religieux, mais qui ne sauraient manifestement trouver place dans le do-

⁷⁸ Le rapport de ce feu intérieur avec le « soufre » des hermétistes, qui est également conçu comme un principe de nature ignée, est trop évident pour qu'il soit nécessaire de faire plus que de l'indiquer en passant (voir *La Grande Triade*, ch. XII).

⁷⁹ On pourra rapprocher ceci de ce que nous avons dit au sujet de la véritable nature des épreuves initiatiques (*Aperçus sur l'Initiation*, ch. XXV).

maine initiatique, ni d'ailleurs dans les traditions qui ne sont pas revêtues, d'une forme religieuse ⁸⁰.

Au fond, on pourrait dire que toute ascèse véritable est essentiellement un « sacrifice », et nous avons eu l'occasion de voir ailleurs que, dans toutes les traditions, le sacrifice, sous quelque forme qu'il se présente, constitue proprement l'acte rituel par excellence, celui dans lequel se résumant en quelque sorte tous les autres. Ce qui est ainsi sacrifié graduellement dans l'ascèse ⁸¹, ce sont toutes les contingences dont l'être doit parvenir à se dégager comme d'autant de liens ou d'obstacles qui l'empêchent de s'élever à un état supérieur⁸²; mais, s'il peut et doit sacrifier ces contingences, c'est en tant qu'elles dépendent de lui et qu'elles font d'une certaine façon partie de lui-même à un titre quelconque ⁸³. Comme d'ailleurs l'individualité elle-même n'est aussi qu'une contingence, l'ascèse, dans sa signification la plus complète et la plus [148] profonde, n'est en définitive pas autre chose que le sacrifice du « moi » accompli pour réaliser la conscience du « Soi ».

⁸⁰ Dans les traductions des orientalistes, on rencontre fréquemment les mots « pénitence » et « pénitent », qui ne s'appliquent aucunement à ce dont il s'agit en réalité, tandis que ceux d'« ascèse » et d'« ascète » conviendraient au contraire parfaitement dans la plupart des cas.

⁸¹ Nous disons graduellement par là même qu'il s'agit d'un processus méthodique, et d'ailleurs il est facile de comprendre que, sauf peut-être dans quelques cas exceptionnels, le détachement complet ne peut pas s'opérer d'un seul coup.

⁸² Pour cet être, on peut dire que ces contingences sont alors détruites comme telles, c'est-à-dire en tant que choses manifestées, car elles n'existent véritablement plus pour lui, bien que subsistant sans changement pour les autres êtres ; mais d'ailleurs cette destruction apparente est en réalité une « transformation », car il va de soi que, au point de vue principiel, rien de ce qui est ne saurait jamais être détruit.

⁸³ On peut aussi se souvenir à ce propos du symbolisme de la « porte étroite », qui ne peut être franchie par celui qui, comme les « riches » dont il est question dans l'Évangile, n'a pas su se dépouiller des contingences, ou qui, « ayant voulu sauver son âme (c'est-à-dire le « moi »), la perd » parce qu'il ne peut, dans ces conditions, s'unir effectivement au principe permanent et immuable de son être.

[149]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre XX**

GURU ET UPAGURU[Retour à la table des matières](#)

Si l'on parle souvent du rôle initiatique du *Guru* ou du Maître spirituel (ce qui d'ailleurs, bien entendu, ne veut certes pas dire que ceux qui en parlent le comprennent toujours exactement), il est, par contre, une autre notion qu'on passe généralement sous silence : c'est celle de ce que la tradition hindoue désigne par le mot *upaguru*. Il faut entendre par là tout être, quel qu'il soit, dont la rencontre est pour quelqu'un l'occasion ou le point de départ d'un certain développement spirituel ; et, d'une façon générale, il n'est aucunement nécessaire que cet être lui-même soit conscient du rôle qu'il joue ainsi. Du reste, si nous parlons ici d'un être, nous pourrions tout aussi bien parler également d'une chose ou même d'une circonstance quelconque qui provoque le même effet ; cela revient en somme à ce que nous avons déjà dit souvent, que n'importe quoi peut, suivant les cas, agir à cet égard comme une « cause occasionnelle » ; il va de soi que celle-ci n'est pas une cause au sens propre de ce mot, et qu'en réalité la cause véritable se trouve dans la nature même de celui sur qui s'exerce cette action, comme le montre le fait que ce qui a un tel effet pour lui peut fort bien n'en avoir aucun pour un autre individu. Ajoutons que les

upagurus, ainsi entendus, peuvent naturellement être multiples au cours d'un même développement spirituel, car chacun d'eux n'a qu'un rôle transitoire et ne peut agir efficacement qu'à un certain moment déterminé, en dehors duquel son intervention n'aurait pas plus d'importance que n'en ont la plupart des choses qui se présentent à nous à chaque instant et que nous regardons comme plus ou moins indifférentes.

[150]

La désignation de l'*upaguru* indique qu'il n'a qu'un rôle accessoire et subordonné, qui, au fond, pourrait être considéré comme celui d'un auxiliaire du véritable *Guru* ; en effet, celui-ci doit savoir utiliser toutes les circonstances favorables au développement de ses disciples, conformément aux possibilités et aux aptitudes particulières de chacun d'eux, et même, s'il est réellement un Maître spirituel au sens complet de ce mot, il peut parfois en provoquer lui-même la manifestation au moment voulu. On pourrait donc dire que, d'une certaine façon, ce ne sont là que des « prolongements » du *Guru*, au même titre que les instruments et les moyens divers employés par un être pour exercer ou amplifier son action sont autant de prolongements de lui-même ; et, par suite, il est évident que le rôle propre de celui-ci n'est nullement diminué par là, mais que, bien au contraire, il y trouve la possibilité de s'exercer plus complètement et d'une façon mieux adaptée à la nature de chaque disciple, la diversité indéfinie des circonstances contingentes permettant toujours d'y trouver quelque correspondance avec celle des natures individuelles.

Ce que nous venons de dire s'applique au cas que l'on peut considérer comme normal, ou qui du moins devrait l'être en ce qui concerne le processus initiatique, c'est-à-dire à celui qui implique la présence effective d'un *Guru* humain ; avant de passer à des considérations d'un autre ordre, s'appliquant également aux cas plus ou moins exceptionnels qui peuvent exister en fait en dehors de celui-là, il convient de faire encore une autre remarque. Lorsque l'initiation proprement dite est conférée par quelqu'un qui ne possède pas les qualités requises pour remplir la fonction d'un Maître spirituel, et qui, par conséquent, agit uniquement comme « transmetteur » de l'influence attachée au rite qu'il accomplit, un tel initiateur peut aussi être assimilé proprement à un *upaguru*, qui a d'ailleurs comme tel une importance toute particulière et en quelque sorte unique en son genre, puisque

c'est son intervention qui détermine réellement la « seconde naissance », et cela même si l'initiation doit demeurer simplement virtuelle. Ce cas est [151] aussi le seul où l'*upaguru* doit forcément avoir conscience de son rôle, au moins à quelque degré ; nous ajoutons cette restriction parce que, quand il s'agit d'organisations initiatiques plus ou moins dégénérées ou amoindries, il peut arriver que l'initiateur soit ignorant de la véritable nature de ce qu'il transmet et n'ait même aucune idée de l'efficacité inhérente aux rites, ce qui, comme nous l'avons expliqué en d'autres occasions, n'empêche aucunement ceux-ci d'être valables dès lors qu'ils sont accomplis régulièrement et dans les conditions voulues. Seulement, il est bien entendu que, faute d'un *Guru*, l'initiation reçue ainsi risque fort de ne jamais devenir effective, sauf pourtant dans certains cas d'exception dont nous parlerons peut-être une autre fois ; tout ce que nous en dirons pour le moment, c'est que, bien que théoriquement il n'y ait pas là d'impossibilité absolue, la chose est à peu près aussi rare en fait que l'est le rattachement initiatique obtenu en dehors des moyens ordinaires, de sorte qu'il est en somme peu utile de l'envisager quand on veut s'en tenir à ce qui est susceptible de l'application la plus étendue.

Cela dit, nous reviendrons à la considération des *upagurus* en général, dont il nous reste encore à préciser une signification plus profonde que celle que nous avons indiquée jusqu'ici, car le *Guru* humain lui-même n'est au fond que la représentation extériorisée et comme « matérialisée » du véritable « *Guru* intérieur », et sa nécessité est due à ce que l'initié, tant qu'il n'est pas parvenu à un certain degré de développement spirituel, est incapable d'entrer directement en communication consciente avec celui-ci. Qu'il y ait ou non un *Guru* humain, le *Guru* intérieur est, lui, toujours présent dans tous les cas, puisqu'il ne fait qu'un avec le « Soi » lui-même ; et, en définitive, c'est à ce point de vue qu'il faut se placer si l'on veut comprendre pleinement les réalités initiatiques ; sous ce rapport, il n'y a d'ailleurs plus d'exceptions comme celles auxquelles nous faisons allusion tout à l'heure, mais seulement des modalités diverses suivant lesquelles s'exerce l'action de ce *Guru* intérieur. Comme le *Guru* humain, mais à un moindre degré [152] et plus « partiellement » si l'on peut s'exprimer ainsi, les *upagurus* sont ses manifestations ; comme tels, ils sont, pourrait-on dire, les apparences qu'il revêt pour communiquer, dans la mesure du possible, avec l'être qui ne peut encore se

mettre en rapport direct avec lui, de sorte que la communication ne peut s'effectuer qu'au moyen de ces « supports » extérieurs. Cela permet de comprendre, par exemple, comment il est dit que le vieillard, le malade, le cadavre et le moine rencontrés successivement par le futur Bouddha étaient des formes prises par les *Dévas* qui voulaient le diriger vers l'illumination, ces *Dévas* eux-mêmes n'étant ici que des aspects du *Guru* intérieur ; il ne faut pas nécessairement entendre par là que ce n'aient été que de simples « apparitions », bien que celles-ci soient assurément possibles aussi dans certains cas. La réalité individuelle de l'être qui joue le rôle d'un *upaguru* n'est point affectée ni détruite par là ; si cependant elle s'efface en quelque sorte devant la réalité d'ordre supérieur dont il est le « support » occasionnel et momentané, c'est seulement pour celui à qui s'adresse spécialement le « message » dont, consciemment ou plus souvent inconsciemment, il est ainsi devenu le porteur.

Pour prévenir toute méprise, nous ajouterons qu'il faudrait bien se garder d'interpréter ce que nous venons de dire en dernier lieu en ce sens que les manifestations du *Guru* intérieur constitueraient seulement quelque chose de « subjectif » ; ce n'est nullement ainsi que nous l'entendons, et, à notre point de vue, la « subjectivité » n'est que la plus vaine des illusions. La réalité supérieure dont nous parlons se situe bien au-delà du domaine « psychologique » et du « subjectif » n'a véritablement plus aucun sens ; certains pourront même trouver que cela est trop évident pour qu'il y ait lieu d'y insister, mais nous connaissons trop bien la mentalité qui est celle de la plupart de nos contemporains pour ne pas savoir que de telles précisions sont loin d'être superflues ; n'avons-nous pas vu des gens qui, lorsqu'il est question de « Maître spirituel » vont jusqu'à traduire par « directeur de conscience » ?

[153]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXI

VRAIS ET FAUX
INSTRUCTEURS
SPIRITUELS

[Retour à la table des matières](#)

Nous avons souvent insisté sur la distinction qu'il y a lieu de faire entre l'initiation proprement dite, qui est le rattachement pur et simple à une organisation initiatique, impliquant essentiellement la transmission d'une influence spirituelle, et les moyens qui pourront ensuite être mis en œuvre pour contribuer à rendre effective une initiation qui n'était tout d'abord que virtuelle, moyens dont l'efficacité est naturellement subordonnée, dans tous les cas, à la condition indispensable d'un rattachement préalable. Ces moyens, en tant qu'ils constituent l'aide apportée du dehors au travail intérieur dont doit résulter le développement spirituel de l'être (et il est bien entendu qu'ils ne peuvent jamais suppléer en aucune façon à ce travail même), peuvent être désignés, dans leur ensemble, par le terme d'instruction initiatique, en prenant celui-ci dans son sens le plus étendu, et en ne limitant pas à la communication de certaines données d'ordre doctrinal, mais en y comprenant également tout ce qui, à un titre quelconque, est de nature

à guider l'initié dans le travail qu'il accomplit pour parvenir à une réalisation spirituelle à quelque degré que ce soit.

Ce qui est le plus difficile, et surtout à notre époque, ce n'est certes pas d'obtenir un rattachement initiatique, ce qui peut-être n'est même parfois que trop aisé ⁸⁴ ; mais c'est de trouver un instructeur vraiment qualifié, c'est-à-dire capable de remplir réellement la fonction de guide spirituel, ainsi que [154] nous venons de le dire, en appliquant tous les moyens convenables à ses propres possibilités particulières, en dehors desquelles il est évidemment impossible, même au Maître le plus parfait, d'obtenir aucun résultat effectif. Sans un tel instructeur, comme nous l'avons déjà expliqué précédemment, l'initiation, tout en étant assurément valable en elle-même, dès lors que l'influence spirituelle a été réellement transmise au moyen du rite approprié ⁸⁵, demeurerait toujours simplement virtuelle, sauf dans de très rares cas d'exception. Ce qui aggrave encore la difficulté, c'est que ceux qui ont la prétention d'être des guides spirituels, sans être aucunement qualifiés pour jouer ce rôle, n'ont probablement jamais été aussi nombreux que de nos jours ; et le danger qui en résulte est d'autant plus grand que, en fait, ces gens ont généralement des facultés psychiques très puissantes et plus ou moins anormales, ce qui évidemment ne prouve rien au point de vue du développement spirituel et est même d'ordinaire un indice plutôt défavorable à cet égard, mais ce qui n'en est pas moins susceptible de faire illusion et d'en imposer à tous ceux qui sont insuffisamment avertis et qui, par suite, ne savent pas faire les distinctions essentielles. On ne saurait donc trop se tenir en garde contre ces faux instructeurs, qui ne peuvent qu'égarer ceux qui se laissent séduire par eux et qui devront encore s'estimer heureux s'il ne leur arrive rien de plus fâcheux que d'y perdre leur temps ; que d'ailleurs ils ne soient que de simples charlatans, comme il n'y en a que trop actuellement, ou qu'ils s'illusionnent eux-mêmes avant d'illusionner les autres, il va

⁸⁴ Nous voulons faire allusion par là au fait que certaines organisations initiatiques sont devenues beaucoup trop « ouvertes », ce qui d'ailleurs est toujours pour elles une cause de dégénérescence.

⁸⁵ Nous devons rappeler ici que l'initiateur qui agit comme « transmetteur » de l'influence attachée au rite n'est pas forcément apte à jouer le rôle d'instructeur ; si les deux fonctions sont normalement réunies là où les institutions traditionnelles n'ont subi aucun amoindrissement, elles sont bien loin de l'être toujours en fait dans les conditions actuelles.

de soi que cela ne change rien aux conséquences, et même en un certain sens, ceux qui sont plus ou moins complètement sincères (car il peut y avoir en cela bien des degrés) n'en sont peut-être encore que plus dangereux par leur inconscience même. Il est à peine besoin d'ajouter que la confusion du psychique et du spirituel, qui [155] est malheureusement si répandue chez nos contemporains et que nous avons dénoncée en maintes occasions, contribue dans une large mesure à rendre possibles les pires méprises à cet égard ; si l'on y joint l'attrait des prétendus « pouvoirs » et le goût des « phénomènes » plus ou moins extraordinaires, qui d'ailleurs s'y associent presque inévitablement, on aura par là une explication assez complète du succès de certains faux instructeurs.

Il est cependant un caractère auquel beaucoup de ceux-ci, sinon tous, peuvent être reconnus assez facilement, et, bien que ce ne soit là en somme qu'une conséquence directe et nécessaire de tout ce que nous avons constamment exposé au sujet de l'initiation, nous ne croyons, pas inutile, en présence des questions qui nous ont été posées en ces derniers temps à propos de divers personnages plus ou moins suspects, de le préciser encore d'une façon plus explicite. Quiconque se présente comme un instructeur spirituel sans se rattacher à une forme traditionnelle déterminée ou sans se conformer aux règles établies par celles-ci ne peut pas avoir véritablement la qualité qu'il s'attribue ; ce peut-être, suivant les cas, un vulgaire imposteur ou un « illusionné » ignorant des conditions réelles de l'initiation ; et dans ce dernier cas plus encore que dans l'autre, il est fort à craindre qu'il ne soit trop souvent, en définitive, rien de plus qu'un instrument au service de quelque chose qu'il ne soupçonne peut-être pas lui-même. Nous en dirons autant (et d'ailleurs ce caractère se confond forcément jusqu'à un certain point avec le précédent) de quiconque à la prétention de dispenser indistinctement un enseignement de nature initiatique à n'importe qui et même à de simples profanes, en négligeant la nécessité, comme condition première de son efficacité, du rattachement à une organisation régulière, ou encore de quiconque procède suivant des méthodes qui ne sont conformes à celles d'aucune initiation reconnue traditionnellement. Si l'on savait appliquer ces quelques indications et s'y tenir toujours strictement, les promoteurs de « pseudo-initiations » [156] de quelque forme qu'elles soient revêtues, se

trouveraient presque immédiatement démasqués ⁸⁶ ; il resterait seulement encore le danger pouvant venir de représentants d'initiations déviées, quoique réelles, et qui ont cessé d'être dans la ligne de l'orthodoxie traditionnelle ; mais celui-là est certainement beaucoup moins répandu, du moins dans le monde occidental, et, par conséquent, il est évidemment beaucoup moins urgent de s'en préoccuper dans les circonstances présentes. Du reste, nous pouvons dire tout au moins que les « instructeurs » se rattachant à de telles initiations ont généralement, en commun avec les autres dont nous venons de parler, l'habitude de manifester leurs « pouvoirs » psychiques à tout propos et sans aucune raison valable (car nous ne pouvons considérer comme telle celle de s'attirer des disciples ou de les retenir par ce moyen, ce qui est le but qu'ils visent le plus ordinairement), et d'attribuer la prépondérance à un développement excessif et plus ou moins désordonné des possibilités de cet ordre, ce qui est toujours au détriment de tout véritable développement spirituel.

D'autre part, pour ce qui est des vrais instructeurs spirituels, le contraste qu'ils présentent avec les faux instructeurs, sous les divers rapports que nous venons d'indiquer, peut, sinon les faire reconnaître avec une entière sûreté (en ce sens que ces conditions, si elles sont nécessaires, peuvent pourtant n'être pas suffisantes), du moins y aider grandement ; mais ici il convient de faire une autre remarque pour dissiper encore quelques idées fausses. Contrairement à ce que beaucoup paraissent s'imaginer, il n'est pas toujours nécessaire, pour que quelqu'un soit apte à [157] remplir ce rôle dans certaines limites, qu'il soit lui-même parvenu à une réalisation spirituelle complète ; il devrait être bien évident, en effet, qu'il faut beaucoup moins que cela pour être capable de guider valablement un disciple aux premiers stades de sa carrière initiatique. Bien entendu, lorsque celui-ci aura atteint le point au-delà duquel il ne peut le conduire, l'instructeur qui

⁸⁶ Il ne faut pas oublier, naturellement, de compter aussi au nombre des « pseudo-initiations », ainsi que nous l'avons expliqué en d'autres occasions, toutes celles qui prétendent se baser sur des formes traditionnelles n'ayant plus actuellement aucune existence effective ; mais celles-là du moins sont manifestement reconnaissables à première vue et sans qu'il soit besoin d'examiner les choses de plus près, tandis qu'il peut ne pas en être toujours de même pour les autres.

se trouve dans ce cas, mais qui est néanmoins vraiment digne de ce nom, n'hésitera jamais à lui faire savoir que désormais il ne peut plus rien pour lui, et à l'adresser alors, pour suivre son travail dans les conditions les plus favorables, soit à son propre Maître si la chose est possible, soit à tout autre instructeur qu'il reconnait comme plus complètement qualifié que lui-même ; et, quand il en est ainsi, il n'y a en somme rien d'étonnant ni même d'anormal à ce que le disciple puisse finalement dépasser le niveau spirituel de son premier instructeur, qui d'ailleurs, s'il est vraiment ce qu'il doit être, ne pourra que se féliciter d'avoir contribué pour sa part, si modeste soit-elle, à le conduire à ce résultat. Les jalousies et les rivalités individuelles, en effet, ne sauraient avoir aucune place dans le véritable domaine initiatique, tandis que, par contre, elles en tiennent presque toujours une fort grande dans la façon d'agir des faux instructeurs ; et ce sont uniquement ceux-ci que doivent dénoncer et combattre, chaque fois que les circonstances l'exigent, non seulement les Maîtres spirituels authentiques, mais encore tous ceux qui ont à quelque degré conscience de ce qu'est réellement l'initiation.

[158]

[159]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXII

SAGESSE INNÉE
ET SAGESSE ACQUISE

[Retour à la table des matières](#)

Confucius enseignait qu'il y a deux sortes de sages, les uns l'étant de naissance, tandis que les autres, dont il était lui-même, ne le sont devenus que par leurs efforts. Il faut se souvenir ici que le « sage » (*cheng*) tel qu'il l'entend, qui représente le degré le plus élevé de la hiérarchie confucianiste, constitue en même temps, comme nous l'avons déjà expliqué ailleurs⁸⁷, le premier échelon de la hiérarchie taoïste, se situant ainsi en quelque sorte au point-limite où se rejoignent les deux domaines exotérique et ésotérique. Dans ces conditions, on peut se demander si, en parlant du sage de naissance, Confucius a seulement voulu désigner par là l'homme qui possède par nature toutes les qualifications requises pour accéder effectivement et sans autre préparation à la hiérarchie initiatique, et qui, par conséquent, n'a nul besoin de s'efforcer tout d'abord de gravir peu à peu, par des études plus ou moins longues et pénibles, les degrés de la hiérarchie extérieure. Cela est très possible en effet et constitue même

⁸⁷ *La Grande Triade*, ch. XVIII.

l'interprétation la plus vraisemblable ; un tel sens est d'ailleurs d'autant plus légitime qu'il implique tout au moins la reconnaissance du fait qu'il y a des êtres qui sont pour ainsi dire destinés, par leurs propres possibilités, à passer immédiatement au-delà de ce domaine exotérique dans lequel Confucius lui-même a toujours entendu se maintenir. D'autre part, cependant, on peut aussi se demander si, en dépassant les limitations inhérentes au point de vue proprement confucianiste, la sagesse innée n'est pas susceptible d'avoir une signification plus étendue et plus profonde, dans laquelle celle que nous [160] venons d'indiquer pourrait du reste rentrer à titre de cas particulier.

Il est facile de comprendre qu'une telle question ait lieu de se poser, car, ainsi que nous avons eu souvent l'occasion de le dire, toute connaissance effective constitue une acquisition permanente, obtenue par l'être une fois pour toutes, et que rien ne peut jamais lui faire perdre. Par suite, si un être qui est parvenu à un certain degré de réalisation dans un état d'existence passe à un autre état, il devra nécessairement y apporter avec lui ce qu'il a ainsi acquis, et qui apparaîtra donc comme « inné » dans ce nouvel état ; il est d'ailleurs bien entendu qu'il ne peut s'agir en cela que d'une réalisation demeurée incomplète, sans quoi le passage à un autre état n'aurait plus aucun sens concevable, et que, dans le cas de l'être qui passe à l'état humain, cas qui est celui qui nous intéresse plus particulièrement ici, cette réalisation n'est pas encore allée jusqu'à l'affranchissement des conditions de l'existence individuelle ; mais elle peut s'étendre depuis les degrés les plus élémentaires jusqu'au point le plus voisin de celui qui, dans l'état humain, correspondra à la perfection de cet état ⁸⁸. On peut même remarquer que, dans l'état primordial, tous les êtres qui naissent comme hommes devaient être dans ce dernier cas, puisqu'ils possédaient cette perfection de leur individualité d'une façon naturelle et spontanée, sans avoir aucun effort à faire pour y parvenir, ce qui implique qu'ils étaient sur le point d'atteindre un tel degré avant de naître à l'état humain ; ils étaient donc véritablement des sages de naissance, et cela non pas seulement dans l'acception restreinte où

⁸⁸ Nous disons seulement le point le plus voisin, parce que, si la perfection d'un état individuel avait été effectivement atteinte, l'être n'aurait plus à passer par un autre état individuel.

Confucius pouvait l'entendre à son propre point de vue, mais dans toute la plénitude du sens qui peut être donné à cette expression.

Avant d'aller plus loin, il est bon d'appeler l'attention sur le fait qu'il s'agit ici d'une acquisition obtenue dans des états d'existence autres que l'état humain, ce qui n'a donc et ne [161] peut avoir rien de commun avec une conception « réincarnationniste » quelconque ; du reste, celle-ci, outre les raisons d'ordre métaphysique qui s'y opposent d'une façon absolue dans tous les cas, serait encore plus manifestement absurde dans celui des premiers hommes, et cela suffit pour qu'il soit inutile d'y insister davantage. Ce qu'il est peut-être plus important de remarquer expressément, parce qu'on pourrait plus facilement s'y méprendre, c'est que, quand nous parlons de l'état humain, il ne faut pas concevoir cette antériorité comme impliquant en réalité et littéralement une succession plus ou moins assimilable à la succession temporaire telle qu'elle existe à l'intérieur de l'état humain lui-même, mais seulement comme exprimant l'enchaînement causal des différents états ; ceux-ci, à vrai-dire, ne peuvent être décrits ainsi comme successifs que d'une façon purement symbolique, mais d'ailleurs il va de soi que, sans recourir à un tel symbolisme conforme aux conditions de notre monde, il serait tout à fait impossible d'exprimer les choses intelligiblement en langage humain. Cette réserve faite, on peut parler d'un être comme ayant déjà atteint un certain degré de réalisation avant de naître à l'état humain ; il suffit de savoir en quel sens on doit l'entendre pour que cette façon de parler, si inadéquate qu'elle soit en elle-même, ne présente véritablement aucun inconvénient ; et c'est ainsi qu'un tel être possédera de naissance le degré correspondant à cette réalisation dans le monde humain, degré pouvant aller depuis celui du *cheng-jen* ou sage confucianiste jusqu'à celui du *tchen-jen* ou « homme véritable ».

Il ne faudrait cependant pas croire que, dans les conditions actuelles du monde terrestre, cette sagesse innée puisse se manifester tout à fait spontanément comme il en était à l'époque primordiale, car il faut évidemment tenir compte des obstacles que le milieu y oppose. L'être dont il s'agit devra donc recourir aux moyens qui existent en fait pour surmonter ces obstacles, ce qui revient à dire qu'il n'est nullement dispensé, comme on pourrait être tenté de le supposer à tort, du rattachement à une « chaîne » initiatique, faute duquel, tant qu'il est dans l'état humain, il resterait [162] simplement ce qu'il était en y en-

trant, et comme plongé dans une sorte de « sommeil » spirituel ne lui permettant pas d'aller plus loin dans la voie de sa réalisation. On pourrait encore concevoir, à la rigueur, qu'il manifeste extérieurement, sans avoir besoin de le développer d'une façon graduelle, l'état qui est celui du *cheng-jen*, parce que celui-ci n'est encore qu'à la limite supérieure du domaine exotérique ; mais, pour tout ce qui est au-delà, l'initiation proprement dite constitue toujours actuellement une condition indispensable, et d'ailleurs suffisante en pareil cas ⁸⁹. Cet être pourra alors passer en apparence par les mêmes degrés que l'initié qui est simplement parti de l'état de l'homme ordinaire, mais la réalité sera pourtant bien différente ; en effet, non seulement l'initiation, au lieu de n'être tout d'abord que virtuelle comme elle l'est habituellement sera pour lui immédiatement effective, mais encore il « reconnaîtra » ces degrés, si l'on peut s'exprimer ainsi, comme les ayant déjà en lui, d'une façon qui peut être comparée à la « réminiscence » platonicienne, et qui est même sans doute au fond une des significations de celle-ci. Ce cas est comparable aussi à ce que serait, dans l'ordre de la connaissance théorique, celui de quelqu'un qui possède déjà intérieurement la conscience de certaines vérités doctrinales, mais qui est incapable de les exprimer parce qu'il n'a pas à sa disposition les termes appropriés, et qui, dès qu'il les entend énoncer, les reconnaît aussitôt et en pénètre entièrement le sens sans avoir aucun travail à faire pour se les assimiler. Il peut même se faire que, lorsqu'il se trouve en présence des rites et des symboles initiatiques, ceux-ci lui apparaissent comme s'il les avait toujours connus, d'une façon en quelque sorte « intemporelle », parce qu'il a effectivement en lui tout ce qui, au-delà et indépendamment des formes particulières, en constitue l'essence même ; et, en fait, cette connaissance n'a bien réellement aucun commencement temporel, [163] puisqu'elle résulte d'une acquisition réalisée en dehors du cours de l'état humain, qui seul est véritablement conditionné par le temps.

Une autre conséquence de ce que nous venons de dire, c'est que, pour parcourir la voie initiatique, un être tel que celui dont nous par-

⁸⁹ Le seul cas où cette condition n'existe pas est celui où il s'agit de la réalisation descendante, parce que celle-ci présuppose que la réalisation ascendante a été accomplie jusqu'à son terme ultime ; ce cas est donc évidemment tout autre que celui que nous envisagerons présentement.

lons n'a nul besoin de l'aide d'un *Guru* extérieur et humain, puisqu'en réalité, l'action du véritable *Guru* intérieur opère en lui dès le début, rendant évidemment inutile l'intervention de tout « substitut » provisoire, car le rôle du *Guru* extérieur n'est en définitive pas autre chose que celui-là ; et c'est là, à cet égard, le cas d'exception auquel il nous est déjà arrivé de faire allusion. Seulement, ce qu'il est indispensable de bien comprendre, c'est que précisément ce ne peut être là qu'un cas tout à fait exceptionnel, et qui l'est même naturellement de plus en plus à mesure que l'humanité avance davantage dans la marche descendante de son cycle ; on pourrait en effet y voir comme un dernier vestige de l'état primordial et de ceux qui l'ont suivi antérieurement au *Kali-Yuga*, vestige d'ailleurs forcément obscurci, puisque l'être qui possède « en droit » dès sa naissance la qualité d'« homme véritable » ou celle qui correspond à un moindre degré de réalisation ne peut plus la développer en fait d'une façon entièrement spontanée et indépendante de toute circonstance contingente. Bien entendu, le rôle des contingences n'en reste pas moins réduit pour lui au minimum, puisqu'il ne s'agit en somme que d'un rattachement initiatique pur et simple, qu'il lui est évidemment toujours possible d'obtenir, d'autant plus qu'il y sera comme invinciblement amené par les « affinités » qui sont un effet de sa nature même. Mais ce qu'il faut surtout éviter, car c'est là un danger qui est toujours à craindre quand on envisage des exceptions comme celles-là, c'est que certains ne puissent s'imaginer trop facilement qu'un tel cas est le leur, soit parce qu'ils se sentent naturellement portés à rechercher l'initiation, ce qui, le plus souvent, indique seulement qu'ils sont prêts à entrer dans cette voie, et non pas qu'ils l'ont déjà parcouru en partie dans un autre état, soit parce que, avant toute initiation, il leur est arrivé d'avoir quelques « lueurs » [164] plus ou moins vagues, d'ordre probablement plus psychique que spirituel, qui n'ont en somme rien de plus extraordinaire et ne prouvent pas davantage que les « prémonitions » quelconques que peut avoir occasionnellement tout homme dont les facultés sont un peu moins étroitement limitées que ne le sont communément celles de l'humanité actuelle, et qui, par là même, se trouve moins exclusivement enfermé dans la seule modalité corporelle de son individualité, ce qui d'ailleurs, d'une façon générale, n'implique même pas nécessairement qu'il soit vraiment qualifié pour l'initiation. Tout cela ne représente assurément que des raisons tout à fait insuffisantes pour prétendre pouvoir se passer d'un Maître spirituel et arriver néanmoins sûrement

à l'initiation effective, non moins que pour se dispenser de tout effort personnel en vue de ce résultat ; la vérité oblige à dire que c'est là une possibilité qui existe, mais aussi qu'elle ne peut appartenir qu'à une infime minorité, si bien qu'en somme il n'y a pas à en tenir compte pratiquement. Ceux qui ont réellement cette possibilité en prendront toujours conscience, au moment voulu, d'une façon certaine et indubitable, et c'est là, au fond la seule chose qui importe ; quand aux autres, leurs vaines imaginations, s'ils se laissaient entraîner à y ajouter foi et à se comporter en conséquence, ne pourraient que les conduire aux plus fâcheuses déceptions.

[165]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXIII

TRAVAIL INITIATIQUE COLLECTIF
ET « PRÉSENCE » SPIRITUELLE

[Retour à la table des matières](#)

Il est des formes initiatiques dans lesquelles, par leur constitution même, le travail collectif tient une place en quelque sorte prépondérante ; nous ne voulons pas dire par là, bien entendu, qu'il puisse jamais se substituer au travail personnel et purement intérieur de chacun ou en dispenser d'une façon quelconque, mais du moins constitue-t-il en pareil cas un élément tout à fait essentiel, tandis qu'ailleurs il peut être très réduit ou même entièrement inexistant. Le cas dont il s'agit est notamment celui des initiations qui subsistent actuellement en Occident ; et sans doute en est-il plus généralement de même, à un degré plus ou moins accentué, dans toutes les initiations de métier, où qu'elles se rencontrent, car il y a là quelque chose qui paraît être inhérent à leur nature même. À ceci se rapporte par exemple un fait tel que celui auquel nous avons fait allusion dans une récente étude en ce qui concerne la Maçonnerie⁹⁰, d'une « communication » ne pouvant être effectuée que par le concours de trois personnes, de telle sorte

⁹⁰ Voir *Parole perdue et mots substitués*, dans le n° de décembre 1948 de la revue *Études Traditionnelles*.

qu'aucune d'elles ne possède à elle seule le pouvoir nécessaire à cet effet ; nous pouvons citer également, dans le même ordre d'idées, la condition de la présence d'un certain nombre minimum d'assistants, sept par exemple, pour qu'une initiation puisse avoir lieu valablement, tandis qu'il est d'autres initiations où la transmission, ainsi que cela se rencontre fréquemment [166] dans l'Inde en particulier, s'opère simplement d'un maître à un disciple sans le concours de personne d'autre. Il va de soi qu'une telle différence de modalités doit entraîner des conséquences également différentes dans tout l'ensemble du Travail initiatique ultérieur ; et, parmi ces conséquences, il nous paraît surtout intéressant d'examiner de plus près celle qui se rapporte au rôle du *Guru* ou de ce qui en tient lieu.

Dans le cas où la transmission initiatique est effectuée par une seule personne, celle-ci assure par là même la fonction du *Guru*, vis-à-vis de l'initié ; peu importe ici que ses qualifications à cet égard soient plus ou moins complètes et que, comme il arrive souvent en fait, elle ne soit capable de conduire son disciple que jusqu'à tel ou tel stade déterminé ; le principe n'en est pas moins toujours le même : le *Guru* est là dès le point de départ, et il ne saurait y avoir aucun doute sur son identité. Dans l'autre cas, au contraire, les choses se présentent d'une façon beaucoup moins simple et moins évidente, et on peut légitimement se demander où est en réalité le *Guru* ; sans doute, tout « maître » peut toujours, quand il instruit un « apprenti », en tenir la place en un certain sens et dans une certaine mesure, mais ce n'est jamais que d'une façon très relative, et, si même celui qui accomplit la transmission initiatique n'est proprement qu'un *upaguru*, à plus forte raison en sera-t-il de même de tous les autres ; d'ailleurs, on ne trouve là rien qui ressemble à la relation exclusive du disciple à un *Guru* unique, qui est une condition indispensable pour qu'on puisse employer ce terme dans son véritable sens. En fait, il ne semble pas que, dans de telles initiations, il y ait jamais eu à proprement parler des Maîtres spirituels exerçant leur fonction d'une façon continue ; s'il y en a eu, ce qui évidemment ne peut être exclu ⁹¹, ce n'est en somme que plus ou moins exceptionnellement, si bien que leur présence

⁹¹ Il dut nécessairement y en avoir tout au moins à l'origine même de toute forme initiatique déterminée, eux seuls ayant qualité pour réaliser l'« adaptation » requise par sa constitution.

n'apparaît pas comme un élément constant et nécessaire dans la constitution spéciale des formes initiatiques dont il s'agit. Il [167] faut cependant qu'il y ait malgré tout quelque chose qui en tienne lieu ; c'est pourquoi l'on doit se demander par qui ou par quoi cette fonction est remplie effectivement en pareil cas.

À cette question, on pourrait être tenté de répondre que c'est ici la collectivité elle-même constituée par l'ensemble, de l'organisation initiatique envisagée, qui joue le rôle de *Guru* ; cette réponse serait en effet suggérée assez naturellement par la remarque que nous avons faite tout d'abord sur l'importance prépondérante qui est alors accordée au travail collectif ; mais pourtant, sans qu'on puisse dire qu'elle soit entièrement fautive, elle est du moins tout à fait insuffisante. Il faut d'ailleurs bien préciser que, quand nous parlons à cet égard de la collectivité, nous ne l'entendons pas simplement comme la réunion des individus considérés dans leur seule modalité corporelle, ainsi qu'il pourrait en être s'il s'agissait d'un groupement profane quelconque ; ce que nous avons surtout en vue, c'est l'« entité psychique » collective, à laquelle certains ont donné fort improprement le nom d'« égrégoire ». Nous rappellerons ce que nous avons déjà dit à ce propos ⁹² : le « collectif » comme tel ne saurait en aucune façon dépasser le domaine individuel, puisqu'il n'est en définitive qu'une résultante des individualités composantes, ni par conséquent aller au-delà de l'ordre psychique ; or, tout ce qui n'est que psychique ne peut avoir aucun rapport effectif et direct avec l'initiation puisque celle-ci consiste essentiellement dans la transmission d'une influence spirituelle, destinée à produire des effets d'ordre également spirituel, donc transcendant par rapport à l'individualité, d'où il faut évidemment conclure que tout ce qui peut rendre effective l'action d'abord virtuelle de cette influence doit nécessairement avoir un caractère supra-individuel, et par là même aussi, si l'on peut dire, supra-collectif. Du reste, il est bien entendu que ce n'est pas non plus en tant qu'individu humain que le *Guru* proprement dit exerce sa fonction, mais en tant qu'il représente quelque [168] chose de supra individuel dont, dans cette fonction, son individualité n'est en réalité que le support ; pour que les deux cas soient comparables, il faut donc que ce qui est ici assimilable au *Guru* soit, non pas la collectivité elle-même, mais le

⁹² Voir ch. VI : *influences spirituelles et « égrégoires »*.

principe transcendant auquel elle sert de support et qui seul lui confère un caractère initiatique véritable. Ce dont il s'agit est donc ce qu'on peut appeler, au sens le plus strict du mot, une « présence » spirituelle, agissant dans et par le travail collectif même ; et c'est la nature de cette « présence », que, sans nullement prétendre traiter la question sous tous ses aspects, il nous reste à expliquer un peu plus complètement.

Dans la Kabbale hébraïque, il est dit que, lorsque les sages s'entretiennent des mystères divins, la *Shekinah* se tient entre eux ; ainsi, même dans une forme initiatique où le travail collectif ne paraît pas être, d'une façon générale, un élément essentiel, une « présence » spirituelle n'en est pas moins affirmée nettement dans le cas où un tel travail a lieu, et l'on pourrait dire que cette « présence » se manifeste en quelque sorte à l'intersection des « lignes de force » allant de l'un à l'autre de ceux qui y participent, comme si sa « descente » était appelée directement par la résultante collective qui se produit en ce point déterminé et qui lui fournit un support approprié. Nous n'insisterons pas davantage sur ce côté peut-être un peu trop « technique » de la question, et nous ajouterons seulement qu'il s'agit là plus spécialement du travail d'initiés qui sont déjà parvenus à un degré avancé de développement spirituel, contrairement à ce qui a lieu dans les organisations où le travail collectif constitue la modalité habituelle et normale dès le début ; mais, bien entendu, cette différence ne change rien au principe même de la « présence » spirituelle.

Ce que nous venons de dire doit, d'autre part, être rapproché de cette parole du Christ : « Lorsque deux ou trois seront réunis en mon nom, je serai au milieu d'eux » ; et ce rapprochement est particulièrement frappant quand on sait quelle relation étroite existe entre le Messie et la [169] *Shekinah*⁹³. Il est vrai que selon l'interprétation cou-

⁹³ On prétend parfois qu'il existerait une variante de ce texte, portant seulement « trois » au lieu de « deux ou trois », et certains veulent interpréter ces trois comme étant le corps, l'âme et l'esprit ; il s'agirait donc de la concentration et de l'unification de tous les éléments de l'être dans le travail intérieur, nécessaire pour que s'opère la « descente » de l'influence spirituelle au centre de cet être. Cette interprétation est assurément plausible, et, indépendamment de la question de savoir exactement quel est le texte le plus correct, elle exprime en elle-même une vérité incontestable, mais, en tout

rante, ceci concernerait simplement la prière ; mais, si légitime que soit cette application dans l'ordre exotérique, il n'y a aucune raison pour s'y limiter exclusivement et pour ne pas envisager aussi une autre signification plus profonde, qui par là même sera vraie *a fortiori* ; ou du moins il ne saurait y avoir à cela d'autre raison que la limitation du point de vue exotérique lui-même, pour ceux qui ne peuvent ou ne veulent pas le dépasser. Nous devons aussi appeler tout spécialement l'attention sur l'expression « en mon nom » qui se rencontre d'ailleurs si fréquemment dans l'Évangile, car elle semble n'être plus entendue actuellement qu'en un sens fort amoindri, si même elle ne passe à peu près inaperçue ; presque personne, en effet, ne comprend plus tout ce qu'elle implique traditionnellement en réalité, sous le double rapport doctrinal et rituel. Nous avons déjà parlé quelque peu de cette dernière question en diverses occasions, et peut-être aurons-nous encore à y revenir ; pour le moment, nous voulons seulement en indiquer ici une conséquence très importante au point de vue où nous nous sommes placés : c'est que, en toute rigueur, le travail d'une organisation initiatique doit toujours s'accomplir « au nom » du principe spirituel dont elle procède et qu'elle est destinée à manifester en quelque sorte dans notre monde⁹⁴. Ce principe peut être [170] plus ou moins « spécialisé », conformément aux modalités qui sont propres à chaque organisation initiatique ; mais, étant de nature purement spirituelle, comme l'exige évidemment le but même de toute initiation, il est toujours, en définitive, l'expression d'un aspect divin, et c'est une émanation directe de celui-ci qui constitue proprement la « présence » inspirant et guidant le travail initiatique collectif, afin que celui-ci puisse produire

cas, elle n'exclut nullement celle qui se rapporte au travail collectif ; seulement, si le nombre de trois était réellement spécifié, il faudrait admettre qu'il représente alors un minimum requis pour l'efficacité de celui-ci, ainsi qu'il en est en fait dans certaines formes initiatiques.

⁹⁴ Toute formule rituelle autre que celle qui répond à ce que nous disons ici ne peut donc, lorsqu'elle lui est substituée, être considérée que comme en représentant un amoindrissement, dû à une méconnaissance ou à une ignorance plus ou moins complète de ce que le « nom » est véritablement, et impliquant par conséquent une certaine dégénérescence de l'organisation initiatique, puisque cette substitution montre que celle-ci n'est plus pleinement consciente de la nature réelle de la relation qui l'unit à son principe spirituel.

des résultats effectifs selon la mesure des capacités de chacun de ceux qui y prennent part.

[171]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXIV

SUR LE RÔLE DU GURU

[Retour à la table des matières](#)

Nous avons eu, en ces derniers temps, l'occasion de constater chez certains, au sujet du rôle du *Guru*⁹⁵ des méprises et des exagérations telles que nous nous voyons obligé de revenir encore sur cette question pour mettre quelque peu les choses au point. Nous serions presque tenté, en présence de certaines affirmations, de regretter d'avoir insisté nous-même sur ce rôle autant que nous l'avons fait en maintes circonstances ; il est vrai que beaucoup ont tendance à en amoindrir l'importance, sinon même à la méconnaître entièrement, et c'est là ce qui justifiait notre insistance ; mais c'est d'erreurs dans le sens opposé à celui-là qu'il s'agit cette fois.

Ainsi, il en est qui vont jusqu'à prétendre que nul ne pourra jamais atteindre la Délivrance s'il n'a un *Guru*, et, naturellement, ils entendent par là un *Guru* humain ; nous ferons remarquer tout d'abord que ceux-là feraient assurément beaucoup mieux de se préoccuper de choses moins éloignées d'eux que le but ultime de la réalisation spirituelle, et de se contenter d'envisager la question en ce qui concerne

⁹⁵ Bien que ce terme appartienne proprement à la tradition hindoue, nous entendrons ici par là, pour simplifier le langage, un Maître spirituel au sens le plus général, quelle que soit la forme traditionnelle dont il relève.

les premières étapes de celle-ci, qui sont d'ailleurs, en fait, celles pour lesquelles la présence d'un *Guru* peut apparaître comme plus particulièrement nécessaire. Il ne faut pas oublier, en effet, que le *Guru* humain n'est en réalité, comme nous l'avons déjà dit précédemment, qu'une représentation extérieure et comme un « substitut » du véritable *Guru* intérieur, de sorte que sa [172] nécessité n'est due qu'à ce que l'initié, tant qu'il n'est pas parvenu à un certain degré de développement spirituel, est encore incapable d'entrer directement en communication consciente avec celui-ci. C'est là, en tout cas, ce qui limite aux premiers stades cette nécessité de l'aide d'un *Guru* humain, et nous disons les premiers stades parce qu'il va de soi que la communication dont il s'agit devient possible pour un être bien avant qu'il ne soit sur le point d'atteindre la Délivrance. Maintenant, en tenant compte de cette restriction, peut-on considérer cette nécessité comme absolue, ou, en d'autres termes, la présence du *Guru* humain est-elle, dans tous les cas, rigoureusement indispensable au début de la réalisation, c'est-à-dire, sinon pour conférer une initiation valable, ce qui serait par trop évidemment absurde, du moins pour rendre effective une initiation qui, sans cette condition, demeurerait toujours simplement virtuelle ? Si important que soit réellement le rôle du *Guru*, et ce n'est certes pas nous qui songerons à le contester, nous sommes bien obligés de dire qu'une telle assertion est tout à fait fautive, et cela pour plusieurs raisons, dont la première est qu'il y a des cas exceptionnels d'êtres chez lesquels une transmission initiatique pure et simple suffit, sans qu'un *Guru* ait à intervenir en quoi que ce soit, pour « réveiller » immédiatement des acquisitions spirituelles obtenues dans d'autres états d'existence ; si rares que soient ces cas, ils prouvent tout au moins qu'il ne saurait en aucune façon s'agir d'une nécessité de principe. Mais il y a autre chose qui est beaucoup plus important à considérer ici, puisqu'il ne s'agit plus en cela de faits exceptionnels dont on pourrait dire avec raison qu'il n'y a pas lieu de tenir compte pratiquement, mais bien des voies parfaitement normales : c'est qu'il existe des formes d'initiation qui, par leur constitution même, n'impliquent aucunement que quelqu'un doive y remplir la fonction d'un *Guru* au sens propre de ce mot, et ce cas est surtout celui de certaines formes dans lesquelles le travail collectif tient une place prépondérante, le

rôle du *Guru* étant joué alors, non pas par un individu humain, mais par une influence spirituelle [173] effectivement présente au cours de ce travail ⁹⁶. Sans doute, il y a là un certain désavantage, en ce sens qu'une telle voie est évidemment moins sûre et plus difficile à suivre que celle où l'initié bénéficie du contrôle constant d'un Maître spirituel ; mais c'est là une toute autre question, et ce qui importe au point de vue où nous nous plaçons présentement, c'est que l'existence même de ces formes initiatiques, qui se proposent nécessairement le même but que les autres, et qui par conséquent doivent mettre à la disposition de leurs adhérents des moyens suffisants pour y parvenir dès lors qu'ils sont pleinement qualifiés, prouve amplement que la présence d'un *Guru* ne saurait être regardée comme constituant une condition indispensable dans tous les cas. Il est d'ailleurs bien entendu que, qu'il y ait ou non un *Guru* humain, le *Guru* intérieur est toujours présent, puisqu'il ne fait qu'un avec « Soi » lui-même ; que, pour se manifester à ceux qui ne peuvent pas encore en avoir une conscience immédiate, il prenne pour support un être humain ou une influence spirituelle « non incarnée », ce n'est là en somme qu'une différence de modalités qui n'affecte en rien l'essentiel.

Nous avons dit tout à l'heure que le rôle du *Guru*, là où il existe, est surtout important au début de l'initiation effective, et cela peut même paraître tout à fait évident, car il est naturel qu'un initié ait d'autant plus besoin d'être guidé qu'il est moins avancé dans la voie ; cette remarque contient déjà implicitement la réfutation d'une autre erreur que nous avons [174] constatée, et qui consiste à prétendre qu'il ne peut y avoir de véritable *Guru* que celui qui est déjà parvenu au terme

⁹⁶ Il est à remarquer à cet égard que, même dans certaines formes initiatiques où la fonction du *Guru* existe normalement, elle n'est pourtant pas toujours strictement indispensable en fait : ainsi, dans l'initiation islamique, certaines *туруq*, surtout dans les conditions actuelles, ne sont plus dirigées par un véritable *Sheikh* capable de jouer effectivement le rôle d'un Maître spirituel, mais seulement par des *Kholafâ* qui ne peuvent guère faire plus que de transmettre valablement l'influence initiatique ; il n'en est pas moins vrai que, lorsqu'il en est ainsi, la *barakah* du *Sheikh* fondateur de la *tariqah* peut fort bien, tout au moins pour des individualités particulièrement bien douées, et en vertu de ce simple rattachement à la *silsilah*, suppléer à l'absence d'un *Sheikh* présentement vivant, et ce cas devient alors tout à fait comparable à celui que nous venons de rappeler.

de la réalisation spirituelle, c'est-à-dire à la Délivrance. S'il en était vraiment ainsi, ce serait plutôt décourageant pour ceux qui cherchent à obtenir l'aide d'un *Guru*, car il est bien clair que les chances qu'ils auraient d'en rencontrer un seraient alors extrêmement restreintes ; mais, en réalité, pour que quelqu'un puisse jouer efficacement ce rôle de *Guru* au commencement, il suffit qu'il soit capable de conduire son disciple jusqu'à un certain degré d'initiation effective, ce qui est possible même s'il n'a pas été lui-même plus loin que ce degré ⁹⁷. C'est pourquoi l'ambition d'un vrai *Guru*, si l'on peut dire, doit être surtout de mettre son disciple en état de se passer de lui le plus tôt possible, soit en l'adressant, quand il ne peut plus le conduire plus loin, à un autre *Guru* ayant une compétence plus étendue que la sienne propre ⁹⁸, soit, s'il en est capable, en l'amenant au point où s'établira la communication consciente et directe avec le *Guru* intérieur ; et, dans ce dernier cas, cela est tout aussi vrai si le *Guru* humain est véritablement un *jivan-mukta* que s'il ne possède qu'un moindre degré de réalisation spirituelle.

Nous n'en avons pas encore fini avec toutes les conceptions erronées qui ont cours dans certains milieux, et parmi lesquelles il en est une qui nous paraît particulièrement dangereuse ; il est des gens qui s'imaginent qu'ils peuvent se considérer comme rattachés à telle forme [175] traditionnelle par le seul fait que c'est celle à laquelle appartient leur *Guru*, ou du moins celui qu'ils se croient autorisés à regarder comme tel, et sans qu'ils aient pour cela à rien faire d'autre ni à accomplir quelque rite que ce soit. Il devrait être bien évident que ce

⁹⁷ Cette capacité suppose d'ailleurs, outre le développement spirituel correspondant à la possession de ce degré, certaines qualités spéciales, de même que, parmi ceux qui possèdent les mêmes connaissances dans un ordre quelconque, tous ne sont pas également aptes à les enseigner à d'autres.

⁹⁸ Il doit être bien entendu que ce changement ne peut jamais s'opérer régulièrement et légitimement qu'avec l'autorisation du premier *Guru*, et même sur son initiative, car c'est lui seul, et non pas le disciple, qui peut apprécier si son rôle est terminé vis-à-vis de celui-ci, et aussi si tel autre *Guru* est réellement capable de le mener plus loin qu'il ne le pouvait lui-même. Ajoutons qu'un tel changement peut aussi avoir parfois une raison toute différente, et être dû seulement à ce que le *Guru* constate que le disciple, du fait de certaines particularités de sa nature individuelle, peut être guidé plus efficacement par quelqu'un d'autre.

prétendu rattachement ne saurait aucunement avoir une valeur effective, qu'il n'a même pas la moindre réalité ; il serait vraiment trop facile de se rattacher à une tradition sans autres conditions que celle-là, et on ne peut voir là que l'effet d'une méconnaissance complète de la nécessité de la pratique d'un exotérisme, qui, dans le cas d'une initiation relevant d'une tradition déterminée et non exclusivement ésotérique, ne peut naturellement être que celui de cette même tradition⁹⁹. Ceux qui pensent ainsi se croient sans doute déjà passés au-delà de toutes les formes, mais leur erreur n'en est encore que plus grande, car le besoin même qu'ils éprouvent de recourir à un *Guru* est une preuve suffisante qu'ils n'en sont pas encore là¹⁰⁰; que le *Guru* lui-même y soit parvenu ou non, cela ne change rien en ce qui concerne les disciples et ne les regarde même en aucune façon. Ce qui est le plus étonnant, il faut bien le dire, c'est qu'il puisse se trouver un *Guru* qui accepte des disciples dans de semblables conditions, et sans avoir préalablement rectifié chez eux cette erreur ; cela seul serait même de nature à causer de sérieux doutes sur la réalité de sa qualité spirituelle. En effet, tout véritable Maître spirituel doit nécessairement exercer sa fonction en conformité avec une tradition déterminée ; quand il n'en est pas ainsi, c'est là une des marques qui permettent le plus facilement de reconnaître qu'on n'a affaire qu'à un faux Maître spirituel, qui d'ailleurs, dans certains cas, peut très bien n'être pas de mauvaise foi, mais s'illusionner lui-même par ignorance des conditions [176] réelles de l'initiation ; nous nous sommes déjà suffisamment expliqué là-dessus pour qu'il ne soit pas utile d'y insister davantage¹⁰¹. Il importe d'ailleurs, car il faut prévoir toutes les objections, de faire une distinction très nette entre ce cas et celui où il peut arriver que, accidentellement en quelque sorte, et en dehors de sa fonction traditionnelle, un Maître spirituel donne non seulement des éclaircissements d'ordre doctrinal, ce qui ne saurait soulever de difficulté, mais aussi

⁹⁹ Nous prenons ici le mot « exotérisme » dans son acception la plus large, pour désigner la partie d'une tradition qui s'adresse à tous indistinctement, et qui constitue la base normale et nécessaire de toute initiation correspondante.

¹⁰⁰ Il y a même ici quelque chose de contradictoire, car, s'ils avaient pu réellement arriver à ce point avant d'avoir un *Guru*, ce serait assurément la meilleure preuve que celui-ci n'est pas indispensable comme ils l'affirment d'autre part.

¹⁰¹ Voir ch. XXI : *Vrais et faux instructeurs spirituels*.

certains conseils d'un caractère plus pratique à des personnes n'appartenant pas à sa propre tradition ; il doit être bien entendu qu'il ne peut s'agir alors que de simples conseils, qui, tout comme ceux qui pourraient venir de quelqu'un d'autre, tirent uniquement leur valeur des connaissances que celui qui les donne possède en tant qu'individu humain, et non pas en tant que représentant d'une certaine tradition, et qui ne sauraient aucunement mettre, vis-à-vis de lui, celui qui les reçoit dans la situation d'un disciple au sens initiatique de ce mot. Cela n'a évidemment rien de commun avec la prétention de conférer une initiation à des gens qui ne remplissent pas les conditions voulues pour la recevoir valablement, conditions parmi lesquelles figure toujours nécessairement le rattachement régulier et effectif à la tradition à laquelle appartient la forme initiatique envisagée, avec toutes les observances rituelles qui y sont impliquées essentiellement ; et il faut dire nettement que, faute de ce rattachement, la relation qui unit les soi-disant disciples à leur *Guru* n'est elle-même, en tant que lien initiatique, qu'une illusion pure et simple.

[177]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXV

SUR LES DEGRÉS
INITIATIQUES

[Retour à la table des matières](#)

Nous avons été fort étonné de constater en ces derniers temps que certains, dont nous pensions cependant qu'ils auraient dû mieux comprendre ce que nous avons exposé à maintes reprises sur l'initiation, commettaient encore à ce sujet d'assez étranges méprises, témoignant de notions tout à fait inexactes sur des questions qui sont pourtant relativement simples. C'est ainsi que, notamment, nous avons entendu émettre l'assertion, parfaitement inexplicable de la part de quiconque possède ou devrait posséder quelque connaissance de ces choses, que, entre l'état spirituel d'un initié qui est simplement « entré dans la voie » et l'« état primordial », il n'existe aucun degré intermédiaire. La vérité est qu'il en existe au contraire un grand nombre, car le chemin des « petits mystères », qui aboutit à l'« état primordial », est certainement fort long à parcourir, et en fait, bien peu arrivent jusqu'à son terme ; comment pourrait-on soutenir que tous ceux qui sont sur ce chemin sont réellement au même point, et qu'il n'en est pas qui soient parvenus à des étapes différentes ? D'ailleurs, s'il en était ainsi, comment se ferait-il que les formes initiatiques qui se rapportent proprement aux « petits mystères » comprennent généralement une pluralité de degrés, par exemple trois dans certains d'entre elles, sept dans

certaines autres, pour nous borner aux cas les plus connus, et à quoi ces degrés pourraient-ils bien correspondre ? Nous avons cité aussi une énumération taoïste dans laquelle, entre l'état de l'« homme sage » et celui de l'« homme véritable », il est fait mention de deux autres degrés intermédiaires ¹⁰² ; cet exemple est même [178] particulièrement net, puisque l'« état primordial », qui est celui de l'« homme véritable », y est expressément situé au quatrième degré d'une hiérarchie initiatique. Dans tous les cas, et de quelque façon qu'ils soient répartis, ces degrés ne peuvent, théoriquement tout au moins, ou symboliquement si l'on veut, lorsqu'il s'agit d'une initiation simplement virtuelle, représenter rien d'autre que les différentes étapes d'une initiation effective, auxquelles correspondent nécessairement autant d'états spirituels distincts dont elles sont la réalisation successive ; s'il en était autrement, ils seraient entièrement dépourvus de toute signification. En réalité, les degrés intermédiaires de l'initiation peuvent même être en multitude indéfinie, et il doit être bien entendu que ceux qui existent dans une organisation initiatique ne constituent jamais qu'une sorte de classification plus ou moins générale et « schématique », limitée à la considération de certaines étapes principales ou plus nettement caractérisée, ce qui explique d'ailleurs la diversité de ces classifications ¹⁰³. Il va de soi aussi que, même si une organisation initiatique, pour une raison quelconque de « méthode », ne confère pas des degrés nettement distincts et marqués par des rites particuliers à chacun d'eux, cela n'empêche pas que les mêmes étapes existent forcément pour ceux qui y sont rattachés, du moins dès qu'ils passent à l'initiation effective, car il n'y a aucun moyen qui permette d'atteindre directement le but.

Nous pouvons encore présenter les choses d'une autre façon, qui les rend peut-être encore plus « tangibles » : nous avons expliqué que l'initiation aux « petits mystères », qui prend naturellement l'homme tel qu'il est dans son état actuel, lui fait en quelque sorte remonter le cycle parcouru dans le sens descendant par l'humanité au cours de son histoire, afin de le ramener finalement jusqu'à l'« état primordial » lui-même ¹⁰⁴. Or, il est évident qu'entre celui-ci et l'état présent de

¹⁰² Voir *La Grande Triade*, ch. XVIII.

¹⁰³ Voir *Aperçus sur l'Initiation*, ch. XLIV.

¹⁰⁴ Voir *Aperçus sur l'Initiation*, ch. XXXIX.

l'humanité, il y a eu bien des stades intermédiaires, comme le prouve la distinction traditionnelle des quatre âges, à l'intérieur de chacun desquels il y aurait [179] d'ailleurs lieu d'établir encore des subdivisions ; la dégénérescence spirituelle ne s'est pas produite d'un seul coup, mais par étapes successives, et, logiquement, la régénération ne peut s'opérer qu'en parcourant les mêmes étapes en sens inverse, et en se rapprochant ainsi graduellement de l'« état primordial » qu'il s'agit de reconquérir.

Nous comprendrions mieux qu'on puisse croire qu'il n'y a pas de degrés distincts dans le parcours des « grands mystères », c'est-à-dire entre l'état de l'« homme véritable » et celui de l'« homme transcendant » ; ce serait également faux, mais du moins cette illusion serait-elle plus facilement explicable. Il y a cependant de multiples états supra-individuels, parmi lesquels il en est qui sont en réalité fort éloignés de l'état inconditionné dans lequel seul est réalisée la « Délivrance » ou l'« Identité Suprême » ; mais, dès qu'un être a dépassé l'« état primordial » pour atteindre un état supra-individuel quel qu'il soit, quiconque est encore dans l'état individuel humain le perd de vue en quelque sorte, comme un observateur dont la vue serait limitée à un plan horizontal ne pourrait connaître d'une verticale que son seul point de rencontre avec ce plan, tous les autres lui échappant nécessairement. Ce point, qui correspond proprement à l'« état primordial », est donc en même temps, comme nous l'avons dit ailleurs, la « trace » unique de tous les états supra-humains ; c'est pourquoi, de l'état humain, l'« homme transcendant » et ceux qui ont seulement réalisé des états supra-individuels encore conditionnés sont véritablement « indiscernables » entre eux, ainsi que de l'« homme véritable » lui-même qui n'est pourtant parvenu qu'au centre de l'état humain et n'a actuellement la possession effective d'aucun état supérieur ¹⁰⁵.

Cette note n'a d'autre but que de rappeler certaines notions que nous avons déjà exposées, mais qui paraissent bien n'avoir pas été toujours suffisamment comprises ; et nous avons estimé d'autant plus nécessaire d'y revenir qu'il [180] est véritablement bien dangereux, pour ceux qui n'en sont encore qu'au premier stade de l'initiation, de s'imaginer qu'ils sont déjà, s'il est permis de s'exprimer ainsi, des

¹⁰⁵ Voir encore *La Grande Triade*, ch. XVIII.

candidats immédiats à la réalisation de l'« état primordial ». Il est vrai qu'il en est qui vont encore beaucoup plus loin et qui se persuadent que, pour obtenir immédiatement la « Délivrance » elle-même, il suffit d'en éprouver un désir sincère, accompagné d'une confiance absolue dans un *Guru*, sans avoir le moindre effort à accomplir par soi-même ; assurément, on croit rêver quand on se trouve en présence de pareilles aberrations !

[181]

**INITIATION ET RÉALISATION
SPIRITUELLE****Chapitre XXVI**

**CONTRE
LE « QUIÉTISME »**[Retour à la table des matières](#)

Bien que nous ayons souvent parlé déjà des différences profondes qui séparent le mysticisme de tout ce qui est d'ordre ésotérique et initiatique, nous ne croyons pas inutile de revenir sur un point particulier qui se rattache à cette question, ayant eu l'occasion de constater qu'il y a là encore une erreur assez répandue : il s'agit de la qualification de « quiétisme » appliquée à certaines doctrines orientales. Que ce soit une erreur, cela résulte déjà du fait que ces doctrines n'ont rien de mystique, tandis que le terme même de « quiétisme » a été créé spécialement pour désigner une forme de mysticisme, qui est d'ailleurs de celles qu'on peut appeler « aberrantes », et dont le caractère principal est de pousser à l'extrême la passivité qui, à un degré ou à un autre, est inhérente au mysticisme comme tel. Or, d'une part, il convient de ne pas étendre des termes de ce genre à ce qui ne relève pas du domaine mystique, car ils deviennent alors aussi impropres que les étiquettes philosophiques quand on prétend les appliquer en dehors de la philosophie ; et, d'autre part, la passivité, même dans les limites où elle peut être considérée en quelque sorte comme « normale » au point de vue mystique, et à plus forte raison dans son exagération « quiétiste », est tout à fait étrangère aux doctrines dont il s'agit. À vrai dire,

nous soupçonnons que l'imputation de « quiétisme », est tout à fait étrangère aux doctrines dont il s'agit. À vrai dire, nous soupçonnons que l'imputation de « quiétisme », tout comme celle de « panthéisme », n'est bien souvent, chez certains, qu'un prétexte pour écarter ou déprécier une doctrine sans se donner la peine de l'étudier plus profondément et de chercher vraiment à la comprendre ; il en est ainsi, plus généralement, de toutes les épithètes [182] « péjoratives » qu'on emploie à tort et à travers pour qualifier des doctrines fort diverses, en reprochant à celles-ci de « tomber » dans ceci ou cela, expression habituelle, en pareil cas et qui est très significative à cet égard ; mais, comme nous l'avons fait remarquer en d'autres occasions, toute erreur a nécessairement quelque raison de se produire, de sorte qu'il est bon malgré tout, d'examiner les choses d'un peu plus près.

Il n'est pas douteux que le quiétisme, au sens propre de ce mot, jouit d'une mauvaise réputation en Occident, et tout d'abord dans les milieux religieux, ce qui est naturel en somme, puisque la variété de mysticisme qui est ainsi désignée a été expressément déclarée hétérodoxe, et à juste titre, en raison des nombreux et graves dangers qu'elle présente à divers points de vue, et qui, au fond, ne sont autres que ceux de la passivité elle-même portée à son plus haut degré et mise en pratique « intégralement », nous voulons dire sans qu'aucune atténuation soit apportée aux conséquences qu'elle entraîne dans tous les ordres. De ce côté, il n'y a donc pas lieu de s'étonner si ceux à qui les injures tiennent lieu d'arguments, et qui ne sont malheureusement que trop nombreux, se servent du quiétisme, aussi bien que du panthéisme, comme d'une sorte d'« épouvantail », si l'on peut s'exprimer ainsi, pour détourner ceux qui s'en laissent impressionner de tout ce devant quoi eux-mêmes éprouvent une crainte qui, en fait, n'est due qu'à leur incapacité de le comprendre. Mais il y a quelque chose de plus curieux ; c'est que la mentalité « laïque » des modernes retourne volontiers cette même accusation de quiétisme contre la religion elle-même, en l'étendant indûment, non seulement à tous les mystiques, y compris les plus orthodoxes d'entre eux, mais encore aux religieux appartenant aux Ordres contemplatifs, qui d'ailleurs sont tous indistinctement des « mystiques » à ses yeux, bien qu'ils ne le soient pourtant pas nécessairement en réalité ; il en est même qui poussent la confusion encore plus loin, allant jusqu'à identifier purement et simplement mysticisme et religion.

Ceci s'explique assez facilement par les préjugés qui sont, d'une façon générale, inhérents à la mentalité occidentale [183] moderne : celle-ci, tournée exclusivement vers l'action extérieure, en est arrivée peu à peu, non seulement à ignorer pour son propre compte tout ce qui se rapporte à la contemplation, mais même à éprouver à son égard une véritable haine partout où elle la rencontre. Ces préjugés sont tellement répandus que bien des gens qui se considèrent comme religieux, mais qui n'en sont pas moins fortement affectés par cette mentalité anti-traditionnelle, déclarent volontiers qu'ils font une grande différence entre les Ordres contemplatifs et ceux qui s'occupent d'activités sociales : ils n'ont naturellement que des éloges pour ces derniers, mais, en revanche, ils sont tout prêts à s'accorder avec leurs adversaires pour demander la suppression des premiers, sous prétexte qu'ils ne sont plus adaptés aux conditions d'une époque de « progrès » comme la nôtre ! Il convient de remarquer en passant que, actuellement encore, une telle distinction serait impossible dans les Églises chrétiennes d'Orient, où l'on ne conçoit pas que quelqu'un puisse se faire moine pour autre chose que pour se livrer à la contemplation, et où d'ailleurs la vie contemplative, bien loin d'être taxée sottement d'« inutilité » et d'« oisiveté », est au contraire unanimement regardée comme la forme supérieure d'activité qu'elle est véritablement.

Il faut dire, à ce propos, qu'il y a dans les langues occidentales quelque chose qui est assez gênant, et qui peut contribuer pour une part à certaines confusions : c'est l'emploi des mots « action » et « activité », qui ont évidemment une origine commune, mais qui n'ont cependant ni le même sens ni la même extension. L'action est toujours entendue comme une activité d'ordre extérieur, ne relevant proprement que du domaine corporel, et c'est précisément en cela qu'elle se distingue de la contemplation et qu'elle semble même s'y opposer d'une certaine façon, bien que, ici comme partout, le point de vue de l'opposition ait forcément un caractère illusoire, ainsi que nous l'avons expliqué ailleurs, et que ce soit plutôt d'un complémentarisme qu'il s'agit en réalité. Par contre, l'activité a un sens beaucoup plus général et qui s'applique également dans tous les domaines et à tous les [184] niveaux de l'existence : ainsi, pour prendre l'exemple le plus simple, on parle bien d'activité mentale, mais, même avec toute l'imprécision du langage courant, on ne pourrait guère parler d'action mentale ; et, dans un ordre plus élevé, on peut tout aussi bien parler

d'activité spirituelle, ce qu'est effectivement la contemplation (distinguée, bien entendu, de la simple méditation qui n'est qu'un moyen mis en œuvre pour y parvenir, et qui appartient encore au domaine de la mentalité individuelle). Il y a même quelque chose de plus : si l'on envisage le complémentarisme de l'« actif » et du « passif », en correspondance avec l'« acte » et la « puissance » pris au sens aristotélicien, on voit sans peine que ce qui est le plus actif est aussi, et par là même, ce qui est le plus proche de l'ordre purement spirituel, tandis que l'ordre corporel est celui où prédomine la passivité ; de là dérive cette conséquence, qui n'est paradoxale qu'en apparence, que l'activité est d'autant plus grande et plus réelle qu'elle s'exerce dans un domaine plus éloigné de celui de l'action. Malheureusement, la plupart des modernes ne semblent guère comprendre ce point de vue, et il en résulte de singulières méprises, comme celle de certains orientalistes qui n'hésitent pas à qualifier de « passif » *Purusha*, s'il s'agit de la tradition hindoue, ou *Tien*, s'il s'agit de la tradition extrême-orientale, c'est-à-dire, dans tous les cas, ce qui est précisément au contraire le principe actif de la manifestation universelle !

Ces quelques considérations permettent de comprendre pourquoi les modernes sont tentés de voir du « quiétisme », ou ce qu'ils croient pouvoir appeler ainsi, dans toute doctrine qui met la contemplation au-dessus de l'action, c'est-à-dire en somme dans toute doctrine traditionnelle sans exception ; ils semblent d'ailleurs croire que cela revient en quelque sorte à mépriser l'action et même à lui dénier toute valeur propre, fût-ce dans l'ordre contingent qui est le sien, ce qui est tout à fait faux, puisqu'il ne s'agit en réalité que de situer chaque chose à la place qui doit normalement lui appartenir : reconnaître qu'une chose occupe le plus bas degré dans une hiérarchie ne revient certes nullement à nier la légitimité de son existence, car elle n'en est pas moins un élément nécessaire de [185] l'ensemble dont elle fait partie. Nous ne savons trop pourquoi on a pris l'habitude de s'attaquer plus spécialement, sous ce rapport, à la doctrine hindoue, qui en cela ne diffère absolument en rien des autres traditions, qu'elles soient orientales ou occidentales ; nous nous sommes du reste suffisamment expliqué en diverses occasions, sur la façon dont elle envisage l'action, pour n'avoir pas besoin d'y insister davantage ici. Nous ferons seulement remarquer combien il est absurde de parler du « quiétisme » à propos du *Yoga*, comme certains le font, quand on songe à l'activité prodi-

gieuse qu'il faut déployer, et cela dans tous les domaines, pour parvenir au but du *Yoga* (c'est-à-dire en réalité au *Yoga* même, entendu dans son sens strict, les moyens préparatoires n'étant ainsi désignés que par extension) ; d'ailleurs, il s'agit là de méthodes proprement initiatiques, dont l'activité est un des caractères essentiels comme telles. Ajoutons pour prévenir toute objection possible, que, si les interprétations de quelques Hindous contemporains peuvent sembler se prêter à l'imputation de « quiétisme », c'est que ceux-là ne sont qualifiés à aucun degré pour parler de ces choses, et que même, du fait de l'éducation occidentale qu'ils ont reçue, ils sont presque aussi ignorants que les Occidentaux eux-mêmes de ce qui concerne leur propre tradition.

Mais, si l'on est convenu de reprocher à la doctrine hindoue de mépriser l'action, c'est surtout, d'une façon générale, au sujet du Taoïsme qu'on éprouve le besoin de parler plus expressément encore de « quiétisme », et cela à cause du rôle qu'y joue le « non agir » (*wou-wei*), dont les orientalistes ne comprennent nullement la véritable signification, et que certains d'entre eux sont synonymes d'« inactivité », de « passivité » et même d'« inertie » (c'est d'ailleurs parce que le principe actif de la manifestation est « non agissant » qu'ils le prétendent « passif » comme nous le disions plus haut). Il en est pourtant quelques-uns qui se sont rendu compte qu'il y a là une erreur ; mais, ne comprenant pas davantage au fond ce dont il s'agit, et confondant également action et activité, ils se refusent alors à traduire *wou-wei* par « non agir », et ils remplacent ce terme par des périphrases [186] plus ou moins vagues et insignifiantes, qui amoindrissent la portée de la doctrine et ne laissent plus rien apercevoir de son sens profond et spécifiquement initiatique. En réalité, la traduction par « non agir » est la seule acceptable, mais, à cause de l'incompréhension ordinaire, il convient d'expliquer comment on doit l'entendre : non seulement ce « non agir » n'est point l'inactivité, mais, suivant ce que nous avons indiqué précédemment, il est au contraire la suprême activité, et cela parce qu'il est aussi loin que possible du domaine de l'action extérieure, et complètement affranchi de toutes les limitations qui sont imposées à celle-ci par sa propre nature ; si le « non agir » n'était, par définition même, au-delà de toutes les oppositions, on pourrait donc dire qu'il est en quelque sorte l'extrême opposé du but que le quiétisme assigne au développement de la spiritualité.

Il va de soi que le « non agir », ou ce qui lui équivaut dans la partie initiatique des autres traditions, implique, pour celui qui y est parvenu, un parfait détachement à l'égard de l'action extérieure, comme d'ailleurs de toutes les autres choses contingentes, et cela parce qu'un tel être se situe au centre même de la « roue cosmique », tandis que ces choses n'appartiennent qu'à sa circonférence ; si le quiétisme professe de son côté une indifférence qui paraît ressembler à quelques égards à ce détachement, c'est assurément pour de tout autres raisons. De même que des phénomènes similaires peuvent être dus à des causes fort diverses, des façons d'agir (ou, dans certains cas, de s'abstenir d'agir) qui sont extérieurement les mêmes peuvent procéder des intentions les plus différentes ; mais naturellement, pour ceux qui s'en tiennent aux apparences, il peut résulter de là bien des fausses assimilations. Il y a effectivement sous ce rapport certains faits, étranges aux yeux des profanes, qui pourraient être invoqués par eux à l'appui du rapprochement erroné qu'ils veulent établir entre le quiétisme et des traditions d'ordre initiatique ; mais ceci soulève quelques questions qui sont assez intéressantes en elles-mêmes pour mériter que nous leur consacrons spécialement un prochain chapitre.

[187]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXVII

FOLIE APPARENTE ET
SAGESSE CACHÉE

[Retour à la table des matières](#)

Nous faisons allusion, à la fin du précédent chapitre, à certaines façons d'agir plus ou moins extraordinaires qui peuvent, suivant les cas, procéder de raisons fort différentes ; il est vrai que, d'une manière générale, elles impliquent toujours que l'action extérieure est envisagée autrement qu'elle ne l'est par la majorité des hommes, et qu'il n'est pas accordé, à cette action prise en elle-même, l'importance qu'on lui attribue communément ; mais il y a à cet égard bien des distinctions à faire. Nous devons préciser tout d'abord que le détachement vis-à-vis de l'action, dont nous parlions à propos du « non agir », est avant tout une parfaite indifférence en ce qui concerne les résultats qu'on peut en obtenir, puisque ces résultats, quels qu'ils soient, n'affectent plus réellement l'être qui est parvenu au centre de la « roue cosmique ». En outre, il est évident qu'un tel être n'agira jamais par besoin d'agir, et que d'ailleurs, s'il doit agir pour un motif quelconque, tout en ayant pleinement conscience que cette action n'est qu'une simple apparence contingente, illusoire comme telle à son propre point de vue (nous ne disons pas, bien entendu, au point de

vue des autres êtres qui en sont témoins), il ne l'accomplira pas forcément d'une façon qui diffère extérieurement de celle des autres hommes, à moins qu'il n'y ait pour cela aussi des motifs particuliers dans certains cas déterminés. On comprendra sans peine que c'est là quelque chose de totalement différent de l'attitude des quiétistes et d'autres mystiques plus ou moins « irréguliers », qui, prétendant traiter l'action comme négligeable (alors qu'ils sont cependant fort loin d'être arrivés au point d'où elle apparaît comme purement illusoire), y trouvent surtout un prétexte pour faire [188] indistinctement n'importe quoi, suivant les impulsions de la partie instinctive ou « subconsciente » de leur être, ce qui risque évidemment d'amener toute sorte d'abus, de désordres ou de déviations, et ce qui, en tout cas, a au moins le grave danger de laisser les possibilités inférieures se développer librement et sans contrôle, au lieu de faire pour les dominer un effort qui serait d'ailleurs incompatible avec l'extrême passivité qui caractérise les mystiques de ce genre.

On peut aussi se demander jusqu'à quel point l'indifférence affichée en pareil cas est bien réelle (et peut-elle l'être vraiment pour quiconque n'est pas parvenu au centre et effectivement affranchi par là même de toutes les contingences « périphériques » ?), car on voit parfois ces mêmes mystiques se livrer à des extravagances parfaitement voulues : c'est ainsi que les quiétistes proprement dits, ceux de la fin du XVII^{ème} siècle, avaient formé entre eux une association dite de la « Sainte Enfance », dans laquelle ils s'appliquaient à imiter toutes les manières d'agir et de parler des enfants. C'était, dans leur intention, mettre en pratique aussi littéralement que possible le précepte évangélique de « devenir comme de petits enfants » ; mais c'est véritablement là la « lettre qui tue », et l'on peut s'étonner qu'un homme tel que Fénelon n'ait pas répugné à se prêter à une telle parodie, car il n'est guère possible de qualifier autrement cette imitation extérieure des enfants par des adultes, qui a inévitablement un caractère artificiel et forcé, et par suite quelque chose de caricatural. En tout cas, cette simulation, car en somme ce n'était pas autre chose, ne s'accordait guère avec la conception quiétiste d'après laquelle l'être doit tenir sa conscience en quelque sorte séparée de l'action, donc ne jamais s'appliquer à accomplir celle-ci d'une façon plutôt que d'une autre. Nous ne voulons d'ailleurs pas dire par là qu'une certaine simulation, fût-ce celle de la folie (et celle de l'enfance n'en est pas si éloignée

après tout quant aux apparences), ne puisse pas être parfois justifiée, même dans de simples mystiques ; mais cette justification n'est possible qu'à la condition de se placer à un point de vue tout autre que celui du quiétisme. Nous pensons [189] ici notamment à certains cas qui se rencontrent assez fréquemment chez les formes orientales du Christianisme (où d'ailleurs, il est bon de le noter, le mysticisme lui-même n'a pas exactement la même signification que dans sa forme occidentale) : en effet, « l'hagiographie orientale connaît des voies de sanctification étranges et insolites, comme celle des « fous en Christ », commettant des actes extravagants pour cacher leurs dons spirituels aux yeux de l'entourage sous l'apparence hideuse de la folie, ou plutôt pour se libérer des liens de ce monde dans leur expression la plus intime et la plus gênante pour l'esprit, celle de notre « moi social » ¹⁰⁶. On conçoit que cette apparence de folie soit effectivement un moyen, bien que ce ne soit peut-être pas le seul, d'échapper à toute curiosité indiscreète, aussi bien qu'à toute obligation sociale difficilement compatible avec le développement spirituel ; mais il importe de remarquer qu'il s'agit alors d'une attitude prise vis-à-vis du monde extérieur et constituant une sorte de « défense » contre celui-ci, et non point, comme dans le cas des quiétistes dont nous parlions tout à l'heure, d'un moyen devant conduire par lui-même à l'acquisition de certains états intérieurs. Il faut ajouter qu'une telle simulation est assez dangereuse car elle peut facilement aboutir peu à peu à une folie réelle, surtout chez le mystique qui, par définition même, n'est jamais entièrement maître de ses états ; d'ailleurs, entre la simulation pure et simple et la folie proprement dite, il peut y avoir de multiples degrés de déséquilibre plus ou moins accentué, et tout déséquilibre est nécessairement un obstacle, qui, tant qu'il subsiste, s'oppose au développement harmonieux et complet des possibilités supérieures de l'être.

Ceci nous amène à envisager un autre cas, qui peut paraître extérieurement assez semblable à celui-là, bien que pourtant, au fond, il en soit très différent sous plusieurs rapports : c'est celui de ce que, dans l'Islam, on appelle les *majâdhîb* ; ceux-ci se présentent en effet sous un aspect extravagant qui rappelle beaucoup celui des « fous en [190] Christ » dont il vient d'être question, mais ici il ne s'agit plus de simu-

¹⁰⁶ Vladimir Lossky, *Essai sur la Théologie mystique de l'Église d'Orient*, p. 17.

lation, ni d'ailleurs de mysticisme, bien que ce soit là assurément ce qui peut en donner le plus facilement l'illusion à un observateur du dehors. Le *majdhûb* appartient normalement à une *tarîqah*, et, par conséquent, il a suivi une voie initiatique, au moins dans ses premiers stades ce qui, comme nous l'avons dit souvent, est incompatible avec le mysticisme ; mais, à un certain moment, il s'est exercé sur lui, du côté spirituel, une « attraction » (*jadhb*, d'où le nom de *majdhûb*), qui, faute d'une préparation adéquate et d'une attitude suffisamment « active », a provoqué un déséquilibre et comme une « scission », pourrait-on dire, entre les différents éléments de son être. La partie supérieure, au lieu d'entraîner avec elle la partie inférieure et de la faire participer dans la mesure du possible à son propre développement, s'en détache au contraire et la laisse pour ainsi dire en arrière ¹⁰⁷ ; et il ne peut résulter de là qu'une réalisation fragmentaire et plus ou moins désordonnée. En effet, au point de vue d'une réalisation complète et normale, aucun des éléments de l'être n'est vraiment négligeable, pas même ceux qui, appartenant à un ordre inférieur, doivent être considérés par la même comme n'ayant qu'une moindre réalité (mais non pas comme n'ayant aucune réalité) ; il faut seulement savoir toujours maintenir chaque chose à la place qui lui revient dans la hiérarchie des degrés de l'existence ; et cela est également vrai de l'action extérieure, qui n'est en somme que l'activité propre de certains de ces éléments. Mais, faute d'être capable d'« unifier » son être, le *majdhûb* « perd pied » et devient comme « hors de lui-même » ; c'est par le fait qu'il n'est plus maître de ses états, mais par là seulement, qu'il est comparable au mystique ; et, bien qu'il ne soit en réalité ni un fou ni un simulateur (ce dernier mot ne devant pas forcément être pris ici dans un sens défavorable, comme on aura déjà pu le comprendre par ce [191] qui précède), il présente cependant souvent les apparences de la folie ¹⁰⁸. En ce qui concerne la voie initiatique, il y a là une déviation incontestable, comme il y en a une aussi, quoique d'un genre quelque peu différent, chez les producteurs de « phénomènes » plus ou moins

¹⁰⁷ Il est bien entendu, d'ailleurs, que le lien ne peut jamais être entièrement rompu, car alors la mort s'en suivrait aussitôt ; mais il est extrêmement affaibli et comme « relâché », ce qui du reste se produit aussi, à un degré ou à un autre, dans tous les cas de déséquilibre.

¹⁰⁸ C'est pourquoi, dans le langage ordinaire, le mot *majdhûb* est parfois employé comme une sorte d'« euphémisme » pour *mnjnûn*, « fou ».

extraordinaires comme on en rencontre notamment dans l'Inde ; et, outre que les uns et les autres ont ceci de commun que leur développement spirituel ne peut jamais arriver à sa perfection, nous verrons tout à l'heure qu'il y a encore une autre raison de rapprocher ces deux cas.

Ce que nous venons de dire s'applique naturellement aux véritables *majâdhîb* ; mais, à côté de ceux-ci, il peut aussi y avoir de faux *majâdhîb*, qui en prennent volontairement les apparences sans l'être réellement ; et c'est ici surtout qu'il y a lieu d'apporter la plus grande attention à observer les distinctions essentielles, car cette simulation elle-même peut être de deux sortes toutes contraires. Il y a en effet, d'un côté, les simulateurs vulgaires, qu'on pourrait appeler aussi les « contrefacteurs », qui trouvent avantage à se faire passer pour *majâdhîb* pour mener une existence en quelque sorte « parasitaire » ; ceux-là, évidemment, n'ont pas le moindre intérêt et ne sont en somme que de simples mendiants qui, tout comme les faux infirmes ou autres simulateurs de ce genre, font preuve d'une certaine habileté spéciale dans l'exercice de leur métier. Mais, d'un autre côté, il arrive aussi que, pour des raisons diverses, et avant tout pour passer inaperçu et ne pas laisser voir à la foule ce qu'il est réellement, un homme ayant atteint un haut degré de développement spirituel se dissimule parmi les *majâdhîb* ; et même un *walî*, dans ses rapports avec le monde extérieur (rapports dont la nature et le motif échappent nécessairement à l'appréciation des hommes ordinaires), peut aussi revêtir parfois l'apparence d'un *majâdhîb*. D'ailleurs, sauf en ce qui concerne l'intention de demeurer caché qui se retrouve de part et d'autre, ce cas ne saurait être comparé à celui des « fous en Christ », qui n'ont point atteint un tel [192] degré et ne sont que des mystiques d'un genre particulier ; et il va de soi que les dangers que nous signalions à ce propos n'existent aucunement ici, puisqu'il s'agit d'êtres dont l'état réel ne peut plus être affecté par ces manifestations extérieures.

Il nous faut maintenant remarquer que la même chose a lieu aussi pour les producteurs de « phénomènes » auxquels nous faisons allusion plus haut ; et ceci nous conduit directement au cas des « jongleurs », dont les façons d'agir ont si souvent servi de « déguisement », dans toutes les formes traditionnelles, à des initiés de haut rang, surtout lorsqu'ils avaient à remplir à l'extérieur quelque « mission » spéciale. Par jongleur, en effet, il ne faut pas entendre uniquement une sorte de

« prestidigitateur », suivant l'acception très restreinte que les modernes ont donnée à ce mot ; au point de vue où nous nous plaçons ici, l'homme qui exhibe les « phénomènes » d'ordre psychique les plus authentiques rentre exactement dans la même catégorie, car en réalité, le jongleur est celui qui amuse la foule en accomplissant des choses bizarres, ou même simplement en affectant des allures extravagantes ¹⁰⁹. C'est ainsi qu'on l'entendait au moyen âge, où le jongleur était par là identifié en quelque sorte au bouffon ; et l'on sait, par ailleurs, que le bouffon était aussi appelé « fou », bien qu'il ne le fût pas réellement, ce qui montre le lien assez étroit qui existe entre les divers cas dont nous venons de parler. Si l'on ajoute à cela que le jongleur, ainsi que le *majdhûb* d'ailleurs, est habituellement un « errant », il est facile de comprendre les avantages qu'offre son rôle lorsqu'il s'agit d'échapper à l'attention des profanes ou de la détourner de ce qu'il convient de leur laisser ignorer, soit pour des raisons de simple opportunité, soit pour d'autres raisons d'un ordre beaucoup plus profond ¹¹⁰. En effet, la folie est [193] en définitive un des masques les plus impénétrables dont la sagesse puisse se couvrir par là même qu'elle en est l'extrême opposé ; c'est pourquoi, dans le Taoïsme, les « Immortels » eux-mêmes sont toujours décrits, quand il se manifestent dans notre monde, sous un aspect plus ou moins extravagant et même ridicule, et qui, par surcroît, n'est pas exempt d'une certaine « vulgarité » ; mais ce dernier trait se rapporte encore à un autre côté de la question.

[194]

¹⁰⁹ Étymologiquement, le jongleur (du latin *joculator*) est proprement un « plaisant », quel que soit d'ailleurs le genre de « plaisanteries » auquel il se livre.

¹¹⁰ Le jongleur et le *majdhûb* véritables peuvent aussi, en raison des mêmes avantages, servir à « véhiculer » certaines choses sans en être eux-mêmes conscients ; mais c'est là une autre question qui ne nous concerne pas présentement.

[195]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXVIII

LE MASQUE
« POPULAIRE »

[Retour à la table des matières](#)

Nous faisons remarquer tout à l'heure que les « Immortels » du Taoïsme sont décrits sous des apparences où se combinent l'extravagance et la vulgarité ; l'union de ces deux aspects peut aussi se retrouver ailleurs, et, notamment, le *majdhûb* et le « jongleur », et par suite ceux qui en empruntent les dehors ainsi que nous l'avons expliqué, en même temps qu'ils apparaissent comme des « fous », présentent aussi évidemment un certain caractère « populaire ». Cependant, ces deux aspects ne sont pas forcément liés dans tous les cas, et il arrive aussi que celui que nous pouvons appeler indifféremment « vulgaire » ou « populaire » (car ces deux mots sont à peu près synonymes au fond) serve à lui seul de « masque » initiatique ; nous voulons dire par là que les initiés, et spécialement ceux des ordres les plus élevés, se dissimulent volontiers parmi le peuple, faisant en sorte de ne s'en distinguer en rien extérieurement. On peut remarquer que c'est là, en somme, l'application la plus stricte et la plus complète du précepte rosicrucien ordonnant d'adopter toujours le langage et le cos-

tume des gens parmi lesquels on vit et de se conformer en tout à leurs façons d'agir ; on peut y avoir assurément, tout d'abord, un moyen de passer inaperçu parmi les profanes, ce qui n'est pas sans importance à divers égards, mais il y a encore à cela d'autres raisons plus profondes. Il faut en effet faire bien attention à ceci : c'est du peuple qu'il s'agit toujours en pareil cas, et non point de ce qu'on est convenu d'appeler en Occident la « classe moyenne », ou de ce qui y correspond plus ou moins exactement ailleurs ; et il en est ainsi à tel point que, dans les pays de tradition islamique, on dit que, lorsqu'un *Qutb* doit se manifester parmi les hommes [196] ordinaires, il revêt souvent l'apparence d'un mendiant ou d'un marchand ambulancier. C'est d'ailleurs à ce même peuple (et le rapprochement n'est certes pas fortuit) qu'est toujours confiée la conservation des vérités d'ordre ésotérique qui autrement risqueraient de se perdre, vérités qu'il est incapable de comprendre, assurément, mais qu'il n'en transmet cependant que plus fidèlement, même si elles doivent pour cela être recouvertes, elles aussi, d'un masque plus ou moins grossier ; et c'est là en somme l'origine réelle et la vraie raison d'être de tout « folklore », et notamment des prétendus « contes populaires ». Mais, pourra-t-on se demander, comment se fait-il que ce soit dans ce milieu, que certains désignent volontiers et péjorativement comme le « bas peuple », que l'élite, et même la plus haute partie de l'élite, dont il est en quelque sorte tout le contraire, puisse trouver son meilleur refuge, soit pour elle-même, soit pour les vérités dont elle est la détentrice normale ? Il semble qu'il y ait là quelque chose de paradoxal, sinon même de contradictoire ; mais nous allons voir qu'il n'en est rien en réalité.

Le peuple, du moins tant qu'il n'a pas subi une « déviation » dont il n'est nullement responsable, car il n'est en somme par lui-même qu'une masse éminemment « plastique », correspondant au côté proprement « substantiel » de ce qu'on peut appeler l'entité sociale, le peuple, disons-nous, porte en lui, et du fait de cette « plasticité » même des possibilités que n'a point la « classe moyenne » ; ce ne sont assurément que des possibilités indistinctes et latentes, des virtualités si l'on veut, mais qui n'en existent pas moins et qui sont toujours susceptibles de se développer si elles rencontrent des conditions favorables. Contrairement à ce qu'on se plaît à affirmer de nos jours, le peuple n'agit pas spontanément et ne produit rien par lui-même ; mais il est comme un « réservoir » d'où tout peut être tiré, le meilleur

comme le pire, suivant la nature des influences qui s'exerceront sur lui. Quant à la « classe moyenne », il n'est que trop facile de se rendre compte de ce qu'on peut en attendre si l'on réfléchit qu'elle se caractérise [197] essentiellement par ce soi-disant « bon sens » étroitement borné qui trouve son expression la plus achevée dans la conception de la « vie ordinaire », et que les productions les plus typiques de sa mentalité propre sont le rationalisme et le matérialisme de l'époque moderne ; c'est là ce qui donne la mesure la plus exacte de ses possibilités, puisque c'est ce qui en résulte lorsqu'il lui est permis de les développer librement. Nous ne voulons d'ailleurs nullement dire qu'elle n'ait pas subi en cela certaines suggestions, car elle aussi est « passive », tout au moins relativement ; mais il n'en est pas moins vrai que c'est chez elle que les conceptions dont il s'agit ont pris forme, donc que ces suggestions ont rencontré un terrain approprié, ce qui implique forcément qu'elles répondaient en quelque façon à ses propres tendances ; et au fond, s'il est juste de la qualifier de « moyenne », n'est-ce pas surtout à la condition de donner à ce mot un sens de « médiocrité » ?

Mais il y a encore autre chose, qui achève d'ailleurs d'expliquer ce que nous venons de dire et de lui donner toute sa signification : c'est que l'élite, par là même que le peuple est son extrême opposé, trouve véritablement en lui son reflet le plus direct, comme en toutes choses le point le plus haut se reflète directement au point le plus bas et non en l'un ou l'autre des points intermédiaires. C'est, il est vrai, un reflet obscur et inversé, comme le corps l'est par rapport à l'esprit, mais qui n'en offre pas moins la possibilité d'un « redressement », comparable à celui qui se produit à la fin d'un cycle : ce n'est que lorsque le mouvement descendant a atteint son terme, donc le point le plus bas, que toutes choses peuvent être ramenées immédiatement au point le plus haut pour commencer un nouveau cycle : et c'est en cela qu'il est exact de dire que « les extrêmes se touchent » ou plutôt se rejoignent. La similitude entre le peuple et le corps, à laquelle nous venons de faire allusion, se justifie d'ailleurs encore par le caractère d'élément « substantiel » qu'ils présentent également l'un et l'autre, dans l'ordre social et dans l'ordre individuel respectivement, tandis que le mental, surtout si on l'envisage spécialement sous son [198] aspect de « rationalité », correspond plutôt à la « classe moyenne ». Il résulte aussi de là que l'élite, en descendant en quelque sorte jusqu'au peuple, y

trouve tous les avantages de l'« incorporation », en tant que celle-ci est nécessaire pour la constitution d'un être réellement complet dans notre état d'existence ; et le peuple est pour elle un « support » et une « base », au même titre que le corps l'est pour l'esprit manifesté dans l'individualité humaine ¹¹¹.

L'identification apparente de l'élite avec le peuple correspond proprement, dans l'ésotérisme islamique, au principe des *Malâmatiyah*, qui se font une règle de prendre un extérieur d'autant plus ordinaire et commun, voire même grossier, que leur état intérieur est plus parfait et d'une spiritualité plus élevée, et de ne jamais rien laisser paraître de cette spiritualité dans leurs relations avec les autres hommes ¹¹². On pourrait dire que, par cette extrême différence de l'intérieur et de l'extérieur, ils mettent entre ces deux côtés de leur être le maximum d'« intervalle », s'il est permis de s'exprimer ainsi, ce qui leur permet de comprendre en eux-mêmes la plus grande somme de possibilités de tout ordre, et qui, au terme de leur réalisation, doit logiquement aboutir à la véritable « totalisation » de l'être ¹¹³. Il est d'ailleurs bien entendu que cette différence ne se rapporte en définitive qu'au monde des apparences et que, dans la réalité absolue, et par conséquent à ce terme de la réalisation dont nous venons de parler, il n'y a plus ni intérieur ni extérieur, car, là encore, les extrêmes se sont finalement rejoins dans le Principe.

D'autre part, il est particulièrement important de remarquer que l'apparence « populaire » revêtue par les initiés constitue à tous les degrés, comme une image de la [199] « réalisation descendante » ¹¹⁴ ; c'est pourquoi l'état des *Malâmatiyah* est dit « ressembler à l'état du Prophète, lequel fut élevé aux plus hauts degrés de la Proximité di-

¹¹¹ On peut également rapprocher ceci, en tant qu'il s'agit d'une « descente de l'esprit », des considérations que nous exposons plus loin à la fin du chapitre XXXI : *Les deux nuits*.

¹¹² Voir *Abdul-Hâdi, El-Malâmatiyah*, dans le n° d'octobre 1933 du *Voile d'Isis* et appendices du présent ouvrage, pp. 243 et ss.

¹¹³ Nous ne voulons pas dire par là que la totalité ne puisse être réalisée que de cette façon, mais seulement qu'elle peut l'être effectivement ainsi suivant le mode qui est propre à la voie des *Malâmatiyah*.

¹¹⁴ Voir le dernier chapitre de cet ouvrage : *Réalisation ascendante et descendante*.

vine », mais qui, « lorsqu'il revint vers les créatures, ne parla avec elles que des choses extérieures », de telle sorte que, « de son entretien intime avec Dieu, rien ne parut sur sa personne ». S'il est dit en outre que « cet état est supérieur à celui de Moïse, dont personne ne put regarder la figure après qu'il eut parlé avec Dieu », ceci se réfère encore à l'idée de la totalité, en vertu même de ce que nous expliquions tout à l'heure : c'est, au fond, une application de l'axiome suivant lequel « le tout est plus que la partie » ¹¹⁵, quelle que soit d'ailleurs cette partie, et fût-elle même la plus éminente de toutes ¹¹⁶. Dans le cas représenté ici par l'état de Moïse, en effet, la « redescende » n'est pas complètement effectuée, pourrait-on dire, et n'englobe pas intégralement tous les niveaux inférieurs, jusqu'à celui que symbolise l'apparence extérieure des hommes vulgaires, pour les faire participer à la vérité transcendante dans la mesure de leurs possibilités respectives ; et c'est là, en quelque sorte, l'aspect inverse de celui que nous envisagions précédemment en parlant du peuple comme « support » de l'élite, et naturellement aussi l'aspect complémentaire, car ce rôle même de « support », pour être efficace, requiert nécessairement une certaine participation, de sorte que les deux points de vue s'impliquent réciproquement ¹¹⁷.

[200]

Il va de soi que le précepte de ne se distinguer aucunement du vulgaire quant aux apparences, alors qu'on en diffère le plus profondément en réalité, se retrouve aussi expressément dans le Taoïsme, et Lao-Tseu

¹¹⁵ Nous ne disons pas « plus grand » comme on le fait habituellement, ce qui restreint la portée de l'axiome à sa seule application mathématique ; ici, on doit évidemment la considérer au-delà du domaine quantitatif.

¹¹⁶ C'est également ainsi que doit être entendue la supériorité de nature de l'homme par rapport aux anges, telle qu'elle est envisagée dans la tradition islamique.

¹¹⁷ La participation dont il s'agit ici ne se limite d'ailleurs pas toujours exclusivement à l'exotérisme traditionnel ; on peut s'en rendre compte par un exemple comme celui de la plupart des *turuq* islamiques, qui, dans leur côté le plus extérieur, mais pourtant encore ésotérique par définition même, s'associent des éléments proprement « populaires » et qui ne sont manifestement susceptibles de rien de plus que d'une initiation simplement virtuelle ; et il semble bien qu'il en était de même dans les « thyases » de l'antiquité grecque.

lui-même l'a formulé à plusieurs reprises ¹¹⁸ ; ici, d'ailleurs, il est lié assez étroitement à un certain aspect du symbolisme de l'eau, qui se met toujours dans les lieux les plus bas ¹¹⁹, et qui, bien qu'étant ce qu'il y a de plus faible, vient cependant à bout des choses les plus fortes et les plus puissantes ¹²⁰. L'eau, en tant qu'elle est une image du principe « substantiel » des choses, peut être prise aussi, dans l'ordre social, comme un symbole du peuple, ce qui correspond bien à sa position inférieure ; et le Sage, en imitant la nature ou la manière d'être de l'eau, se confond apparemment avec le peuple ; mais cela même lui permet, mieux que toute autre situation, non seulement d'influencer le peuple tout entier par son « action de présence », mais aussi de garder intact à l'abri de toute atteinte ce par quoi il est intérieurement supérieur aux autres hommes, et qui constitue d'ailleurs la seule supériorité véritable.

Nous n'avons pu qu'indiquer les principaux aspects de cette question fort complexe, et nous terminerons par une dernière remarque qui se rapporte plus particulièrement aux traditions ésotériques occidentales : on dit que les Templiers qui échappèrent à la destruction de leur Ordre se dissimulèrent parmi les ouvriers constructeurs ; si même certains veulent ne voir là qu'une « légende », la chose n'en est pas moins significative par son symbolisme ; et d'ailleurs, en fait, il est incontestable que tout au moins certains hermétistes agirent ainsi, notamment parmi ceux qui se rattachaient au courant rosicrucien ¹²¹. Nous rappellerons [201] encore à ce propos que, parmi les organisations initiatiques dont la forme est basée sur l'exercice d'un métier, celles qui demeurèrent toujours purement « artisanales » subirent une moindre dégénérescence que celles qui furent affectées par l'intrusion d'éléments appartenant pour la plus grande part à la « bourgeoisie » ; en dehors des autres raisons de ce fait que nous avons déjà exposées

¹¹⁸ *Tao-te-King*, notamment ch. XX, XLI et LXVII.

¹¹⁹ *Ibid.*, ch. VIII ; cf. ch. LXI et LXVI.

¹²⁰ *Ibid.*, ch. XLIII et LXXVIII.

¹²¹ Il est bien entendu que nous ne faisons nullement allusion ici aux origines prétendues de la transformation « spéculative » de la Maçonnerie, qui ne fut en réalité qu'une dégénérescence, ainsi que nous l'avons suffisamment expliqué en d'autres occasions, et que ce que nous avons en vue remonte à des époques bien antérieures au début du XVIII^{ème} siècle.

ailleurs, ne peut-on voir là aussi un exemple de cette faculté de conservation « populaire » de l'ésotérisme dont le « folklore » est également une manifestation ?

[202]

[13]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXIX

LA JONCTION
DES EXTRÊMES

[Retour à la table des matières](#)

Ce que nous avons dit précédemment au sujet des rapports de l'élite initiatique et du peuple nous paraît appeler encore quelques précisions complémentaires pour ne laisser place à aucune équivoque ; et tout d'abord, il ne faudrait pas se méprendre sur le sens de la « vulgarité » dont nous avons parlé à ce propos. En effet, si le mot « vulgaire », pris dans son acception originelle comme nous l'avons fait, est en somme synonyme de « populaire », il y a aussi une tout autre sorte de vulgarité, qui correspond plus réellement au sens péjoratif que lui donne le plus souvent le langage ordinaire, et la vérité est que cette dernière appartient plutôt à la « classe moyenne ». Il y a là, pour donner un exemple qui fera immédiatement comprendre ce dont il s'agit, toute la différence que M. A.K. Coomaraswamy a fort bien marqué entre l'art « populaire » et l'art « bourgeois » ¹²², ou encore, si

¹²² Voir notamment *De la « mentalité primitive »*, dans le n° d'août-septembre-octobre 1939 des *Études Traditionnelles*. – Rappelons aussi, d'autre part, l'emploi que Dante fait du mot « vulgaire » dans son traité *De vulgari eloquentia*, et notamment son expression de *vulgare illustre* (voir *Nouveaux*

l'on veut, toute celle qui existe, pour les objets destinés à l'usage courant, entre les productions des artisans d'autrefois et celles de l'industrie moderne ¹²³.

[204]

Cette remarque nous ramène aux *Malâmatiyah*, dont la désignation est dérivée du mot *malâmah* qui signifie « blâme » ¹²⁴ ; que faut-il entendre au juste par là ? Ce n'est pas que leurs actions soient effectivement blâmables en elles-mêmes et au point de vue traditionnel, ce qui serait d'autant plus inconcevable que, bien loin de négliger les prescriptions de la loi sharaïte, ils s'appliquent au contraire tout spécialement à les enseigner autour d'eux, par leur exemple aussi bien que par leurs paroles. Seulement, leur façon d'agir, parce qu'elle ne se distingue en rien de celle du peuple ¹²⁵, paraît blâmable aux yeux d'une certaine « opinion », qui précisément est surtout celle de la « classe moyenne », ou des gens qui se considèrent comme « cultivés », suivant l'expression qui est si fort à la mode aujourd'hui ; la conception de la « culture » profane, sur laquelle nous nous sommes déjà expliqué en d'autres occasions ¹²⁶, est en effet très caractéristique de la mentalité de cette « classe moyenne », à qui elle donne, par son « brillant » tout superficiel et illusoire, le moyen de dissimuler sa véritable nullité intellectuelle. Ces mêmes gens sont aussi ceux qui se plaisent à invoquer la « coutume » en toute circonstance ; et il va de soi que les *Malâmatiyah*, ou ceux qui dans d'autres traditions se com-

aperçus sur le langage secret de Dante, dans le n° de juillet 1932 du *Voile d'Isis*).

¹²³ En effet, l'industrie moderne est bien l'œuvre propre de la « classe moyenne », qui l'a créée et qui la dirige, et c'est pour cela même que ses produits ne peuvent satisfaire que des besoins dont toute spiritualité est exclue, conformément à la conception de la « vie ordinaire » ; cela nous semble trop évident pour qu'il y ait lieu d'y insister davantage.

¹²⁴ On les appelle aussi *ahlul-malâmah*, littéralement les « gens du blâme », c'est-à-dire ceux qui s'exposent à être blâmés.

¹²⁵ La loi exotérique elle-même peut être dite « vulgaire » si l'on prend ce mot au sens de « commune », en ce qu'elle s'applique à tous indistinctement ; d'ailleurs, n'y a-t-il pas de nos jours, et un peu partout, trop de gens qui croient faire preuve de « distinction » en s'abstenant d'accomplir les rites traditionnels ?

¹²⁶ Voir *Aperçus sur l'initiation*, ch. XXXIII.

portent comme eux, ne sauraient être nullement disposés à tenir compte de cette « coutume » dépourvue de toute signification et de toute valeur spirituelle, ni par conséquent à se soucier d'une « opinion » qui n'estime que des apparences derrière lesquelles il n'y a rien ¹²⁷. Ce n'est certes pas là que l'« esprit », ou l'élite qui le représente, peut trouver un point d'appui, car toutes ces choses ne reflètent absolument rien de spirituel, et elles [205] seraient bien plutôt la négation de toute spiritualité ; là au contraire où il a son reflet, alors même que celui-ci est inversé comme l'est nécessairement tout reflet, il a aussi par là même son « support » normal, qu'il s'agisse du corps dans l'ordre individuel ou du peuple dans l'ordre social.

C'est précisément, comme nous l'avons déjà dit, parce que le point le plus haut se reflète au point le plus bas qu'on peut dire que les extrêmes se rejoignent ; nous avons rappelé à ce propos la comparaison qui peut être faite avec ce qui se produit à la fin d'un cycle, et c'est là encore une question qui demande un peu plus d'explications. Il faut bien remarquer, en effet, que le « redressement » par lequel s'opère le retour du point le plus bas au point le plus haut est proprement « instantané », c'est-à-dire qu'il est en réalité intemporel, ou mieux, pour ne pas nous restreindre à la considération des conditions spéciales de notre monde, hors de toute durée, ce qui implique un passage par le non manifesté : c'est ce qui constitue l'« intervalle » (*sandhyâ*), qui, suivant la tradition hindoue, existe toujours entre deux cycles ou deux états de manifestation. S'il en était autrement, l'origine et la fin ne pourraient pas coïncider dans le Principe, s'il s'agit de la totalité de la manifestation, ni se correspondre si l'on envisage seulement des cycles particuliers ; d'ailleurs, en raison de l'« instantanéité » de ce passage, il ne se produit en réalité par là aucune solution de continuité, et c'est ce qui permet de parler véritablement d'une jonction des extrêmes, bien que le point de jonction échappe forcément à tout moyen d'investigation plus ou moins extérieur, parce qu'il se situe en dehors de la série des modifications successives qui constituent la manifestation ¹²⁸.

¹²⁷ Voir chapitre IV : *La coutume contre la tradition*.

¹²⁸ Nous nous proposons de revenir sur ce point au sujet du symbolisme de la « chaîne des mondes ».

C'est pour cette raison que tout changement d'état est dit ne pouvoir s'accomplir que dans l'obscurité ¹²⁹, la couleur noire étant, dans sa signification supérieure, le symbole du non manifesté ; mais, dans sa signification inférieure, cette [206] même couleur noire symbolise aussi l'indistinction de la pure potentialité ou de la *materia prima* ¹³⁰ ; et, ici encore, ces deux aspects, bien qu'ils ne doivent aucunement être confondus, se correspondent cependant analogiquement et s'associent d'une certaine façon, suivant le point de vue sous lequel on envisage les choses. Toute « transformation » apparaît comme une « destruction » quand on la considère au point de vue de la manifestation ; et ce qui est en réalité un retour à l'état principiel semble, s'il est vu extérieurement et du côté « substantiel », n'être qu'un « retour au chaos », de même que l'origine, bien que procédant immédiatement du Principe, prend sous le même rapport l'apparence d'une « sortie du chaos » ¹³¹. D'ailleurs, comme tout reflet est nécessairement une image de ce qui est reflété, l'aspect inférieur peut être considéré comme représentant dans son ordre relatif l'aspect supérieur, à la condition, bien entendu, de ne pas oublier d'observer en cela l'application du « sens inverse » ; et ceci, qui est vrai des rapports de l'esprit avec le corps, ne l'est pas moins de ceux de l'élite avec le peuple.

L'existence du peuple, ou de ceux qui se confondent en apparence avec lui, est, suivant le langage courant lui-même, une existence « obscure » ; et, pour ce qui est du peuple, cette expression, sans que ceux qui l'emploient en aient sans doute conscience, ne fait en somme que traduire le caractère inhérent au rôle « substantiel » qui est le sien dans l'ordre social : c'est à ce point de vue, nous ne dirons pas l'indistinction totale de la *materia prima*, mais du moins l'indistinction relative de ce qui remplit la fonction de *maetria* à un certain niveau. Il en est tout autrement pour l'initié qui vit parmi le peuple et sans s'en distinguer extérieurement : comme aussi celui qui dissimule sa sagesse sous les apparences non moins « ténébreuses » de la folie il peut, outre les avantages de divers genres qu'il y trouve,

¹²⁹ Voir *Aperçus sur l'initiation*, ch. XXVI.

¹³⁰ Voir plus loin *Les deux nuits*.

¹³¹ Dans le symbolisme alchimique, toute « transmutation » présuppose le passage par un état d'indifférenciation qui est représenté par la couleur noire, et qui peut également être envisagé sous ces deux aspects.

voir dans cette obscurité même de son existence comme une [207] image des « ténèbres d'en haut »¹³². On peut encore tirer de là une autre conséquence : si les initiés occupant les rangs les plus élevés dans la hiérarchie spirituelle ne prennent aucune part visible aux événements qui se déroulent en ce monde, c'est avant tout parce qu'une telle action « périphérique » serait incompatible avec la position « centrale » qui est la leur ; s'ils se tiennent entièrement à l'écart de toute distinction « mondaine », c'est évidemment parce qu'ils en connaissent l'inanité ; mais, en outre, on peut dire que, s'ils consentaient à sortir ainsi de l'obscurité, leur extérieur, par là même, ne correspondrait plus véritablement à leur intérieur, si bien qu'il en résulterait, si cela était possible, une sorte de désharmonie dans leur être même ; mais le degré spirituel qu'ils ont atteint, excluant forcément une telle supposition, exclut dès lors aussi la possibilité qu'ils y consentent effectivement¹³³. Il va de soi, d'ailleurs, que ce dont il s'agit ici n'a rien de commun au fond avec l'« humilité », et que les êtres dont nous parlons sont bien au-delà du domaine sentimental auquel celle-ci appartient essentiellement ; mais c'est encore là un cas où des choses extérieurement semblables peuvent procéder de raisons totalement différentes en réalité¹³⁴.

Pour en revenir au point qui nous concerne surtout présentement, nous dirons encore ceci : le « noir plus noir que le noir » (*nigrum nigro nigrius*), suivant l'expression des [208] hermétistes, est assurément, quand on le prend dans son sens le plus immédiat et en quelque

¹³² Ceci peut être rapproché aussi de ce que nous avons dit ailleurs du sens supérieur de l'anonymat (*Le Règne de la Quantité et les Signes des Temps*, ch. IX) : celui-ci est également « obscurité » pour l'individu, mais, en même temps, il représente l'affranchissement de la condition individuelle et en est même une conséquence nécessaire, puisque le nom et la forme (*nâma-rûpa*) sont strictement constitutifs de l'individualité comme telle.

¹³³ On pourrait encore se souvenir à ce propos de ce que nous avons exposé ailleurs sur le « rejet des pouvoirs » (*Aperçus sur l'Initiation*, ch. XXII) : en effet, ces « pouvoirs », bien que d'un ordre différent, ne sont pas moins contraires à l'« obscurité » que ce dont nous venons de parler.

¹³⁴ Il ne s'agit pas de contester que l'humilité puisse être considérée comme une vertu au point de vue exotérique et plus spécialement religieux (lequel comprend, bien entendu, celui des mystiques) ; mais, au point de vue initiatique, ni l'humilité ni l'orgueil qui en est corrélatif ne peuvent plus avoir de sens pour celui qui a dépassé le domaine des oppositions.

sorte le plus littéral, l'obscurité du chaos ou les « ténèbres inférieures » ; mais il est aussi et par là même, suivant ce que nous venons d'expliquer, un symbole naturel des « ténèbres supérieures »¹³⁵. De même que le « non agir » est véritablement la plénitude de l'activité, ou que le « silence » contient en lui-même tous les sons dans leur modalité *parâ* ou non manifestée, ces « ténèbres supérieures » sont en réalité la Lumière qui surpasse toute lumière, c'est-à-dire, au-delà de toute manifestation et de toute contingence, l'aspect principiel de la lumière elle-même ; et c'est là, et là seulement, que s'opère en définitive la véritable jonction des extrêmes.

¹³⁵ Des expressions comme celles de « têtes noires » ou de « visages noirs », qui se rencontrent dans diverses traditions, présentent aussi un double sens comparable à celui-là à certains égards ; peut-être aurons-nous quelque jour l'occasion de revenir sur cette question.

[209]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXX

L'ESPRIT EST-IL DANS
LE CORPS OU LE CORPS
DANS L'ESPRIT ?

[Retour à la table des matières](#)

La conception ordinaire suivant laquelle l'esprit est considéré comme logé en quelque sorte dans le corps ne peut manquer de sembler fort étrange à quiconque possède seulement les données métaphysiques les plus élémentaires, et cela non pas surtout parce que l'esprit ne saurait être véritablement « localisé », mais parce que, même si ce n'est là qu'une « façon de parler » plus ou moins symbolique, elle apparaît à première vue comme impliquant un illogisme manifeste et un renversement des rapports normaux. En effet, l'esprit n'est autre qu'*Âtmâ*, et il est le principe de tous les états de l'être, à tous les degrés de sa manifestation ; or toutes choses sont nécessairement contenues dans leur principe, et elles ne sauraient aucunement en sortir en réalité, ni à plus forte raison l'enfermer dans leurs propres limites ; ce sont donc tous ces états de l'être, et par conséquent aussi le corps qui n'est qu'une simple modalité de l'un d'eux, qui doivent en définitive être contenus dans l'esprit, et non pas l'inverse. Le « moins » ne peut pas contenir le « plus », pas plus qu'il ne peut le produire ; ceci est

d'ailleurs applicable à différents niveaux, ainsi que nous le verrons par la suite ; mais, pour le moment, nous envisageons le cas le plus extrême, celui qui concerne le rapport entre le principe même de l'être et la modalité la plus restreinte de sa manifestation individuelle humaine. On pourrait être tenté de conclure immédiatement que la conception courante n'est due qu'à l'ignorance de la grande majorité des hommes et ne correspond qu'à une simple erreur de langage, que tous répètent par la force de l'habitude et sans y réfléchir ; pourtant, la question n'est pas si simple au fond, et cette [210] erreur, si c'en est une, a des raisons bien autrement profondes qu'on ne le croirait tout d'abord.

Il doit être bien entendu, avant tout, que l'image spatiale du « contenant » et du « contenu », dans ces considérations, ne devra jamais être prise littéralement, puisqu'un seul des deux termes envisagés, le corps, possède effectivement le caractère spatial, l'espace lui-même n'étant rien de plus ni d'autre qu'une des conditions propres à l'existence corporelle. L'usage d'un tel symbolisme spatial, aussi bien que d'un symbolisme temporel, n'en est pas moins, comme nous l'avons expliqué à maintes reprises, non seulement légitime, mais même inévitable, dès lors que nous devons forcément nous servir d'un langage qui, étant celui de l'homme corporel, est lui-même soumis aux conditions qui déterminent l'existence de celui-ci comme tel ; il suffit de ne jamais oublier que tout ce qui n'appartient pas au monde corporel ne saurait, par là même, être en réalité ni dans l'espace ni dans le temps.

Il nous importe peu, d'autre part, que des philosophes aient cru devoir poser et discuter une question comme celle d'un « siège de l'âme », en paraissant l'entendre en un sens tout à fait littéral, ce qu'ils appellent « âme » pouvant d'ailleurs être l'esprit, dans la mesure du moins où ils le conçoivent, suivant la confusion habituelle du langage occidental moderne à cet égard. Il va de soi, en effet, que, pour nous, les philosophes profanes ne se distinguent en rien du vulgaire et que leurs théories n'ont pas plus de valeur que la simple opinion courante ; ce ne sont donc assurément pas leurs prétendus « problèmes » qui pourraient nous donner à penser qu'une sorte de « localisation » de l'esprit dans le corps représente autre chose qu'une erreur pure et simple ; mais ce sont les doctrines traditionnelles elles-mêmes

qui nous montrent qu'il serait insuffisant de s'en tenir là et que ce sujet requiert un examen plus approfondi.

On sait en effet que, suivant la doctrine hindoue, *jîvâtmâ*, qui est en réalité *Âtmâ* même, mais considéré spécialement dans son rapport avec l'individualité humaine, réside au [211] centre de cette individualité, qui est désigné symboliquement comme le cœur ; cela ne veut nullement dire, bien entendu, qu'il soit comme enfermé dans l'organe corporel qui porte ce nom, ni même dans un organe subtil correspondant ; mais il n'en est pas moins vrai que cela implique que, d'une certaine façon, il se situe dans l'individualité, et même plus précisément dans une partie, la plus centrale, de cette individualité. *Âtmâ* ne peut être véritablement ni manifesté ni individualisé ; à plus forte raison ne peut-il être incorporé ; cependant, en tant que *jîvâtmâ*, il apparaîtrait comme s'il était individualisé et incorporé ; cette apparence ne peut être évidemment qu'illusoire à l'égard d'*Âtmâ*, mais elle n'en existe pas moins à un certain point de vue, celui-là même où *jîvâtmâ* semble se distinguer d'*Âtmâ*, et qui est celui de la manifestation individuelle humaine. C'est donc à ce point de vue qu'on peut dire que l'esprit est situé dans l'individu ; et même, au point de vue plus particulier de la modalité corporelle de celui-ci on pourra dire aussi, à condition de ne pas y voir une « localisation » littérale, qu'il est situé dans le corps ; ce n'est donc pas là une erreur à proprement parler, mais seulement l'expression d'une illusion qui, pour être telle quant à la réalité absolue, n'en correspond pas moins à un certain degré de la réalité, celui même des états de manifestation auxquels elle se rapporte, et qui ne devient une erreur que si l'on prétend l'appliquer à la conception de l'être total, comme si le principe même de celui-ci pouvait être affecté ou modifié par un de ses états contingents.

Nous avons fait, dans ce que nous venons de dire, une distinction entre l'individualité intégrale et sa modalité corporelle, la première comprenant en outre toutes les modalités subtiles ; et, à ce propos, nous pouvons ajouter une remarque qui, bien qu'accessoire, aidera sans doute à comprendre ce que nous avons principalement en vue. Pour l'homme ordinaire, dont la conscience n'est en quelque sorte « éveillée » que dans la seule modalité corporelle, ce qui est perçu plus ou moins obscurément des modalités subtiles apparaît comme inclus dans le corps, parce que cette [212] perception ne correspond effectivement qu'à leurs rapports avec celui-ci, plutôt qu'à ce qu'elles sont

en elles-mêmes ; mais, en réalité, elles ne peuvent pas être contenues ainsi dans le corps et comme bornées par ses limites, d'abord parce que c'est en elles qu'est le principe immédiat de la modalité corporelle, et ensuite parce qu'elles sont susceptibles d'une extension incomparablement plus grande par la nature même des possibilités qu'elles comportent. Aussi, quand ces modalités sont effectivement développées, apparaissent-elles comme des « prolongements » s'étendant en tous sens au-delà de la modalité corporelle, qui ainsi se trouve comme entièrement enveloppée par elles ; il y a donc à cet égard pour celui qui a réalisé l'individualité intégrale, une sorte de « retournement », si l'on peut s'exprimer ainsi, par rapport au point de vue de l'homme ordinaire. Dans ce cas, les limitations individuelles ne sont d'ailleurs pas encore dépassées, et c'est pourquoi nous parlions au début d'une application possible à différents niveaux ; par analogie, on pourra comprendre dès maintenant qu'un « retournement » s'opère également, dans un autre ordre, quand l'être est passé à la réalisation supra-individuelle. Tant que l'être n'atteignait *Ātmā* que dans ses rapports avec l'individualité, c'est-à-dire comme *jīvāt mā*, celui-ci lui apparaissait comme inclus dans cette individualité, et ne pouvait même pas lui apparaître autrement puisqu'il était incapable de franchir les bornes de la condition individuelle ; mais quand il atteint *Ātmā* directement et tel qu'il est en soi, cette même individualité, et avec elle tous les autres états, individuels ou supra-individuels, lui apparaissent au contraire comme compris dans *Ātmā*, comme ils le sont en effet au point de vue de la réalité absolue, puisqu'ils ne sont rien d'autre que les possibilités mêmes d'*Ātmā*, hors duquel rien ne saurait véritablement être sous quelque mode que ce soit.

Nous avons précisé, dans ce qui précède, les limites dans lesquelles il est vrai, à un point de vue relatif, de dire que l'esprit est contenu, soit dans l'individualité humaine, soit même dans le corps ; et, de plus, nous avons indiqué la raison pour laquelle il en est ainsi, raison qui est en somme [213] inhérente à la condition même de l'être pour lequel ce point de vue est légitime et valable. Cependant, ce n'est pas tout encore, et il faut remarquer que l'esprit est envisagé comme situé, non pas seulement dans l'individualité en général, mais en son point central, auquel correspond le cœur dans l'ordre corporel ; ceci appelle d'autres explications, qui permettront de relier entre eux les deux points de vue apparemment opposés se rapportant respectivement à la

réalité relative et contingente de l'individu et à la réalité absolue d'*Âtmâ*. Il est facile de se rendre compte que ces considérations doivent reposer essentiellement sur une application du sens inverse de l'analogie, application qui montre en même temps, d'une façon particulièrement nette, les précautions qu'exige la transposition du symbolisme spatial, puisque, contrairement à ce qui a lieu dans l'ordre corporel, c'est-à-dire dans l'espace entendu au sens propre et littéral, on peut dire que, dans l'ordre spirituel, c'est l'intérieur qui enveloppe l'extérieur, et c'est le centre qui contient toutes choses.

Une des meilleures « illustrations » de l'application du sens inverse est donnée par la représentation des différents cieux, correspondant aux états supérieurs de l'être, par autant de cercles ou de sphères concentriques, telle qu'on la trouve par exemple, chez Dante. Dans cette représentation, il semble, tout d'abord que les cieux, s'ils sont plus vastes, c'est-à-dire moins limités, à mesure qu'ils sont plus élevés, sont aussi plus « extérieurs » en ce sens qu'ils sont plus éloignés du centre, celui-ci étant alors constitué par le monde terrestre ; c'est là le point de vue de l'individualité humaine, qui est précisément représentée par la terre, et ce point de vue est vrai d'une vérité relative, en tant que cette individualité est réelle dans son ordre et que c'est d'elle qu'il faut nécessairement partir pour s'élever aux états supérieurs. Mais, quand l'individualité est dépassée, le « renversement » dont nous avons parlé (et qui est réellement un « redressement » de l'être) s'opère, et tout l'ensemble de la représentation symbolique se trouve en quelque sorte retourné : c'est alors le ciel le plus élevé de tous qui est en même temps le plus central, puisque c'est en lui que réside le centre universel lui-même ; et, par contre, le monde terrestre est maintenant [214] situé à la périphérie la plus extérieure. Il faut remarquer en outre que, dans ce « renversement » quant à la situation, le cercle qui correspond au ciel le plus élevé doit cependant rester le plus grand de tous et envelopper tous les autres (comme, suivant la tradition islamique, le « Trône » divin enveloppe tous les mondes) ; il faut bien qu'il en soit ainsi, puisque, dans la réalité absolue, c'est le centre qui contient tout. L'impossibilité de figurer matériellement ce point de vue, suivant lequel ce qui est le plus grand est en même temps le plus central, n'exprime en somme rien d'autre que les limitations mêmes auxquelles le symbolisme géométrique est inévitablement soumis, du fait qu'il n'est qu'un langage emprunté à la condition spatiale, c'est-à-dire à une des conditions qui sont propres à notre

monde corporel, et qui sont par conséquent liées exclusivement à l'autre point de vue, celui de l'individualité humaine.

En ce qui concerne le centre, on voit nettement ici, par le rapport inverse qui existe entre le centre véritable, qui est celui de l'être total ou de l'Univers, suivant que l'on envisage les choses au point de vue « microcosmique » ou « macrocosmique », et le centre de l'individualité ou de son domaine particulier d'existence, on voit, disons-nous, comment, ainsi que nous l'avons déjà exposé en d'autres occasions, ce qui est le premier et le plus grand dans l'ordre de la réalité principielle devient d'une certaine façon (sans pourtant en être aucunement altéré ou modifié en soi-même) le dernier et le plus petit dans l'ordre des apparences manifestées ¹³⁶. Il s'agit en somme, pour continuer à nous servir du symbolisme spatial, du rapport du point géométrique avec ce qu'on peut appeler analogiquement le point métaphysique : celui-ci est le véritable centre primordial, qui contient en soi toutes les possibilités, et qui est donc ce qu'il y a de plus grand ; il n'est aucunement « situé », car rien ne peut le contenir ou le limiter, et ce sont au contraire toutes choses qui se situent par rapport à lui (il va de soi que ceci encore doit être entendu symboliquement, puisqu'il ne s'agit pas uniquement en cela des seules possibilités spatiales). Quant au point géométrique, qui est situé dans [215] l'espace, il est évidemment, et même au sens littéral, ce qu'il y a de plus petit, puisqu'il est sans dimensions, c'est-à-dire qu'il n'occupe rigoureusement aucune étendue ; mais ce « rien » spatial correspond directement au « tout » métaphysique, et ce sont là, pourrait-on dire, les deux aspects extrêmes de l'indivisibilité, envisagée respectivement dans le principe et dans la manifestation. Pour ce qui est de la considération du « premier » et du « dernier », il suffit, à cet égard, de rappeler ce que nous avons déjà expliqué précédemment, que le point le plus haut a son reflet direct au point le plus bas ; et, à ce symbolisme spatial, on peut ajouter aussi un symbolisme temporel, suivant lequel ce qui est premier dans le domaine principiel, et par conséquent dans le « non temps », apparaît en dernier dans le développement de la manifestation ¹³⁷.

¹³⁶ Cf. les textes des *Upanishads* que nous avons cités à diverses reprises à ce sujet, ainsi que la parabole évangélique du « grain de sénevé ».

¹³⁷ Dans la tradition islamique, le Prophète est à la fois « le premier de la création de Dieu » (*awwal Khalqi'Llah*) quant à sa réalité principielle (*en-nûr el-*

Il est facile de faire l'application de tout ceci à ce que nous avons envisagé en premier lieu : c'est en effet l'esprit (*Ātmâ*) qui est véritablement le centre universel contenant toutes choses ¹³⁸ ; mais, en se reflétant dans la manifestation humaine, il apparaît par là même comme « localisé » au centre de l'individualité, et même, plus précisément, au centre de sa modalité corporelle, puisque celle-ci, en tant qu'elle est le terme de la manifestation humaine, en est aussi la modalité « centrale », de sorte que c'est bien son centre qui est proprement, par rapport à l'individualité, le reflet direct et la représentation du centre universel. Ce reflet n'est assurément qu'une apparence, au même titre que la manifestation individuelle elle-même ; mais, tant que l'être est [216] limité par les conditions individuelles, cette apparence est pour lui la réalité, et il ne peut en être autrement, puisqu'elle est exactement du même ordre que sa conscience actuelle. C'est seulement lorsque l'être a dépassé ces limites que l'autre point de vue devient réel pour lui comme il l'est (et l'a toujours été) d'une façon absolue ; son centre est alors dans l'universel et l'individualité (et à plus forte raison le corps) n'est plus qu'une des possibilités qui sont contenues dans ce centre ; et, par le « retournement » qui est ainsi effectué, les rapports véritables de toutes choses se trouvent rétablis, tels qu'ils n'ont jamais cessé d'être pour l'être principal.

Nous ajouterons que ce « retournement » est en étroite rapport avec ce que le symbolisme kabbalistique désigne comme le « déplacement des lumières », et aussi avec cette parole que la tradition islamique met dans la bouche des *awliyâ*. « Nos corps sont nos esprits, et nos esprits sont nos corps » (*ajsâmnâ arwâhnâ, wa arwâhnâ ajsâmnâ*), indiquant par là non seulement que tous les éléments de l'être sont

mohammedî), et « le sceau (c'est-à-dire le dernier) des envoyés de Dieu » (*Khâtam rusuli'Llah*) quant à sa manifestation terrestre ; il est ainsi « le premier et le dernier » (*el-awwal wa el-akher*) par rapport à la création (*bin-nisbuti lil-Khalq*), de même qu'*Allah* est « le Premier et le Dernier » au sens absolu (*mutlaqan*). – Dans la tradition chrétienne également, le Verbe est « l'Alpha et l'Oméga, le commencement et la fin » de toutes choses.

¹³⁸ Nous rappellerons à ce propos que, dans la tradition islamique, la Lumière primordiale (*en-nûr el-mohammedî*, suivant ce qui a été dit dans la note précédente) est aussi l'Esprit (*Er-Rûh*), au sens total et universel de ce mot ; on sait, d'autre part, que la tradition chrétienne identifie la Lumière au Verbe lui-même.

complètement unifiés dans l'« Identité Suprême », mais aussi que le « caché » est alors devenu l'« apparent » et inversement. Suivant la tradition islamique également, l'être qui est passé de l'autre côté du *barzakh* est en quelque sorte à l'opposé des êtres ordinaires (et c'est d'ailleurs là encore une stricte application du sens inverse à l'analogie de l'« Homme Universel » et de l'homme individuel) : « S'il marche sur le sable, il n'y laisse aucune trace ; s'il marche sur le rocher, ses pieds y marquent leur empreinte ¹³⁹. S'il se tient au soleil, il ne projette pas d'ombre ; dans l'obscurité, une lumière émane de lui ¹⁴⁰.

¹³⁹ Ceci a un rapport évident avec le symbolisme des « empreintes de pieds » sur les rochers, qui remonte aux époques « préhistoriques » et qui se retrouve à peu près dans toutes les traditions ; sans entrer présentement à ce sujet dans des considérations trop complexes, nous pouvons dire que, d'une façon générale, ces empreintes représentent la « trace » des états supérieurs dans notre monde.

¹⁴⁰ Nous rappellerons encore que l'esprit correspond à la lumière, et le corps à l'ombre ou à la nuit ; c'est donc l'esprit lui-même qui enveloppe alors toutes choses dans son propre rayonnement.

[217]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXXI

LES DEUX NUITS

[Retour à la table des matières](#)

Nous n'entendons nullement parler ici de ce que les mystiques appellent « nuit des sens » et « nuit de l'esprit » ; quoique celles-ci puissent présenter quelques similitudes partielles avec ce dont il s'agit, il s'y trouve bien des éléments difficiles à « situer » exactement et même souvent des éléments d'un caractère assez « trouble », ce qui tient évidemment aux imperfections et aux limitations inhérentes à toute réalisation simplement mystique, et sur lesquelles nous nous sommes suffisamment expliqué en d'autres occasions pour nous dispenser d'y insister de nouveau. D'autre part, notre intention n'est pas non plus d'envisager les « trois nuits » symboliques qui représentent trois morts et trois naissances, se référant respectivement, en ce qui concerne l'être humain, aux trois ordres corporel, psychique et spirituel ¹⁴¹ ; la raison de ce symbolisme, qui est naturellement applicable aux degrés successifs de l'initiation, est que tout changement d'état se produit à travers une phase d'obscurisation et d'« enveloppement », d'où il résulte que la « nuit » peut être considérée suivant une multiplicité de sens hiérarchisés comme les états mêmes de l'être ; mais

¹⁴¹ Cf. A. K. Coomaraswamy, *Notes on the Katha Upanishad*, 1^{ère} partie.

nous n'en retiendrons présentement que les deux extrêmes. En effet, ce que nous nous proposons est de préciser quelque peu la façon dont le symbolisme des « ténèbres », dans son acception traditionnelle la plus générale, se présente sous deux sens opposés, l'un supérieur et l'autre inférieur, ainsi que la nature du rapport analogique qui existe entre ces deux sens et qui permet de résoudre leur apparente opposition.

[218]

Dans leur sens supérieur, les ténèbres représentent le non manifesté, ainsi que nous l'avons déjà expliqué au cours de nos précédentes études ; il n'y a là aucune difficulté, et pourtant il semble que ce sens supérieur soit assez généralement ignoré ou méconnu, car il est facile de constater que, lorsqu'il est question des ténèbres, on ne pense communément qu'à leur sens inférieur ; et encore y ajoute-t-on souvent une signification « maléfique » qui ne lui est nullement inhérente essentiellement, et qui ne se justifie que dans le cas de quelques aspects secondaires et beaucoup plus particularisés. En réalité, le sens inférieur représente proprement le « chaos », c'est-à-dire l'état d'indifférenciation ou d'indistinction qui est au point de départ de la manifestation, soit dans sa totalité, soit relativement à chacun de ses états ; et ici nous voyons immédiatement apparaître l'application de l'analogie en sens inverse, car cette indifférenciation, qu'on pourrait appeler « matérielle » en langage occidental, est comme le reflet de l'indifférenciation principielle du non manifesté, ce qui est au point le plus haut se réfléchissant au point le plus bas, comme les sommets des deux triangles opposés dans le symbole du « sceau de Salomon ». Nous aurons encore à revenir sur cette considération par la suite ; mais ce qu'il importe surtout de bien comprendre avant d'aller plus loin, c'est que cette indistinction, quand elle s'applique à la totalité de la manifestation universelle, n'est autre que celle même de *Prakriti*, en tant que celle-ci s'identifie à la *kylè* primordiale ou à la *materia prima* des anciennes doctrines cosmologiques occidentales ; en d'autres termes, c'est l'état de potentialité pure, qui n'est en quelque sorte qu'une image réfléchie, et par là même inversée, de l'état principiel des possibilités non manifestées ; et cette distinction est particulièrement importante, car la confusion entre possibilité et potentialité est la source d'innombrables erreurs. D'autre part, lorsqu'il s'agit seulement de l'état originel d'un monde ou d'un état d'existence, l'indistinction

potentielle ne peut plus être envisagée qu'en un sens relatif et déjà « spécifié », en vertu d'une certaine similitude existant entre le processus de développement de la manifestation universelle et celui de [219] chacune de ses parties constitutives, similitude qui trouve notamment son expression dans les lois cycliques ; ceci, qui est susceptible de s'appliquer à tous les degrés, et au cas d'un être particulier comme à celui d'un domaine d'existence plus ou moins étendu, correspond à la remarque que nous avons faite plus haut au sujet d'une multiplicité de sens hiérarchisés, car il va de soi que, du fait de leur multiplicité même, ces sens ne peuvent être que relatifs.

De ce qui vient d'être dit, il résulte que le sens inférieur des ténèbres est d'ordre cosmologique, tandis que leur sens supérieur est d'ordre proprement métaphysique ; on peut aussi remarquer dès maintenant que leur relation permet de rendre compte du fait que l'origine et le développement de la manifestation peuvent être envisagés à la fois dans un sens ascendant et dans un sens descendant. S'il en est ainsi, c'est que la manifestation ne procède pas seulement de *Prakriti*, à partir de laquelle son développement tout entier est un passage graduel de la puissance à l'acte, qui peut être décrit comme un processus ascendant ; elle procède en réalité des deux pôles complémentaires de l'Être, c'est-à-dire de *Purusha* et de *Prakriti* et, par rapport à *Purusha*, son développement est un éloignement graduel du Principe, donc une véritable descente. Cette considération contient implicitement la solution de beaucoup d'antinomies apparentes, surtout en ce qui concerne les cycles cosmiques, dont la marche est, pourrait-on dire, réglée par une combinaison des tendances qui correspondent à ces deux « mouvements » opposés, ou plutôt complémentaires ; les développements auxquels ceci peut donner lieu sont d'ailleurs évidemment en dehors de notre sujet ; mais on pourra tout au moins comprendre aisément par là qu'il n'y a aucune contradiction entre l'assimilation du point de départ ou de l'état originel de la manifestation aux ténèbres dans leur sens inférieur, d'un côté, et, de l'autre, l'enseignement traditionnel concernant la spiritualité de l'« état primordial », car les deux choses ne se rapportent pas au même point de vue, mais respectivement aux deux points de vue complémentaires que nous venons de définir.

[220]

Nous avons envisagé le sens inférieur des ténèbres comme le reflet de leur sens supérieur, ce qu'il est en effet à un certain point de vue ;

mais en même temps, à un autre point de vue, il en est aussi en quelque sorte l'« envers », en prenant ce mot dans l'acception où l'« envers » et l'« endroit » s'opposent comme les deux faces d'une même chose ; et ceci demande encore quelques explications. Le point de vue auquel s'applique la considération du reflet est naturellement celui de la manifestation, et de tout être situé dans le domaine de la manifestation ; mais, à l'égard du Principe, où l'origine et la fin de toutes choses se rejoignent et s'unissent, il ne saurait plus être question de reflet, puisqu'il n'y a réellement là qu'une seule et même chose, le point de départ de la manifestation étant nécessairement, aussi bien que son point d'aboutissement, dans le non manifesté. Au point de vue du Principe en lui-même, s'il est encore permis d'employer dans ce cas une telle façon de parler, on ne peut même pas distinguer deux aspects de cette chose unique, puisqu'une telle distinction ne se pose et n'est valable que par rapport à la manifestation ; mais, si le Principe est considéré dans sa relation à la manifestation, on pourra distinguer comme deux faces, correspondant à la sortie du non manifesté et au retour au non manifesté. Puisque le retour au non manifesté est le terme final de la manifestation, on peut dire que c'est lorsqu'il est vu de ce côté que le non manifesté apparaît proprement comme les ténèbres au sens supérieur, tandis que, vu du côté du point de départ de la manifestation, il apparaît au contraire comme les ténèbres au sens inférieur ; et, suivant le sens dans lequel s'accomplit le « mouvement » de celui-ci vers celui-là, on pourrait dire aussi que la face supérieure est tournée vers le Principe, tandis que la face inférieure est tournée vers la manifestation, quoique cette image des deux faces paraisse impliquer une sorte de symétrie qui, entre le Principe et la manifestation, ne saurait exister véritablement, et que d'ailleurs, dans le Principe même, il ne puisse évidemment plus y avoir aucune distinction de supérieur et d'inférieur. Le point de vue du reflet est illusoire par rapport à celui-là, comme le reflet même l'est aussi par rapport à ce qui est [221] reflété ; ce point de vue des deux faces correspond donc à un degré plus profond de réalité, bien que pourtant lui-même soit encore illusoire à un autre niveau, puisqu'il disparaît à son tour quand le Principe est envisagé en lui-même et non plus par rapport à la manifestation.

Le point de vue que nous venons d'exposer en dernier lieu sera peut-être rendu plus clair si l'on considère ce qui y correspond, à

l'intérieur même de la manifestation, dans le passage d'un état à un autre : ce passage est en lui-même un point unique, mais il peut naturellement être envisagé de l'un et de l'autre des deux états entre lesquels il est situé et dont il est la limite commune. Ici encore, on retrouve donc la considération des deux faces : ce passage est une mort par rapport à l'un des deux états, tandis qu'il est une naissance par rapport à l'autre ; mais cette mort et cette naissance coïncident en réalité, et leur distinction n'existe qu'à l'égard des deux états, dont l'un a sa fin et l'autre son origine en ce même point. L'analogie est évidente avec ce qui, dans les considérations précédentes, concernait, non deux états particuliers de manifestation, mais la manifestation totale elle-même et le Principe, ou plus précisément le passage de l'un à l'autre ; il convient d'ailleurs d'ajouter que, là encore, le sens inverse de l'analogie trouve son application, car, d'un côté, la naissance à la manifestation est comme une mort au Principe, et de l'autre, inversement, la mort à la manifestation est une naissance ou plutôt une « renaissance » au Principe, de sorte que l'origine et la fin se trouvent inversées suivant qu'on les envisage par rapport au Principe ou par rapport à la manifestation ; ceci, bien entendu, toujours dans la relation de l'un à l'autre, car, dans l'immutabilité du Principe même, il n'y a assurément ni naissance ni mort, ni origine ni fin, mais c'est lui-même qui est l'origine première et la fin dernière de toutes choses, sans que d'ailleurs il y ait entre cette origine et cette fin une distinction quelconque dans la réalité absolue.

Si nous en venons maintenant à considérer le cas de l'être humain, nous pouvons nous demander ce qui, pour lui, correspond aux deux « nuits » entre lesquelles se déploie [222] comme nous l'avons vu, toute la manifestation universelle ; et, pour ce qui est des ténèbres supérieures, il n'y a là encore aucune difficulté, car qu'il s'agisse d'un être particulier ou de l'ensemble des êtres, elles ne peuvent jamais représenter autre chose que le retour au non manifesté ; ce sens, en raison même de son caractère proprement métaphysique, demeure inchangé dans toutes les applications qu'il lui est possible de faire de ce symbolisme. Par contre, en ce qui concerne les ténèbres inférieures, il est évident qu'elles ne peuvent plus être prises ici qu'en un sens relatif, car le point de départ de la manifestation humaine ne coïncide pas avec celui de la manifestation universelle, mais occupe à l'intérieur de celle-ci un certain niveau déterminé ; ce qui y apparaît comme

« chaos » ou comme potentialité ne peut donc l'être que relativement, et possède déjà en fait un certain degré de différenciation et de « qualification » ; ce n'est plus la *materia prima*, mais c'est, si l'on veut, une *materia secunda*, qui joue un rôle analogue pour le niveau d'existence envisagé. Il va de soi, d'ailleurs, que ces remarques ne s'appliquent pas seulement au cas d'un être, mais aussi à celui d'un monde ; ce serait une erreur de penser que la potentialité pure et simple peut se trouver à l'origine de notre monde, qui n'est qu'un degré d'existence parmi les autres ; l'*âkâsha*, malgré son état d'indifférenciation, n'est pourtant pas dépourvu de toute qualité, et il est déjà « spécifié » en vue de la production de la seule manifestation corporelle ; il ne saurait donc aucunement être confondu avec *Pra-kriti*, qui, étant absolument indifférenciée, contient par là même en elle la potentialité de toute manifestation.

Il résulte de là que, à ce qui représente les ténèbres inférieures dans l'être humain, on ne pourra appliquer, par rapport aux ténèbres supérieures, que l'image du reflet, à l'exclusion de celle des deux faces ; en effet, tout niveau d'existence peut être pris comme un plan de réflexion, et ce n'est d'ailleurs que parce que le Principe s'y reflète d'une certaine façon qu'il possède quelque réalité, celle dont il est susceptible dans son ordre propre ; mais, d'autre part, si l'on passait à l'autre face des ténèbres inférieures, ce n'est pas [223] dans le Principe ou dans le non manifesté que l'on se trouverait en pareil cas, mais seulement dans un état « pré-humain » qui n'est qu'un autre état de manifestation. Ici, nous sommes donc ramené à ce que nous avons expliqué précédemment au sujet du passage d'un état à un autre : d'un côté, c'est la naissance à l'état humain, et, de l'autre, c'est la mort à l'état « préhumain » ; ou, en d'autres termes, c'est le point qui, suivant le côté dont on l'envisage, apparaît comme le point d'aboutissement d'un état et comme le point de départ de l'autre. Maintenant, si les ténèbres inférieures sont prises en ce sens, on pourrait se demander pourquoi on ne considère pas simplement, d'une façon symétrique, les ténèbres supérieures comme représentant la mort à l'état humain, ou le terme de cet état, qui ne coïncide pas forcément avec un retour au non manifesté, mais qui peut n'être encore que le passage à un autre état de manifestation ; en fait, le symbolisme de la nuit s'applique bien, comme nous l'avons dit, à tout changement d'état quel qu'il soit ; mais, outre qu'il ne pourrait s'agir en ce cas que d'une « supériorité »

rité » très relative, le commencement et la fin d'un état n'étant que deux points situés à des niveaux consécutifs séparés par une distance infinitésimale suivant « l'axe » de l'être, ce n'est pas là ce qui importe au point de vue où nous nous plaçons. En effet, ce qu'il faut considérer essentiellement, c'est l'être humain tel qu'il est actuellement constitué dans son intégralité, et avec toutes les possibilités qu'il porte en lui ; or, parmi ces possibilités, il y a celle d'atteindre directement le non manifesté, auquel il touche déjà, si l'on peut dire, par sa partie supérieure, qui, bien que n'étant pas elle-même proprement humaine, est cependant ce qui le fait exister en tant qu'humain, puisqu'elle est le centre même de son individualité ; et, dans la condition de l'homme ordinaire, ce contact avec le non manifesté apparaît dans l'état de sommeil profond. Il doit d'ailleurs être bien entendu que ce n'est point là un « privilège » de l'état humain, et que, si l'on considérait de même n'importe quel autre état, on y trouverait toujours cette même possibilité de retour direct au non manifesté, sans passage à travers d'autres états de manifestation, car l'existence dans un état quelconque n'est possible que du fait [224] qu'*Âtmâ* réside au centre de cet état, qui sans cela s'évanouirait comme un pur néant ; c'est pourquoi, en principe tout au moins, tout état peut être pris également comme point de départ ou comme « support » de la réalisation spirituelle, car, dans l'ordre universel ou métaphysique, tous contiennent en eux les mêmes virtualités.

Dès lors qu'on se place au point de vue de la constitution de l'être humain, les ténèbres inférieures devront y apparaître plutôt sous l'aspect d'une modalité de cet être que sous celui d'un premier « moment » de son existence ; mais les deux choses se rejoignent d'ailleurs en un certain sens, car ce dont il s'agit est toujours le point de départ du développement de l'individu, développement aux différentes phases duquel correspondent ses diverses modalités, entre lesquelles s'établit par là même une certaine hiérarchie ; c'est donc ce qu'on peut appeler une potentialité relative, à partir de laquelle s'effectuera le développement intégral de la manifestation individuelle. À cet égard, ce qui représente les ténèbres inférieures ne peut être que la partie la plus grossière de l'individualité humaine, la plus « tamassique » en quelque sorte, mais dans laquelle cette individualité tout entière se trouve pourtant enveloppée comme un germe ou un embryon ; en d'autres termes, ce ne sera rien d'autre que la modalité cor-

porelle elle-même. Il ne faut d'ailleurs pas s'étonner que ce soit le corps qui corresponde ainsi au reflet du non manifesté dans l'être humain, car, ici encore, la considération du sens inverse de l'analogie permet de résoudre immédiatement toutes les difficultés apparentes : le point le plus haut, comme nous l'avons déjà dit, a nécessairement son reflet au point le plus bas ; et c'est ainsi que, par exemple, l'immutabilité principielle a, dans notre monde, son image inversée dans l'immobilité du minéral. On pourrait dire, d'une façon générale, que les propriétés de l'ordre spirituel trouvent leur expression, mais « retournée » en quelque sorte et comme « négative », dans ce qu'il y a de plus corporel ; et ce n'est là, au fond, que l'application à ce monde de ce que nous avons expliqué précédemment quant au rapport inverse de l'état de potentialité à l'état principal [225] de non manifestation. En vertu de la même analogie, l'état de veille, qui est celui où la conscience de l'individu est « centrée » dans la modalité corporelle, est spirituellement un état de sommeil et inversement ; cette considération du sommeil permet d'ailleurs encore de mieux comprendre que le corporel et le spirituel apparaissent respectivement comme « nuit » au regard l'un de l'autre, bien qu'il soit naturellement illusoire de les envisager symétriquement comme deux pôles de l'être, ne serait-ce que parce que le corps, en réalité, n'est point une *materia prima*, mais un simple « substitut » de celle-ci relativement à un état déterminé, tandis que l'esprit ne cesse jamais d'être un principe universel et ne se situe à aucun niveau relatif. C'est en tenant compte de ces réserves, et en parlant conformément aux apparences inhérentes à un certain niveau d'existence, qu'on peut parler d'un « sommeil de l'esprit » correspondant à la veille corporelle ; l'« impénétrabilité » des corps, si étrange que cela puisse sembler, n'est elle-même qu'une expression de ce « sommeil », et, du reste, toutes leurs propriétés caractéristiques pourraient également s'interpréter suivant ce point de vue analogique.

Sous le rapport de la réalisation, ce qu'il y a surtout à retenir de ces considérations, que, si elle s'accomplit à partir de l'état humain, c'est le corps même qui doit lui servir de base et de point de départ ; c'est lui qui en est le « support » normal, contrairement à certains préjugés courants en Occident et suivant lesquels on voudrait ne voir en lui qu'un obstacle ou le traiter en « quantité négligeable » ; l'application au rôle qu'un élément d'ordre corporel joue dans tous les rites, en tant

que moyens ou auxiliaires de la réalisation, est trop évidente pour qu'il soit besoin d'y insister. Par ailleurs, il y aurait assurément à tirer de tout cela bien d'autres conséquences que nous ne pouvons développer présentement ; on peut notamment entrevoir par là la possibilité de certaines transpositions et « transmutations » fort inattendues pour qui n'y a jamais songé ; mais, bien entendu, ce n'est pas en concevant le [226] corps suivant les théories « mécanistes » et « physico-chimiques » des modernes qu'il sera jamais possible d'y comprendre quoi que ce soit ¹⁴².

¹⁴² Dans la tradition islamique, les deux « nuits » dont nous avons parlé sont représentées respectivement par *laylatul-qadr* et *laylatul-mirâj*, correspondant à un double mouvement « descendant » et « ascendant » : la seconde est l'ascension nocturne du Prophète, c'est-à-dire un retour au Principe à travers les différents « cieux » qui sont les états supérieurs de l'être ; quant à la première, c'est la nuit où s'accomplit la descente du *Qorân*, et cette « nuit », suivant le commentaire de Mohyiddin ibn Arabi, s'identifie au corps même du Prophète. Ce qui est particulièrement à remarquer ici, c'est que la « révélation » est reçue, non dans le mental, mais dans le corps de l'être qui est « missionné » pour exprimer le Principe : *Et Verbum caro factum est*, dit aussi l'Évangile (*caro* et non pas *meus*), et c'est là, très exactement, une autre expression, sous la forme propre à la tradition chrétienne, de ce que représente *laylatul-qadr* dans la tradition islamique.

[227]

INITIATION ET RÉALISATION
SPIRITUELLE

Chapitre XXXII

RÉALISATION
ASCENDANTE ET
DESCENDANTE

[Retour à la table des matières](#)

Dans la réalisation totale de l'être, il y a lieu d'envisager l'union de deux aspects qui correspondent en quelque sorte à deux phases de celle-ci, l'une « ascendante » et l'autre « descendante ». La considération de la première phase dans laquelle l'être, parti d'un certain état de manifestation, s'élève jusqu'à l'identification avec son principe non manifesté, ne peut soulever aucune difficulté, puisque c'est là ce qui, partout et toujours, est expressément indiqué comme le processus et le but essentiel de toute initiation, celle-ci aboutissant à la « sortie du cosmos », comme nous l'avons expliqué dans de précédents articles, et, par suite, à la libération des conditions limitatives de tout état particulier d'existence. Par contre, pour ce qui est de la seconde phase, celle de « redescente » dans le manifesté, il semble qu'il n'en soit parlé que plus rarement et, dans bien des cas, d'une façon moins explicite, parfois même, pourrait-on dire, avec une certaine réserve ou une certaine hésitation, que les explications que nous nous proposons de donner ici permettront d'ailleurs de comprendre ; c'est sans doute

pourquoi elle donne lieu facilement à des malentendus, soit que l'on regarde à tort cette façon d'envisager les choses comme plus ou moins exceptionnelle, soit qu'on se méprenne sur le véritable caractère de la « redescende » dont il s'agit.

Nous considérerons tout d'abord ce qu'on pourrait appeler la question de principe, c'est-à-dire la raison même pour laquelle toute doctrine traditionnelle, pourvu qu'elle se présente sous une forme vraiment complète, ne peut pas, en [228] réalité, envisager les choses autrement ; et cette raison pourra être comprise sans difficultés si l'on se reporte à l'enseignement du *Védānta* sur les quatre états d'*Ātmā*, tels qu'ils sont décrits notamment dans la *Māndūkya Upanishad* ¹⁴³. En effet, il n'y a pas seulement les trois états qui sont représentés dans l'être humain par la veille, le rêve et le sommeil profond, et qui correspondent respectivement à la manifestation corporelle, à la manifestation subtile et au non manifesté ; mais, au-delà de ces trois états, donc au delà du non manifesté lui-même, il en est un quatrième, qui peut être dit « ni manifesté ni non manifesté », puisqu'il est le principe de l'un et de l'autre, mais qui aussi, par là même, comprend à la fois le manifesté et le non manifesté. Or, bien que l'être atteigne réellement son propre « Soi » dans le troisième état, celui du non manifesté, ce n'est cependant pas celui-ci qui est le terme ultime, mais le quatrième, en lequel seul est pleinement réalisée l'« Identité Suprême », car *Brahma* est à la fois « être et non être » (*sadasat*), « manifesté et non manifesté » (*vyaklāvyakta*), « son et silence » (*shabdāshabda*), sans quoi il ne serait pas véritablement la Totalité absolue ; et, si la réalisation s'arrêtait au troisième état, elle n'impliquerait que le second des deux aspects, celui que le langage ne peut exprimer que sous une forme négative. Ainsi, comme le dit M. Ananda K Coomaraswamy dans une récente étude ¹⁴⁴, il faut être passé au delà du manifesté (ce qui est représenté par le passage « au delà du Soleil ») pour atteindre le non manifesté (l'« obscurité » entendue en son sens supérieur), mais la fin dernière est encore au delà du non manifesté ; le terme de la voie n'est pas atteint tant qu'*Ātmā* n'est pas connu à la fois comme manifesté et non manifesté ; il faut donc, pour y parvenir, passer encore « au delà de l'obscurité », ou, comme l'expriment certains textes, « voir l'autre

¹⁴³ Voir *L'Homme et son devenir selon le Védānta*, ch. XII à XVII.

¹⁴⁴ *Notes on the Katha Upanishad*, 3^{ème} partie.

face de l'obscurité ». Autrement, *Âtmâ* peut « briller » en soi-même, mais ne « rayonne » pas ; il est identique à *Brahma*, mais [229] dans une seule nature, non dans la double nature qui est comprise en Son unique essence ¹⁴⁵.

Ici, il est nécessaire de prévenir une objection possible : on pourrait, en effet, faire remarquer qu'il n'y a aucune commune mesure entre le manifesté et le non manifesté, de telle sorte que le premier est comme nul vis-à-vis du second, et, en outre, que le non manifesté, étant déjà en lui-même le principe du manifesté, doit dès lors le contenir d'une certaine façon. Tout cela est parfaitement vrai, certes, mais il ne l'est pas moins que le manifesté et le non manifesté, tant qu'on les envisage ainsi, apparaissent encore en un sens comme deux termes entre lesquels il existe une opposition ; et cette opposition, même si elle n'est qu'illusoire (comme d'ailleurs toute opposition l'est au fond), n'en doit pas moins être finalement résolue ; or elle ne peut l'être qu'en passant au delà de l'un et de l'autre de ses deux termes. D'autre part, si le manifesté ne peut pas être dit réel au sens absolu de ce mot, il n'en possède pas moins en lui-même une certaine réalité, relative et contingente sans doute, mais qui est pourtant une réalité à quelque degré, puisqu'il n'est pas un pur néant, et qu'il serait même inconcevable qu'il le fût, car cela l'exclurait de la Possibilité universelle. On ne peut donc pas dire, en définitive, que le manifesté soit strictement négligeable, bien qu'il paraisse tel au regard du non manifesté, et que ce soit peut-être même là une des raisons pour lesquelles ce qui s'y rapporte, dans la réalisation, peut se trouver parfois moins en évidence et comme rejeté dans l'ombre. Enfin, si le manifesté est compris en principe dans le non manifesté, c'est en tant qu'ensemble des possibilités de manifestation, mais non pas en tant que manifesté effectivement ; pour qu'il soit compris aussi sous ce dernier rapport, il faut remonter, comme nous l'avons dit, au principe commun du manifesté et du non manifesté, qui est vraiment le Principe suprême dont tout procède et en lequel tout est convenu ; et il faut qu'il en soit ainsi, comme on le [230] verra mieux encore par la suite, pour qu'il y ait réalisation pleine et totale de l'« Homme universel ».

¹⁴⁵ Cf. *Brihad-Aranyaka Upanishad*, II, 3.

Maintenant, une autre question se pose : d'après ce que nous venons de dire, il s'agit là d'étapes différentes dans le parcours d'une seule et même voie, ou, plus exactement, d'une étape et du terme final de cette voie, et il est bien évident qu'il doit en être ainsi en effet, puisque c'est la réalisation qui se continue par là jusqu'à son achèvement ultime ; mais alors comment peut-on parler en cela, comme nous le faisons tout d'abord, d'une phase « ascendante » et d'une phase « descendante » ? Il va de soi que, si ces deux représentations sont légitimes l'une et l'autre, elles doivent, pour n'être pas contradictoires, se rapporter à des points de vue différents ; mais, avant de voir comment elles peuvent effectivement se concilier, nous pouvons déjà remarquer que, en tout cas, cette conciliation n'est possible qu'à la condition que la « redescente » ne soit aucunement conçue comme une sorte de « régression » ou de « retour en arrière », ce qui, du reste, serait incompatible aussi avec le fait que tout ce qui est acquis par l'être au cours de la réalisation initiatique l'est d'une façon permanente et définitive. Il n'y a donc là rien de comparable à ce qui se produit dans le cas des « états mystiques » passagers, tels que l'« extase », après lesquels l'être se retrouve purement et simplement dans l'existence humaine terrestre, avec toutes les limitations individuelles qui la conditionnent, ne gardant de ces états, dans sa conscience actuelle, qu'un reflet indirect et toujours plus ou moins imparfait ¹⁴⁶. Il est à peine besoin de dire que la « redescente » en question n'est pas davantage assimilable à ce qui est désigné comme la « descente aux [231] Enfers » ; celle-ci prend place, comme on le sait, préalablement au début même du processus initiatique proprement dit, et, en épuisant certaines possibilités inférieures de l'être, elle joue un rôle « purificateur » qui n'aurait manifestement plus aucune raison d'être par la suite, et surtout au niveau auquel se réfère ce dont il s'agit présentement. Ajoutons encore, pour ne passer sous silence au-

¹⁴⁶ Il convient d'ajouter, à ce propos, que quelque chose de semblable peut aussi avoir lieu dans un autre cas que celui des « états mystiques », cas qui est celui d'une réalisation métaphysique véritable, mais demeurée incomplète et encore virtuelle ; la vie de Plotin en offre un exemple qui est sans doute le plus connu. Il s'agit alors, dans le langage du *taçawwuf* islamique, d'un *hâl* ou état transitoire qui n'a pas pu être fixé et transformé en *maqâm*, c'est-à-dire en « station » permanente, acquise une fois pour toutes, quel que soit d'ailleurs le degré de réalisation auquel elle correspond.

cune des équivoques possibles, qu'il n'y a là absolument rien de commun avec ce qu'on pourrait appeler une « réalisation à rebours », qui n'aurait de sens que si elle prenait cette direction « descendante » à partir même de l'état humain, mais dont le sens, alors, serait proprement « infernal » ou « satanique », et qui, par conséquent, ne pourrait relever que du domaine de la « contre-initiation » ¹⁴⁷.

Cela dit, il devient facile de comprendre que le point de vue où la réalisation, tout entière apparaît comme le parcours d'une voie en quelque sorte « rectiligne » est celui de l'être même qui l'accomplit, puisque, pour cet être, il ne saurait jamais être question de revenir en arrière et de rentrer dans les conditions de quelqu'un des états qu'il a déjà dépassés. Quand au point de vue où cette même réalisation prend l'aspect des deux phases « ascendante » et « descendante », il n'est en somme que celui sous lequel elle peut apparaître aux autres êtres, qui l'envisagent en demeurant eux-mêmes enfermés dans les conditions du monde manifesté ; mais on peut encore se demander comment un mouvement continu peut revêtir ainsi, ne fût-ce qu'extérieurement, l'apparence d'un ensemble de deux mouvements se succédant dans des directions opposées. Or, il existe une représentation géométrique qui permet de s'en faire une idée aussi claire que possible : si l'on considère un cercle placé verticalement, le parcours d'une des moitiés de la circonférence sera « ascendant », et celui de l'autre moitié sera « descendant », sans pourtant que le mouvement cesse jamais d'être continu ; [232] de plus, il n'y a dans le cours de ce mouvement aucun « retour en arrière », puisqu'il ne repasse pas par la partie de la circonférence qui a été déjà parcourue. Il y a là un cycle complet, mais, si l'on se souvient qu'il ne saurait exister de cycles réellement fermés, ainsi que nous l'avons expliqué en d'autres occasions, on se rend compte par là même que ce n'est qu'en apparence que le point d'aboutissement coïncide avec le point de départ ou, en d'autres termes, que l'être revient à l'état manifesté dont il était parti (apparence qui existe pour les autres, mais qui n'est point la « réalité » de cet être) ; et, d'autre part, cette considération du cycle est ici d'autant

¹⁴⁷ Le parcours d'une telle voie « descendante », avec toutes les conséquences qu'il implique, ne peut même être envisagé effectivement, dans toute la mesure où il est possible, que dans le cas extrême des *awliyâ es-Shaytân* (cf. *Le Symbolisme de la Croix*, p. 186).

plus naturelle que ce dont il s'agit à sa correspondance « macrocosmique » exacte dans les deux phases d'« aspir » et d'« expir » de la manifestation universelle. Enfin, on peut remarquer qu'une ligne droite est la « limite », au sens mathématique de ce mot, d'une circonférence qui croît indéfiniment ; la distance parcourue dans la réalisation (ou plutôt ce qui est figuré par une distance quand on emploie le symbolisme spatial) étant véritablement au delà de toute mesure assignable, il n'y a en réalité aucune différence entre le parcours de la circonférence dont nous venons de parler et celui d'un axe qui demeure toujours vertical dans toutes ses parties successives, ce qui achève de réconcilier les représentations correspondant respectivement aux deux points de vue « intérieur » et « extérieur » que nous avons distingués.

Nous pensons qu'on peut dès maintenant, par ces diverses considérations, comprendre suffisamment le vrai caractère de la phase « descendante » ou apparemment telle ; mais il reste encore à se demander ce que peut être, sous le rapport de la hiérarchie initiatique, la différence entre la réalisation arrêtée à la phase « ascendante » et celle qui comprend en outre la phase « descendante », et c'est là surtout ce que nous aurons à examiner plus particulièrement par la suite.

Tandis que l'être qui demeure dans le non manifesté a accompli la réalisation uniquement « pour soi-même », celui qui « redescend » ensuite, au sens que nous avons précisé précédemment, a dès lors, par rapport à la manifestation, un [233] rôle qu'exprime le symbolisme du « rayonnement » solaire par lequel toutes choses sont illuminées. Dans le premier cas, comme nous l'avons déjà dit, *Âtmâ* « brille » sans « rayonner » ; mais il faut cependant dissiper ici encore une équivoque : on parle trop fréquemment, à cet égard, d'une réalisation « égoïste », ce qui est un véritable non-sens, puisqu'il n'y a plus d'*ego*, c'est-à-dire d'individualité, les limitations qui constituent celle-ci comme telle ayant été nécessairement abolies, et de façon définitive, pour que l'être puisse « s'établir » dans le non manifesté. Une telle méprise implique évidemment une confusion grossière entre le « Soi » et le « moi » ; nous avons dit que cet être a réalisé « pour soi-même », et non pas « pour lui-même », et c'est là, non pas une simple question de langage, mais une distinction tout à fait essentielle quant au fond même de ce dont il s'agit. Cette remarque faite, il n'en reste pas moins, entre les deux cas, une différence dont la véritable portée peut être mieux comprise en se référant à la façon dont diverses tradi-

tions envisagent les états qui y correspondent, car même si la réalisation « descendante », en tant que phase du processus initiatique, n'est généralement indiquée que d'une façon plus ou moins enveloppée, on peut cependant trouver facilement des exemples qui la supposent très nettement et sans aucun doute possible.

Pour prendre tout d'abord l'exemple qui est peut-être le plus connu, sinon le mieux compris habituellement, la différence dont il s'agit est, en somme, celle qui existe entre le *Pratyêka-Buddha* et le *Bodhisattwa* ¹⁴⁸ ; et il est particulièrement important à cet égard, de remarquer que la voie qui a pour terme le premier de ces deux états est désignée comme une « petite voie » ou, si l'on veut, une « moindre voie » (*hînayâna*), ce qui implique qu'elle n'est pas exempte d'un certain caractère restrictif, tandis que c'est celle qui conduit au second qui est considérée comme étant véritablement la « grande voie » [234] (*mahâyâna*), dont celle qui est complète et parfaite sous tous les rapports. Ceci permet de répondre à l'objection qui pourrait être tirée du fait que, d'une façon générale, l'état de *Buddha* est regardé comme supérieur à celui de *Bodhisattwa* ; dans le cas du *Pratyêka-Buddha*, cette supériorité ne peut être qu'apparente, et elle est due surtout au caractère d'« impassibilité » que, apparemment aussi, n'a pas le *Bodhisattwa* ; nous disons apparemment, parce qu'il faut distinguer en cela entre la « réalité » de l'être et le rôle qu'il a à jouer par rapport au monde manifesté, ou, en d'autres termes, entre ce qu'il est en soi et ce qu'il paraît être pour les êtres ordinaires ; nous retrouverons d'ailleurs la même distinction à faire dans des cas appartenant à d'autres traditions. Il est vrai que, exotériquement, le *Bodhisattwa* est représenté comme ayant encore une dernière étape à franchir pour atteindre l'état de *Buddha* parfait ; mais, si nous disons exotériquement, c'est que, précisément, cela correspond à la façon dont les choses apparaissent quand elles sont envisagées de l'extérieur ; et il faut qu'il en soit ainsi pour que le *Bodhisattwa* puisse remplir sa fonction, en tant que celle-ci est de montrer la voie aux autres êtres : il est « celui qui est allé ainsi » (*tathâ-gata*), et ainsi doivent aller ceux qui peuvent parvenir comme lui au but suprême ; il faut donc que l'existence même dans

¹⁴⁸ Le cas du *Pratyêka-Buddha* est un de ceux auxquels les interprètes occidentaux appliquent le plus volontiers ce terme d'« égoïsme » dont nous venons de signaler l'absurdité.

laquelle il accomplit sa « mission », pour être véritablement « exemplaire », se présente en quelque sorte comme une récapitulation de la voie. Quant à prétendre qu'il s'agit là réellement d'un état encore imparfait ou d'un moindre degré de réalisation, cela équivaut à perdre entièrement de vue le côté « transcendant » de l'être du *Bodhisattwa* ; ce qui est peut-être conforme à certaines interprétations « rationnelles » courantes, mais rend parfaitement incompréhensible tout le symbolisme concernant la vie du *Bodhisattwa* et qui lui confère, depuis son début même, un caractère proprement « avatârique », c'est-à-dire la montre effectivement comme une « descente » (c'est le sens propre du mot *avatâra*) par laquelle un principe, ou un être qui représente celui-ci parce qu'il lui est identifié, [235] est manifesté dans le monde extérieur, ce qui, évidemment, ne saurait en aucune façon altérer l'immutabilité du principe comme tel ¹⁴⁹.

Dans la tradition islamique, ce que nous venons de dire a son équivalent dans une très large mesure, et en tenant compte de la différence des points de vue qui sont naturellement propres à chacune des diverses formes traditionnelles : cet équivalent se trouve dans la distinction qui est faite entre le cas du *walî* et celui du *nabî*. Un être peut n'être *walî* que « pour soi », s'il est permis de s'exprimer ainsi, sans en manifester quoi que ce soit à l'extérieur ; au contraire, un *nabî* n'est tel que parce qu'il a une fonction à remplir à l'égard des autres êtres ; et, à plus forte raison, la même chose est vraie du *rasûl*, qui est aussi *nabî*, mais dont la fonction revêt un caractère d'universalité, tandis que celle du simple *nabî*

¹⁴⁹ On pourrait encore dire qu'un tel être, chargé de toutes les influences spirituelles inhérentes à son état transcendant, devient le « véhicule » par lequel ces influences sont dirigées vers notre monde ; cette « descente » des influences spirituelles est indiquée assez explicitement par le nom d'*Avalokitêshwara*, et elle est aussi une des significations principales et « bénéfiques » du triangle inversé. – Ajoutons que c'est précisément avec cette signification que le triangle inversé est pris comme symbole des plus hauts grades de la Maçonnerie écossaise ; dans celle-ci, d'ailleurs, le 30^{ème} degré étant regardé comme *nec plus ultra*, doit logiquement marquer par là même le terme de la « montée », de sorte que les degrés suivants ne peuvent plus se référer proprement qu'à une « redescente », par laquelle sont apportées à toute l'organisation initiatique les influences destinées à la « vivifier » ; et les couleurs correspondantes, qui sont respectivement le noir et le blanc, sont encore très significatives sous le même rapport.

peut être plus ou moins limitée quant à son étendue et quant à son but propre ¹⁵⁰. Il pourrait même sembler qu'il ne doive pas y avoir ici l'ambiguïté apparente que nous avons vue tout à l'heure à propos du *Bodhisattwa*, puisque la supériorité du *nabî* par rapport au *walî* est généralement admise et même regardée comme évidente ; et pourtant il a [236] été parfois soutenu aussi que la « station » (*maqâm*) du *wadî* est, en elle-même, plus élevée que celle du *nabî*, parce qu'elle implique essentiellement un état de « proximité » divine, tandis que le *nabî*, par sa fonction même, est nécessairement tourné vers la création ; mais, là encore, c'est ne voir qu'une des deux faces de la réalité, la face extérieure, et ne pas comprendre qu'elle représente un aspect qui s'ajoute à l'autre sans aucunement le détruire ni même l'affecter véritablement ¹⁵¹. En effet, la condition du *nabî* implique tout d'abord en elle-même celle du *walî*, mais elle est en même temps quelque chose de plus ; il y a donc, dans le cas du *walî*, une sorte de « manque » sous un certain rapport, non pas quant à sa nature intime, mais quant à ce qu'on pourrait appeler son degré d'universalisation, « manque » qui correspond à ce que nous avons dit de l'être qui s'arrête au stade du non manifesté sans « redescendre » vers la manifestation ; et l'universalité atteint sa plénitude effective dans le *rasûl*, qui ainsi est véritablement et totalement l'« Homme universel ».

On voit nettement, dans des cas tels que ceux que nous venons de citer, que l'être qui « redescend » a, vis-à-vis de la manifestation, une fonction dont le caractère en quelque sorte exceptionnel montre bien qu'il ne s'y retrouve nullement dans une condition comparable à celle

¹⁵⁰ Le *rasûl* manifeste l'attribut divin d'*Er-Rahmân* dans tous les mondes (*rahmatan lil-âlamîn*), et non pas seulement dans un certain domaine particulier. – On peut remarquer que, par ailleurs, la désignation du *Bodhisattwa* comme « Seigneur de compassion » se rapporte aussi à un rôle similaire, la « compassion » étendue à tous les êtres n'étant au fond qu'une autre expression de l'attribut de *rahmah*.

¹⁵¹ Nous renverrons ici à ce qui a été dit sur la notion du *barzakh*, et qui permet de comprendre sans peine comment doivent être entendues ces deux faces de la réalité ; la face intérieure est tournée vers *El-Haqq*, et la face extérieure vers *el-Khalq* ; et l'être dont la fonction est de la nature du *barzakh* doit nécessairement unir en lui ces deux aspects, établissant ainsi un « pont » ou un « canal » par lequel les influences divines se communiquent à la création.

des êtres ordinaires ; aussi ces cas sont-ils ceux d'êtres qu'on peut dire « missionnés » au vrai sens de ce mot. En un certain sens, on peut dire aussi que tout être manifesté a sa « mission », si l'on entend simplement par là qu'il doit occuper sa place propre dans le monde et qu'il est ainsi un élément nécessaire de l'ensemble dont il fait partie ; mais il va de soi que ce n'est pas de cette façon que nous l'entendons ici, et qu'il [237] s'agit d'une « mission » d'une tout autre portée, procédant directement d'un ordre transcendant et principiel et exprimant dans le monde manifesté quelque chose de cet ordre même. Comme la « redescente » présuppose la « montée » préalable, une telle « mission » présuppose nécessairement la parfaite réalisation intérieure ; il n'est pas inutile d'y insister, surtout à une époque où tant de gens s'imaginent trop facilement avoir des « missions » plus ou moins extraordinaires, qui faute de cette condition essentielle, ne peuvent être que de pures illusions.

Nous devons encore, après toutes les considérations que nous avons exposées jusqu'ici, insister sur un aspect de la « redescente » qui nous paraît expliquer, dans bien des cas, le fait que ce sujet est passé sous silence ou entouré de réticences, comme s'il y avait là quelque chose dont on répugne à parler nettement : il s'agit de ce qu'on pourrait appeler son aspect « sacrificiel ». Il doit être bien entendu, avant tout, que, si nous employons ici le mot de « sacrifice », ce n'est point dans le sens simplement « moral » qu'on lui donne vulgairement, et qui n'est qu'un des exemples de la dégénérescence du langage moderne, qui amoindrit et dénature toutes choses pour les abaisser à un niveau purement humain et les faire rentrer dans les cadres conventionnels de la « vie ordinaire ». Au contraire, nous prenons ce mot dans son sens véritable et originel, avec tout ce que celui-ci comporte d'effectif et même d'essentiellement « technique » ; il va de soi, en effet, que le rôle d'êtres tels que ceux dont il s'agit dans les cas que nous avons cités précédemment ne saurait avoir rien de commun avec l'« altruisme », l'« humanitarisme », la « philanthropie » et autres platitudes « idéales » célébrées par les moralistes, et qui non seulement sont trop évidemment dépourvues de tout caractère trans-

endant ou supra-humain, mais sont même parfaitement à la portée du premier profane venu ¹⁵².

[238]

L'être ayant réalisé son identité avec *Âtmâ*, et sa « redescente » dans la manifestation, ou ce qui apparaît comme tel au point de vue de celle-ci, n'étant effectivement que la pleine universalisation de cette identité même, cet être n'est alors autre que « l'*Âtmâ* incorporé dans les mondes », ce qui revient à dire que la « redescente » n'est en réalité, pour lui, rien de différent du processus même de la manifestation universelle. Or, précisément, ce processus est souvent décrit traditionnellement comme un « sacrifice » : dans le symbole védique, c'est le sacrifice du *Mahâ-Purusha*, c'est-à-dire de l'« Homme universel », auquel, suivant ce que nous avons déjà dit, l'être dont il s'agit est effectivement identique ; et non seulement ce sacrifice primordial doit être entendu au sens strictement rituel, et non dans une acception plus ou moins vaguement « métaphorique », mais il est essentiellement le prototype même de tout rite sacrificiel ¹⁵³.

¹⁵² Nous tenons à préciser que ce que nous disons ici vise le point de vue spécifiquement moderne de la « morale laïque » ; même lorsque celle-ci ne fait en quelque sorte, comme il arrive souvent en dépit de ses prétentions, que « démarquer » des préceptes empruntés à la religion, elle les vide de toute signification réelle, en écartant tous les éléments qui permettraient de les relier à un ordre supérieur et, au-delà de l'exotérisme simplement littéral, de les transposer comme signes de vérités principielles ; et parfois même, tout en paraissant garder ce qu'on pourrait appeler la « matérialité » de ces préceptes, cette morale, par l'interprétation qu'elle en donne, va jusqu'à les « retourner » véritablement dans un sens anti-traditionnel.

¹⁵³ À ce propos, nous pouvons faire incidemment une remarque qui n'est pas sans importance : la vie de certains êtres, considérée selon les apparences individuelles, présente des faits qui sont en correspondance avec ceux de l'ordre cosmique et sont en quelque sorte, au point de vue extérieur, une image ou une reproduction de ceux-ci ; mais, au point de vue intérieur, ce rapport doit être inversé, car, ces êtres, étant réellement le *Mahâ-Purusha*, ce sont les faits cosmiques qui véritablement sont modelés sur leur vie ou, pour parler plus exactement, sur ce dont cette vie est une expression directe, tandis que les faits cosmiques en eux-mêmes n'en sont qu'une expression par reflet. Nous ajouterons que c'est là aussi ce qui fonde dans la réalité et rend valables les rites institués par des êtres « missionnés », tandis qu'un être qui n'est rien de plus qu'un individu humain ne pourra jamais, de sa

Le « missionné », au sens où nous avons pris ce mot précédemment, est donc littéralement une « victime » ; il est d'ailleurs bien entendu que ceci n'implique nullement, d'une [239] façon générale, que sa vie doive se terminer par une mort violente, puisque, en réalité, c'est cette vie même, dans tout son ensemble, qui est déjà la conséquence du sacrifice ¹⁵⁴. On pourra remarquer immédiatement que c'est là que réside l'explication profonde des hésitations et des « tentations » qui, dans tous les récits traditionnels, et quelle que soit la forme plus spéciale qu'elles revêtent suivant les cas, sont attribuées aux Prophètes, et même aux *Avatâras*, lorsqu'ils se trouvent en quelque sorte mis en présence de la « mission » qu'ils ont à accomplir. Ces hésitations, au fond, ne sont autres que celles d'*Agni* à accepter de devenir le conducteur du « chariot cosmique » ¹⁵⁵, ainsi que le dit M. Coomaraswamy dans l'étude que nous avons déjà citée, rattachant ainsi tous ces cas à celui de l'« *Avatâra* éternel », avec lequel ils ne font qu'un dans leur « vérité » la plus intérieure ; et, assurément, la tentation de demeurer dans la « nuit » du non manifesté se comprend sans peine, car nul ne saurait contester que, en ce sens supérieur, « la nuit est meilleure que le jour » ¹⁵⁶. M. Coomaraswamy explique aussi par là, et avec juste raison, le fait que Shankarâchârya s'efforce toujours visiblement d'éviter la considération de la « redescente », même lorsqu'il commente des textes dont le sens l'implique assez clairement ; il serait absurde en effet, dans un cas comme celui-là,

propre initiative, qu'inventer des « pseudo-rites » dépourvus de toute efficacité réelle.

¹⁵⁴ Il faut noter aussi que ce dont il s'agit n'a aucun rapport avec l'usage que certains mystiques font volontiers de ce mot de « victime » ou de celui « d'immolation » ; même dans les cas où ce qu'ils entendent par là a une réalité propre et ne se réduit pas à de simples illusions « subjectives », toujours possibles chez eux en raison de la « passivité » inhérente à leur attitude, c'est une réalité dont la portée ne dépasse aucunement l'ordre des possibilités individuelles.

¹⁵⁵ *Rig-Vêda*, X, 61.

¹⁵⁶ Celle expression a aussi son application, dans un autre ordre, au « rejet des pouvoirs » ; mais, tandis que cette attitude est non seulement justifiée, mais même la seule entièrement légitime, pour l'être qui, n'ayant aucune « mission » à remplir, n'a pas à paraître au dehors, il est évident que, au contraire, une « mission » serait inexistante comme telle si elle n'était manifestée extérieurement.

d'attribuer une telle attitude à un défaut de connaissance ou à une incompréhension de la doctrine ; elle ne peut donc se comprendre que comme une [240] sorte de recul devant la perspective du « sacrifice », et, par suite, comme une volonté consciente de ne pas soulever le voile qui dissimule « l'autre face de l'obscurité » ; et, en généralisant plus haut, la raison principale de la réserve qui est gardée habituellement sur cette question ¹⁵⁷. On peut d'ailleurs y joindre, à titre de raison secondaire, le danger que cette considération mal comprise ne serve de prétexte à certains pour justifier, en s'illusionnant eux-mêmes sur sa vraie nature un désir de « rester dans le monde », alors qu'il ne s'agit point d'y rester, mais, ce qui est tout différent, d'y revenir après en être déjà sorti, et que cette « sortie » préalable n'est possible que pour l'être en lequel ne subsiste plus aucun désir, non plus qu'aucune autre attache individuelle quelconque ; il faut avoir bien soin de ne pas se méprendre sur ce point essentiel, faute de quoi on risquerait de ne voir aucune différence entre la réalisation ultime et un simple début de réalisation arrêté à un stade ne dépassant même pas les limites de l'individualité.

Maintenant, pour revenir à l'idée du sacrifice, nous devons dire qu'elle comporte encore un autre aspect, qui est même celui qu'exprime directement l'étymologie du mot « sacrifier », c'est proprement *sacrum facere*, c'est-à-dire « rendre sacré » ce qui est l'objet du sacrifice. Cet aspect ne convient pas moins ici que celui que l'on considère plus ordinairement, et que nous avons en vue tout d'abord en parlant de la « victime » comme telle ; c'est le sacrifice, en effet, qui confère aux « missionnés » un caractère « sacré », au sens le plus complet de ce terme. Non seulement ce caractère est évidemment inhérent à la fonction dont leur sacrifice est véritablement l'investiture ; mais encore, car cela aussi est impliqué dans le sens original du mot [241] « sacré », c'est là ce qui fait d'eux des êtres « mis à part », c'est-à-dire essentiellement différents à la fois du commun des êtres mani-

¹⁵⁷ Nous rappellerons, comme « illustration » de ce qui vient d'être dit, un fait dont le caractère historique ou légendaire importe peu à notre point de vue, car nous n'entendons lui donner qu'une valeur exclusivement symbolique : on raconte que Dante ne souriait jamais, et que les gens attribuaient cette tristesse apparente à ce qu'il « revenait de l'Enfer » ; n'aurait-il pas fallu en voir plutôt la véritable raison dans ce qu'il était « redescendu du Ciel » ?

festés et de ceux qui, étant parvenus à la réalisation du « Soi », demeurent purement et simplement dans le non manifesté. Leur action, même lorsqu'elle est extérieurement semblable à celle des êtres ordinaires, n'a en réalité avec elle aucun rapport allant plus loin que cette simple apparence extérieure ; elle est, dans sa « vérité », nécessairement incompréhensible aux facultés individuelles, car elle procède directement de l'inexprimable. Ce caractère montre bien encore qu'il s'agit, comme nous l'avons déjà dit, de cas exceptionnels, et en fait, dans l'état humain, les « missionnés » ne sont assurément qu'une infime minorité en regard de l'immense multitude des êtres qui ne sauraient prétendre à un tel rôle ; mais d'autre part, les états de l'être étant en multiplicité indéfinie, quelle raison peut-il y avoir là qui empêche d'admettre que, dans un état ou dans un autre, tout être ait la possibilité de parvenir à ce degré suprême de la hiérarchie spirituelle ?

[242]

[243]

INITIATION ET RÉALISATION
SPIRITUELLE

APPENDICES

Chapitre V

[Retour à la table des matières](#)

Le passage des *Pages dédiées à Mercure* d'Abdul-Hâdi est le suivant :

« *Les deux chaînes initiatiques.* – L'une est historique, l'autre est spontanée. La première se communique dans des Sanctuaires établis et connus, sous la direction d'un *Sheikh (Guru)* vivant, autorisé, possédant les clefs du mystère. Telle est *Et-Talîmur-rijâl*, ou l'instruction des hommes. L'autre est *Et-Talimur-rabbâni*, ou l'instruction domini-cale ou seigneuriale, que je me permets d'appeler « l'initiation marienne », car elle est celle que reçut la Sainte Vierge, la mère de Jésus, fils de Marie. Il y a toujours un maître, mais il peut être absent, inconnu, même décédé il y a plusieurs siècles. Dans cette initiation, vous tirez du présent la même substance spirituelle que les autres tirent de l'antiquité. Elle est actuellement assez fréquente en Europe, du moins dans ses degrés inférieurs, mais elle est presque inconnue en Orient ».

Ce texte avait été publié dans la revue *La Gnose*, n° de janvier 1911. Lorsque nous décidâmes de le réimprimer dans les *Études Traditionnelles*, nous demandâmes à René Guénon de bien vouloir rédi-

ger une note pour prévenir les erreurs possibles d'interprétation. Il nous envoya la note suivante à laquelle il fait allusion page 51 note 1 du présent ouvrage.

« Comme ce paragraphe pourrait donner lieu à certaines méprises, il nous paraît nécessaire d'en préciser un peu le sens ; et, tout d'abord, il doit être entendu qu'il ne s'agit aucunement ici de quelque chose qui puisse être assimilé à une voie « mystique » ce qui serait manifestement [244] contradictoire avec l'affirmation de l'existence d'une « chaîne initiatique » réelle dans ce cas aussi bien que dans celui qu'on peut considérer comme normal ». Nous pouvons citer, à cet égard, un passage de Jelâleddin Er-Rûmi qui se rapporte exactement à la même chose : « Si quelqu'un, par une rare exception, a parcouru cette voie (initiastique) seul (c'est-à-dire sans un *Pîr*, terme persan équivalent à l'arabe *Sheikh*) il est arrivé par l'aide des cœurs des *Pîrs*. La main du *Pîr* n'est pas refusée à l'absent : cette main n'est pas autre chose que l'étreinte même de Dieu » (*Mathnawi*, I, 2974-5). On pourrait voir dans les derniers mots une allusion au rôle du véritable *Guru* intérieur, en un sens parfaitement conforme à l'enseignement de la tradition hindoue ; mais ceci nous éloignerait quelque peu de la question qui nous occupe plus directement ici. Nous dirons, au point de vue du *taçawwuf* islamique, que ce dont il s'agit relève de la voie des *Afrâd*, dont le Maître est *Seyidna El Khidr* ¹⁵⁸, et qui est en dehors de ce qu'on pourrait appeler la juridiction du « Pôle » (*El-Qutb*), qui comprend seulement les voies régulières et habituelles de l'initiation. On ne saurait trop insister d'ailleurs sur le fait que ce ne sont là que des cas très exceptionnels, ainsi qu'il est déclaré expressément dans le texte que nous venons de citer, et qu'ils ne se produisent que dans des circonstances rendant la transmission normale impossible, par

¹⁵⁸ *El Khidr* est la désignation donnée par l'ésotérisme islamique au personnage anonyme mentionné dans le *Qorân*, surate XVIII (surate de la Caverne) et avec lequel Moïse, considéré pourtant par l'Islam comme envoyé légiférant et « Pôle » de son époque, apparaît dans un rapport de subordination. Cette subordination apparaît comme étant à la fois de l'ordre hiérarchique et de l'ordre de la Connaissance puisque le personnage mystérieux est présenté comme détenteur de la science la plus transcendante (littéralement : « la science de chez Nous », c'est-à-dire d'Allah) et que Moïse demande seulement au dit personnage de lui enseigner une « portion » de l'enseignement dont il est détenteur. (Note de Jean Reyor.)

exemple en l'absence de toute organisation initiatique régulièrement constituée. Sur ce sujet, cf. aussi R. Guénon, *Orient et Occident*, pp. 230-231 ». [245] Sur le même sujet nous extrayons quelques lignes d'une lettre que nous adressait René Guénon le 14 mars 1937 :

« *El-Khidr* est proprement le Maître des *Afrâd*, qui sont indépendants du *Qutb* et peuvent même n'être pas connus de lui ; il s'agit bien, comme vous le dites, de quelque chose de plus « direct », et qui est en quelque sorte en dehors des fonctions définies et délimitées, si élevées qu'elles soient ; et c'est pourquoi le nombre des *Afrâd* est indéterminé. On emploie quelquefois cette comparaison : un prince, même s'il n'exerce aucune fonction, n'en est pas moins, par lui-même, supérieur à un ministre (à moins que celui-ci ne soit aussi prince lui-même, ce qui peut arriver, mais n'a rien de nécessaire) ; dans l'ordre spirituel les *Afrâd* sont analogues aux princes, et les *Aq-tâb* aux ministres ; ce n'est qu'une comparaison, bien entendu, mais qui aide tout de même un peu à comprendre le rapport des uns et des autres ».

Chapitre XXVIII

Nous donnons ci-après des extraits de l'étude d'Abdul-Hâdi intitulée *El-Malâmâtiyah* auxquels renvoie René Guénon dans la note 2 de la page 198 :

« Voici, à ce sujet, un extrait du *Traité sur les Catégories de l'Initiation*, par Mohyiddin ibn Arabi.

« Le cinquième degré est occupé par « ceux qui s'inclinent », ceux qui s'humilient devant la Grandeur dominicale, qui s'imposent l'hiératisme du culte, qui sont exempts de toute prétention à une récompense quelconque dans ce monde-ci ou dans l'autre. Ceux-là sont les *Malâmâtiyah*. Ils sont les « hommes de confiance de Dieu », et ils constituent le groupe le plus élevé. Leur nombre n'est pas limité, mais

ils sont placés sous la direction du *Qutb* ou de l'Apogée spirituelle ¹⁵⁹. Leur règle les oblige de ne pas faire voir leurs mérites et de ne pas cacher leurs défauts... Ils disent que le Soufisme, c'est l'humilité, la pauvreté, la « Grande [245] Paix » et la contrition. Ils disent que le visage de Soufi est abattu (mot à mot : noir) dans ce monde-ci et dans l'autre, indiquant ainsi que l'ostentation tombe avec les prétentions, et que la sincérité de l'adoration se manifeste par la contrition, car il est dit : « Je suis auprès de ceux dont les cœurs brisés à cause de Moi »... Ce qu'ils possèdent en fait de Grâces provient de la source même des faveurs divines. Ils n'ont plus, alors, ni nom ni traits propres, mais ils sont effacés dans la *véritable prostration* ».

Abdul-Hâdi cite ensuite des fragments du traité intitulé : *PRINCIPES DES MALÂMATIYAH par le docte Imâm, le savant Initié, le Seyid Abu Abdur Rahmân (petit-fils d'Ismaël ibn Najib)*.

« Comme ils ont réalisé (le « Vrai divin ») dans les degrés supérieurs (du Microcosme) ; comme ils se sont affirmés parmi « les gens de la concentration » ¹⁶⁰, d'*El-Qurbah*, d'*El-Uns* et d'*El-Waçl* ¹⁶¹, Dieu est (pour ainsi dire) trop jaloux d'eux pour leur permettre de se révéler au monde tels qu'ils sont en réalité. Il leur donne, par conséquent, un extérieur qui correspond à l'état de « séparation avec le Ciel » ¹⁶², un extérieur fait de connaissances ordinaires, de préoccupations sharaïtes, – rituelles ou hiératiques, – ainsi que l'obligation d'œuvrer, de pratiquer et d'agir parmi les hommes. Cependant, leurs intérieurs restent en rapports constants avec le « Vrai divin », tant dans la concentration (*El-jam'*) que dans la dispersion (*El-jarq*), c'est-à-dire dans tous les états de l'existence. Cette mentalité est une des plus hautes que l'homme puisse atteindre, malgré que rien n'en paraisse dans l'extérieur. Elle ressemble à l'état du Prophète, – qu'Allah prie sur lui et le salue ! – lequel fut élevé aux plus hauts degrés de la « Proximité divine », indiqués par la formule qorânique : « Et il fut à la distance de deux [247] longueurs d'arc, ou même encore plus

¹⁵⁹ Le nombre des *Afrâd* ou « Solitaires » n'est pas limité non plus, mais ceux-ci ne sont pas placés sous la surveillance du *Qutb* de l'époque. Ils forment la troisième catégorie dans la hiérarchie ésotérique de l'Islamisme.

¹⁶⁰ *Ahlul-Jam'i*.

¹⁶¹ L'Union spirituelle.

¹⁶² *El-iftirâq*.

près » ¹⁶³. Lorsqu'il revint vers les créatures, il ne parla avec elles que des choses extérieures. De son entretien intime avec Dieu, rien ne parut sur sa personne. Cet état est supérieur à celui de Moïse, dont personne ne put regarder la figure après qu'il eut parlé avec Dieu... Le *Sheikh* du groupe Abu-Hafç En-Nisabûrî, disait : « Les disciples malâmites évoluent en se dépensant. Ils ne se soucient pas d'eux-mêmes. Le monde n'a aucune prise sur eux, et ne peut les atteindre, car leur vie extérieure est toute à découvert, tandis que les subtilités de leur vie intérieure sont rigoureusement cachées... Abu Hafç fut un jour interrogé pourquoi le nom de Malâmâtiyah. Il répondit : « Les Malâmâtiyah sont constamment avec Dieu par le fait qu'ils se dominant toujours et ne cessent d'avoir conscience de leur *secret dominical*. Ils se blâment eux-mêmes de tout ce qu'ils ne peuvent se dispenser de faire paraître en fait de « Proximité divine », dans l'office de la prière ou autrement. Ils dissimulent leurs mérites et exposent ce qu'ils ont de blâmable. Alors les gens leur font un chef d'accusation de leur extérieur ; ils se blâment eux-mêmes dans leur intérieur, car ils connaissent la nature humaine. Mais Dieu les favorise par la découverte des mystères, par la contemplation du monde hypersensible, par l'art de connaître la réalité intime des choses d'après les signes extérieurs (*El-ferâsah*), ainsi que par des miracles. Le monde finit par les laisser en paix avec Dieu, éloigné d'eux par leur ostentation de ce qui est blâmable ou contraire à la respectabilité. Telle est la discipline de la *Tarîqah* des gens du blâme » ¹⁶⁴.

FIN

¹⁶³ Voir *Qorân*, chap. 53, v. 9. Les deux arcs sont *El-Ilm* et *El-wujûd*, c'est-à-dire le Savoir et l'Être. Voir F. Warrain sur Wronski, *La Synthèse concrète*, p. 169.

¹⁶⁴ Ces paroles d'Abu-Hafç ont été recueillies par Abdul-Hassan El-Warrâq, qui les a rapportées à Ahmad ibn Aïssa, lequel, à son tour, a été l'informateur d'Abu Abdur-Rahmân, l'auteur du présent traité.