

Table of Contents

		Déjà publiés

	Les Quatre Éléments de La Magie Naturelle

	Remerciements

	Introduction

	PARTIE I

		~ Feu ~

		L’Eveil des Pouvoirs

	

	PARTIE II

		~Air ~

		L'Horloge Céleste

		La roue annuelle des saisons

	

	PARTIE III

		~ Terre ~

		La Boîte à Outils

	

	PARTIE IV

		~ Eau ~

		Symbolisme Occulte

	

	PARTIE V

		~Esprit ~

		La Pratique Rituelle

	

	~ Annexes ~

		Quelques formules rituéliques

		Vivre avec la sorcellerie

	

	Bibliographie

Déjà publiés

Chez Trajectoire

Encyclopédie des plantes et des pierres
magiques et thérapeutiques

Chez ÉdiLivre

Sous le Sceau du Dragon (Draconia : tome
1)

Blog de l'auteure

http://lecompte.lise-marie.over-blog.com

Illustrations intérieures

Lise-Marie Lecompte sauf les photos d'outils
rituels en Partie III qui sont d'Arnaud Thuly (à l'exception des baguettes).

ISBN : 978-2-84197-571-1

© 2012 Editions Trajectoire,

une marque du groupe éditorial Piktos,

Z.l. de Bogues, rue Gutenberg - 31750
Escalquens

Bureau parisien : 6, rue Régis - 75006 Paris

www.piktos.fr

Droits de reproduction, de traduction

et d'adaptation réservés pour tous pays.

Lise-Marie LECOMPTE

Les Quatre Éléments de La
Magie Naturelle

[image: IMG_0005.jpg]

Remerciements

Ce
livre est dédié à mes parents, Liliane et Jean-Louis, pour avoir eu une si
haute estime de mon libre arbitre en me laissant de suivre la voie spirituelle
de mon choix. Merci de m'accepter telle que je suis, même si ce n'est pas
toujours facile, de m'accorder une écoute attentive, de m'avoir fait confiance,
et de ne pas m'avoir taxée de “folle”, de “sataniste” et autres quolibets
navrants en apprenant mon intérêt pour la sorcellerie naturelle.

Mille-et-un
bons vœux pour Morgause qui a ajouté sa pierre à l'édifice en commentant (avec
franchise, vigueur et sincérité) certains chapitres et pour sa participation
active. Le chapitre des sabbats n'aurait pas été aussi intéressant sans sa
touche personnelle. Merci d'avoir compris et respecté mon point de vue sur ces
célébrations. Sois bénie, si chère amie.

Merci
à Clotilde Duroux de m'avoir fait part de son avis. Promis, je ne savais pas
que ses conférences avaient la même base que le contenu de ce livre (rires) !
En tout cas, merci à elle de faire de la promotion auprès de ses stagiaires.

La
gent masculine n'est pas oubliée pour autant et mes pensées vont d'abord à
Arnaud Thuly pour son écoute et le soutien manifesté à un moment où le doute et
l'abandon ont failli l'emporter. Merci aussi pour les photos des outils
rituels. Etant une piètre photographe, je n'aurais pas réussi à faire mieux.
N'oublions pas non plus Vincent Lauvergne, à la fois confrère de plume, guide
averti sur la Tradition Magique, et un ami qui m'a tant appris.

De
nouveau, j'adresse mes remerciements à mon éditeur pour avoir accepté de
renouveler sa confiance avec la publication de ce nouveau livre. Réactive, à
l'écoute et toujours présente en cas de besoin, travailler avec une telle
équipe apporte un réel soutien, ce qui est très motivant lorsque l'on navigue
en solo face à un manuscrit.

Introduction

[image: IMG_0007.jpg]

OICI MAINTENANT un peu plus de dix ans que
j'étudie et pratique les sciences occultes. Or, je me plais souvent à penser
que si quelqu'un m'avait révélé à ce moment-là que j'écrirais un jour des
livres sur ce sujet, j'aurais sans doute éclaté de rire. Pourtant...

À
peine le précédent ouvrage terminé, j'ai commencé à réfléchir sur la façon de
réorganiser mes connaissances de la Magie et de la sorcellerie afin de tout
compiler en un seul ouvrage. Vaste entreprise qui est assez gourmande en temps
et en réflexion. S'il est vrai que l'envie de transmettre ce que j'ai appris me
taraudait furieusement, ce n'était pas non plus pour en faire un sous-produit
livresque qui n'aurait rendu honneur ni à la Magie ni à vous qui le lisez
aujourd'hui.

Durant
toutes ces années, beaucoup ont été marquées par l'errance entre diverses
orientations spirituelles très différentes. Il en est d'ailleurs sûrement de
même pour toute personne s'intéressant à ce sujet. Ainsi, il y aura eu des
périodes plus ou moins longues durant lesquelles mon apprentissage s'est
enrichi de façon considérable grâce aux voies empruntées : Haute Magie
Cérémonielle, Wicca, etc. Si chacune a des aspects intéressants et très
instructifs, je n'aime pas m'enfermer dans un aspect spécifique de ce qu'est la
Magie. En effet, suivre une voie particulière me semble trop limité et
restrictif pour m'y sentir épanouie. Que faire alors ?

Réponse : si aucune orientation ne correspond à cent pour cent, autant forger
la sienne. C'est ainsi que je me suis tournée vers une voie éclectique, basée
sur les lois fondamentales de la Magie sur lesquelles sont venus se greffer des
fragments issus d'autres courants ésotériques : de la «WitchCraft[1]», du chamanisme, un
soupçon de néo-paganisme (pour l'éthique et la poésie, le plus souvent), ainsi
que quelques grammes de Haute Magie et d'Hermétisme.

Bref,
toute une joyeuse salade russe ésotérique dont je souhaite partager les fondements
avec vous.

Il
faut bien reconnaître que la Magie a toujours exercé une aura fascinante et
irrépressible sur beaucoup de personnes. C'est pourquoi elle attire un grand
nombre d'adeptes qui souhaitent apprendre ses mystères. D'ailleurs, c'est sans
doute votre cas à l'heure actuelle.

Voulez-vous
savoir en quoi consiste la sorcellerie ? Désirez-vous savoir comment devenir
une sorcière ou un sorcier ? Si vous voulez en apprendre davantage sur les
connaissances de la Magie et la manière de les appliquer concrètement, j'espère
pouvoir vous aider.

Chacune
des cinq Parties de ce livre est consacrée à un Elément. Non seulement pour
faciliter une classification thématique des différents chapitres, mais aussi
pour adresser un clin d'œil à l'enseignement de Christopher Penczak qui a écrit
toute une série de livres en anglais sur la sorcellerie éclectique néo-païenne
en se basant sur un Élément par tome. Via ce cheminement, vous irez de l'étude
des théories fondamentales à la pratique en elle-même.

L'Élément Feu fait référence à tout ce qui vous aidera, à vous familiariser avec
les fondamentaux et les lois inhérentes à la Magie, Ne passez surtout pas cette
partie qui n'a rien de rébarbatif puisque vous y apprendrez les bases les plus
indispensables, l'éthique de même que l'art et la manière de commencer à
éveiller les pouvoirs et les forces insoupçonnés dont vous disposez.

L'Elément Air vous fera découvrir les influences importantes exercées tant par
les Éléments que par les sept Sphères Planétaires traditionnelles. La Lune et
le Soleil offrent une multitude d'influences vibratoires au cours de leurs
rotations ininterrompues. Car la sorcellerie naturelle vibre en harmonie avec
la Nature et les astres qui nous environnent, vous offrant ainsi maintes
occasions d'entrer en harmonie avec les énergies naturelles.

L'Élément
Terre est le plus matériel de tous. Avec les bases
et «l'horloge céleste» pour savoir quand pratiquer la Magie, vous découvrirez
les objets rituels les plus employés par les praticiens. Non seulement les armes
rituelles présentes sur l'autel, mais aussi diverses choses telles que les
bougies et les encens qui vous permettront de canaliser au mieux vos énergies
magiques et même de les amplifier.

L'Élément Eau touche le domaine symbolique de la Magie. Car l'étude des symboles
est primordiale pour la compréhension, autant que la pratique, mais il ne sera
question ici que de quelques basiques indispensables. L'acquisition d'une bonne
documentation sur le sujet reste très importante pour l'évolution de votre apprentissage.

L'Esprit n'est pas un Élément en soit, mais leur synthèse : la partie à
travers laquelle vous combinerez tous les savoirs acquis dans les chapitres
précédents pour vous lancer dans la pratique opérative. Dans ce livre, vous
aurez une surprise concernant les rituels. Après tout, bien des livres
actuellement disponibles en proposent un véritable florilège. Loin de ne vous
présenter ici rien de plus qu'une version personnelle, vous vous verrez ici
proposer le moyen de produire vos propres créations.

Par cet ouvrage,
j'ai voulu vous offrir une base de départ pour partir à la découverte de ce qui
fait de vous un être tout à fait unique ; l'origine de vos capacités et des
pouvoirs qui sommeillent en vous et n'attendent que d'être ranimés. La voie
spirituelle qui se profile devant vous à présent vous apportera sans nul doute
une philosophie saine, résolument positive, constructive et respectueuse, non
seulement des gens qui vous entourent et de vous-même, mais aussi de toutes les
formes de vie.

L'étude et la
pratique de la sorcellerie ne s'arrête pas à de simples rituels. Véritable
rempart contre la médiocrité, elle insufflera une confiance accrue en
vous-même. Grâce à un bon entraînement et à la pratique de la Magie, vos
capacités intuitives n'en seront que décuplées, améliorant ainsi l'impact divin
au quotidien. Ce que vous verrez sera sans aucune mesure puisque vous serez
alors en pleine capacité de prendre les rênes de votre vie, façonner votre
avenir et non plus de le subir. Ne plus être la victime, mais le maître à part
entière des événements jalonnant votre existence.

Mon simple espoir
est de vous faire découvrir une spiritualité qui soit une manifestation de la
relation éternelle entre l'Humanité et la Nature ainsi que le Sacré qui réside
en nous, afin d'aboutir à une plus grande Harmonisation. Cette forme de
spiritualité naturelle, une magie proche de la Terre-Mère, résonnera alors en
vous comme un appel irrépressible à l'expression du Sacré qui vibre au plus
profond de chacun de nous.

«Le monde est tel
que nous le voyons et le créons. Notre responsabilité est donc considérable.
Or, notre être et nos entrailles crient et affirment que tout dans la nature, y
compris nous-mêmes, est sacré. Il suffit de s'ouvrir à cette évidence pour
qu'un profond sentiment de respect et de paix s'installe en nous.» (Arnaud de
l'Isle, ABC de la magie naturelle)

M@giquement,

Lise-Marie
Lecompte

PARTIE I

[image: IMG_0010.jpg]

~ Feu ~

L’Eveil des Pouvoirs

Comment démarrer votre
Initiation ?

[image: IMG_0011.jpg]VANT
DE COMMENCER ce chapitre, il convient de vous expliquer
quelque chose d'important concernant l'apprentissage de la sorcellerie. Depuis
des temps incertains, mais aussi jusqu'au début de ce siècle, a perduré l'idée
selon laquelle vous ne pouviez être initié(e) à la sorcellerie qu'avec un
«coven[2]» ou un(e) sorcière/sorcier expérimenté(e). Au moment de créer les
bases de la Wicca en 1951, Gerald Gardner a même spécifié qu'il fallait une
sorcière pour en faire une autre et faire obligatoirement partie intégrante
d'une assemblée ; ce qui a jeté nombre de personnes dans le désarroi le plus
total. Difficile en effet de trouver un groupe d'étude ou un praticien dans
l'annuaire téléphonique.

Cette idée a
aujourd'hui encore la dent dure et j'ai eu l'occasion de constater que la
plupart des novices souhaitent simplement débuter leur apprentissage du mieux
possible. C'est tout à leur honneur. Notez qu'à présent, la plupart des
praticiens des arts magiques agissent en solitaire, que ce soit par choix ou
non. Alors dites-moi, comment croyez-vous que ces personnes ont pu s'initier à
la Magie et à la sorcellerie ? Réponse : par elles-mêmes, en autodidacte,
chacun ayant développé une manière très personnelle de travailler et d'étudier.

Faire appel à des
instructeurs, ou encore être membre au sein d'un groupe auprès duquel puiser
aide et connaissances, n'est pas donné à tout le monde ; ce à quoi un praticien
solitaire n'a pas accès. Dans ce cas, comment aborder au mieux sa formation ?
Grâce à trois points fondamentaux qui deviendront incontournables : l'étude de
la Magie, la réflexion au sujet des principes appris et l'expérimentation.
Scott Cunningham mentionne qu'avec la prière (ou la méditation), ces outils
constituent la meilleure méthode pour vous permettre une bonne connaissance et
compréhension de la Magie.

En règle
générale, au départ de son initiation, tout apprenti commence par étudier l'art
de la Magie durant une année complète avant de passer par l'étape d'un rituel
d'auto-consécration. Cela lui donne le temps nécessaire pour acquérir les
connaissances de base avant de se lancer dans la pratique.

En décidant
d'apprendre la sorcellerie de cette façon, vous choisissez en quelque sorte de
devenir votre propre instructeur. Ne vous laissez surtout pas décourager à
cette idée ! Cela va vous obliger à vous faire confiance en ce qui concerne
votre apprentissage. Il suffit simplement de résoudre au mieux les difficultés
qui pourraient survenir, grâce à l'intuition, la méditation, mais surtout
l'expérimentation. Accordez-vous la liberté de choisir par vous-même ce qui “sonnera
vrai” à votre cœur.

N'ayez pas peur
de vous tromper et de commettre des erreurs, car vous en ferez tôt ou tard. On
en a tous fait, moi incluse. Comme quoi, je suis loin d'être parfaite et il n'y
que ceux qui ne font rien qui ne se trompent jamais. Encore que, ceux-là
commettent selon moi l'erreur de ne rien faire. Alors, donnez-vous la
possibilité de choisir, pleinement et consciemment, que ce soit vos livres de
Magie ou encore toute autre notion qui serait pertinente pour votre évolution
spirituelle.

Si l'étude en
autodidacte m'a appris quelque chose dont je sois sûre, c'est qu'il est
infiniment plus ardu de suivre une voie éclectique qu'une tradition dont les
bases sont déjà posées. La voie éclectique requiert que vous vous renseigniez
beaucoup sur un grand nombre de thèmes et de traditions différentes, afin
d'adapter le tout de façon logique et efficace pour suivre votre propre voie
spirituelle.

Étudier la Magie

Les
praticiens solitaires rencontrent le plus souvent leurs instructeurs dans les
livres. C'est à travers eux qu'ils puisent sans nul doute le plus gros de leurs
connaissances. Pour reprendre une célèbre maxime : “Lege, lege, relege, ora,
labora et inverties” (lis, lis, relis, prie, travaille et tu trouveras).

Les livres
resteront toujours d'inestimables instruments de formation, nous apportant
connaissances et sagesse... bref, un festin pour notre âme. À travers eux,
l'occasion nous est tout autant offerte de trouver indirectement des guides,
voire même des amis.

Cependant, il faut
bien reconnaître que beaucoup de livres à l'heure actuelle (surtout en anglais)
sont redondants et ne sont pas vraiment pertinents les uns par rapport aux
autres... De plus, la lecture de plusieurs ouvrages peut engendrer de
nombreuses confusions, mais aussi des contradictions (quand ce n'est pas dans
une même page ou un seul paragraphe) : sur l'emplacement de l'autel dans le
cercle magique, les tracés du pentagramme, les correspondances élémentaires et
planétaires en fonction du système référentiel choisi, le symbolisme des
couleurs, etc. Sans mentionner les auteurs qui clament que leur voie est la
meilleure ou qui compliquent et obscurcissent leurs écrits à loisir. Vous
verrez qu'il y a de quoi se perdre ! Au bout d'un moment, plus d'une personne
aura été dégoûtée alors qu’elle n'était qu'au début de son apprentissage.

N'oubliez jamais
qu'un livre n'est que le reflet des connaissances de son auteur. Prenez quatre
ouvrages de desserts au chocolat. Chaque auteur vous apprendra les bases
générales concernant les ingrédients, les astuces et les recettes de base.
Leurs enseignements seront à chaque fois différents, subjectifs, mais au final,
tous concernent les desserts au chocolat.

C'est la même
chose avec les livres de Magie : un auteur écrit sur ce qu'il a appris, ce
qu'il a expérimenté. Au passage, c'est pour cela qu'il vaut mieux prendre des
livres rédigés par des auteurs qui pratiquent réellement et non par ceux qui
n'ont fait qu'écrire sur le sujet... et il y en a pas mal dans ce cas.

Pour en revenir à
votre enseignement, voici un petit conseil avéré par l'expérimentation :
choisissez au maximum trois livres pour un sujet donné (magie naturelle, runes,
tarot divinatoire, bougies, symbolisme, influences lunaires, encens, etc.). Non
seulement cela vous aidera à commencer une bibliothèque digne de ce nom, mais
cela vous amènera surtout à confronter les connaissances de différents auteurs
à votre intuition, de même qu'à vos expérimentations. Il s'agit d'une
excellente méthode pour ne pas suivre aveuglément tel ou tel avis sans chercher
à en comprendre le pourquoi du comment.

Cela ne veut pas
dire qu'il y en ait qui soient meilleurs que d'autres. Tout dépend du niveau
d'informations et d'enseignements donnés, mais surtout de ce que vous
recherchez à travers lui. Aussi, un livre de magie verte exposant les
propriétés des plantes sera inutile à quelqu'un cherchant un traité permettant
d'apprendre les bases générales de la sorcellerie. En l'occurrence, le livre de
magie verte pourra sans doute être excellent, mais inadapté à ce que désire ce
lecteur en particulier.

Triez le bon
grain de l'ivraie : vous n'avez pas non plus l'obligation d'être d'accord avec
tout ce qui est écrit dans les livres. Cela vaut aussi pour celui-ci.
Même s'il ne paye pas de mine, un ouvrage aura toujours quelque chose à vous
apprendre. Plusieurs fois, il m'est arrivé de trouver des informations
intéressantes et complémentaires dans des titres qui auraient rebuté certains
de mes amis qui ne jurent que par les livres traditionnels.

Bref, les livres
sont vos tout premiers outils d'apprentissage. En tant que tels, ils n'ont pour
autre vocation que de vous être pratiques. N'hésitez pas à souligner les
passages qui vous sont les plus importants, à en prendre deux ou trois sur le
même sujet pour faire votre synthèse, à y truffer moult marque-pages, y
rajouter des notes et des commentaires. Au cas où votre budget ne vous
permettrait pas d'acheter beaucoup de livres, choisissez avec beaucoup de soin
et n'hésitez jamais à faire appel au marché de l'occasion. C'est ainsi que vous
pourrez espérer mettre la main sur des éditions épuisées et faire des économies
substantielles. Vous pourrez aussi revendre les titres qui n'auraient plus rien
à vous apprendre, occasionnant un gain de place dans les étagères pour de futures
acquisitions.

Réfléchir sur ce que vous apprenez

Quand
vous lisez, commencez à réunir des informations sur différents sujets
concernant la Magie. Prenez des notes, faites la synthèse de ce que vous lisez
sur des fiches de lecture. De cette manière, vous ne lirez pas de façon
«passive». Ce petit exercice facilitera l'assimilation des connaissances tout
en vous aidant à mieux les comprendre. Dans la foulée, posez-vous des questions
sur ce que vous lisez. Ne prenez jamais un livre pour argent comptant.

Grâce à vos
fiches de lecture, vous pourrez synthétiser le tout sur des feuilles triées par
sujets et autres thématiques. L'air de rien, vous constituerez les bases de
votre grimoire personnel en y rajoutant les fruits de vos pratiques.

La réflexion
indépendante est très importante. Elle va souvent de concert avec la curiosité
intellectuelle et toutes deux sont les clefs majeures de votre apprentissage.
Un examen précis de ce que vous apprenez aura pour principal intérêt de vous
aider à faire le tri en mettant de côté les éléments qui ne sont pas
satisfaisants. Il n'en restera que ce dont vous avez réellement besoin. Quoi
qu'il arrive, l'étude accompagnée par la réflexion vous aidera à répondre à bon
nombre des questions que vous pourriez vous poser, mais ce n'est pas tout.

Ce sont aussi
des tendances non dogmatiques et d'analyse critique solidement chevillées à
l'âme qui pourront devenir de précieux atouts. Aussi faites preuve de
discernement, n'apprenez rien sans réflexion ni remise en question de ce que
vous lisez ou de ce que vous entendez. Allez au fond des choses et partez en
quête du pourquoi et du comment. Cela vous conduira à remettre en cause ce que
vous aviez cru juste pendant longtemps pour essayer de mieux comprendre, à
chercher l'essence même du savoir et cette démarche pourrait vous mener très
loin sur la Voie Initiatique.

Loin des
spiritualités «prêtes-à-penser», dans le style «pensez ce que je pense et ne
croyez que ce que je crois», que l'on retrouve aussi bien dans les religions
que dans les systèmes éducatifs, préférez toujours de très loin votre esprit
critique. Il est vital de forger votre liberté d'esprit, sans pour autant
suivre de manière aveugle les propos d'autrui ni de vous enfermer dans aucune
forme de conditionnement et de dogme. Ne vous contentez pas de croire ce qu'on
vous raconte, faites-en l'expérience !

«Mais il ne s'agit
pas d'ériger cette connaissance en un dogme, que l'on devrait accepter sans
discussion. L'initié tel que nous le concevons est avant tout un scientifique
et un sceptique. Il s'agit d'apprendre, d'observer, d'expérimenter et de
douter. Il convient de se remettre en question, de ne rien croire sur parole,
mais d'œuvrer sans relâche.” (Melita Dennings et Phillips Osborne, Philosophie
et pratique de la haute magie)

L’expérimentation

En
Magie, un savoir ne saurait rester de l'ordre de la théorie. Il ne pourra
prendre vie qu'à travers l'expérimentation, en étant vécu et pratiqué.

J'imagine sans
peine le désarroi qui pourrait vous étreindre au moment de lire ces mots : “Oh
! Une minute ! C'est bien comme cela qu'il faut s'y prendre ? Je... je ne suis
pas en train de faire n'importe quoi ? Il faut qu'on me guide !” Mettez toutes
ces interrogations de côté une bonne fois pour toutes ; elles ne feront que
vous empêcher d'avancer.

N'ayez pas les
yeux plus gros que le ventre et commencez par des formes de rituels assez
simples comme la purification, la consécration générale, etc. Simplement pour
commencer avec les principes de base. Une fois encore, la Nature est le
meilleur guide qui soit, car avant de se mettre à courir, faut-il encore
pouvoir se tenir debout et savoir marcher.

Travaillez sur
différentes méthodes et éliminez systématiquement celles qui ne semblent pas
vraisemblables et avec lesquelles vous ne vous sentez pas à l'aise. Cette
dernière phase est une étape essentielle dans les choix de ce qui deviendra la
base fondamentale de votre pratique individuelle et personnelle de la Magie.
L'apprentissage passe toujours par des essais et aussi des erreurs, et
l'expérimentation constitue une excellente école, sans doute une des meilleures
pour ceux qui évoluent en solo.

Pourtant, la voie solitaire a ses limites,
que l'on soit débutant ou praticien plus aguerri. Un livre ne saurait sans
doute pas répondre à toutes les interrogations que vous ne manqueriez pas
d'avoir face à un sujet qui pourrait vous être totalement étranger : “Pour quel
genre de rituel ou dans quelle magie utilise-t-on le charbon ardent ? Comment
fait-on pour l'allumer ? Du charbon pour barbecue, ça ira ? Est-ce possible de
faire brûler de l'encens en grains sans charbon ardent ? Est-ce que je peux en
utiliser dans ma coupe en résine Harry Potter ?”

Il vous arrivera
un moment où vous aurez l'impression de faire du surplace, que l'information
désespérément recherchée demeure introuvable dans les livres ou que les données
en votre possession ne font que semer la confusion... Bref, quand vous en avez
vraiment besoin, demandez de l'aide. Cette étape m'a conduite à fréquenter des
forums sur Internet. C'est comme dans tout : il y a du bon, du moins bon, voire
même du grand n'importe quoi. Encore de quoi forger votre esprit critique (rires)
! Mais la vérité n'en reste pas moins que bien des gens ont hanté ces forums de
discussion et qu'ils auront certainement eu des interrogations similaires aux
vôtres. À partir de là, vous pouvez très bien commencer à correspondre avec
d'autres membres. De belles amitiés pourraient alors commencer de la sorte.

Parce qu'un
praticien solitaire finira tôt ou tard par vouloir échanger ses opinions sur la
sorcellerie avec d'autres personnes. Ne serait-ce que pour chercher des
réponses à des questions, consolider ses connaissances, découvrir d'autres
pratiques ou aussi se faire des amis avec lesquels travailler conjointement.
Cela peut être très gratifiant ! Après tout, si deux personnes n'ont pas les
mêmes interrogations spirituelles, rien ne les empêche de pouvoir leur trouver
des réponses ensemble. En chemin, vous rencontrerez sans doute de précieux
compagnons.

Il est vrai
qu'en groupe, des praticiens travaillent plus et mieux (pour peu qu'ils
parviennent à s'organiser). L'avantage le plus notoire est qu'en travaillant
avec d'autres personnes, vous serez moins tenté de vous laisser berner par
divers délires mystiques ou par votre ego. Malheureusement, l'inverse est tout
aussi possible et on ne compte plus les groupes qui ont fini par disparaître»
empêtrés dans d'innombrables intrigues plus ou moins liées à la détention du
pouvoir au sein de la communauté.

Pour ce qui est
de trouver quelqu'un qui puisse vous enseigner la sorcellerie... cela ne court
pas les rues et vous avez plus de risques de tomber sur un mythomane, un
escroc, un détraqué, un pervers, une secte, etc. Sur la Voie Magique, vous ne
pouvez compter que sur vous-même car c'est en solitaire que vous évoluerez et
que vous vous accomplirez.

“Tout le monde
cherche un maître parfait ; il se trouve que les maîtres sont humains, même si
leurs enseignements sont divins — et c'est là quelque chose que les gens ont du
mal à accepter. On ne doit pas confondre le professeur avec la leçon, le rituel
avec l'extase, le transmetteur du symbole avec le symbole en lui-même. La
Tradition est liée à la rencontre avec les forces de la vie, et non avec les
personnes qui la transmettent. Mais nous sommes faibles : nous demandons à la
Mère de nous envoyer des guides, alors qu'elle envoie seulement des signaux
pour indiquer la route à parcourir.

Malheur à ceux
qui cherchent des pasteurs, au lieu de désirer ardemment la liberté ! La
rencontre avec l'énergie supérieure est à la portée de n'importe qui, mais elle
est loin de ceux qui font porter leur responsabilité aux autres.” (Paulo
Coelho, La sorcière de Portobello)

S'il fallait m’attribuer
une méthode d'enseignement (et pas seulement en Magie), ce serait sans doute
celle de Socrate. Petit résumé au cas où elle ne vous serait pas familière :
“Dis-moi et j'oublierai ; montre-moi et je pourrai me rappeler ; implique-moi
et je comprendrai.”

En d'autres termes, pour une question posée, on vous amène à
réfléchir par vous-même à la réponse au lieu de la donner “clé en main”. Or,
j'ai très vite compris que ce type d'enseignement ne convient absolument pas à
ceux qui veulent les connaissances sans avoir à fournir le moindre travail en
retour. C'est pourquoi ce n'est pas populaire dans les livres de magie (inutile
de déranger la majuscule pour si peu), surtout ceux qui prônent que la magie
peut tout résoudre à votre place.

Lao Tseu disait
que donner un poisson à un homme qui a faim ne le nourrira qu'une journée alors
qu'en lui apprenant à pêcher, il mangera tous les jours. L'ennui, c'est que de
nos jours, nous sommes devenus paresseux. Inutile de le nier ! Pire encore, on
retrouve cette fainéantise jusque dans l'apprentissage de la Magie car il y en
a encore qui attendent qu'on leur serve le poisson déjà tout prêt. Or, vous
comprenez que ce n'est pas aussi simple, loin de là, et l'Initiation ne se fait
pas sans efforts. La véritable Magie n'a rien à voir avec cela.

A méditer...

Qu'est-ce que la Magie ?

[image: IMG_0018.jpg]’IL
EXISTE une liste de mots les plus difficiles à définir,
alors la Magie fait sans aucun doute partie du peloton de tête, voire même du
podium final. Sur un forum ésotérique, la question avait été abordée et un
membre avait répondu : “l'âme-agit”. Outre la poésie de ce petit jeu de mot,
cette personne avait touché du doigt une vérité fondamentale : celle de
l'implication totale de la force de sa volonté dans toute pratique magique. Une
autre personne avait répondu que la Magie est une anagramme intéressante du mot
“image”, illustrant une autre aptitude très importante qu'est la visualisation
du but à atteindre.

La Magie est l'Art et la Science
d'apporter des modifications dans un but défini par la propre volonté du
praticien par l'application consciente des Lois cosmiques et occultes de la
Nature.

Telle est la définition la plus concise de
la Magie qui m'a été donnée d'apprendre durant mon parcours initiatique. Je
n'irai pas non plus proclamer qu'elle vaut mieux qu'une autre, mais elle se
suffit à elle-même. Après tout, vous pourriez très bien en trouver d'autres qui
seraient toutes aussi exactes et toutes autant vidées de sens puisqu'elles ne
feraient qu'exprimer une approche de la Magie à travers le point de vue de leur
auteur respectif.

À y regarder de
plus près, Papus donne une définition de la Magie qui me plaît autant que la
précédente : “La magie est l'étude et la pratique du maniement des forces
secrètes de la nature.” (Traité méthodique de Magie pratique)

Alors peut-on réellement définir ce qu'est
la Magie ? Nous ne pouvons sans doute pas le faire. Au final, on ne peut
estimer qu'il ne s'agit pas là de l'achèvement d'une quête magique, mais plutôt
de sa source d'origine. Ce n'est là qu'une description, or l'essence même de la
Magie ne pourra jamais être appréhendée de façon analytique et encore moins par
une simple étude. La Magie est un “vécu”. Comment définir ce qui se vit ? On
ne le peut pas. Voilà pourquoi c'est en vivant à votre tour la Magie que vous
pourrez réellement espérer en aborder le secret.

En parlant de secret, il y en a un qui ne
doit plus l'être : la Magie n'est pas une façon de forcer la Nature à accomplir
votre seule volonté. En somme, la conception selon laquelle la Magie est
“paranormale” ou encore “surnaturelle” est complètement fausse ! De là, on
pourrait croire dur comme fer qu'il puisse exister quelque chose hors de la
Nature. Gardez ceci en mémoire : la Magie est tout ce qu'il y a de plus
naturel, une mouvance harmonieuse des énergies dirigées afin d'opérer un
changement nécessaire.

Comme le souligne Christopher Penczak, si
vous désirez explorer les bases de votre Temple Intérieur, c'est que vous
arpentez déjà la Voie de la sorcellerie. Par conséquent, demandez-vous comment
vous définiriez le mot “Magie”.

Magie ≠ sorcellerie

J'aimerais
aussi profiter de l'occasion pour tenter de faire le point sur une confusion
qui tend à se généraliser entre les mots “Magie” et “sorcellerie”. Car ils sont
souvent employés pour décrire la même chose, parfois pour éviter les
répétitions, ou tout simplement parce que l'on trouve le mot “Magie” dans les
livres ou à la télévision pour parler de “sorcellerie”. Ces mots ne désignent
pas du tout la même chose ! Ils ne sont en rien synonymes et nous ne risquons
pas de nous entendre si nous parlons en employant des mots qui ne conviennent
pas.

La Magie descend
directement de pratiques très anciennes qui permettaient aux praticiens de
s'approcher du divin, de préparer leurs corps (physique, éthérique et astral)
en les épurant, afin de permettre au Magicien de toucher le divin en chacun de
nous. Le seul et unique but de la Magie est de permettre au Magicien de se
purifier et d'atteindre un état de conscience supérieure. Elle exprime toujours
une quête spirituelle, une pratique permettant de se fondre dans l'Un. A un
niveau aussi élevé, c'est une ascèse proche de la prêtrise et même au-delà
encore. Le Magicien connaît les Lois Universelles et sait les utiliser. Il voit
la cause qui provoque l'effet et peut réaliser ce qui ressemble à des miracles
aux yeux profanes alors qu'il ne fait qu'utiliser des lois bien naturelles,
mais encore peu connues de tout un chacun.

Cette Science
Sacrée était uniquement réservée à une élite à la suite d'une lente et
laborieuse initiation. Toutefois, peu à peu, certains secrets filtrèrent et
donnèrent naissance à la sorcellerie qui est un peu la “petite sœur” de la
Magie. Grosso modo, la sorcellerie est un outil pratique qui permet au
praticien d'obtenir ce qu'il veut. Le sorcier s'intéresse moins à percer les secrets
de l'Univers ou à suivre une voie spirituelle aussi stricte que celle suivie en
Haute Magie, qu'à utiliser ses capacités pour façonner ce qui l'entoure et
réaliser ses rêves, de façon plus terre-à-terre dans la réalité : santé,
réussite sociale, financière, amoureuse, etc.

Nous pourrions
résumer la distinction ainsi : la Magie a des buts hautement spirituels tandis
que la sorcellerie concerne surtout des aspects plus pratiques de la vie de
tous les jours.

Après tout, la
Magie est un don de la Source Divine du Tout et elle est “Un”. Cependant, ce
que nous appelons aujourd'hui la sorcellerie est un simple aspect de la Magie
qui pourrait être caractérisé comme de la Basse Magie. Ainsi de nos jours, la
sorcellerie est devenue une forme populaire de magie que l'on reconnaît et
désigne souvent en termes plus simplifiés et que les gens nomment par le terme
galvaudé de “magie blanche”.

Revenons à
l'époque actuelle : de nos jours, la sorcellerie moderne a perdu toute
connotation péjorative et ne rime en rien avec les forces ténébreuses. Ceux qui
ont choisi de la pratiquer ne vénèrent pas le diable et ne pratiquent pas de
messes noires dégradantes. La sorcellerie étant de la Basse Magie, cela ne
signifie pas que vous vous rabaisseriez à faire de la sorcellerie de nos jours
! Pour citer un praticien que j'ai connu : “Il n'y a aucun mal à pratiquer la
basse magie, et qui plus est, dans toute ma carrière magique, je pourrais dire
qu'une sorcière consciente et bien formée peut être beaucoup plus redoutable
qu'un mage maladroit et inexpérimenté.”

Cela signifie
simplement que vous allez œuvrer à partir des principes de base de l'Univers et
faire un juste retour aux sources primordiales de l'être humain, c'est-à-dire à
la Nature dans toute sa simplicité et sa magnificence. En tout cas, il est très
important de souligner qu'il n'y a là aucun jugement de qualité ou de jugement
moral fondé sur les qualificatifs de “Haute” et de “Basse Magie”.

La
Basse Magie (comme la sorcellerie moderne, les formes de néo-paganisme ou même
la magie naturelle) est un système de Magie généralement plus simple et direct.
Il n'est cependant pas mieux ou pire que la Haute Magie du Magicien qui
pratique des cérémonies rituelles complexes. Il est simplement différent.
Ainsi, pour certains praticiens, le savoir des sorcières est efficace, tandis
que pour d'autres, les méthodes de la Haute Magie sont supérieures. On peut
surtout dire que la Basse Magie fonctionne davantage avec le cœur et
l'intuition là où la Haute Magie travaille plus avec la logique et la
rationalité,

Nous pourrions
penser de prime abord que ces deux façons de pratiquer sont incompatibles. Que
nenni ! N'oubliez jamais que la seconde découle de la première. En voici la
preuve avec ce livre puisque je me suis amusée à combiner à la sorcellerie des
fragments issus de la Haute Magie Cérémonielle pour rehausser un peu le tout,
formant ainsi une approche pratique un peu plus personnelle, une sorte de
“haute sorcellerie naturelle”.

La Magie : une science, un art ou une
spiritualité ?

Qu'est-ce
que la Magie ? Qu'est-ce que la sorcellerie ? Qu'est-ce qu'un(e)
sorcière/sorcier ? Voilà bien des questions auxquelles il est difficile de
répondre tant la diversité des réponses données peut être élevée. La vérité,
c'est que chaque réponse à laquelle j'ai été confrontée n'abordait qu'un aspect
du sujet et qu'aucune ne parvient à englober sa totalité. Ce serait d'une
prétention hors norme de vouloir m'avancer à tenter l'expérience.

Prenons un
exemple concret. Comment pourrions-nous définir le plus simplement un glaçon ?
Est-il dur ? Humide ? Froid ? Chaque terme est vrai, mais aucun d'eux ne
parvient à englober à lui seul ce qu'est un glaçon dans son intégralité.
N'oubliez pas que la Magie est une science pure et unique. Pour mon ami Vincent
Lauvergne, la Magie est plus qu'une science, plus qu'un art : elle est une voie
d'évolution spirituelle. Un point de vue qui m'a semblé abscons pendant un
temps, mais que j'ai fini par comprendre et partager.

La Magie est une science

Bien sûr, beaucoup
de scientifiques endurcis bondiraient au plafond en lisant ceci. Par
définition, il semble évident que les idées de science et de Magie entrent en
totale contradiction, en opposition. Après tout, les sciences officielles,
basées sur l'expérimentation, tendent à dénigrer tout ce qui échappe à une
vérification en laboratoire. Pourtant, il faut bien admettre que les sciences,
modernes redécouvrent à peine l'étendue du savoir des Anciens.

Prenons par
exemple l'alchimie : ce n'est qu'au XXe siècle, avec le tableau
périodique des éléments, que nous avons découvert que seulement quelques
protons font la différence entre le plomb et l'or. Alors, comment les
alchimistes du Moyen Âge ont-ils pu savoir que le plomb serait le métal le plus
adéquat pour accomplir la transmutation en or ? Avec un microscope ? De nos
jours, la science a dépoussiéré et conforté le savoir de l'alchimie.

Je ne parle même
pas de la psychologie qui réadapte à sa convenance des secrets ésotériques, un
peu comme si elle s'amusait à récupérer les pots de miel de l'occultisme en
réactualisant les étiquettes. Sans doute par mauvaise foi, mais cela n'a rien
de très grave. Regardons plutôt les côtés positifs qui en découlent : les
nouvelles théories expliquées par des psychologues favorisent une meilleure
compréhension, de même qu'un approfondissement notoire de la pensée magique,
sans pour autant sombrer dans un mysticisme échevelé[3].

La Magie
reconnaît depuis des siècles l'idée que toute matière est interconnectée l'une
à l'autre à travers une trame énergétique unifiée ; ce qui est d'ailleurs à la
base de toute pratique magique. Il aura fallu l'intervention de la recherche au
niveau subatomique pour démontrer la réalité de cette idée, connue par la
science sous le nom “d'intrication quantique”.

D'autres
domaines liés à l'ésotérisme sont étudiés de plus en plus sérieusement par la
science. Des recherches, souvent secrètes, ont été menées depuis le milieu du
XXe siècle, surtout à des fins politico-militaires.

Quoi qu'il en
soit, en ce début de XXIe siècle bardé de certitudes approximatives
et d'idées faites à l'emporte-pièce, des sujets tels que l'hypnose, le
phénomène de mort imminente ou la parapsychologie sont suffisamment observés
pour qu'on puisse encore en ricaner bêtement. N'oublions pas qu'avant d'être
disséquées et expliquées par la science, bon nombre d'avancées scientifiques
ont semblé “magiques” aux yeux des gens.

La Magie est un art

Quand nous parlons
de Magie, nous tombons aussi bien dans le domaine des sciences occultes que
dans celui des arts magiques. La Magie est un système basé sur les cycles
complexes de la Vie. Or, rien n'est plus soumis aux changements, aux
transformations et aux évolutions que la Vie elle-même ! Chaque changement quel
qu'il soit est une source de créativité, sans compter l'extraordinaire
diversité qui réside en la Vie et au sein de la Nature. C'est pourquoi les
façons de pratiquer la Magie changent et évoluent au fil des siècles. Ainsi, il
n'existe pas une mais plusieurs façons de pratiquer la Magie.
Même si elle est “Un”, elle est vue et expliquée à travers la vision qu'en aura
chaque praticien. Ann Moura explique de façon assez poétique qu'il doit y avoir
à peu près autant de praticiens différents les uns des autres que de flocons de
neige.

Après avoir
appris les lois inhérentes à la Magie, vous aboutirez sans doute à une façon
très personnelle de mettre en pratique vos connaissances. Certains parmi vous
voudront suivre une tradition déjà existante ou, ne se sentant à l'aise dans
aucune, d'autres pourront être conduits à créer une voie plus éclectique qui
leur conviendra davantage.

Combinant votre
créativité et votre sensibilité aux savoirs que vous aurez acquis, l'occasion
pourrait vous être ainsi donnée d'élever votre art à une forme délicate de
magie. Voilà pourquoi certaines incantations sont en rimes, comme de la poésie
ou un chant, et que certains praticiens n'hésitent pas à rajouter des
instruments de musique dans leurs pratiques.

La Magie est une voie spirituelle

Pour de nombreux
auteurs anglo-saxons, la sorcellerie est une religion. Il s'agit le plus
souvent de la Wicca. Par conséquent, les livres provenant de ces contrées vous
donneront les bases de cette religion néo-païenne née au milieu du XXe
siècle.

Si c'est l'étude
de la Wicca qui vous intéresse, je vous renvoie aux ouvrages déjà existants sur
le sujet. Ici, nous n'abordons aucune religion, nous évoquons plutôt la
spiritualité. C'est pourquoi la forme de magie que je propose de vous apprendre
fait appel aux énergies naturelles, sans pour autant s'attacher à un contexte
religieux spécifique.

D'une façon
générale, nous pourrions dire qu'un authentique magicien est un peu comme un
déiste ou un hermétiste : il n'adopte aucune religion ni aucun dogme préétabli
quel qu'il puisse être. Comme le stipule très judicieusement Jules Boucher, “la
Magie est indépendante de toute religion”, et il convient “de la dépouiller de
ses différents ornements religieux afin de l'amener à l'état pur.” On ne peut
pas être plus clair : une indépendance d'esprit, de même qu'une liberté
spirituelle farouche vis-à-vis des dogmes et des lois préétablies est de
rigueur. Vous pourrez en venir à respecter chaque religion pour sa façon de
percevoir le divin, sans pour autant vous adonner à n'importe laquelle. Ainsi,
vous en arriverez à constituer votre propre conception du lien qui vous unit à
ce que j'appelle la “Source Divine du Tout”, en considérant les Lois
Universelles qui nous régissent.

De même, vous
laisserez de côté les lacunes que peuvent avoir les croyances diverses, les
dogmes involutifs en tout genre, et l'absence de pensée critique. Les
praticiens n'étant pas des évangélisateurs, il n'est pas nécessaire de
descendre dans les rues pour répandre la bonne parole. De telles pratiques sont
compréhensibles - mais très agaçantes - dans les religions dont les fidèles
sont convaincus d'avoir trouvé l'unique voie et veulent prouver que leur
religion est la meilleure, mais elles sont absurdes pour tous ceux qui ont
décidé de suivre la Voie Magique.

Le libre choix
est de la plus haute importance et implique le respect du droit qu'ont les
autres de ne pas suivre la même voie que vous, tout en restant non dogmatique.
Ce choix doit être respecté quoi qu'il puisse arriver ! Sans pour autant
chercher à critiquer autrui, ni le condanger ou bien le détourner de sa propre
vérité.

“Croire
que sa religion est l'unique voie vers Dieu constitue peut-être la plus grande
des vanités humaines. De telles croyances ont causé d'innombrables massacres et
donné naissance à une notion aussi monstrueuse que la guerre sainte. [...]
Jamais une seule religion, un seul prophète ou sauveur n'arriveront à combler
les aspirations de cinq milliards d'êtres humains. Chacun d'entre nous doit
trouver la voie idéale qui lui permet de communier avec la déité.” (Scott
Cunningham, La Wicca : magie blanche et art de vivre)

“Les
Dieux et Déesses parlent à tous et nulle idéologie ne peut prétendre dominer
les autres sans effacer la liberté. Car comment pourrait-on respecter la
religion ou la vie intérieure de l'autre, si l'on est intimement persuadé qu'il
est dans l'erreur, considérant que toute sa vie repose sur des croyances
fausses et qu'il convient de l'aider à rectifier pour être sauvé ? Comment de
telles perspectives pourraient-elles mener à une vraie tolérance ?” (Jean-Louis
de Biasi, ABC de la magie sacrée : initiation aux mystères)

“En
conséquence, que chacun persévère dans ce qu'il croit et qui le rend heureux et
le satisfait. Si tous les êtres humains adoptaient ce principe, il n'y aurait
plus de haine et de querelles religieuses. Il n'y aurait plus de motifs à
discorde et toutes les orientations que l'esprit se donne pourraient exister.”
(Franz Bardon, Le chemin de la véritable initiation magique)

Vous
avez vu comme ces trois propos s'enchaînent à merveille ? Il est aujourd'hui un
fait de plus en plus avéré : nous ne pouvons plus nous permettre de nous
retrancher d'un milieu dont nous dépendons, d'autant plus que nous en faisons
partie intégrante. De même, aucun courant religieux ou spirituel quel qu'il
soit ne pourra continuer à clamer haut et fort détenir une quelconque “Vérité
Absolue” et que tous les autres sont dans l'erreur. Car toutes les religions et
toutes les cultures ne sont que l'expression d'une spiritualité vécue et
partagée différemment les unes des autres, mais avec malgré tout des fondements
communs qui relient les cœurs et les âmes de tous.

Plus
encore qu'une religion, la Magie est une voie spirituelle à part entière qui
tend vers l'épanouissement et une plus grande maîtrise de soi. Vous aurez alors
à l'arpenter selon votre propre rythme, afin d'ennoblir votre caractère et
votre âme, de communier avec les forces inhérentes de la Nature et de
l'Univers.

Des pratiques
telles que celles abordées un peu plus loin dans cet ouvrage ont pour principal
but de vous familiariser avec un équilibre et une sérénité que vous ignoriez
sans doute jusqu'ici, tout comme de réharmoniser votre être à différents
niveaux. Car c'est en retrouvant votre place au cœur du cosmos que vous pourrez
apprendre à agir, avec volonté et conscience, tant sur ce dernier que sur votre
propre destinée.

Un
des objectifs vers lequel vous pourriez tendre est la quête de la restauration
d'une unité jadis sacrée qui situe les humains en tant que médiateurs entre les
sphères divines et le monde naturel et matériel dans lequel nous vivons.
Autrement dit : rétablir l'unité perdue qui reliait l'esprit et le corps. Ce
que le philosophe néo-platonicien Proclus appelait non sans une certaine poésie
“la voie sacrée du retour”.

Code éthique fondamental

[image: IMG_0026.jpg]E
QUE L’ON APPELLE l'éthique fait référence aux principes
auxquels on croit intimement et qui orientent nos choix, nos actes, ainsi que
notre comportement envers les autres dans sa globalité. Ils diffèrent des
principes de la morale qui sont des règles imposées (pas nécessairement dans notre
meilleur intérêt) ou des lois (rédigées par des juristes) qui visent à
contrôler les actions de tout un chacun afin que la société soit gouvernable.

Voici la base
éthique qui servira de fondation à tout ce livre. Il ne s'agit pas d'un
règlement stupide et rébarbatif pour autant ! Ces principes fondamentaux sont
pour beaucoup issus de la Magie authentique ou encore de la Wicca, plus
couramment appelée la “religion des sorcières” mais elles découlent aussi du
simple bon sens, tant moral que spirituel.

Même si la Magie
est souple et assez permissive, les principes qui vont suivre expriment très
bien comment les praticiens des arts magiques devraient se conduire dans la
vie, puisqu'ils ont une conscience accrue de l'importance que peut avoir d'agir
de manière responsable[4]. N'oubliez jamais que quoi que vous décidiez de faire, vous devrez
toujours être en mesure de pouvoir répondre de vos actes face au divin et il
n'y a nulle échappatoire.

Pour
un praticien des arts occultes, il n'y a pas de “bien” ou de “mal”, et il n'y a
pas de moralité non plus. Attention, j'imagine déjà votre expression
stupéfaite, cela ne veut pas dire qu'il est immoral : il est simplement
“amoral”. Car il est passé à un niveau de compréhension supérieur. En d'autres
termes, un authentique magicien comprend les Lois Universelles et accepte les
responsabilités liées au karma. Il sera ainsi plus sage que d'autres qui
enfreignent allègrement ces règles sans même en avoir conscience.

If you harm none, do what you will.

“Si tu ne nuis à
personne, fais ce que tu veux”. La devise des adeptes de la Wicca peut se
limiter à cette seule affirmation. Mais à bien y réfléchir, vous réaliserez
qu'elle concentre en quelques mots une doctrine fondamentale à laquelle il ne
faut vous démettre. En tant que praticien, vous ne devriez jamais souhaiter du
mal à personne, ni aux autres ni à vous-même.

Ne pas nuire à
autrui est de loin la règle la plus ancienne et surtout l'une des plus
importantes de la Magie. En effet, elle ne saurait être modifiée ou interprétée
abusivement. Pour ce faire, toujours suivre le principe suivant : “Conduis-toi
envers les autres comme tu voudrais que l'on se conduise envers toi, et ne fais
pas subir aux autres ce que tu ne voudrais pas subir toi-même. Cette loi
se suffit à elle-même. Elle est le fondement de tout le reste.” (Confucius)

“Tout ce que
vous voudriez que les hommes fassent pour vous, faites-le aussi pour eux :
voilà la Loi des prophètes.” (Matthieu - livre 7, verset 12)

Le respect de soi commence par le
respect des autres.

Car il est
recommandé de traiter les autres (qu'ils soient praticiens ou non) avec bonté
et compassion. De même, il est dangereux d'étiqueter les gens simplement parce
qu'ils n'auraient pas les mêmes opinions que vous. Cette attitude est
condescendante, dangereuse, et c'est surtout une injure envers la richesse de
la Nature de ne pas reconnaître la diversité des croyances de chacun.

Connais-toi toi-même et tu connaîtras l'Univers et les
Dieux.

L'introspection
ouvre les voies de la connaissance et de la sagesse. Telle est l'inscription
sur le Temple de Delphes qui nous rappelle le Microcosme et le Macrocosme.
L'Univers vit en nous, dans notre cœur et dans notre esprit.

Charles Leland
explique dans son ouvrage Aradia, or the gospel of the witches – dont
les théories ont été reprises par Gerald Garner et Doreen Valiente — que si
vous ne pouvez trouver ce que vous cherchez en vous-même, vous ne le trouverez
sûrement pas à l'extérieur.

La maîtrise de
son univers intérieur passe par une meilleure connaissance de soi.

N'usez pas le Pouvoir !

Qu'est-ce que cela
veut dire ? S'en servir à tort et à travers, à tout moment, à des fins futiles
(comme changer la couleur de ses yeux et/ou des cheveux), au point de devenir
totalement dépendant de la Magie. Elle peut être un secours précieux, mais son
usure est irréversible. L'entropie du Pouvoir cause d'autant plus de dégâts si
celui-ci est utilisé à mauvais escient, que ce soit en esprit ou, pire encore,
par paresse.

Pas de pouvoir sans responsabilité !

La liberté de
l'individu et la responsabilité personnelle sont des éléments primordiaux au
sein de la Magie. Cette même liberté est immanquablement reliée à une toute
aussi grande responsabilité. Il vous faudra donc bien réfléchir aux
conséquences possibles de vos actes, prendre conscience de ce qui pourrait être
influencé par un sort.

Donc, il ne faut
jamais utiliser la sorcellerie afin d'intervenir sur le chemin de vie de
quelqu'un d'autre sans en avoir eu son consentement au préalable. Chaque
personne doit vivre les épreuves que la Vie lui a tracées. C'est ce qu'on
appelle le libre arbitre. Un merveilleux don du divin stipulant qu'il ne faut
chercher à asservir ou manipuler autrui en aucun cas... encore moins pour son
bien. Cela fait partie des responsabilités d'un praticien.

Bien entendu, on
ne saurait faire la sourde oreille à un ami (parent ou proche) dans la
détresse. Même dans ce cas, n'agissez pas sans avoir eu son consentement.

“La magie peut être utilisée à des fins altruistes, pour
le bien du prochain, ou à des fins égoïstes, sans respect des autres. La
spiritualité traditionnelle reconnaît que toutes les choses sont
interconnectées et que nous ne pouvons être égoïstes sans faire du mal à
autrui.” (Nigel Pennick, La magie naturelle)

Toute science, en
fait, peut être employée à des fins aussi bonnes que mauvaises, selon l'usage
que fait l'Homme de la Loi régissant les polarités universelles, positive et
négative, active et passive, porteuse de Lumière ou en être dépourvue.

La Magie est
donc une force naturelle qui ne provient ni des forces du “bien” ni du “mal”,
mais des pouvoirs liés à la Création. Il en est ainsi du couteau qui sert
habituellement à émincer des légumes et qui peut néanmoins devenir une arme
mortelle entre des mains mal intentionnées. Soit dit en passant, pas de
confusion hâtive : cc n'est pas le couteau qui est bon ou mauvais en lui-même,
mais bel et bien l'esprit de la personne qui l'utilise[5].

Évitez de transmettre vos connaissances à ceux qui s'en
serviraient à des fins néfastes ou pour contrôler autrui.

De même,
méfiez-vous de quiconque chercherait à vous dominer, aussi bien dans vos
pratiques que dans vos idées, ou à vous détourner de votre Voie pour son
avantage et sa gloire. La véritable croyance est intérieure et surtout très
personnelle.

Les Ténèbres
flattent les pires instincts humains. Même si elles accordent certains
“pouvoirs”, elles entraînent immanquablement sa proie, tôt ou tard, vers les
abîmes les plus glauques et les plus méphitiques du bas-astral. Ne sous-estimez
jamais cette puissance négative de la contre-initiation ! Ne succombez jamais à
la tentation de vous mettre à la merci des pratiques magiques négatives. Elles
finiront un jour ou l'autre par prendre le dessus sur votre âme.

N'oubliez pas
non plus qu'en enseignant à quelqu'un, vous endossez du même coup une part de
son karma lié à ce que vous lui apprendrez. Si ces connaissances sont utilisées
à bon escient, cela profitera à tous les deux. En revanche, si ce n'est pas le
cas, il vous faudra assumer vos responsabilités en conséquence. Cela vaut aussi
pour un auteur vis-à-vis de ses lecteurs.

Quoi qu'on en dise, les pensées sont vivantes et
empreintes de l'énergie que l'on y apporte, en bien ou en mal.

Cette affirmation
est d'autant plus vraie dans la pratique de la Magie et elle va de pair avec la
foi en vous-même : si vous pensez que votre magie n'opérera pas, ce sera
effectivement le cas. Par conséquent, une attitude positive d'esprit s'impose
d'entrée de jeu. Vous ne réussirez pas si vous n'avez pas la moindre conviction
positive vis-à-vis de vos techniques pratiques.

Que ce soit dans
l'écriture d'incantations ou d'affirmations quotidiennes, vous devrez prêter
une grande attention à vos pensées et aux mots que vous employez. Le meilleur
exemple passe par des tournures de phrases positives, qui tendent à améliorer
votre perception de la vie, plutôt que des formulations négatives qui vous
entraveront sans même que vous en ayez conscience ! Un exemple parmi tant
d'autres : “Je suis complètement à sec ce mois-ci !” peut très bien être neutralisé
par : “Je contrôle mes dépenses avec parcimonie.” Cela peut sembler anodin,
mais une pensée positive peut avoir des effets spectaculaires qui amélioreront
votre vie.

Ne divulguez pas vos connaissances et votre savoir à des
gens qui ne sont pas prêts à l'entendre, car agir ainsi équivaut à mentir.

De plus, celui qui
ne sait pas ne peut en aucun cas comprendre ce que quelqu'un d'autre pourrait
savoir sans pouvoir le révéler.

“C'est pourquoi le
véritable Initié n'imposera pas, de quelque manière que ce soit, sa vérité à un
individu qui n'a pas une maturité suffisante, ce dernier ne la considérerait,
d'ailleurs, quant à lui, que de son propre point de vue. [...] En agissant
différemment, on commettrait une profanation, ce qui constitue une faute du point
de vue de la Magie. Que chacun se remémore à ce sujet les paroles du Christ :
«Ne jetez pas vos perles aux pourceaux».” (Franz Bardon, Le chemin de la
véritable initiation magique)

S'il est impossible de modifier les hommes
et les événements selon vos désirs, que ce ne soit alors pas eux qui vous
modifient. Le plus important est de rester fidèle à soi-même.

Au moment
d'écrire ce chapitre, deux chansons viennent de passer à la radio et leurs
paroles résonnent bien avec nos propos : “Be yourself, no matter what they
say.” (Soyez vous-même, peu importe ce qu'ils disent, English man
in New York de Sting); “Dont care of people say, just follow your own
way.” (Ne vous souciez pas de ce que les gens disent,
suivez votre propre voie, Return to innocence d'Enigma).

La Terre est notre demeure, notre Déesse-Mère.

La source de la
magie naturelle jaillissant du cœur même de la Nature, elle a pour unique but
de rétablir l'Harmonie avec l'Humanité. La Magie ne prône pas le moins du monde
une quelconque domination de la Nature par les êtres humains. Elle cherche au
contraire à nous enseigner un équilibre subtil entre les deux dans lequel la
Nature aussi bien que l'Humanité ne seraient ni maître ni esclave l'un de
l'autre.

L'intérêt pour
l'écologie est un phénomène récent chez les néo-païens, mais il tient à présent
un rôle de premier plan. Principalement basés sur le respect de la Terre et de
l'environnement, les praticiens transforment leur quotidien en se mettant au
diapason avec la Nature. C'est pourquoi nous privilégions les produits
écologiques, l'agriculture bio (plus saine pour l'environnement) et les
produits locaux, car les livraisons du bout du monde par avion n'ont rien de
respectueux pour l'environnement. Gaspiller à outrance, n'utiliser que du
jetable ou remplir une poubelle sans rien recycler ne sont pas des indices
d'une profonde spiritualité, bien au contraire. Car comment oser prétendre
pratiquer une magie naturelle sans manifester la plus petite once de respect
envers la Nature qui nous entoure ?

L'Amour comme Loi Suprême.

C'est le plus
important, voire même la Loi Fondamentale de la Magie ! Il n'existe pas de plus
grande force dans tout l'Univers. Toute pratique magique devrait d'ailleurs se
faire pour l'amour de quelqu'un ou de quelque chose. En tout cas, ne pratiquez
jamais la Magie ou la sorcellerie avec des sentiments de haine au cœur.

L'Amour que nous
avons pour nos proches, la planète qu'est notre Terre-Mère, ainsi que
les créatures qui la peuplent, sont enracinés à notre humanité. La Loi Suprême
qu'est l'Amour signifie que ce dernier guide à la fois nos actes et nos
intentions. En pratiquant la Magie en parfait amour et totale confiance, vos
intentions seront toujours guidées dans le meilleur intérêt qui soit, aussi
bien pour vous-même que pour autrui.

L'Amour est la
seule Loi et la seule qui vaille.

Notions de base

La Loi d'Analogie

La
Loi d'Analogie fait référence au système des “correspondances magiques”. Elle
est d'une très grande importance, à tel point que Pierre-Vincent Piobb l'ajouta
— ainsi que la mythologie — aux trois Sciences Sacrées que sont l'Astrologie,
la Magie et l'Alchimie.

J'ai déjà
consacré tout un chapitre à ce sujet dans l'Encyclopédie des plantes et des
pierres magiques et thérapeutiques. Aussi je vous invite à consulter cet
ouvrage afin d'en savoir plus sur cette notion, même si je vais en résumer ici
le plus important. Autant éviter de trop se répéter d'un livre à l'autre,
n'est-ce pas ?

La Magie a des
principes fondamentaux, des règles et des lois qu'il faut apprendre à connaître
impérativement. Parce que la science de la Magie est basée sur un mode de
réflexion analogique et non de raisonnement par logique rationnelle. En
abordant de plain-pied l'étude de la Magie, vous allez “désapprendre” tout ce
qui vous a été enseigné pour voir le monde sous une perspective différente. Le
raisonnement analogique favorisera alors en vous toute une série de métaphores
et d'allégories par l'association symbolique d'éléments qui n'ont à priori
aucun lien. Je peux vous garantir que c'est tout aussi déroutant que
passionnant ! Tant de systèmes référentiels ont été compilés depuis si
longtemps que l'on pourrait s'y perdre.

Des
rapports analogiques sont ainsi établis, avec des éléments aussi variés que les
planètes, les organes du corps humain, les plantes, les pierres, les couleurs,
etc. Ceci est valable aussi pour les correspondances avec les Éléments ou les
planètes. Ce sont ces mêmes correspondances qui agiront comme un catalyseur
lors des pratiques magiques.

Plus vous
réunirez de correspondances avec la sphère d'action que vous souhaitez invoquer
(planète, Elément ou divinité), plus vos pratiques magiques auront des chances
de réussir. Car l'accumulation d'éléments vibrant sur la même longueur d'onde
aura pour effet de recréer la vibration de la sphère souhaitée et pas une
autre. De ce fait, les esprits ou les influences évoqués se manifesteront plus
facilement dans cet endroit qui “vibrera” sur la même longueur d'onde que la
sphère dont ils sont issus. Plus il y aura de correspondances, plus l'esprit se
sentira comme chez lui et aura d'aisance pour aboutir au but magique à
atteindre.

D'une
façon générale, les règles de ces correspondances (ou concordances)
remonteraient plus ou moins aux civilisations mésopotamiennes, égyptiennes,
chaldéennes ou d'Orient (Inde et Chine), etc. La seule certitude de nos jours,
c'est que pratiquement toutes les traditions ésotériques existantes ont créé
leurs propres tables de correspondances. Si certaines étaient à peu près
constantes, on en arrive aussi à d'autres qui sont très différentes les unes
des autres, conduisant toujours à une grande confusion. Essayez de comparer
différents ouvrages sur le sujet pour avoir un aperçu assez succinct de ce dont
nous parlons[6].
Par conséquent, il est normal que des praticiens œuvrant en magie moderne aient
choisi d'effectuer des compilations très personnelles en réunissant différentes
analogies qui n'ont pas les mêmes sources d'origine.

L'adaptation

Il s'agit sans
aucun doute d'une des notions les plus importantes et qui, malheureusement,
semble être ignorée dans bien des livres de magie. Ce qui est fort dommage
parce que, pour la plupart des gens souhaitant s'intéresser de plus près à ce
sujet, beaucoup ne savent pas forcément comment faire pour tracer des schémas
complexes avec une plume et de l'encre de Chine, se procurer des cierges de
cire vierge ou encore trouver je ne sais quelle plante au nom indéchiffrable.
Pourtant, c'est ce que l'on retrouve dans bien des livres à l'heure actuelle.

Dans ces
conditions, il semble normal que la Magie en ait rebuté plus d'un dès la case
“départ”. Pourtant, je vous rassure d'emblée, il n'est pas nécessaire d'aller
louer une machine à remonter le temps pour entrer en possession des articles
dont vous pourrez avoir besoin lors de vos pratiques magiques. Il suffit de
vous adapter au contexte actuel qui est le nôtre.

Prenons comme
exemple ce que vous pourriez trouver en consultant de vieux grimoires. Vous
devrez dans ce cas utiliser du parchemin vierge pour y dessiner un talisman
compliqué avec une plume trempée dans de l'encre de Chine. D'accord... Mais
resituons-nous à cette époque. Avec quoi d'autre auriez-vous pu accomplir
pareille chose ? Alors que de nos jours, vous pouvez vous procurer de très bons
stylos à plume dans le commerce. Sans compter leur simplicité d'utilisation en
comparaison d'une plume qui laisse moult tâches et pâtés sur la feuille. Pour
le parchemin vierge, me demanderez-vous ? Tout aussi simple, ne retenez que
ceci : le support doit être “vierge”. Comme on ne trouve pas de parchemin à la
papeterie du coin, autant le remplacer par ce que nous avons sous la main, à
savoir du papier à dessin. Il fait très bien l'affaire. Le plus important est
qu'il soit neuf. Donc, pas de papier recyclé car il faut que le matériau
employé en soit à sa première utilisation. Contrairement à ce que j'ai pu voir
et entendre, ce n'est pas pour vous faire dépenser plus d'argent, mais parce
que vous devrez tenir compte du phénomène de “rémanence”, qui sera précisément
le sujet du chapitre suivant.

Le
principe d'adaptation peut (et doit) être appliqué concernant tout ce qui
pourrait toucher la moindre application magique. En pratiquant un sortilège, ne
vous bornez pas simplement à ce que vous pourriez trouver sur Internet ou dans
les livres, même celui-ci. Car un rituel quel qu'il soit doit être en totale
adéquation avec vous et vos aspirations, être en harmonie avec le but que vous
voulez atteindre. Du coup, chaque rituel devrait être remodelé et personnalisé
de fond en comble. Pour cela, il n'y a pas trente-six solutions : étudier à
fond l'art de la Magie !

C'est pourquoi
il est important d'élaborer vos propres listes de correspondances : plantes,
pierres, encens, couleurs et autres en fonction des Eléments, des planètes et
du zodiaque. Des listes de substitutions trouvent alors tout leur intérêt à
partir du moment où vous chercherez à remplacer un élément par un autre, plus
approprié. Il en figure une sur les plantes et les pierres à la fin de mon
Encyclopédie. Il ne vous arrivera rien de tragique pour avoir remplacé de la
mandragore par du ginseng et cela ne va à l'encontre d'aucune tradition
ésotérique. Bref, n'hésitez pas à vous adapter !

Tout est question d’énergie

Comme nous l'avons
vu, la Magie est la manipulation consciente des énergies de la Nature. Reste
encore à savoir en quoi elle réside.

“L'énergie est
invisible, inodore et incolore. Comme l'oxygène, elle nous entoure, elle est
vitale, elle modèle notre environnement, elle nous sculpte, elle est partout !
TOUT est constitué d'énergie. Mais cette énergie peut être programmée,
transformée, en utilisant simplement des règles de base, règles dont on a eu un
aperçu à la page La loi d'analogie.” (Vincent Lauvergne, Le grimoire des
magies)

Que ce soit la
structure même du système solaire ou l'agencement des atomes, tout est inter-relié
par une trame énergétique et vibratoire. C'est une force en action, un peu
comme peut l'être l'électricité. Voilà sans doute le meilleur exemple de force
neutre qu'un praticien utilise afin d'obtenir gain de cause, à ceci près que
l'énergie magique repose plus sur des aspects intuitifs et liés à la
sensibilité, aux émotions. Etant parfaitement neutre, l'énergie magique est
toujours la même, attendant d'être façonnée par la personne qui y fera appel.
Comme pour l'électricité, une erreur de manipulation aboutira plus que sûrement
à un “coup de jus” occasionnant un sévère et douloureux rappel à l'ordre. En
revanche, une utilisation consciente et maîtrisée de l'énergie magique vous
permettra d'atteindre sainement vos objectifs.

Ce qui va suivre est sans doute assez
complexe, mais il est très important que vous compreniez au mieux les
explications suivantes. Il existe différents niveaux d'existence au sein de
l'énergie magique, un peu comme des paliers, que l'on nomme “plans vibratoires”.
Chacun d'entre eux est constitué de paramètres qui symbolisent un domaine
d'action très précis.

Si
nous choisissons comme exemple une pratique magique basée sur l'amour, le but
consiste alors à recréer une atmosphère vibratoire en adéquation avec le but
visé ; autrement dit, la sphère planétaire de Vénus. C'est là que vous
comprendrez mieux la Loi d'Analogie, puisque ce que vous allez utiliser devra
être en harmonie avec cette planète (le vendredi, bougies vertes, encens et
plantes aux correspondances vénusiennes). Voilà ce que nous pourrions appeler
les “énergies principales”.

A présent, le
but du jeu consiste à ce qu'elles ne soient pas court-circuitées par des
énergies contraires. Comment cela pourrait-il être possible ?

Facile :
maintenant que nous avons choisi d'accomplir un rituel magique dans le but de
susciter l'amour, il faut réunir une énergie d'amour grâce à l'harmonisation du
plan vibratoire de votre temple magique, que faire de toute cette énergie ? Lui
donner un but précis. Le rôle de la cible sera alors représenté aussi par une
énergie personnelle. C'est généralement à cette étape de la cérémonie que les
“témoins” de la cible font leur entrée (ongles, cheveux, échantillon d'écriture
ou encore photo). La cible du rituel que nous ferons tomber alors amoureuse
sera donc bien représentée par sa propre énergie. Il s'agit ici d'une énergie
secondaire. Il serait pour le moins ennuyeux qu'une énergie tertiaire vienne
semer la pagaille dans tout ça, non ?[7]

L'énergie
tertiaire est caractérisée par les objets dont vous vous servez pour effectuer
le rituel, de par la rémanence énergétique et vibratoire qui leur est propre.
En effet, c'est une énergie tellement subtile qu'il suffit de toucher un objet
pour que l'énergie initiale de celui-ci soit modifiée par la vôtre. Voilà
pourquoi vous devez n'utiliser que des objets neufs (ou ayant subi une purification
drastique) et que vous soyez les seuls à toucher.

Puisque vous
semblez aimer les exemples, en voici un très pertinent raconté par Vincent
Lauvergne. Il voudrait se faire aimer d'une de ses collègues de travail. Pour
cela, il choisit la sphère planétaire de Vénus pour concentrer une énergie
d'amour. Le but du rituel : confectionner un talisman que notre praticien
gardera sur lui. Après avoir créé le plan vibratoire approprié, il utilise un
magnifique stylo-plume (offert par son ex-femme à l'occasion de son
avant-dernier anniversaire) pour dessiner le talisman sur une photo de sa
collègue.

Si le rituel est
une réussite en lui-même, que le talisman est un petit chef-d'œuvre et
que tout semble s'être bien passé, il y a quand même un os : trois jours après,
c'est l'ex-femme qui débarque avec moult valises pour supplier son ex-mari de
la reprendre à la maison. Problème...

Que s'est-il
passé ? Où le rituel a-t-il échoué ? L'erreur monumentale a été d'utiliser le
stylo qui a servi à dessiner le talisman ! Mais oui, ce stylo était encore
chargé de l'énergie d'émotion et d'affection portée par l'ex-femme au moment
d'offrir ce cadeau à son bien-aimé. Etant largement supérieure à l'énergie de
la photo de la collègue (prise à son insu), c'est l'énergie la plus forte qui a
remporté le duel. Du coup, l'énergie principale de Vénus a été braquée vers
l'ex-femme au lieu de la collègue. Bon, le rituel a pleinement atteint son but,
mais pas sur la bonne personne.

D'où l'intérêt
de respecter ces trois énergies à la lettre.

Le lâcher-prise

Appelé aussi
“phénomène de rupture”, le lâcher-prise est une autre notion très importante.
Paradoxalement, c'est aussi l'une des moins connues et des moins mentionnées
dans les différents enseignements initiatiques, magiques et sorciers. Curieux,
non ? Il s'agit pourtant d'un point fondamental qui représenterait à lui seul
le tiers de la réussite d'une opération magique.

En quoi
consiste-t-il précisément ? A oublier le rituel que vous venez juste
d'effectuer. Vous vous libérez ainsi de l'accumulation d'énergie que vous aurez
créée, laissant ainsi à cette dernière l'opportunité de réaliser le but à
atteindre : un peu comme les graines duveteuses d'un pissenlit, si vous ne
soufflez pas dessus, elles restent là. Si le lien entre l'énergie et vous n'est
pas coupé et que vous continuez à penser à votre rituel, ce dernier ne pourra
alors jamais se diriger vers son but. Soit il restera sans effet, soit il aura
des conséquences pour le moins inattendues.

Reprenons
l'exemple précédent avec le rituel d'amour. Cette fois, tout a été parfaitement
effectué, sans utiliser le stylo de l'ex-femme. Le rituel se passe sans la
moindre anicroche mais notre magicien ne cesse de penser à cet objectif et à se
voir, sa collègue et lui, enfin ensemble. Plus le temps passe, et plus un
malaise se fait sentir : perte d'appétit, de sommeil, en passant par une
obsession folle pour cette femme alors que l'idée initiale consistait en une
relation pas très sérieuse et sans lendemain. Encore raté !

Là encore,
qu'est-il arrivé ? Comme nous l'avons dit, tout s'est bien passé durant le
rituel. Une puissante énergie visant à faire tomber folle amoureuse la collègue
a bien été constituée mais à la fin, notre magicien n'a pas pu s'empêcher de
penser au résultat espéré. Par conséquent, cette énergie n'a pas été libérée de
son point d'origine. Pire encore, elle a été grassement alimentée par les
fantasmes qui ont suivi jusqu'à retomber sur son créateur. Voilà grosso modo
comment on finit par recevoir son propre rituel de plein fouet ! Un cas typique
d'auto-envoûtement qui ne pardonne pas.

Que fallait-il
faire d'après vous ? Oublier le but du rituel. Oublier le rituel et ne
plus y penser jusqu'à son accomplissement. Bien sûr, je reconnais que cela n'a
rien de facile ! D'où l'importance pour un praticien d'avoir une parfaite
maîtrise de ses pensées. Dans le même sens, il est préférable pour lui de ne
jamais trop s'impliquer émotionnellement dans ses pratiques et de conserver une
certaine neutralité sur ce plan-là. C'est plus sûr.

Dans
la pratique, le “lâcher-prise” s'apparente à la rupture dans la continuité de
la concentration, qu'elle soit physique ou psychique. Au cours d'une pratique
sorcière, les praticiens visualisent avec une grande précision le but recherché
après avoir atteint le stade du vide mental. Ainsi, la mobilisation de leur
volonté augmente de plus en plus. C'est au moment précis où cette intensité est
à son maximum qu'intervient le “lâcher-prise”, avant même que cette énergie ne
commence à décroître. Parce que si ce phénomène n'a pas lieu au moment le plus
opportun, les effets du rituel pourraient être pratiquement nuls, et il ne se
passerait alors rien.

“On
peut le comparer à une douche écossaise dont on dit qu'elle fouette le sang. La
rupture, c'est l'eau versée sur l'incendie, la terre qui boit le déluge, le
vent qui dessèche la terre, le feu qui brûle l'oxygène de l'air.

La rupture,
c'est l'esprit qui oppose pour mieux réunir, c'est le limon fertile, mélange de
terre et d'eau, qui n'attend que le souffle du Verbe pour s'animer.” (Émile
Sentier, Osez le pouvoir sorcier)

“L'énergie
rassemblée doit être libérée en un seul jet rapide lorsque le summum est
atteint. Il est donc important de ne pas retarder ce moment, car l'énergie
commencera à se dissiper. Savoir à quel moment relâcher l'énergie est une chose
qui vient avec la pratique. Au fil du temps, vous sentirez facilement l'énergie
se perdre ou diminuer.” (Ann Moura, La sorcellerie : une voie alternative.)

Dès
que votre concentration est à son niveau le plus élevé, libérez-la d'un coup
net en revenant de façon brusque au stade du vide mental. De la qualité de ce
relâchement dépendra alors le succès de vos pratiques opératives.

Si vous êtes
deux pour tenir les extrémités d'un élastique tendu et que vous lâchez tout, la
personne d'en face ne pourra que constater la réalité (souvent cinglante) du
phénomène, toute action entraînant une réaction proportionnelle.

Pour parvenir à
une rupture nette, vous pouvez employer une clochette d'autel ou un gong dont
la résonance interrompra net votre concentration au moment opportun.

Le choc en retour

C'est
un sujet qui aurait pu être abordé dans un livre entier ! En effet, compte tenu
de l'importance d'un thème si méconnu, incompris, pour ne pas dire ignoré, il
devenait important de lui attribuer une place primordiale. Bien sûr, je n'ai
pas la prétention de détenir la science infuse et encore moins LA “Vérité
Absolue” sur le sujet.

Le choc en
retour est un principe spirituel fondamental que l'on retrouve dans nombre de
cultures dans le monde et sous des noms différents. Il signifie que ce qui est
envoyé fini toujours par être retourné à son envoyeur, par un automatisme
inévitable. Après tout, notre monde repose sur des lois physiques qui régissent
même la Magie. N'allez surtout pas croire que c'est parce que vous ignoriez
cette Loi qu'elle n'existe pas. De même, ce n'est pas parce que vous n'en aviez
pas conscience que vous n'y étiez pas soumis pour autant.

Contrairement à
ce que vous pourriez supposer, ce n'est pas un garde-fou imaginaire pour tenter
de dissuader les débutants de faire n'importe quoi. Il n'y a ici aucune
connotation morale, mais simplement une loi physique. Agissant de façon
positive ou non, vous récolterez toujours ce que vous aurez semé.

N'oublions
pas que la Magie est une démarche d'élévation spirituelle. En d'autres termes,
le praticien suivant ce cheminement d'éveil (l'Initiation) se détache petit à
petit du matériel pour tendre au spirituel et à l'exaltation du divin en lui.
Avançant tel un funambule sur le fil qui sépare les notions du bien et du mal,
il progressera vers la spiritualité. Plus il avance et plus sa marge de manœuvre
se restreint. Pourquoi ? Parce que les parois autour de lui se resserrent au
fur et à mesure de la progression. Bref, plus vous évoluez spirituellement,
plus les conséquences de vos actions reviennent vite. Au contraire, si vous
n'en êtes qu'au tout début, vous verrez le “choc en retour” s'appliquer que bien
plus tard dans le temps, voire même au cours de votre incarnation terrestre
suivante. Ne vous croyez pas sauvé pour autant car il vous reviendra
immanquablement dans la figure !

Certains
praticiens ont pu être tentés d'appliquer des rituels déviateurs, mais comme je
l'avais lu dans un livre sur le sujet au début de mon apprentissage, cela
revient à employer la technique de l'autruche. Explication : vous enfouir la
tête dans le sable vous épargnera sans aucun doute la gifle à laquelle vous
pourriez vous attendre. En revanche, vous offrez une occasion en or de vous
prendre un magistral coup de pied, d'autant plus percutant que vous l'aurez
pris par derrière ! Faut-il vous faire un dessin ?

Voici une autre
analogie qui vous parlera sans doute autant : en lançant un sort quel qu'il
soit, un peu comme une balle de caoutchouc, il rebondira contre les parois de
votre cheminement initiatique pour vous revenir. Des sorts dérivatifs n'ont
pour effet que d'envoyer la balle “rebondir” plus loin. Cela ne marche qu'un temps
puisqu'elle reviendra à son lanceur avec une force et une vitesse amplifiée par
les détours qu'elle aura empruntés. Je ne sais pas pour vous, mais je n'ose pas
imaginer la puissance du choc au moment du retour.

Les énergies
déployées lors d'un sortilège sont un peu comme un boomerang : plus il est
lancé fort et plus le boomerang ira loin et prendra son temps pour revenir...
mais il reviendra à coup sûr. Alors, les rituels de déviations ne vont pas vous
sauver la mise puisqu'ils équivaudraient à lancer votre boomerang avec une
arbalète !

La
loi physique universelle stipulant que toute action entraîne une réaction
s'accompagne souvent de “l'effet papillon” : les battements d'ailes d'un papillon
à Tokyo pouvant être à l'origine d'une tempête à New York.

Cela aura sans
doute conduit de nombreux praticiens, surtout dans le néo-paganisme, à parler
de “triple choc en retour” : ce qui est envoyé (bénéfiquement ou non) finit
toujours par revenir puissance trois à son émetteur. Soit, mais cette croyance
n'est pas partagée par tous, moi incluse. Parce que très franchement, qu'il
soit triple, quintuple ou même centuple, j'ai du mal à imaginer comment on peut
parvenir à quantifier avec précision l'impact d'un “choc en retour” par rapport
à ce que l'on aura pu faire à l'origine. Néanmoins, c'est vrai qu'il sera
toujours plus fort que le mal dont on se sera rendu responsable.

Par conséquent,
au moment d'envisager de pratiquer un rituel, prenez bien le temps de
réfléchir, non seulement aux conséquences possibles de votre geste, mais
surtout essayez de savoir si le boomerang mérite vraiment d'être lancé et si le
risque vaut la chandelle de le prendre en pleine tête au retour... surtout
après l'avoir envoyé avec une arbalète !

Avoir la foi

La foi n'est autre que
la volonté poussée à son paroxysme. Deux types de “foi” sont requis dans les
pratiques magiques :

1) La foi dans le divin

Ayant déjà abordé
l'aspect spirituel de la Magie, il n'est donc pas surprenant qu'une certaine
croyance divine soit requise. Bien sûr, il ne saurait être question de croire
en une divinité d'un panthéon particulier ou d'une religion quelle qu'elle
soit. Pour un magicien, le divin représente plutôt une intelligence consciente
infiniment Supérieure. C'est en cette Intelligence Divine que les praticiens
devront avoir une foi sans faille. Après tout, c'est elle et nulle autre qui
accédera à vos demandes.

Le divin est une
énergie de vie, un concentré d'existence. Il a tout créé et se manifeste en
toute chose vivante ou inanimée. Tout ce que vous voyez est cet Esprit, il est
vous et vous êtes lui. Il est partout, a toujours été et sera toujours. C'est
une énergie, ou plutôt la Force et l'Energie.

Imaginez le
Grand Esprit comme un diamant taillé, chacune de ses facettes étant un dieu ou
une déesse vénérée par l'humanité ; une facette Shiva, une facette YHVH, un
autre Dieu, Bouddha, etc. Il faut donc comprendre que cette Force est partout,
qu'elle existe en tout et qu’elle est la véritable source de toute vie. Malgré
des noms et des rites différents, les peuples du monde entier ont depuis
toujours exprimé leur culture en s'adressant à la même Force de Vie.

“D'après la Kabbale,
la Source Suprême du Tout est unique, elle réunit toutes les dualités - le haut
et le bas, la gauche et la droite, le positif et le négatif, l'homme et la
femme dans l'Essence Divine. En tant qu'êtres humains, hommes ou femmes, nous
pensons qu'il est impossible de concevoir ou d'appréhender la grandeur d'une
Divinité unique.” (Donald Michael Kraig, Cours pratique de magie moderne)

Pour beaucoup, une
religion est comme une réserve énergétique sans fond dans laquelle surgit la
force nécessaire aux rituels. C'est le principe; des égrégores avec lesquels
vous pourriez vous connecter au cours de vos cérémonies. Par sa liberté
vis-à-vis des religions, les praticiens peuvent se brancher sur n'importe quel
égrégore religieux de leur choix.

2) La foi en soi

La foi envers le
divin doit être forte, certes, mais la foi en vous-même doit être parfaitement
inébranlable. Aucune autre force ne devra l'affecter, car toute la puissance
véhiculée lors d'un rituel en dépendra pleinement.

Cela peut
sembler évident, mais n'oubliez pas que c'est aussi là que réside la force et
le pouvoir d'un praticien ! Votre volonté doit être sans la moindre faille. De
la même façon, vous devez avoir totalement confiance en vous-même et en
vos capacités. C'est plus que primordial : c'est vital.

Avoir la foi en
vous, savoir pleinement que vous pouvez y arriver vous permettra d'atteindre un
état de conscience dont l'intensité vous aidera à pratiquer efficacement la
sorcellerie. Oubliez donc dès à présent l'idée d'effectuer un petit rituel ou
deux, “juste histoire de voir si ça marche”. Avec ce genre d'état d'esprit,
cela ne peut que rater ! Sans avoir la foi nécessaire et en ne sachant pas ce
qu'est la Magie, vos tentatives échoueront. De plus, le moindre doute peut
entraver votre réussite.

“Grâce à la foi,
l'imagination est renforcée et complétée, car tout doute quel qu'il soit porte
réellement atteinte à sa réalisation.” (Paracelse, De la magie)

“Une Sorcière ne croit
pas, car croire c'est douter. Une Sorcière sait ou ne sait pas.” (Samaëlle)

“Avoir la foi : cela
ne signifie pas que vous croyez que vous allez réussir. Avoir la foi n'a qu'un
sens : «vous savez que l'effet va se produire».” (Jean-Luc Caradeau, Melchior
ou la voie magique)

En écho à cette
dernière citation, vous aurez sans doute songé au premier volet de la trilogie
cinématographique Matrix, quand Morpheus explique à Neo que l'on est le
meilleur non pas quand on le croit, mais quand on le sait.

Au bout de
quelque temps, à moins que vous ne connaissiez déjà cela, vous ne vous
demanderez plus si vous croyez en la Magie : vous la “saurez”.

La Pyramide des Pouvoirs

[image: IMG_0043b.jpg]

[image: IMG_0043a.jpg]’AUTEUR
ANONYME du Bréviaire du devin et du sorcier mentionne
quatre qualités à posséder pour parvenir à la connaissance et à la puissance
magique. Elles sont les suivantes :

° une intelligence
éclairée et instruite ;

°
une audace qu'aucun obstacle ne viendra arrêter ;

°
une inflexible volonté ;

°
une discrétion à toute épreuve.

Il
termine en nous rappelant les quatre piliers fondamentaux de la Magie qui
seront désormais les vôtres : savoir pour vouloir sciemment, vouloir pour oser
entreprendre sans craintes et sans faiblesses, et se taire d'une manière
absolue.

En
pratiquant la Magie, vous appliquerez ces quatre règles qui sont symbolisées à
travers ce que l'on appelle la “pyramide des pouvoirs” (ou “pyramide des
sorciers”). Le plus souvent, chacune de ces règles est affiliée à l'un des
quatre Éléments, l'Esprit étant le sommet qui dirige et contrôle le tout. Ce
sont les pierres angulaires sur lesquelles repose la structure de la Magie.

Terre : savoir

Ce premier concept
concerne directement la clarification de vos intentions en Magie, mais ce
savoir passe aussi par la connaissance de vous-même. Quoi qu'on fasse, on y
revient toujours.

A partir du
moment où vous pouvez confirmer ce que vous croyez connaître par
l'expérimentation, cela devient un savoir. C'est grâce à différents savoirs que
vous pourrez alors bâtir votre propre vérité. On doit être alors capable de
garder cette vérité la plus ouverte et la plus flexible possible afin qu'elle
puisse s'adapter en fonction de nouveaux savoirs emmagasinés.

Le savoir passe
aussi bien par la culture générale que par notre compréhension de la Magie.
Parce que se contenter d'accomplir un rituel quel qu'il soit n'occasionnera
aucun résultat si vous ne le comprenez pas. Imaginons que vous trouvez un
sortilège doté d'incantations en latin. Si, comme moi, vous êtes un peu en froid
avec cette langue morte, vous n'en comprendrez pas un traître mot ; ce qui ne
vous empêchera pas pour autant de vouloir le déclamer avec conviction, sauf
pour l'Univers qui ne s'y trompera pas.

De la même
façon, n'allez surtout jamais pratiquer la Magie sans avoir une bonne
compréhension de chaque étape de la cérémonie rituelle ni une maîtrise totale
des énergies en jeu. En d'autres termes, n'invoquez jamais une force quelconque
si vous n'êtes pas en mesure de la révoquer correctement ! Tout praticien expérimenté
sait très bien qu'une manifestation incontrôlée survenant à un niveau plus ou
moins proche du niveau physique de la matière peut mettre sa vie en danger.

Surtout, depuis
quand savons-nous ce que nous voulons vraiment ? Clarifier sa volonté n'est pas
évidente non plus, mais nécessaire, voire même primordiale. Savoir ce que vous
voulez avec la plus grande précision possible nous amène directement à la
seconde face de la pyramide, et pas la moindre : la volonté.

Feu : vouloir

La volonté est
bien la toute première qualité à développer si vous “voulez” réellement
apprendre à pratiquer la Magie. Car durant un
rituel, votre volonté ne devra jamais faillir. Prenons un exemple pour que vous
compreniez bien de quoi nous parlons : une loupe servant à concentrer les
rayons du Soleil. En braquant la lumière du jour à travers une loupe vers une
feuille de papier, le verre va concentrer la chaleur en un point précis,
jusqu'à ce que le papier prenne feu. Paul Huson parle de la volonté comme d'une
lentille qui concentre les ardeurs incandescentes des émotions.

C'est ainsi que
la volonté agit en Magie. Quand vous savez ce que vous voulez, vous devez
parvenir à restreindre l'étendue de votre attention à une seule et unique chose
: le but à atteindre. Un peu comme une “obstination spirituelle” virant à
l'entêtement.

“Plusieurs rituels
sont inefficaces, précisément parce que le magicien n'est pas concentré sur le
travail présent. Ou elle ou il a besoin de quelque chose, mais ne le veut pas.”
(Scott Cunningham, Le livre complet sur l’encens, les huiles et les
infusions)

“La volonté à laquelle
on fait référence dans l'éducation occidentale n'est qu'un raidissement de
l'intellect, contre les désirs profonds de l'être, que ceux-ci soient
issus du corps, du sentiment ou de l'intellect lui-même.” (Jean-Luc Caradeau, Melchior
ou la voie magique)

C'est souvent l'attitude que l'on obtient
dès que l'on voit quelqu'un tenter de se concentrer. La crispation faciale qui
en résulte le plus souvent constitue une somme colossale d'efforts pour presque
rien puisqu'une telle méthode est d'une inefficacité totale.

Même si vous
aurez répété inlassablement que vous voulez rencontrer l'âme sœur ou qu'une
personne malade guérisse, cela ne risque pas pour autant de se réaliser. Loin
de ce simulacre de concentration, le secret consiste à apprendre à désirer et à
vouloir.

L'exemple le
plus flagrant reste qu'un alcoolique qui décide de ne plus boire aura plus
intérêt à éradiquer son envie de boire au lieu d'arrêter de but en blanc, ce
qui va à l'encontre de son envie et de sa volonté. En donnant la part belle à
une envie plus qu'à une contrainte, le vouloir s'exerce sans peine. Au lieu de
combattre un désir, notre futur ex-buveur pourrait vaincre sa dépendance en
quelques semaines à peine. Telle est la force de la volonté.

Il existe des
exercices afin de renforcer sa volonté dont trois ont été sélectionnés pour cet
ouvrage. Avec eux, vous apprendrez réellement à vouloir.

Air: oser

Pratiquer la Magie
en cette période de contre-initiation, c'est prendre le risque considérable de
s'exposer à l'incompréhension d'autrui. Nous ne devons faire aucune concession
à ce monde malade et notre quête de spiritualité ne s'encombre pas inutilement
de demi-mesures. C'est à chacun d'entre nous, en son âme et conscience, de se
diriger vers ce qui lui semble le plus sérieux et le plus profitable pour son
équilibre et sa joie de vivre.

Après tout, les
praticiens qui se sont déjà engagés sur ce chemin traditionnel ne se sont pas
embarrassés avec des principes désuets ou des clichés limitatifs. Se libérer
des influences qui nous entravent nécessité bien entendu une volonté de fer, un
courage sans faille, des nerfs solides et pas mal d'humour aussi.

Vous devez tendre le plus possible vers
l'acquisition de cette énergie indestructible afin de faire face à toute espèce
de vampirisme (qu'il soit psychique, moral ou autre) qui pourrait tenter de
vous empêcher de progresser.

Eau : se taire

Voici la dernière
face de notre pyramide : le sens du mystère qui consiste à garder le secret.
Historiquement, il était jadis indispensable de taire son inclination pour la
Magie afin de sauver sa vie ; des temps passés et obscurs où l'on pouvait voir
son espérance de vie réduite à peu de chose dès la moindre accusation.
Heureusement, de nos jours il y a peu de chances que l'on vous envoie au bûcher
pour avoir parlé à vos amis proches de votre intérêt pour l'ésotérisme. Au
pire, on se demandera si votre tête ne serait pas atteinte de fêlures plus ou
moins profondes.

Quelques-uns
prétendent que le secret ajoute au mystère de la Magie, tandis que d'autres,
qui n'ont aucune raison à donner, se bornent à répéter l'antique règle “Ne
parlez point !” sans pour autant savoir pourquoi. D'ailleurs, pourquoi se taire
? Parce que quiconque se glorifie, se vante et fait étalage de ses
connaissances ne pourra jamais devenir un véritable praticien. Si le savoir est
un pouvoir, alors le silence est une force. Informer autrui de ses pratiques
revient aussitôt à une perte de puissance. Ces dernières risquent de perdre leurs
effets ou, au mieux, seront compromises et diminuées, leur taux de réussite
chutant alors de façon drastique.

Ici, le silence
est d'or pour tout ce qui touchera vos pratiques magiques en tant que telles.
Cependant, rien ne vous empêche de discuter, si le cœur vous en dit, de vos
connaissances générales, mais sans entrer dans le détail des rituels que vous
pourriez avoir effectués. De toute façon, il ne vaut mieux parler qu'à de rares
personnes de confiance.

Par ailleurs, il
convient de garder ceci à l'esprit : dans sa conduite sociale* et dans sa vie
de tous les jours, un initié aux arts magiques ne se distingue en rien des
autres femmes et hommes»

“Le véritable Mage n'a
pas besoin d'étaler publiquement ses connaissances et ses pouvoirs. Il doit
être capable de s'adapter discrètement à toutes» les situations sans être
repéré par l'homme ordinaire» Cette faculté d'adaptation constitue un des
aspects du Silence et, d'un point de vue occulte, c'est là une des
caractéristiques élémentaires du Pouvoir Divin. Le Silence, au sens magique du
terme, ne signifie pas que le Magicien doive se taire, mais cacher ses
capacités spirituelles au public. Lorsque ce principe fondamental est observé,
alors la Divine Providence fait confiance à l'être humain en lui déléguant les
pouvoirs les plus hauts.” (Franz Bardon, Frabato le magicien)

Quoi qu'il en soit, les êtres humains se
ressemblent à tel point que l'on ne peut distinguer un mage ou une sorcière.
Les praticiens s'avancent, arborant le masque de la discrétion. Ils n'ont aucun
compte à rendre à personne, si ce n'est au divin, la Source Divine du Tout.
Personne n'a le droit de juger l'évolution spirituelle de quelqu'un, c'est une
question beaucoup trop intime et personnelle» En cette époque de téléréalité,
d'exhibitionnisme et de voyeurisme quasi malsain, qui peut encore comprendre le
vrai sens du mystère que représente le secret ?

L’acquisition des Pouvoirs

[image: IMG_0018.jpg]I LA
PYRAMIDE que nous venons de voir pose une des bases fondamentales de la
Magie, les aptitudes suivantes vous permettront d'éveiller les forces magiques
dont vous disposez et de les renforcer à travers quelques petits exercices à
pratiquer au quotidien. Toutes vos pratiques magiques reposeront directement
sur eux, d'où l'importance de ne pas les négliger.

Trop rares sont hélas les ouvrages qui
incitent leurs lecteurs à travailler ces capacités de base, leur laissant
croire ainsi que la Magie se pratique sans le moindre effort. Outre l'aspect
erroné d'une telle méthode, cela laisse imaginer que vous pourriez entrer du jour
au lendemain dans un prestigieux orchestre philharmonique sans avoir la moindre
connaissance du solfège !

Pour reprendre
ce que disait très justement un de mes professeurs d'arts plastiques au lycée :
“On ne commence pas à construire une maison par les fenêtres.” Cela vous semble
évident ? Pas pour tout le monde, semble-t-il.

Quoi qu'il en soit, la seule chose qu'il faille retenir est que le
véritable pouvoir ne réside pas dans les objets que vous pourriez être amené à utiliser,
mais bel et bien en vous.

“C'est d'ordinaire
avec notre être réduit au minimum que nous vivons ; la plupart de nos facultés
restent endormies, parce qu'elles se reposent sur l'habitude qui sait ce qu'il
y a à faire et qui n'a pas besoin d'elles.” (Marcel Proust, A la recherche du
temps perdu)

Dans la vie de tous
les jours, il a été scientifiquement avéré que nous utilisons à peine 10 % de
nos capacités réelles, qu'elles soient intellectuelles, mentales ou psychiques.
Ces dernières sont piégées par la routine du quotidien. Ce que nous faisons par
habitude n'a sûrement pas besoin d'une attention quelconque et nous met
aussitôt sur une voie toute tracée pour avancer dans la vie, un peu comme si
aujourd'hui était semblable à hier et sans grande différence avec ce qui
pourrait arriver le lendemain. Ce que nous qualifierions aujourd'hui de
fonctionnement en “pilotage automatique”.

L'enlisement de
nos véritables capacités par le train-train quotidien est souvent tel que nous
n'avons plus conscience de ce dont nous pourrions être capables. Or, il
convient de faire travailler vos aptitudes psychiques, un peu comme n'importe
quel muscle de votre organisme. Sans quoi, elles finiraient par s'atrophier.
Pour ce faire, je vais vous apprendre à “muscler” les pouvoirs suivants : la
respiration, le vide mental, la volonté, la visualisation ainsi que la maîtrise
de l'énergie magique.

“En effet, l'aptitude
à pratiquer la magie avec succès dépend de votre investissement personnel.
[...] Les pouvoirs magiques instantanés n'existent pas. Ils doivent être acquis
grâce à trois choses : la pratique, la pratique et la pratique ! Je l'ai déjà
dit et je le répète : si l'on veut devenir un mage et si l'on veut développer
des pouvoirs magiques psychiques, il faut travailler et étudier. Si vous
pensiez qu'il pouvait y avoir un raccourci... c'est raté.” (Donald Michael
Kraig, Cours pratique de magie moderne)

Pour avoir traversé
exactement ce genre d'impasse à mes débuts, je sais que bien des gens veulent
sincèrement étudier la Magie et la sorcellerie, ce qui ne les empêche pas
d'avoir de nettes difficultés à en établir les fondations profondes. Faute de
quoi, ils passent directement aux rituels (d'argent, d'amour et autres) pour
lesquels ils pourraient connaître une réussite incertaine en suivant des sorts
disponibles dans les livres, mais sans pour autant comprendre pourquoi
cela marche. En ne s'attachant qu'aux aspects matériels liés à la sorcellerie
et en négligeant les préparations de base, ils se privent ainsi sans même en
avoir conscience d'une compréhension intellectuelle accompagnée d'une
expérimentation spirituelle pourtant indispensable.

Ceux qui n'ont jamais exercé leurs aptitudes tant énergétiques que psychiques
— les pierres angulaires de toute Magie — tirent une expérience spirituelle
moindre des rituels qu'ils auront pu effectuer. En fait, ils ne comprennent pas
les mécanismes subtils de même que les opportunités qui en découlent.

Or, les symboles et les cérémonies que vous ne comprenez pas et ne
pratiquez pas personnellement pourraient vous faire courir le risque non
négligeable de figer ce que vous lisez en des dogmes qu'il faut suivre à la
lettre (sans savoir pourquoi), et d'oublier de les considérer comme des
expressions spirituelles enrichissantes.

La respiration

Si votre esprit est
troublé, il peut être très secourable de renouer avec les bases réelles de la
vie. Non pas la prière, mais la respiration. En respirant mal, nous vivons mal.
Le moins que l'on puisse dire, c'est que l’homo modernus ne sait même
plus ce dont il s'agit. D'ailleurs, je suis prête à parier que parmi vous
certain(e)s se demanderont comment nous pouvons respirer mal puisque c'est
devenu quelque chose de tellement machinal que nous en n'avons plus conscience.
Réponse : en respirant “par le haut”. Pour favoriser une respiration lente et
profonde, la respiration abdominale est recommandée.

L'inspiration
par le nez fait alors descendre le diaphragme, emplissant complètement les
poumons. Après deux ou trois petites secondes de rétention d'air, il suffit
d'expirer par la bouche en contractant un peu les abdominaux. C'est aussi
simple que cela. L'amplitude de votre capacité pulmonaire pourrait même vous
surprendre.

Non seulement
c'est une technique vieille comme le monde, mais elle n'a pas son pareil pour
renouer avec le calme et la concentration. Cet exercice est très basique, mais
d'une facilité déconcertante.

Autre bénéfice :
pratiquer des respirations profondes, au cœur de la forêt ou au bord de l'eau
(rivière, cascade ou océan) par exemple, aura le double mérite d'assainir vos
poumons tout en vous faisant prendre un bon bol d'air frais aux innombrables
parfums de la Nature.

Respirer
permet d'apaiser son mental, soit, mais allons un peu plus loin car vous allez
voir à quel point une technique aussi anodine peut aller jusqu'à vous faire accéder
à des états modifiés de conscience.

Abordons par
exemple la “respiration consciente”. L'idée est simple et consiste à utiliser
la respiration pour “aspirer” en vous des énergies positives dont vous auriez
besoin : amour, paix, santé, etc. Lors de l'inspiration, vous méditez sur la
qualité dont vous manquez tout en visualisant des particules légèrement
chatoyantes dans l'air environnant. Vous la stockez en vous. Puis, au moment de
l'expiration, rejetez au loin ce qu'il y a de négatif en vous : colère,
fatigue, mal-être, etc. Une émanation obscure pourrait très bien être
visualisée à cette occasion.

La visualisation
de votre souhait sera alors intense, comme pour toute pratique magique,
l'important étant de ne pas se fatiguer inutilement, ni même de “brasser de
l'air” pour rien, prenez le temps d'effectuer vos exercices respiratoires
tranquillement, en toute sérénité.

À raison d'au
moins sept respirations le matin (pareil le soir), vous pourrez rallonger la
durée de l'exercice jusqu'à atteindre dix minutes.

Cela peut vous
sembler anodin, mais vous serez surpris par les résultats que vous pourriez
obtenir. C'est la base même de la technique dite de “charge” en Magie. Voyez le
livre de Franz Bardon, Le chemin de la véritable initiation magique, et
son exercice de respiration cutanée consciente (p. 113).

Le vide mental

On peut imaginer
que penser à rien est facile, et pourtant ! Effectuer un vide mental est sans
doute plus compliqué qu'il n'y paraît. Il vous est sans doute déjà arrivé de ne
penser à rien, sans même y penser, oserais-je dire. Pourtant, arriver
intentionnellement à cet état est une autre histoire.

Nous sommes
assaillis au quotidien de mille et une pensées qui grouillent dans notre tête :
soucis familiaux, scolaires ou professionnels, les impôts à payer, le linge à
repasser, les courses à faire en rentrant, des gens à contacter... etc. Or,
pour pratiquer la Magie, il va vous falloir apprendre à calmer le flux
incessant de ces pensées qui risqueraient à coup sûr de vous distraire. Car
vous devrez alors être totalement concentré sur votre tâche à accomplir, sans
penser à quoi que ce soit d'autre.

Ne négligez
surtout pas cette étape qui est la base fondamentale de la méditation, de la
divination, de la voyance, de la visualisation et des pratiques magiques. Il s'agit de la meilleure mise en condition qui soit, ainsi qu'une
excellente méthode de rééquilibrage psychique et physique. Le vide mental
équivaut à une phase de sommeil profond.

La plupart du
temps, les ouvrages abordant le sujet reposent sur le principe d'une
concentration neutralisée où les pensées parasites sont masquées par une
surface uniformément noire. Cela ne fait que dissimuler le problème, et ce
n'est pas ainsi que vous parviendrez à maîtriser votre mental car il est
question ici d'une absence totale de pensée. Avec de l'entraînement,
vous parviendrez à atteindre et à maintenir cet état pendant quelques secondes,
jusqu'à plusieurs minutes.

Pour
effectuer ce premier exercice, la position assise avec le dos droit reste la
meilleure que vous puissiez adopter. En vous allongeant, vous risqueriez de
vous endormir et ce n'est pas le but de la manœuvre. Si vous vous sentez à
l'aise avec la position du lotus, n'hésitez pas à la mettre en pratique. Le
plus important étant que vous soyez installé confortablement, à l'aise.

En cas de
besoin, commencez par vous délasser pour évacuer la moindre douleur ou tension
corporelle par quelques gestes dénouant les articulations. Votre corps ne doit
pas représenter une gêne au cours de cette pratique. Respirez profondément. Non
seulement cela vous apaisera, mais en plus votre organisme n'en sera que mieux
oxygéné.

Maintenant,
fermez les yeux.

Dans un premier
temps, ne soyez surtout pas surpris par le flot incessant d'images qui pourrait
vous submerger. Ce film sans scénario est constitué d'images issues de vos
souvenirs, de vos rêves, des événements du jour, des images abstraites sans
queue ni tête ou même de grands flashes aux couleurs vives. Il vous suffit de
les laisser passer sans y accorder la moindre attention. Il est impératif de ne
pas chercher à les détailler ou d'essayer de mieux les distinguer.

Pour
schématiser, vous venez d'ouvrir le barrage des sollicitations constamment
exercées sur le cerveau par le monde environnant. Le fait de les voir passer,
comme les flots d'un fleuve, verra le niveau de ces images diminuer au fur et à
mesure. De fleuve, le courant devient rivière, petit ruisseau et puis, plus
rien. Le barrage a déversé tout son flux d'images et il ne reste alors plus
rien. Surprenant, mais c'est le fameux calme mental que vous vouliez atteindre.

“A
ce stade, un phénomène très intéressant va survenir. [...] Votre esprit
conscient sera silencieux et le monologue dans votre tête sera arrêté. Cela
donnera à votre inconscient une chance de s'exprimer et éventuellement de vous
donner des informations et messages importants. [...] Il est, comme je l'ai
dit, réellement impossible de décrire cet état de conscience et d'existence.
Vous devrez essayer de découvrir sa beauté par vous-même.” (Donald Michael Kraig,
Cours pratique de magie moderne)

Le premier réflexe est
de chercher inconsciemment à analyser ce calme inhabituel. Aussitôt, le flux
d'images reprend de plus belle, confirmant que lorsqu'on pense qu'il n'y en a
plus, il y en a encore. Recommencez alors à laisser filer ces images pour que
cet état de paix mentale revienne à nouveau.

Une fois que vous y
parviendrez quelques instants, le premier défi consistera à rallonger la
période jusqu'à pouvoir la maintenir au moins dix minutes.

Mais alors, un
premier défi en implique-t-il un second ? Bien vu ! Une fois que la maîtrise du
calme mental sera atteinte dans le calme absolu, vous devrez y parvenir dans
des environnements extérieurs de plus en plus bruyants.

Le summum : atteindre cet état dans un
métro bondé aux heures de pointe.

N'allez pas
croire que c'est par sadisme que cette progression vous est proposée. Car une
fois que la technique du calme mental n'aura plus de secret pour vous, vous
serez alors capable de le faire n'importe où et dans n'importe quelle
circonstance, un peu comme un réflexe qui pourrait bien être salvateur.

La volonté

L'essentiel
théorique a été abordé avec la face incandescente de la “pyramide des
pouvoirs”. Aussi, concentrons-nous sur la pratique avec ces exercices.

Vous pourriez aiguiser
la concentration de votre esprit en mettant en pratique quelques disciplines
venues d'Orient et même essayer le yoga, ce qui risque d'être ennuyeux à
mourir, mais efficace pour peu que vous persévériez.

Aussi, je vous
invite à vous inspirer des deux exercices proposés par Paul Huson :

“On
peut aussi méditer en fixant la flamme d'une bougie ou concentrer son attention
sur un point situé à l'intérieur d'un cercle, cela pendant une demi-heure. Les
sorciers et sorcières pratiquent fréquemment cet exercice pour tonifier leur
volonté.” (Paul Huson, Guide pratique de la sorcellerie)

Voici déjà la première
occasion de mettre en pratique le vide mental. Le but du jeu consistant à ce
que vous vous débarrassiez de la moindre pensée stagnante. Votre volonté s'exercera
dans la durée puisqu'il faudra maintenir cet état pendant trente minutes. Voilà
qui demandera un fort niveau de volonté.

Jean-Luc Caradeau
mentionne un autre exercice qui peut s'avérer très amusant, qui aiguisera de
surcroît la maîtrise de votre volonté. Je l'ai pratiqué des années avant même
de m'intéresser un jour à la sorcellerie.

Il vous suffira
d'un pendule que vous tiendrez immobile entre le pouce et l'index. Afin
d'éviter le moindre tremblement, appuyez votre coude sur une surface plane
(table, comptoir, bureau, ou manteau de cheminée). Donnez un ordre mental à
votre pendule : tourner dans un sens, par exemple. Cela ne marche pas toujours
au premier coup, croyez-moi. Avec la pratique, vous verrez que le pendule se
mettra à tourner. Vous pourrez même varier le mouvement rotatif dans l'autre
sens, et même de gauche à droite, comme vous le voulez. Le tout étant de
pouvoir y arriver sans le moindre frémissement physique : froncement des
sourcils, raideur dans le bras, contraction musculaire et/ou crispation de la
mâchoire. Ce sont des manifestations de l'effort, même minime. Or, cet exercice
a pour but de faire appel à la volonté à l'état pur.

Vous commencez
par voir l'image du mouvement que vous voulez induire au pendule. De cette
image va surgir le désir de voir le pendule marquer ce mouvement rotatif. Le
tout sans effort apparent.

Cela vous a plu
? Alors vous allez adorer la variante suivante : commander les mouvements d'un
pendule alors que quelqu'un d'autre le tient. Pour cela, il vous faudra l'aide
d'une seconde personne.

Demandez à votre
partenaire de s'installer confortablement et de tenir un pendule comme dans
l'exercice précédent. Le plus important doit être que cette personne soit
parfaitement détendue et en état de passivité (ou de réceptivité). Prenez
l'autre main de votre partenaire dans la vôtre et effectuez les commandes au
pendule comme si c'était vous qui le teniez. Gardez pour vous la direction que
vous voulez donner au pendule... voire même le but de l'expérience. Ainsi, vous
ne risquez pas de la voir rater à cause d'une interférence due à votre
partenaire.

La visualisation

Pour résumer, il
s'agit de la technique consistant à “voir” quelque chose dans votre esprit
comme si vous l'aviez devant les yeux. C'est une pratique primordiale dans
la quasi totalité des pratiques magiques, même les plus simples. D'où
l'importance d'apprendre à la contrôler. Sinon, il sera impossible
d'effectuer le moindre sortilège ni le plus petit exercice magique.

La visualisation
vous aidera à obtenir ce que vous voulez simplement par la puissance de votre
imagination, votre capacité à “voir” ce que vous souhaitez se réalisant avec
une netteté rivalisant avec la haute définition. Combinée à la volonté, c'est
l'un des piliers majeurs qui garantira le succès quand vous vous lancerez dans
un rituel.

Dans
la plupart des exercices que l'on peut trouver dans les livres, l'auteur vous
suggérera d'essayer de visualiser de petits objets pour commencer, pour
continuer progressivement avec des choses plus volumineuses et détaillées,
avant de passer à des personnes. Cette méthode est intéressante pour peu que
vous disposiez déjà d'un minimum d'expérience. Ce qui n'est pas le cas de tout
le monde. Dans ce livre, cela n'est qu'une étape intermédiaire, pas un début.

Une
fois que vous serez bien détendu(e) et à l'aise, faites le vide mental en vous.
Vous avez appris à réduire vos pensées à néant et votre esprit est devenu à
présent comme un tableau d'ardoise noire sur lequel vous allez pouvoir dessiner
à la craie blanche ce que bon vous semblera.

Pour commencer,
esquissez des formes géométriques simples en deux dimensions : triangle,
rectangle, cercle, losange, pentagone, etc. Le but de cette première étape
étant de parvenir à voir la forme dessinée. Maintenez-la quelques instants puis
effacez-là avant de passer à une autre et ainsi de suite.

L'étape suivante
consiste à passer à une toute autre dimension, la troisième en l'occurrence.
Une fois que vous serez à l'aise avec le niveau précédent, vous allez pouvoir
commencer à travailler avec des formes géométriques tridimensionnelles telles
que les suivantes : cube, pyramide, sphère, ou même les cinq solides de Platon
(tétraèdre, hexaèdre, octaèdre, dodécaèdre et icosaèdre). Au bout d'un certain
temps, vous serez capable de visualiser chaque forme sous ses moindres détails,
quel que soit l'angle de vue.

Ne
vous laissez pas impressionner par l'ampleur de cette tâche. En commençant par
les bases les plus simples, vous en maîtriserez les fondements vous permettant
d'accroître ensuite la difficulté.

Le niveau
suivant consiste à sélectionner un petit objet : un fruit, un dé, une clef, ou
n'importe quel autre petit ustensile peut faire l'affaire. Commencez par faire
un examen visuel complet de cet objet, sous tous ses angles. Examinez-le
avec une attention accrue. Prenez conscience du jeu de la lumière et des
ombres, les reliefs, le contact éprouvé au toucher, son poids, etc.

Après avoir
fermé les yeux et atteint le stade du vide mental, projetez l'image
tridimensionnelle de l'objet sur l'écran de votre esprit. Concentrez toute
votre faculté de visualisation pour regarder cet objet avec votre imagination, exactement
comme si vous pouviez le voir réellement. Tous les détails que vous aurez
relevés durant l'observation seront présents. Comme avec la variante
précédente, vous pourrez voir l'objet tourner sur lui-même. Maintenez cette
image mentale quelques instants, puis effacez-la.

La dernière
étape atteint le niveau requis pour pratiquer la Magie : la visualisation
d'éléments complexes tels qu'un arbre, un animal ou encore une personne que
vous connaissez. Exercice d'autant plus complexe qu'il faudra mettre votre
visualisation en mouvement, comme si elle était vivante.

Scott
Cunningham évoque même le fait de pouvoir visualiser quelque chose dans votre
esprit, mais avec les yeux ouverts. A un tel niveau, un praticien doit être en
mesure de conserver une image mentale tout en regardant quelque chose. En
contemplant une rose, visualisez un papillon se posant sur les pétales. L'objet
de la visualisation doit être alors réel au point de pouvoir le toucher. Toute
l'efficacité de la visualisation consiste à faire appartenir l'objet de nos
pensées à notre monde comme s'il en faisait partie.

Bien sûr, il
s'agit d'un niveau avancé que vous ne pourrez espérer atteindre un jour
qu'après avoir maîtrisé parfaitement les autres variantes des exercices de
visualisation.

L'énergie magique

Commençons par nous
référer à un axiome fondamental de la Magie : “Ce qui est en haut est comme ce
qui est en bas.” Ce qui signifie pour résumer que, dans la Nature en général
ainsi que dans chacun des règnes (animal, végétal, minéral etc.), tout est lié
dans une trame impénétrable d'énergie commune. C'est un peu comme une force en
action qui caractérise ce lien qui nous unit tous. Un autre axiome est à
mémoriser, celui de Lavoisier : “Rien ne se crée, rien ne se perd, mais tout se
transforme.” Il s'agit là encore d'une loi physique à laquelle même la Magie
est soumise. Par conséquent, l'énergie qui a été créée n'est jamais perdue, puisqu'elle
est dans une circulation perpétuelle.

En chargeant
cette même énergie d'une intention bien précise, soutenue à la fois par les
piliers de la volonté et de la visualisation, elle va pouvoir interagir et
modifier un système existant. Avant d'en arriver là, vous allez apprendre à la
faire jaillir, la façonner et la manipuler.

Je
suis même certaine que vous avez déjà eu affaire avec l'énergie magique au
moins une fois dans votre vie. N'avez-vous pas déjà frotté la paume de vos
mains l'une contre l'autre pendant une vingtaine de secondes de plus en plus
fort ? Dans ce cas, vous aurez sûrement perçu comme une légère “résistance” au
moment de tenir vos mains à quelques centimètres l'une de l'autre.
Rapprochez-les encore tout doucement, sans qu'elles se touchent pour autant.
Vous ressentirez un phénomène subtil de répulsion magnétique. Un peu comme deux
aimants se repoussant l'un l'autre.

Beaucoup
diraient que ce n'est que de l'électricité statique, mais il s'agit en vérité
d'une émanation de l'énergie, de votre propre pouvoir. Aussi simple que cela
puisse paraître, cette énergie n'a rien de “surnaturel”, puisqu'elle fait
partie intégrante de nous. Il suffit simplement d'apprendre à la ressentir,
d'abord en vous, puis autour de vous.

“Pour
travailler avec l'énergie, vous devez vraiment la comprendre et la sentir. Il
s'agit de l'énergie que dégagent la nature, les rochers, les plantes et la
terre à l'état brut.” (Lauren Manoy, Rituels et formules magiques : guide de
magie blanche)

Bibliographie conseillée

Si vous souhaitez
développer en autodidacte vos propres exercices psychiques et énergétiques, je
ne peux que vous approuver vivement et vous y encourager par la consultation
des ouvrages suivants. Malheureusement, si certains sont devenus difficiles à
se procurer, essayez le marché de l'occasion.

Le chemin de la véritable initiation magique, de Franz Bardon, aux Editions Alexandre Moryason.

Outre
le développement des sens psychiques, ce livre renferme aussi la respiration
cutanée consciente, qui aide à accumuler de l'énergie en soi, ainsi que toute
une série d'exercices favorisant la concentration et plus encore.

Cours pratique de
magie moderne, de Donald Michael Kraig, édité chez
Alain Labussière (réédité depuis sous le titre La véritable science des
mages).

Il renferme moult
exercices intéressants : le rituel de relaxation, une variante du vide mental
(la technique de méditation authentique), un rituel de divination avancé par le
Tarot, des exercices pour chaque Élément (Terre, Air, Eau et Feu), la
projection et le voyage dans l'astral, etc. Une petite mine d'or !

Magie tellurique de Vincent Lauvergne, aux Editions Trajectoire.

Cet ouvrage ne
m'est parvenu qu'assez tard, juste avant de boucler la finalisation du livre
que vous avez entre les mains. Présentée comme étant l'une des plus anciennes
magies, mais également l'une des plus puissantes et des plus sacrées, la magie
tellurique sera un complément plus qu'intéressant à votre formation, notamment
avec l'entraînement psychique qu'il propose.

The inner temple of witchcraft,
de Christopher Penczak, chez Llewellyn Publications.

Dommage que ce
livre ne soit pas traduit en français car il renferme nombre d'exercices
permettant d'accroître vos expériences personnelles en Magie : pratique de la
méditation, travail avec l'énergie magique, la connaissance des chakras et de
l'aura, la magie instantanée, le voyage astral, les guides spirituels, ainsi
que diverses techniques de base.

L’ancrage et le centrage

[image: IMG_0026.jpg]E SONT deux techniques qui agissent de
concert pour aider à vous connecter aux énergies de la Terre pour vous
recentrer, vous purifier, et vous mettre au diapason avec la Nature. Toutes
deux apportent un apaisement de votre moi mental et émotionnel.

Si vous
pratiquez la Magie sans cette importante connexion, vous risquez de pomper au
sein de votre propre énergie vitale ou même de mettre cette dernière en
saturation. Parce qu'en excès, elle provoque les troubles suivants :
irritabilité, maux de tête et des états colériques. En revanche, un manque
d'énergie n'occasionnera que de la fatigue, des dépressions ainsi que des vertiges
pouvant aller à jusqu'à la syncope.

Cette connexion
avec la Terre est donc d'une très grande importance. Une fois le rituel
accompli, vous pourrez alors faire retourner à la Terre les énergies accumulées
en trop ou à l'inverse en absorber.

Ces techniques
ont deux effets spécifiques :

1/
Filtrer votre énergie en envoyant tout ce qui peut être négatif (ou des
énergies qui ne vous appartiennent pas) dans le sol où ces énergies et émotions
contraires pourront être transformées de façon positive et saine.

2/
Vous aider à puiser une énergie qui apaise l'esprit. Dépendant de chacun, elles
peuvent aussi aider à ce que l'aura soit dans un meilleur état, à rétablir des
chakras bloqués ou fermés, en complémentarité avec d'autres techniques comme la
méditation.

L’ancrage

Quand vous prenez
le temps de vous ancrer, vous pouvez être en mesure de ressentir les énergies
de la Terre, telle une entité vivante sous vos pieds, et faire remonter cette
énergie à travers les voûtes plantaires dans votre corps pour mêler à vos
propres énergies.

Pour reprendre
les termes employés par Ann Moura dans son livre Green magic, l'ancrage
et le centrage travaillent de concert afin de relier le praticien avec les
énergies de la Terre, mais même parmi les sorciers, l'ordre perçu peut
diverger. On peut voir ce processus comme un ancrage de nos excès d'énergie,
qu'ils soient stress ou excitation, afin de nous calmer et en même temps de
recueillir l'énergie de la Terre vers son noyau central pour qu'elle y devienne
une force solide et un renforcement de la connexion avec la Nature.

Outre les
pratiques rituelles, l'ancrage est comme un enracinement qui aidera à détendre
votre corps, à élever le niveau autant que la qualité de votre énergie, à
prendre contact avec les énergies environnantes, à développer vos facultés
psychiques, etc. Comme vous pourrez le constater, une telle technique peut être
utilisée pour répondre à de nombreux de besoins. Elle ne manquera pas de vous
procurer une montée d'énergie très agréable.

Dans ce type
d'exercice, le but de l'opération consiste donc à stimuler le chakra racine,
afin de ne pas risquer la moindre dérive dangereuse lors du développement des
chakras supérieurs. Comme le premier chakra est sans nul doute l'un des plus
sollicités et qu'il permet de vous recharger, son développement est d'une
grande importance.

Autant
que faire se peut, effectuez cet exercice en pleine nature : en forêt, dans un
jardin public... bref en extérieur. Marchez pieds nus dans l'herbe. Ressentez
pleinement le contact avec la peau de la planète. Cela facilitera sans nul
doute les choses pour les premières tentatives. Sinon, vous pouvez très bien
réaliser cet exercice chez vous, que ce soit au rez-de-chaussée comme au
dixième étage d'un immeuble. Gardez en mémoire que vous devenez comme un arbre
qui reçoit son énergie de la Terre-Mère. Comme nous l'apprend la Nature
elle-même, peu de choses parviennent à résister aux racines d'un arbre.

Installez-vous
confortablement, que ce soit debout, assis sur une chaise ou mieux en étant
adossé à un arbre, les jambes droites et les pieds bien à plat. Si vous
préférez vous asseoir par terre, c'est tout aussi bien. Seule la visualisation
des racines différera puisqu'elles surgiront depuis le coccyx et non depuis les
voûtes plantaires. Prenez le temps de détendre les éventuelles tensions
nerveuses et respirez profondément. Puis, quand vous serez calme et à l'aise,
fermez les yeux.

À présent
ressentez le sol sous vos pieds, puis sentez comme des racines sortant de vos
pieds ou du coccyx. Elles transpercent le sol, traversent le sous-sol.
Tandis qu'elles progressent, vous pourrez vite percevoir la fraîcheur de la
terre humide tout le long des racines. Ces dernières continuent, creusant
toujours et encore. Tâchez de visualisez la scène avec précision.

Du plus profond
de la terre, une lumière monte le long des racines jusqu'à vos pieds. Vous
sentez la lumière entrer en vous, une chaleur vous envahir. La chaleur monte le
long de vos jambes, jusqu'à la taille et dans votre poitrine. Elle irradie dans
vos bras et vos mains, grimpe le long de votre cou jusqu'à votre tête. Vous
baignez maintenant dans une lumière rouge et chaude.

Maintenez cet
état quelques minutes, le plus important étant que les énergies en vous soient
en parfait équilibre. L'occasion de “faire le plein” en vue d'un rituel que
vous voudriez accomplir.

Peu à peu, vous
sentez la lumière redescendre, ressortir de vos membres et organes, elle
retourne à vos pieds et dans les racines. Elle suit son chemin inverse le long
des racines pour retourner au noyau central. Quand vous vous sentirez prêt,
ouvrez doucement les yeux et reprenez conscience de votre corps. L'énergie
absorbée sommeille en vous, attendant d'être utilisée.

Il
existe une autre variante à cet exercice : il peut arriver qu'après un travail
magique, vous ressentiez un malaise occasionné par un trop-plein d'énergies
(étourdissement, nausée, ou encore mal de tête). Dans ce genre de cas,
l'ancrage est utilisé pour redonner l'énergie en trop à la planète. Vous la
retournez à la source afin que celle-ci soit assainie.

Visualisez que
l'énergie en trop quitte votre corps par les racines et retourne au centre de
la Terre. Sinon, vous pouvez aussi poser la paume de vos mains en contact
direct avec le sol pour la relâcher. C'est ce que l'on appelle la “mise en
terre du pouvoir”. Une excellente méthode pour évacuer aussi toute trace
d'énergie statique et chaotique qui pourrait vous perturber dans vos pratiques
magiques, ou avant de rouvrir le cercle que vous avez projeté.

Le centrage

En prélude à une
séance de méditation ou au moment de préparer un rituel, il est nécessaire de
nettoyer son esprit en chassant le moindre doute ainsi que la plus petite idée
négative. C'est en cela que consiste cette technique qui a pour action de vous
centrer sur vous-même.

Utile en Magie,
certes, cette action est tout aussi efficace face à diverses situations telles
que des chocs émotifs, des traumatismes, des situations colériques ou
d'euphorie extrême. Il arrive de vous rendre compte que vous ne pouvez plus du
tout gérer vos émotions ni vos réactions. Les praticiens sont des êtres humains
avant tout. Ce qui est sûr, c'est qu'un centrage vous amène à vous rééquilibrer
avant de mettre en œuvre un rituel.

Assurez-vous
d'être confortablement installé, comme pour l'exercice précédent, et stabilisez
votre respiration pour vous aider à vous détendre.

Centrez-vous sur
vous-même en prenant conscience de votre essence intérieure. Pour plus de
praticité, il vaut mieux rester debout tout au long de l'exercice. Pratiquez
pour commencer l'ancrage en visualisant la montée d'énergie partant des pieds
pour s'arrêter au niveau de la taille. Tout en levant les mains au ciel,
visualisez des branches s'élever impétueusement depuis votre tête. Les énergies
qui pénètrent alors par ces branches rejoignent les bras, la tête, puis tout le
haut du corps jusqu'à la taille. Ce sont les énergies célestes et terrestres
qui entrent ainsi en harmonie, aidant à vous centrer au mieux.

Tout en
maintenant cette image de votre corps, tel un arbre, connecté au Ciel-Père et à
la Terre-Mère, deux branches au niveau de vos bras se penchent doucement
jusqu'à toucher le sol, fermant ainsi la circulation des énergies en mouvement.

Cette phase peut
se conclure avec un signe de croix (gestuelle antérieure au christianisme)
accompagné d'une formulation, comme celle extraite du Manuscrit des paroles
du druide sans nom et sans visage d'Emmanuel-Yves Monin : “Que je
sente en chaque instant mes racines. Que je découvre en chaque instant tous les
éléments rassemblés en moi. Que je pénètre ainsi l'Etre de mon Etre. Que je
m'accorde ainsi à l'Etre du Ciel. Que je redevienne ainsi ce que je suis.”

Cela peut
sembler facile sur le papier, mais vous verrez qu'il n'est pas aisé de jongler
avec les forces telluriques et cosmiques à la fois. Maintenez cette
visualisation quelques instants avant de revenir progressivement à la normale.

PARTIE II

[image: IMG_0062.jpg]

~Air ~

L'Horloge Céleste

Les influences Élémentaires

[image: IMG_0011.jpg]USSI LOIN que l'on puisse remonter dans la
Tradition Initiatique, on retrouve à la base de tous les enseignements la
maîtrise des quatre Éléments que sont l'Air, le Feu, l'Eau et la Terre. Tout
secret magique se rapporte obligatoirement à eux. Les Éléments font partie des
bases les plus fondamentales de la Magie.

On attribue la
doctrine des quatre Éléments comme base de toute vie au philosophe sicilien du Ve siècle av. J.-C. : Empédocle. Aristote et Pythagore en
firent un point essentiel de leur enseignement et les magies de l'Occident, du
Moyen Orient, l'herméneutique, l'Alchimie, et les mouvements occultes modernes
l'intégrèrent à leurs pratiques. Cette même doctrine est d'ailleurs à la base
du système de Magie Enochienne, du Tarot, de l'Astrologie, des saisons ainsi
que du Cercle magique.

Selon les
anciens Mystères mithriaques, une personne se doit de maîtriser chacun des
quatre Éléments afin de pouvoir prétendre atteindre sagesse et éveil spirituel.
Pour cela, elle doit passer avec succès les Initiations en rapport avec la
Terre, l'Eau, l'Air et le Feu représentant toutes les facettes de la Nature,
C'est aussi ce que Franz Bardon appelait “l'Équilibre Magique” que tout
praticien devait atteindre afin de poursuivre son apprentissage.

Par
ailleurs, le plus ancien livre de sagesse qu'est le Tarot renferme la grande
Science Secrète des Eléments dont la connaissance et la maîtrise sont représentées
par le Premier Arcane (le Bateleur ou Mage). Sur cette première lame, le Glaive
symbolise l'Air, le Bâton le Feu, la Coupe l'Eau et le Denier la Terre. On voit
donc que dès les Mystères antiques,, la maîtrise des Éléments fut considérée
comme la toute première épreuve initiatique.

Vos pouvoirs se
combinent aux leurs au cours des cérémonies rituelles : la Terre apporte la
manifestation du sortilège, l'Air lui confère sa cohésion, le Feu apporte son
énergie et l'Eau amène le rituel à son aboutissement. Chacun apporte donc ses
caractéristiques aux pratiques magiques. Ensemble, ils sont au nombre de
quatre, chiffre symbolisant la stabilité physique. Bref, ce sont les principes
constructifs de toutes substances à partir desquelles la Magie tisse sa toile.
Sans les Éléments, elle resterait dans le domaine du rêve. D'où l'importance de
bien comprendre leurs particularités, ainsi que tout ce qu'ils représentent.

Une
chose très importante ! Les Éléments recèlent deux polarités. La polarité
positive est toujours constructive, créatrice et productive. La polarité
négative est, au contraire, déstructurante et destructrice. Il faut toujours
tenir compte de ces deux propriétés fondamentales. Dans l'Univers, le bien et
le mal tels que les humains les conçoivent n'existent pas ; il n'y a ni bonnes
ni mauvaises choses car tout a été créé selon les Lois Immuables. En celles-ci
si reflète la Volonté Divine. Comme quoi, dans la Magie, la négativité et le
positivisme ne sont qu'une question d'intention.

[image: IMG_0064.jpg]Air : la respiration du monde

L'Elément Air est
représenté symboliquement par un triangle pointe dirigée vers le haut, traverse
en son milieu, parallèle à sa base horizontale par un segment de droite. Ses
attributs ; il diffuse, stimule, anime, communique. Il symbolise la fluidité,
la transmission et la mobilité.

Associé au vent
et au souffle, il représente le monde subtil entre le Ciel et la Terre.
Impalpable,; insaisissable, invisible, subtil, l'Air est sans conteste
l'Élément sans lequel l'être humain ne peut vivre. Avec le Feu, il est
considéré comme actif et de nature masculine pour beaucoup, alors qu'en fait il
est androgyne avec une subtile tendance mâle. Il s'agit d'un Élément en
mouvement perpétuel de transition entre le Feu et l'Eau lié à l'intellect et la
créativité tant artistique que littéraire. A l'instar de l'esprit humain, le
ciel peut très bien passer d'un bleu limpide et ensoleillé à l'agitation des
plus folles tempêtes, de même que des nuages de toutes sortes peuvent aveugler
notre entendement.

Dans la pratique
magique, on le retrouve dans les incantations, les exercices respiratoires, la
méditation et l'utilisation de plumes, nuages, fumée d'encens. Sur le plan magique,
il est approprié de faire appel spécifiquement à l'Air pour des rituels
favorisant des créations (surtout artistiques et littéraires), l'influence
commerciale sur la clientèle ainsi que l'inconscient collectif.

Non seulement
l'Air est l'intermédiaire entre le monde terrestre et céleste mais, qui plus
est, il est la voie de communication entre eux : il véhicule la lumière, les
couleurs, les parfums, les sons (le Verbe) ainsi que toutes les vibrations
interplanétaires. Sans les ondes lumineuses, olfactives et sonores qu'il
propage, nous vivrions dans un monde triste et monochrome, nous resterions
sourds aux paroles, aux chants, à la musique. Nous Serions aussi insensibles
aux odeurs et aux parfums.

Cet Élément nous est donc bel et bien
vital, et peut-être tout autant Sur le plan spirituel que physique : il porte
la lumière spirituelle à nos yeux tout comme il revitalise notre esprit. L'Air
est le symbole de la vie invisible, c'est un purificateur et, à travers le
souffle, il est aussi le symbole du Verbe. Il est également le souffle vital
qui nourrit les corps subtils que les Orientaux nomment i pranayama”. Les
forces spirituelles aériennes sont en rapport avec les forces divines, l'ordre
cosmique et le monde astral. Ce qui fait de l'Air le messager du ciel,
caractérisé en plusieurs divinités, telles que Hermès.

L'Air
caractérise l'esprit pénétrant, joyeux, habile, indépendant, appliqué et
clairvoyant. À l'extrême : impatient, dédaigneux, indiscret, malhonnête et
bavard.

 	
Ange

 	
è

	
Hassan

 	
Archange

 	
è

 	
Raphaël

 	
Animaux

 	
è

 	
oiseaux,
 papillons et autres insectes volants

 	
Animal
 Mythique

 	
è

	
griffon

 	
Effet

 	
è

	
attraction

 	
Elément
 Complémentaire

 	
è

	
Terre

 	
Elémentaux

 	
è

 	
les
 Sylphes (masculin) et Sylphides (féminin), leur chef se nomme Paralda

 	
Genre

 	
è

 	
androgyne-masculin

 	
Instant
 du jour

 	
è

	
aube

 	
Lune

 	
è

	
premier
 quartier

 	
Nature

 	
è

 	
ciel,
 vents et nuages

 	
Outils
 Magiques

 	
è

 	
athamé,
 épée

 	
Point
 Cardinal

 	
è

	
Est

 	
Pyramide
 des Pouvoirs

 	
è

	
oser

 	
Qualité

 	
è

	
humide
 et chaud

 	
Tarot

 	
è

 	
les
 épées

 	
Saison

 	
è

	
printemps

 	
Sens

 	
è

 	
odorat
 (ou l'ouïe selon d'autres)

 	
Solide
 de Platon

 	
è

 	
octaèdre

 	
Vent

 	
è

 	
(Est)
 Eurus

 	
Zodiaque

 	
è

 	
Gémeaux,
 Balance, Verseau.

[image: IMG_0066.jpg]Eau : la source de vie

L'Élément Eau est
représenté symboliquement par un triangle dont la pointe est dirigée en bas.
Ses attributions : elle stagne, elle dort, elle circule, remplit, pénètre,
recouvre. Elle évoque l'idée de transparence, de profondeur, de réservoir.

L'Eau est
froide, principe de toute concentration. Emplissant les espaces qu'elle
recouvre et aplanit, elle réunit et connecte tout quels que soient les plans
concernés (physique, onirique, spirituel et astral). Ce n'est pas pour rien si
l'Eau est considérée depuis longtemps comme un canal universel favorisant le
passage de l'un à l'autre.

A travers bien
des traditions ancestrales, l'Eau est l'énergie du façonnage et des
transformations, tel un vaste réservoir de possibles, une masse indifférenciée
d'où toute la vie a jailli. Après tout, chaque créature vivante sur notre
planète est venue au monde sous le signe de l'Eau. Notre être le plus profond,
de même que notre corps, sont liés au même liquide qui recouvre la Terre et ce
bien avant la naissance, dans la matrice maternelle. J'ai lu que nous sommes en
fin de compte les enfants des poussières d'étoiles et des eaux originelles, liés
au grand cycle de l'Univers par des molécules identiques. Il faut reconnaître
que c'est une idée plutôt poétique.

Élément le plus
dense après la Terre, l'Eau régénère. Fertilisante, elle peut guérir, donner la
sagesse et symboliser la vie spirituelle puisque l'Eau bénit, nettoie et
purifie de toutes impuretés. Conférant la sagesse, elle est l'emblème de la vie
spirituelle et psychique.

Comme les autres
Éléments, l'Eau a également deux polarités ; l'Eau positive, constructive,
vivifiante et nourricière ; a contrario, elle est aussi dissolvante, renfermant
en son sein la dissolution et la décomposition. À l'image des émotions
humaines, l'Eau peut être plane et douce, mais aussi sauvage, indomptable et
impétueuse, détruisant tout sur son passage.

Puisque la Concentration
est la propriété fondamentale le l'Eau, de cette dernière est issu le fluide
Magnétique.

Parce qu'en
Magie, c'est surtout la vertu purificatrice de l'Eau qui est utilisée. À un
premier niveau, elle purifie le corps en le nettoyant, mais son action agit
aussi sur l'aura et efface les forces magnétiques négatives. Elle confère la
sagesse et guérit les âmes du passé, qu'il soit individuel ou karmique.

L'Eau, associée
aux fluides vitaux, aux émotions et à l'intuition, peut être retrouvée dans les
pratiques magiques avec la purification, les potions, les eaux magiquement
chargées (pluie, source ou rivière). Sur ce plan magique, il est approprié de
faire appel spécifiquement à cet Élément pour des rituels concernant les
sentiments, l'affectif, l'amour et la réconciliation. L'Eau, éternellement liée
à la Lune, est aussi le domaine psychique : l'imaginaire, l'inconscient, la
divination et les rêves. Soit un lieu de révélation d'une réalité dissimulée
sous les apparences, mais dont la forme décousue ne saurait tromper.

L'Eau
se rapporte au caractère dévoué, tranquille, adaptable, cordial, délicat et
méditatif. A l'extrême : dépressif, timide, distrait, paresseux et versatile.

 	
Ange

 	
è

	
Taliahad

 	
Archange

 	
è

	
Gabriel

 	
Animaux

 	
è

 	
les
 poissons, en particulier la truite et le saumon, mais aussi les animaux
 marins (baleines, dauphins, orques, crabes)

 	
Animal
 Mythique

 	
è

	
dragon

 	
Effet

 	
è

 	
désagrégation

 	
Elément
 Complémentaire

 	
è

	
Feu

 	
Elémentaux

 	
è

 	
les
 Ondines (féminines), leur chef se nomme Nicksa

 	
Genre

 	
è

 	
féminin

 	
Instant
 du jour

 	
è

 	
crépuscule

 	
Lune

 	
è

	
opposition

 	
Nature

 	
è

 	
lacs,
 rivières, pluies océans et étangs

 	
Outils
 Magiques

 	
è

 	
coupe
 (ou calice), chaudron

 	
Point
 Cardinal

 	
è

	
Ouest

 	
Pyramide
 des Pouvoirs

 	
è

	
se
 taire

 	
Qualité

 	
è

	
humide
 et froid

 	
Tarot

 	
è

	
les
 coupes

 	
Saison

 	
è

	
automne

 	
Sens

 	
è

 	
le
 goût

 	
Solide
 de Platon

 	
è

 	
icosaèdre

 	
Vent

 	
è

 	
(ouest)
 Zephyrus

 	
Zodiaque

 	
è

 	
Cancer,
 Scorpion, Poissons

[image: IMG_0068.jpg]Feu : la force incandescente

L'Elément du Feu
est représenté par un triangle dont la pointe est dirigée vers le haut. Ses attributions
: il crépite, réchauffe, brûle, éclaire, purifie. Il représente l'énergie et la
vitalité. Plus encore, le Feu est à l'origine de la Lumière.

Le Feu est à la
fois l'un des Éléments le plus immatériel qui soit, mais aussi bien un
générateur de transformation, de purification et de destruction... mais à des
degrés très différents de l'Eau. A l'Eau froide qui contracte s'oppose le Feu
chaud qui dilate. Animé d'une vie propre, le Feu réchauffe, éclaire, cuit,
transforme, fond la matière. C'est aussi cette force incontrôlable et violente
qui réduit en cendres, dévore et anéantit. N'oublions pas qu'il s'agit d'un
être vivant qu'il faut nourrir en permanence. En cela, il se singularise des
autres Éléments qui se suffisent à eux-mêmes et n'ont pas besoin d'un
quelconque soutien pour exister ; le Feu étant le seul Élément que les humains
puissent créer tout seuls. Il faut aussi veiller à l'entretenir et le
surveiller, car c'est l'Élément le plus dangereux par son côté incontrôlable.

Énergie à l'état
pur et subtil, le Feu est la source et la base des forces dispensées par le
Soleil. Dans l'Akâsha (ou Source Divine Primordiale) gît l'origine des Éléments
et, d'après maintes spiritualités, le Feu est né de cette source, faisant de
lui le premier des Éléments. Tout comme l'Eau, son éternel complément, il ne se
manifeste pas uniquement sur notre plan matériel, mais dans tout ce qui fut
créé.

Si l'Eau symbolise l'Amour, les sentiments
et les émotions, alors le Feu régit les passions ainsi que l'érotisme qui
embrase les corps et les sens. Tel le phœnix renaissant de ses propres cendres,
le Feu est purificateur et aussi régénérateur. Toutefois, il se distingue de
l'Eau par la transformation des matières en une force spirituelle. En d'autres
termes, il transmute la matière en esprit pur réintégrant l'esprit qui se
manifeste dans toute création par la combustion de l'enveloppe qui
l'emprisonne. Ambivalent comme tous les symboles, il brûle les âmes dangées
pour l'éternité. Ce qui fait un peu long !

Les propriétés
fondamentales du Feu sont la Chaleur et l'Expansion (qui se manifestent par le
Fluide Électrique). Le Feu, associé à l'énergie
vitale, la passion, se retrouve en Magie avec les bougies et autres chandelles,
la manipulation énergétique et la combustion d'éléments tels que parchemins,
herbes, huiles, etc. Sur le plan magique, il est approprié de faire appel spécifiquement
à cet Élément pour des rituels visant à fournir un apport d'énergie pour
concrétiser un projet, fournir un travail important, ou pour changer brutalement
de situation, mais avec la plus grande attention car les rituels du Feu sont
très dangereux !

Comme
tous les Eléments, il se trouve dans l'Homme sous forme d'énergie physique, et
il est aussi un feu intérieur qui dévore tout sur son passage. Enfin, il
matérialise l'esprit et favorise l'intuition. C'est un signe, un caractère
constructif, productif, actif, enthousiaste, audacieux et courageux. A
l'extrême : irritable, avide, déstructurant, démesuré et jaloux.

 	
Ange

 	
è

	
Aral

 	
Archange

 	
è

 	
Michaël

 	
Animaux

 	
è

 	
lion,
 renard rouge, bélier, chat

 	
Animal
 Mythique

 	
è

 	
phénix

 	
Effet

 	
è

	
fluidique

 	
Elément
 Complémentaire

 	
è

	
Eau

 	
Elémentaux

 	
è

 	
les Salamandres (asexuées), leur chef se
 nomme Djinn

 	
Genre

 	
è

	
masculin

 	
Instant
 du jour

 	
è

	
midi

 	
Lune

 	
è

	
conjonction

 	
Nature

 	
è

 	
étoiles,
 Soleil, éclairs et volcans

 	
Outils
 Magiques

 	
è

	
baguette

 	
Point
 Cardinal

 	
è

	
sud

 	
Pyramide
 des Pouvoirs

 	
è

 	
vouloir

 	
Qualité

 	
è

	
sec
 et chaud

 	
Tarot

 	
è

 	
les
 bâtons

 	
Saison

 	
è

 	
été

 	
Sens

 	
è

	
la
 vue

 	
Solide
 de Platon

 	
è

 	
tétraèdre

 	
Vent

 	
è

 	
(sud)
 Notus

 	
Zodiaque

 	
è

 	
Bélier,
 Lion, Sagittaire

[image: IMG_0070.jpg]Terre : notre Mère à tous

L'Élément Terre est
représenté symboliquement par un triangle pointe dirigée vers le bas, traversé
en son milieu, parallèle à sa base horizontale par un segment de droite.

Tout comme
l'Air, la Terre est un Élément androgyne qui a une tendance féminine. C'est le
produit de l'action réciproque des trois autres puisqu'elle contient les autres
Éléments sous leurs formes solides ; ils forment la roche, la lave et les
glaciers. Ils rendent les sols fertiles, humides, chauds et poussiéreux.
L'action réciproque de tous les Éléments, conjointe à celle de la Terre, donne
à cette dernière une nature Quadripolaire. Le fluide, en ce qui concerne la
Terre, est par conséquent électromagnétique (ou fluide tellurique), et parce
qu'en cette dernière les trois autres Éléments sont en activité, toute la
Création peut être appréhendée. C'est le plus dense de tous, obscur et
condensé. Il est fixe, en opposition à l'Élément Air et représente à merveille
le plan physique de la matière dans lequel nous évoluons.

Comme pour
l'eau, ce qui provient de la terre retourne à la terre, couvrant en elle les
fruits qui seront donnés à moissonner avant le grand sommeil hivernal. Elle est
aussi le lieu de repos éternel des corps que la vie a désertés. Les Anciens
avaient coutume de la nommer la Grande Mère. Symbole de fécondité et de
régénération, elle est représentée par des Déesses.

On peut donc
faire appel à cet Élément par l'utilisation de pierres, cristaux, herbes,
sachets, oreillers et poupées. Sur le plan magique, il est approprié de faire
appel spécifiquement à cet Élément pour des rituels concernant la prospérité,
l'immobilier, les acquisitions matérielles, les travaux manuels, les terrains,
et les moissons.

La
Terre, au niveau du psychisme humain, définit un caractère prudent, objectif,
concentré, responsable, persévérant, tenace et scrupuleux. À l'extrême :
amorphe, négligent, taciturne, paresseux et indifférent.

 	
Ange

 	
è

	
Phorlakh

 	
Archange

 	
è

	
Uriel

 	
Animaux

 	
è

 	
taureau,
 chèvre, ours, serpent

 	
Animal
 Mythique

 	
è

	
licorne

 	
Effet

 	
è

	
concentration

 	
Elément
 Complémentaire

 	
è

	
Air

 	
Elémentaux

 	
è

 	
les Gnomes (masculins) et Gnomides (féminin),
 leur cher se nomme Ghob

 	
Genre

 	
è

 	
androgyne/féminin

 	
Instant
 du jour

 	
è

	
minuit

 	
Lune

 	
è

	
dernier
 quartier

 	
Nature

 	
è

 	
montagnes,
 champs, forêts, rocs et pierres

 	
Outils
 Magiques

 	
è

	
pentacle

 	
Point
 Cardinal

 	
è

	
nord

 	
Pyramide
 des Pouvoirs

 	
è

 	
savoir

 	
Qualité

 	
è

	
sec
 et froid

 	
Tarot

 	
è

	
les
 deniers

 	
Saison

 	
è

	
hiver

 	
Sens

 	
è

	
le
 toucher

 	
Solide
 de Platon

 	
è

	
cube

 	
Vent

 	
è

 	
(nord)
 Boreas

 	
Zodiaque

 	
è

 	
Taureau,
 Vierge, Capricorne

Les influences planétaires

[image: IMG_0043a.jpg]A SEMAINE s'inscrit dans un cycle de sept jours, chacun portant un nom associé à une puissance planétaire. Cela n'est en rien dû au hasard, car les jours de la semaine possèdent des caractéristiques magiques très précises. La semaine commence le plus souvent le dimanche pour se terminer le samedi. Chaque planète dispose d'un jour durant lequel elle nous fait profiter de ses flots énergétiques, ces derniers ont des répercussions plus ou moins subtiles sur nous tous. Chaque jour porte un nom qui l'associe à l'une des sept planètes visibles, le Soleil, la Lune, Mars, Mercure, Jupiter, Vénus et Saturne. Ajoutons à titre informatif, car nous ne développerons pas cette pratique, que certains auteurs incluent également Uranus, Neptune et Pluton, mais moi non. Chaque jour possède ainsi des caractéristiques magiques précises qui émanent de la planète qui lui est associée. Depuis août 2006, Pluton s'est vu déchoir de son titre de planète, le système solaire n'en comptant désormais plus que huit.

Depuis longtemps, les Anciens (aussi bien les occultistes, les magiciens, les kabbalistes que les sorcières et sorciers) ont remarqué que les planètes recelaient de multiples correspondances et propriétés. Chacune possède des influences et des auspices dont on peut se servir afin d'augmenter la puissance des rituels et obtenir ainsi de meilleurs résultats. Bref, en pratiquant une cérémonie magique au jour et à l'heure planétaire correspondant à la nature de son action magique, vous mettrez ainsi toutes les chances de votre côté pour parvenir à vos fins.

Voici maintenant les influences, vibrations et auspices planétaires pour les sept jours de la semaine. À partir de ces correspondances, il sera facile de déterminer à quel moment pratiquer vos rituels de façon à vous aligner sur les ondes analogues à vos souhaits.

[image: IMG_0073.jpg]Soleil

Maître du zodiaque, le Soleil est sans aucun doute l'astre le plus bénéfique de tout le système solaire. En revanche, lors d'un rituel, la planète dominante de celui-ci en mauvais aspect avec le Soleil amoindrira» voire anéantira toutes les chances de succès... C'est le symbole de l'infini, de la volonté qui peut grandir et être susceptible de croissance, mais aussi de vie, de lumière et de chaleur.

Il préside à

tout ce qui a trait à la puissance divine, à la vie, à l'autorité, au moi supérieur, Les auspices solaires sont propices à la santé, la guérison, la protection, la spiritualité. Mais aussi à la volonté, la force, la gloire, le succès et la mise en vedette, l'harmonie ainsi que la paix, la confiance personnelle, les amitiés, la prévention des disputes et des guerres, la jeunesse éternelle et l'Illumination.

 	
Ange le plus élevé

 	
è

 	
Raphaël (dieu guérisseur)

 	
Ange le moins élevé

 	
è

 	
Michaël (qui est comme Dieu)

 	
Animal mythique

 	
è

 	
phénix

 	
Couleurs

 	
è

 	
doré & jaune

 	
Couleur complémentaire

 	
è

 	
violet

 	
Elément

 	
è

 	
Feu

 	
Figure plane

 	
è

 	
hexagone

 	
Force basique

 	
è

 	
positivisme

 	
Jour

 	
è

 	
Dimanche

 	
Métal

 	
è

 	
or

 	
Note

 	
è

 	
mi

 	
Numérologie

 	
è

 	
6

 	
Partie des plantes

 	
è

 	
…

 	
Point cardinal

 	
è

 	
est & sud

 	
Rune

 	
è

 	
sowillo [image: IMG_0073b.jpg]

 	
Saison

 	
è

 	
début de l'été

 	
Signification

 	
è

 	
volonté

 	
Zodiaque

 	
è

 	
Lion

[image: IMG_0074a.jpg]Lune

Symbolisant le Féminin Sacré, la Lune change, se modifie, apparaît avant de se cacher à nouveau. Elle est la nuit, le mystère, ce qui dort, ce qui conçoit, les facultés émotionnelles. Elle préside aux rythmes biologiques, au cycle menstruel, à tout ce qui relève de la fertilité, la féminité, la croissance, la transformation, la mort initiatique et la renaissance. Les auspices lunaires sont propices à la réceptivité, à la divination et aux prophéties, au mental et aux pouvoirs psychiques, aux rêves, au sommeil, à la guérison, mais aussi à l'agriculture, la fertilité en général, aux thérapies douces et naturelles, aux changements, aux habiletés, au foyer et à la famille, aux réconciliations.

 	
Ange le plus élevé

 	
è

 	
Gabriel (force de Dieu)

 	
Ange le moins élevé

 	
è

 	
Gabriel (force de Dieu)

 	
Animal mythique

 	
è

 	
licorne

 	
Couleurs

 	
è

 	
argenté & blanc

 	
Couleur complémentaire

 	
è

 	
jaune

 	
Elément

 	
è

 	
Eau

 	
Figure plane

 	
è

 	
nonagone

 	
Force basique

 	
è

 	
sens de la Nature

 	
Jour

 	
è

 	
lundi

 	
Métal

 	
è

 	
argent

 	
Note

 	
è

 	
la

 	
Numérologie

 	
è

 	
9

 	
Partie des plantes

 	
è

 	
feuilles

 	
Point cardinal

 	
è

 	
ouest, partie droite

 	
Rune

 	
è

 	
laguz [image: IMG_0074b.jpg]

 	
Saison

 	
è

 	
hiver

 	
Signification

 	
è

 	
savoir

 	
Zodiaque

 	
è

 	
Cancer

[image: IMG_0075.jpg]Mars

Mars est un
impatient, emporté et violent, la force mâle à l'état pur. Il préside à tout ce
qui relève de la force active, la volonté, l'énergie, la puissance,
l'agressivité, la guerre et la force sexuelle masculine. Les auspices martiens
sont propices aux facultés combatives, au courage, au dynamisme, à la garde
protectrice, la rupture des sorts, la prison, aux armes, aux matières
militaires, à la compétition et la domination.

 	
Ange le plus élevé

 	
è

 	
Camaël

 	
Ange le moins élevé

 	
è

 	
Samaël

 	
Animal mythique

 	
è

 	
dragon

 	
Couleurs

 	
è

 	
rouge

 	
Couleur complémentaire

 	
è

 	
rouge

 	
Elément

 	
è

 	
Feu

 	
Figure plane

 	
è

 	
pentagone

 	
Force basique

 	
è

 	
courage

 	
Jour

 	
è

 	
mardi

 	
Métal

 	
è

 	
fer

 	
Note

 	
è

 	
ré

 	
Numérologie

 	
è

 	
5

 	
Partie des plantes

 	
è

 	
tiges

 	
Point cardinal

 	
è

 	
sud

 	
Rune

 	
è

 	
tiwaz [image: IMG_0075b.jpg]

 	
Saison

 	
è

 	
été

 	
Signification

 	
è

 	
l'esprit de prophétie

 	
Zodiaque

 	
è

 	
Bélier & Scorpion

[image: IMG_0076.jpg]Mercure

Rusé et adroit,
Mercure est l'intelligence même qui officie en tant que messager des dieux. Il
préside à tout ce qui est en rapport au Verbe, à la parole, au commerce, aux
voyages, aux communications, au mouvement, à l'intelligence réalisatrice,
l'inspiration, au décryptage et aux mystères. Les auspices mercuriens sont
propices aux pouvoirs mentaux, la pensée, l'intellect, l'influence sur autrui.
Ses domaines de prédilection restent la sagesse, l'apprentissage et
l'acquisition des connaissances, l'enseignement, les études, la littérature.

 	
Ange le plus élevé

 	
è

 	
Michaël

 	
Ange le moins élevé

 	
è

 	
Raphaël

 	
Animal mythique

 	
è

 	
hippogriffe

 	
Couleurs

 	
è

 	
orange (ou multiple)

 	
Couleur complémentaire

 	
è

 	
bleu

 	
Elément

 	
è

 	
Air & Terre

 	
Figure plane

 	
è

 	
octogone

 	
Force basique

 	
è

 	
méditation

 	
Jour

 	
è

 	
mercredi

 	
Métal

 	
è

 	
mercure

 	
Note

 	
è

 	
sol

 	
Numérologie

 	
è

 	
8

 	
Partie des plantes

 	
è

 	
écorce & graines

 	
Point cardinal

 	
è

 	
nord

 	
Rune

 	
è

 	
othala [image: IMG_0076b.jpg]

 	
Saison

 	
è

 	
automne

 	
Signification

 	
è

 	
suggestion

 	
Zodiaque

 	
è

 	
Gémeaux & Vierge

[image: IMG_0077.jpg]Jupiter

Impérieux,
dominateur, mais aussi loyal et franc, Jupiter symbolise la loi et la justice.
Il préside les causes monétaires, la prospérité, les affaires et l'enseignement.
Les auspices jupitériens sont propices à tout ce qui se développe dans un sens
honorable et légal, aux jeux de hasard, au leadership, aux matières, au
matérialisme, à l'élévation sociale, l'emploi, au commerce, aux richesses, à
l'abondance, au succès en carrière et aux ambitions.

 	
Ange le plus élevé

 	
è

 	
Zadkiel

 	
Ange le moins élevé

 	
è

 	
Tachiel

 	
Animal mythique

 	
è

 	
griffon

 	
Couleurs

 	
è

 	
bleu roi

 	
Couleur complémentaire

 	
è

 	
orange

 	
Elément

 	
è

 	
Air

 	
Figure plane

 	
è

 	
carré

 	
Force basique

 	
è

 	
raisonnable

 	
Jour

 	
è

 	
jeudi

 	
Métal

 	
è

 	
étain

 	
Note

 	
è

 	
do

 	
Numérologie

 	
è

 	
4

 	
Partie des plantes

 	
è

 	
fruits

 	
Point cardinal

 	
è

 	
ouest

 	
Rune

 	
è

 	
thurisaz [image: IMG_0077b.jpg]

 	
Saison

 	
è

 	
printemps

 	
Signification

 	
è

 	
l'esprit du mensonge

 	
Zodiaque

 	
è

 	
Sagittaire & Poissons

[image: IMG_0078.jpg]Vénus

Vénus est une
planète magnétique qui favorise l'attraction. Autre symbole du féminin et de la
séduction, elle préside à tout ce qui a trait à la beauté, à l'amour, à l'art,
aux manifestations de la féminité et à la joie de vivre. Les auspices vénusiens
sont propices aux causes amoureuses, à la romance, aux affections, au mariage
et aux liaisons, à l'amitié, la fidélité, aux plaisirs et à la jeunesse, aux
activités artistiques et à la musique, aux fêtes et à la luxure, aux
aphrodisiaques, au désir sensuel féminin.

 	
Ange le plus élevé

 	
è

 	
Haniel

 	
Ange le moins élevé

 	
è

 	
Anaël

 	
Animal mythique

 	
è

 	
sirène

 	
Couleurs

 	
è

 	
vert

 	
Couleur complémentaire

 	
è

 	
rouge

 	
Elément

 	
è

 	
Air & Terre

 	
Figure plane

 	
è

 	
heptagone

 	
Force basique

 	
è

 	
sentimentalité

 	
Jour

 	
è

 	
vendredi

 	
Métal

 	
è

 	
cuivre

 	
Note

 	
è

 	
fa

 	
Numérologie

 	
è

 	
7

 	
Partie des plantes

 	
è

 	
fleurs

 	
Point cardinal

 	
è

 	
orient

 	
Rune

 	
è

 	
perthro [image: IMG_0078b.jpg]

 	
Saison

 	
è

 	
début du printemps

 	
Signification

 	
è

 	
espérance

 	
Zodiaque

 	
è

 	
Taureau & Balance

[image: IMG_0079.jpg]Saturne

Lent froid

réfléchi, intelligent et penseur, Saturne symbolise le temps, l'expérience, tout ce qui est contraction, lenteur, persévérance. Il représente également la chute, les ennemis, la solitude, la science, l'administration, les aïeux, les souterrains, les prisons, la lourdeur, la frugalité, les restrictions, les pensées. Tel l'ermite ou le moine, il dit comment les choses finiront, il représente le mot ultime. Il préside au conservatisme, à la volonté de stagnation des mondes qui se meurent, aux obstacles, à la ruine, à la malchance, à la recherche scientifique, à la religion et à la fidélité. Les auspices saturniens sont propices à la nécromancie, au karma, à la réincarnation, contrer et repousser les vibrations négatives, aux sciences, au changement, à la politique, aux responsabilités, aux dettes, à acquérir le plan astral, aux funérailles, à la fin des cycles, aux exorcismes et à la purification, aux désenvoûtements, à la rupture des sorts et aux attaques psychiques, aux secrets ésotériques.

 	
Ange le plus élevé

 	
è

 	
Zaphkiel

 	
Ange le moins élevé

 	
è

 	
Cassiel

 	
Animal mythique

 	
è

 	
basilic

 	
Couleurs

 	
è

 	
noir & violet

 	
Couleur complémentaire

 	
è

 	
blanc

 	
Elément

 	
è

 	
Terre & Eau

 	
Figure plane

 	
è

 	
triangle

 	
Force basique

 	
è

 	
indépendance

 	
Jour

 	
è

 	
samedi

 	
Métal

 	
è

 	
plomb

 	
Note

 	
è

 	
si

 	
Numérologie

 	
è

 	
3

 	
Partie des plantes

 	
è

 	
racines

 	
Point cardinal

 	
è

 	
nord-est

 	
Rune

 	
è

 	
dagaz [image: IMG_0079b.jpg]

 	
Saison

 	
è

 	
automne-hiver

 	
Signification

 	
è

 	
ennemi de Dieu

 	
Zodiaque

 	
è

 	
Capricorne & Verseau

Pour finir, notez
que ces indications peuvent changer selon la culture et selon la tradition
ésotérique. Trouver des variantes dans d'autres sources est donc parfaitement
normal.

Si vous souhaitez utiliser ensemble des
pierres ou des plantes n'ayant pas la même correspondance planétaire, voici un
petit tableau très pratique qui vous permettra de les harmoniser au mieux. En
effet, il peut arriver que les énergies de deux planètes entrent en conflit, ce
qui annihile les effets de la pratique magique. Par exemple, une plante aux
vibrations saturniennes est incompatible avec une autre qui vibre sur la sphère
d'influence vénusienne. Par contre, la neutralité lunaire est idéale pour
nuancer un mélange magique quel qu'il soit.

Au fur et à
mesure de vos expériences, vous apprendrez à faire usage de ces
correspondances, à les mélanger, à les harmoniser entre elles. Un peu comme les
couleurs que le peintre mélange pour composer un tableau, une œuvre unique. En
cela aussi, la Magie est un
art.

 	
Planète

 	
Amie de…

 	
Ennemie de…

 	
neutre

 	
Soleil

 	
Jupiter et Vénus

 	
Toutes les autres

 	

 	
Lune

 	
Neutre

 	
Neutre

 	

 	
Mars

 	
Vénus

 	
Toutes les autres

 	

 	
Mercure

 	
Bon avec les bonnes

 	
Mauvais avec les mauvaises

 	

 	
Jupiter

 	
Toutes...

 	
... sauf Mars

 	

 	
Venus

 	
Soleil, Mars, Mercure, Lune

 	
Saturne

 	
Jupiter

 	
Saturne

 	
Mars

 	
Toutes les autres

 	

Les Heures magiques planétaires

[image: IMG_0081.jpg]’OUBLIONS
PAS que la tradition magique attribue aussi une
influence considérable aux rapports théoriques établis entre les planètes et
les heures de la journée. Chaque heure est ainsi associée à une planète. Il
existe de nombreuses variantes du tableau des “heures magiques”. La version
présentée ici est extraite des Clavicules de Salomon (1641).

Lever du Soleil

 	
[image: IMG_0074.jpg]

 	
Dim

 	

Lun

 	
Mar

 	

Mer

 	
Jeu

 	

Ven

 	
Sam

 	

1

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
2

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
3

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
4

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
5

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
6

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
7

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
8

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
9

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
10

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
11

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
12

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

Coucher du Soleil

 	
[image: IMG_0074.jpg]

 	
Dim

 	

Lun

 	
Mar

 	

Mer

 	
Jeu

 	

Ven

 	
Sam

 	

1

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
2

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
3

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
4

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
5

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
6

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
7

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
8

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
9

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
10

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
11

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

 	
Mercure

 	
Jupiter

 	
12

 	
Mercure

 	
Jupiter

 	
Vénus

 	
Saturne

 	
Soleil

 	
Lune

 	
Mars

Il est important de
noter que ces heures magiques sont de nature astronomique, c'est-à-dire
qu'elles ne reposent pas sur le mécanisme des horloges mécaniques. La journée
commence donc au lever du Soleil (et non à minuit comme on peut le lire dans
d'autres ouvrages). Les heures planétaires ne correspondent pas aux heures
régulières de soixante minutes, sauf les jours d'équinoxes, où la nuit et le
jour durent douze heures. Ce sont les deux seuls moments de l'année où les
heures magiques de nuit et de jour sont égales.

Pour obtenir
avec précision les heures magiques de jour, on divise par douze la durée qui
sépare le lever du coucher du Soleil. Pour les heures de la nuit, on divise
également par douze la durée qui sépare le coucher du lever suivant du Soleil.
Voilà ce qui explique pourquoi la durée des heures planétaires n'est jamais
égale d'un jour à l'autre.

Après avoir fixé
la date à laquelle un rituel sera effectué, il vous faudra relever l'heure de
lever et de coucher du Soleil dans les bulletins météo, sur le calendrier des
Postes ou encore sur Internet.

En
consultant des ouvrages qui abordent le calcul des heures planétaires, on
s'aperçoit que les auteurs proposent des méthodes de calcul plus ou moins
compliquées et parfois très différentes les unes des autres. Je n'en retiendrai
qu'une, celle qui me semble être la plus simple à mettre en pratique et surtout
la plus simple à retenir pour pouvoir l'utiliser où que l'on se trouve :

èpour obtenir
la durée des heures du jour : diviser par 12 le nombre de minutes comprises
entre le lever et le coucher du Soleil ;

èpour obtenir
la durée d'une heure magique de nuit : soustraire de 120 (nombre de minutes
dans deux heures normales) le nombre de minutes dans une heure magique de jour.

Prenons
par exemple le Soleil se levant à 5 heures et se couchant à 19 heures. Cela
nous donne une période de jour de quatorze heures, soit (si on multiplie chaque
heure par soixante minutes) huit cent quarante minutes. Si l'on divise ce
dernier nombre par douze, on obtient une heure magique de jour de soixante-dix
minutes. Ce qui signifie que la première heure magique durera de 5 heures à 6 h
10 du matin ; la deuxième allant de6h 10à7h 20, etc.

À présent, si
l'on soustrait soixante-dix (le nombre de minutes dans une heure magique de
jour) de cent vingt (le nombre de minutes contenues dans deux heures
classiques), on constate que, pour cette date, l'heure magique de nuit dure
cinquante minutes. Reprenant l'exemple ci-dessus, nous constatons que la
première heure magique de nuit durera de 19 heures à 19 h 50 et que la deuxième
ira de 19 h 50 à 20 h 40, etc. Si cela peut sembler complexe au premier abord,
cela deviendra naturel avec la pratique.

Rythmes lunaires et solaires

[image: IMG_0026.jpg]OMME nous l'avons vu avec les influences planétaires, la Lune est
irrémédiablement liée à la Magie, depuis des temps immémoriaux. Elle constitue
même l'un des calendriers naturels les plus anciens qui puisse exister dans
l'histoire de l'humanité.

Le cycle lunaire
s'étend sur 27 jours, ce qui correspond à une rotation complète pour aller
d'une pleine Lune à la suivante. Comme le Soleil parcourt ce cycle en 365 jours
¼, les deux astres tournent dans le même sens et semblent se livrer à une
course-poursuite interminable. D'où l'idée, encore inédite dans l'ésotérisme
francophone, de vous présenter les phases qui caractérisent ces deux astres
dans un seul et même chapitre.

L'importance
de la Lune n'est maintenant plus à démontrer. Cet astre émet une énergie fraîche,
féminine et argentée qui régit les eaux qui génèrent la vie sur notre planète
(la pluie, le mouvement des marées et la rosée) et l'eau qui circule dans notre
corps physique, tels les fluides corporels (le cycle lunaire correspond
d'ailleurs aux cycles menstruels féminins).

Des
scientifiques s'accordent même à reconnaître que la Lune a grandement contribué
à l'épanouissement de la vie sur notre planète, sa proximité ayant ralenti la
rotation terrestre et évité que l'atmosphère ne se disperse pas. La Lune veille
aussi à la stabilité de notre planète sur son orbite, tel un funambule à
l'équilibre délicat.

En rapport avec
la substance et l'humide, elle commande à l'intuition et l'instinct. Elle est
le réceptacle de la lumière solaire, changeant constamment d'aspect en
manifestant les différentes transformations opérées sur l'être durant tout un
cycle. Ce qui a conduit de nombreux peuples depuis l'Antiquité à en faire un
symbole de féminité et de fécondité, ainsi que la mère de la Magie. C'est la
maîtresse de la nuit, à tel point d'ailleurs que parler de “magie lunaire”
revient à un pléonasme.

La Lune favorise
les marées occultes qui amélioreront les travaux de Magie. Elle génère
également les réponses émotionnelles. En effet, une émotion brute et bien orientée
stimule vos aptitudes occultes. C'est la raison pour laquelle de nombreux
praticiens travaillent en fonction des phases du cycle de la Lune qui sont en
harmonie avec leur travail magique.

Pourtant, la
magie lunaire est tout à la fois l'un des sujets les plus populaires, mais
surtout des plus délicats. Il faut en effet savoir qu'au fil des siècles elle
s'est divisée en deux branches :

1/ Une magie
populaire, véhiculée par toutes sortes de grimoires, de superstitions
folkloriques, basée sur des notions astronomiques imprécises (parfois
erronées). Ce qui ne l'empêche en rien d'atteindre ses objectifs.

2/ La Tradition
des Mages, maintenue dans le secret au fil des siècles dans toute sa pureté et
sa complexité astrologique. A tel point d'ailleurs que certains savoirs à ce
propos ont été irrémédiablement perdus. Elle apporte néanmoins une meilleure
compréhension du système magique tout en permettant d'atteindre un plus grand
niveau d'efficacité.

Comme
nous venons de le voir, il y aurait encore beaucoup à dire sur le rôle de la
Lune en Magie. Pourtant, quasiment tous les livres ont passé sous silence son
consort céleste, l'empereur même de notre système solaire : le Soleil.

La question qui
me taraude est : pourquoi un tel oubli ? De tous les livres de sorcellerie et
de Magie que j'ai pu lire en français, un seul a présenté un chapitre
sur l'influence apportée par les phases quotidiennes du Soleil. Ce qui est fort
dommage par rapport aux livres en anglais qui traitent du sujet, même s'ils ne
sont pas très nombreux[8].
Par contre, des années de pratique m'ont permis de vérifier le bien-fondé des
informations données qui vont suivre sur l'astre solaire.

Puisque vous
vous intéressez à la sorcellerie naturelle, avouez qu'il serait quand même
dommage de dénigrer les bienfaits que le Soleil pourrait apporter à vos rites
sous le seul prétexte qu'il est peu mentionné dans les livres. L'apport de
cette énergie, à la luminosité éclatante et dorée, ne cessera de vous surprendre
tout au long de vos expérimentations, comme je l'ai été.

Quelques bases d'astronomie

Puisque des gens
croient encore que le Soleil tourne autour de la Terre (ce pauvre Galilée doit
bondir dans sa tombe), et plus encore qui semblent ne pas savoir que le Soleil
est une étoile, quelques notions astronomiques deviennent utiles.

[image: IMG_0085.jpg]

Le mécanisme de variation de l'apparence de la Lune au cours
d'un mois s'explique simplement. La Lune n'est pas une source de lumière ; elle
ne fait que réfléchir la lumière du Soleil vers la Terre. Le schéma ci-dessous
montre la Lune à différentes positions sur son orbite. N'oublions pas que cette
même orbite est elliptique et que la proximité de la Lune varie en fonction,
étant tour à tour plus proche et plus lointaine, ce qui accentue les marées.

Avec ce schéma, il
n'est pas difficile de remarquer que la face éclairée de la Lune est toujours
du même côté car la lumière solaire a toujours la même orientation (la
demi-Lune croissante). Le cycle lunaire, suivant la course des planètes, évolue
dans le sens inverse des aiguilles d'une montre.

Par ailleurs, on
peut également savoir si la Lune est croissante ou décroissante en fonction de
sa position par rapport au Soleil. Par exemple, en observant bien le schéma, on
peut voir que la Lune est pratiquement en face du Soleil au moment de la lune
noire, ce qui signifie qu'elle effectuera sa course dans le ciel en même temps
que le Soleil. La lune noire se lève et se couche donc au même moment que lui.
Les nuits dites “sans Lune” ont lieu quand la Lune est absente durant toute la
durée de la nuit, tout comme ce terme peut aussi désigner l'instant nocturne
durant lequel la Lune n'est pas visible du lieu où se situe un observateur. Une
aubaine pour les astronomes qui peuvent alors observer les étoiles sans être
gênés par la lueur de notre voisine stellaire.

En ce qui
concerne la pratique de la Magie, mieux vaut tenir compte du moment où la Lune
est visible dans le ciel avant de pratiquer un rituel. Pour cela, consultez ses
heures de lever et de coucher.

Comment savoir
d'un seul coup d'œil si vous avez affaire à la Lune croissante ou décroissante
? Grâce au dicton “Menteur comme la Lune”. La demi-Lune croissante [image: IMG_0089b.jpg] inscrit dans le ciel un “D”
majuscule comme “décroissante”. Quand la Lune est décroissante X elle forme la lettre “C” majuscule, comme “croissante”. Et oui,
menteur comme la Lune ! Bien sûr ceci ne s'applique que pour l'hémisphère nord
puisque la Lune n'est alors plus menteuse à l'hémisphère sud. Chose curieuse :
à l'équateur, le croissant lunaire ressemble à un navire[image: IMG_0074.jpg]. Là, elle s'amuse à nous mener en bateau.

Pour
ce qui est du phénomène des éclipses, les influences d'une éclipse solaire
seront abordées dans le passage suivant de ce chapitre. Sans compter que le
terme “lune noire” ne désigne pas la pleine Lune dissimulée par l'ombre de la
Terre, comme durant une éclipse lunaire.

Même s'il s'agit
d'événements astronomiques majeurs qui ont enflammé l'imaginaire de l'humanité
depuis des siècles, il n'en reste pas moins que l'ombre portée “éclipse” les
influences de l'astre qui s'en trouve masqué. Aussi, quand la pleine Lune
plonge dans l'ombre de la Terre, non seulement sa luminosité s'en trouve
assombrie, mais ses influences aussi.

[image: IMG_0086.jpg]

Les phases de la Lune et du Soleil

Les différentes
formes de la Lune, telles qu'elles sont perçues par un observateur sur la
Terre, se nomment les “phases de la Lune”.

En fin de
compte, on pourrait très bien voir les phases de la Lune comme le cycle des
saisons : le premier quartier pour le printemps où les choses se conçoivent et
se créent, la pleine Lune évoque l'été avec sa force à son apogée, le dernier
quartier représente l'automne et le processus de régression qui conduit
inéluctablement à l'hiver, caractérisé quant à lui par la lune noire et
l'absence de vie.

Par ailleurs,
dans les pratiques de Magie, les phases lunaires s'avèrent toujours
d'excellents indicateurs de ce que votre travail magique devrait être ou encore
vers quels buts vos actions magiques devraient être orientées. À partir de ces
repères célestes, vous serez en mesure de pratiquer efficacement vos rites
magiques quels qu'ils soient.

Quant au Soleil,
il n'y a aucun risque de se tromper de phase puisque le cycle qu'il présente ne
dure que le temps d'une journée. Voilà pourquoi travailler avec les phases du
Soleil offre une multitude d'occasions de procéder à des pratiques magiques,
surtout si la phase lunaire ne s'y prête pas. Le Soleil, roi des planètes qui
nous entourent, peut alors supplanter l'influence lunaire.

1re phase : lune noire[9] et éclipse solaire

[image: IMG_0087.jpg]La première phase lunaire commence après cet instant qui est figuré
sur le calendrier par un rond noir. Le Soleil et la Lune se trouvent sur le
même degré et sont en conjonction sur le zodiaque. Elle ne se trouve donc pas
dans le ciel nocturne puisqu'elle est occultée par la lumière du Soleil dont
elle suit la course durant la journée ; ce qui la rend alors impossible à
observer le soir, les phases décroissantes occasionnant ainsi les nuits sans
Lune»

Pardonnez-moi, mais j'éprouve toujours un irrépressible fou rire en
lisant par exemple ; “la lune noire passe dans le ciel nocturne, pourtant
invisible à nos yeux, cachée dans l'ombre de la Terre.” Normal que personne ne
puisse la voir durant la nuit puisqu'elle n'y est pas. Sans compter que c'est
dans “l'ombre de la Terre” que nous passons quotidiennement la nuit.

La lune noire
symbolise les forces destructrices de l'inconscient et de la Magie. Sans doute
une raison pour laquelle son énergie est très puissante et qu'elle puisse faire
peur. Pour beaucoup, c'est l'instant de tous les possibles. Vous pourrez lire
dans quelques livres de sorcellerie qu'il est déconseillé de se livrer â la
moindre pratique de la Magie lors de la lune noire, en raison des influences
néfastes qui en résultent C'est d'ailleurs pourquoi cette phase lunaire est
privilégiée par les praticiens œuvrant avec lès forces négatives de la Magie.

En revanche, ce moment est très favorable pour méditer, pour
renforcer vos pouvoirs médiumniques ou explorer les souvenirs d'une vie
antérieure afin de mieux comprendre les difficultés présentes. L'énergie de la
lune noire convient tout à fait à la divination et aux situations dans
lesquelles il s'agit de découvrir la vérité et d'aborder les questions sur
notre maturité spirituelle.

Une éclipse solaire n'est pas une phase
solaire en tant que telle, mais il ne faudrait pas la négliger pour autant. La
lune noire accompagne le Soleil dans sa course tout au long de la journée.
Soit, mais n'oublions pas que l'orbite de notre satellite n'est pas immuable,
et il arrive parfois que le Soleil ait réellement “rendez-vous” avec la Lune.
Cette dernière passe alors devant le Soleil, provoquant ce phénomène céleste
unique dans tout le système solaire.

Qu'elle soit totale, annulaire (dessinant un anneau de lumière
autour de la Lune) ou même partielle, une éclipse est un mot intéressant pour
décrire le phénomène énergétique qui se manifeste alors : la lune noire
“éclipse” les influences vibratoires du Soleil.

C'est alors que les forces de la lune noire sont à leur intensité
maximum. Jean-Luc Caradeau mentionne que l'ombre de la Lune projetée sur terre
est la demeure des entités négatives et obscures, telles que les démons. Toute
pratique magique s'en trouverait maléficiée selon lui. Quoi qu'il en soit, profitez
de cette occasion exceptionnelle pour vous adonner à la méditation, à la
divination, etc. Comme lors d'une lune noire classique, mais plus puissante.

2e phase : la nouvelle Lune (ou
premier croissant) et lever du Soleil

[image: IMG_0088.jpg]La lueur lunaire commence à réapparaître de façon très discrète. En
termes astronomiques, le premier croissant lunaire représente un quart de
l'astre éclairé, et survient trois jours après la lune noire. La Lune est alors
“nouvelle” au sens exact du terme et est parfois aussi appelée “premier croissant”.
Pourtant, le terme de “nouvelle Lune” est le plus souvent attribué à la phase
précédente, alors que la Lune est invisible à nos yeux.

Cette phase est annonciatrice de la lueur douce de plénitude à
venir. Tandis qu'à la pleine Lune, tout est accompli, à la nouvelle Lune tout
est encore à faire. Elle détient le pouvoir des commencements en vue. Par
conséquent, il s'agit de la meilleure période pour s'atteler à un nouveau
projet, débuter quelque chose, prendre un nouveau départ, et pour les nouvelles
amours. Idéale pour créer des affaires, nouer des amitiés, des partenariats, et
pour la prospérité. Ce qui aura plus de chance d'aboutir avec un détachement
préalable du passé.

[image: IMG_0089a.jpg]Le lever du Soleil apporte des flots énergétiques similaires à ceux occasionnés par la
nouvelle Lune : les débuts, les rites de purification (apaiser un cœur blessé
ou procéder à une guérison) et autres changements à mettre en œuvre. Les
actions magiques relatives à l'amour, une nouvelle orientation dans votre vie,
bref n'importe quel nouveau départ et/ou espoir, bénéficient de la douce
lumière naissante du Soleil. N'oubliez pas que la lumière du Soleil met huit
minutes pour nous parvenir. Donc, au moment où vous verrez les premiers rayons
poindre à l'horizon, le Soleil sera en réalité levé depuis ce même laps de
temps.

3e phase : la Lune croissante (premier quartier) et le
matin

[image: IMG_0089b.jpg]Cette phase a lieu quand la surface
éclairée de la Lune progresse entre la nouvelle Lune et la pleine Lune. Elle va
donc du croissant à la gibbeuse croissante, en passant par la demi-Lune.
Pendant cette phase, elle exerce une attraction sur tout ce qui se trouve
exposé à son énergie. De même, elle fournit l'énergie propice aux pratiques
magiques qui nécessitent une croissance ou un renforcement. C'est la période la
plus favorable aux rituels visant à construire, augmenter, créer, amener,
positiver. Un prolongement plus puissant de la phase précédente.

La matinée est la phase durant laquelle
l'énergie du Soleil s'accroît et correspond en tout point avec les effets de la
Lune croissante. La force solaire s'intensifie tout en augmentant doucement son
activité. Elle décuple la force, l'harmonie et le courage. Ce qui est très
favorable aux actions magiques liées à un aspect croissant ou en expansion.
Mais c'est durant la matinée que la lumière du Soleil apporte la force douce
nécessaire au rechargement de vos pierres et autres cristaux ; trois heures
d'exposition suffiront amplement, surtout avant que le Soleil n'arrive à son
zénith. C'est aussi le moment privilégié pour les sorts d'abondance financière.

4e
phase : la pleine Lune et le Soleil au zénith

L'énergie de la
Lune atteint son intensité maximum quand elle a acquis toute sa plénitude. Elle
se trouve exactement en face du Soleil, à 180°, en opposition. Dans toute sa
maturité, représentée entre autres par Isis, Séléné et Diane, elle personnifie
la fertilité de même que l'abondance et la lumière. Cette phase symbolise
également le libre arbitre : la force spirituelle qui pousse les êtres humains
à briser les chaînes des illusions spirituelles pour recouvrer leur liberté.

La pleine Lune offre les conditions favorables pour planter des
herbes, développer votre mental et renforcer la santé physique et votre
bien-être.

Toutes les démarches magiques, en particulier celles un peu plus
difficiles, peuvent alors bénéficier de la puissance d'illumination de cette
phase. On peut utiliser la pleine Lune pour amplifier ses intentions magiques
ainsi que pour renforcer la puissance des rituels et des incantations.
N'hésitez surtout pas à utiliser cette phase pour la prospérité, le succès
professionnel, la guérison, prendre des décisions relationnelles, vendre ou
acheter un bien important (un véhicule ou un logement) ainsi que pour la
planification de projets à long terme.

La phase de la pleine Lune est aussi favorable à la consécration des
outils divinatoires : pendules, tarots, runes, etc.

Au zénith — autrement dit, le moment où
le Soleil arrive à mi-parcours entre le levant et le couchant —, l'astre
parvient au maximum de sa puissance et de ses pouvoirs. Un peu comme une
“pleine Lune” quotidienne, c'est une autre occasion de bénéficier d'un apport
énergétique considérablement “boosté” pour nombre de rituels. Si vous manquez
de force ou qu'un sort à jeter occasionne quelques difficultés, alors
profitez-en.

Quand la force solaire est à son apogée, j'en profite pour effectuer
diverses consécrations : outils d'autel, herbes et autres articles utilisés en
Magie (huiles, bougies, encens et autres). Le rituel de protection de mon
grimoire personnel a été effectué à cette période du jour.

Même si vous ne souhaitez pas effectuer un rituel, profitez
simplement de l'intense lumière dorée pour vous ressourcer, recharger vos
batteries, en vue des efforts à fournir. C'est excellent pour garder le moral.

5e
phase : la Lune décroissante (dernier quartier) et le soir

[image: IMG_0090.jpg]Cette phase correspond au rétrécissement de la Lune entre la pleine
Lune et la lune noire. Elle va donc de la Lune gibbeuse décroissante, à la
demi-Lune, jusqu'au dernier croissant. Après la pleine Lune, l'hémisphère
éclairé diminue (dernier quartier) : la Lune décroît.

C'est une période qui convient pour défaire ce qui a été fait, pour abandonner
une opinion, éliminer et dissocier. Il est donc possible d'utiliser cette phase
pour mettre un terme à de mauvaises habitudes ou pour se retirer d'un
partenariat qui ne fonctionne pas ou de situations stressantes. Son énergie favorise
toute demande magique qui suppose une diminution, une élimination ou bien un
retrait. Bref, c'est la période la plus favorable pour atténuer, bannir ou
encore se détacher sans mal.

Contrairement à ce que l'on dit parfois, il est préférable de
pratiquer les rituels de bannissement en Lune décroissante plutôt qu'en lune
noire.

[image: IMG_0074.jpg]Dorothy Morrison a marqué une distinction entre l'après-midi et
le coucher du Soleil. Cela constitue un choix valable, pourtant la pratique
m'a donné l'occasion de constater que ces deux moments de la journée
fournissent les mêmes influences que lors de la Lune décroissante. Aussi ai-je
préféré les réunir en une seule phase qui commence par la fin d'après-midi pour
s'achever au coucher du Soleil.

Alors que la lumière solaire voit son intensité s'amoindrir
inexorablement, les rituels avantagés par ces instants concernent surtout ceux
nécessitant une élimination, un retrait ou n'importe quelle forme de réduction
et d'allégement.

L'instant où le Soleil poursuit sa course vers l'horizon est
similaire du point de vue énergétique à la Lune décroissante, apportant une
diminution notoire des épreuves, du découragement et de toute forme de stress
ou encore de confusion de l'esprit.

En
marge des phases de la Lune, une année compte parfois treize pleines Lunes.
Pour simplifier, une saison (du solstice à l'équinoxe et de l'équinoxe au
solstice) comptera quatre pleines Lunes. Là où cela se complique, c'est qu'un
mois peut très bien compter deux pleines Lunes, alors qu'il n'y en a tout de
même que trois dans la saison. Notons par exemple l'été 2012 (du 21 juin au 21
septembre) qui compte une pleine Lune en juillet et deux en août[10] pour un total de
trois pleines Lunes estivales. Donc, pas de lune bleue (ou “blue moon”
en anglais), qui est le nom donné à la quatrième pleine Lune dans une saison,
ce qui lui apporte une énergie spirituelle accrue. Par contre, il faudra
attendre l'été 2013 pour avoir quatre pleines Lunes. La lune bleue sera donc la
pleine Lune de septembre 2013.

De la même manière, la lune sidhe est la quatrième lune noire
qui survient dans une saison. Lorsqu'elle paraît, elle lui confère un pouvoir
intuitif, une énergie psychique et une sagesse occulte accrue. L'été 2009 a par
exemple compté quatre lunes noires. La lune sidhe est donc tombée sur la lune
noire du mois d'août. En revanche, durant l'été 2011, le mois d'août compte
deux Lunes noires, mais trois seulement durant la saison.

Lune montante et descendante

En matière de magie
lunaire, il y a une confusion courante entre les termes de Lune “croissante” et
de Lune “montante” et inversement pour la Lune “décroissante” et la Lune
“descendante”. Ces termes ne désignent pas du tout les mêmes choses. Dans le
ciel, il est nécessaire de voir la Lune deux nuits d'affilée pour savoir si
elle monte ou descend sur son orbite. Ce phénomène est lié à l’axe incliné de
la Terre. C'est surtout une notion astronomique, mais un peu astrologique
aussi.

Afin
d'observer le mouvement des planètes, un repère céleste fixe a été choisi à
travers les douze constellations qui entourent la Terre, nommé le zodiaque dont
la ligne nous paraît inclinée de 23,5° par rapport à l'équateur terrestre, la
façon dont nous voyons la Lune lors de son périple autour des constellations
varie d'une nuit à l'autre.

Si vous regardez la Lune au sud, à une heure précise et que vous la
regardez à nouveau la nuit suivante, elle vous apparaîtra plus haut dans le
ciel par rapport à la veille. Prenez un repère visuel de votre choix pour vous
en rendre mieux compte. Elle est alors “montante”. Par contre, quand l'orbite
de la Lune s'abaisse nuit après nuit, il est alors question de Lune
“descendante”. La Lune est montante environ treize nuits, et descendante sur
les treize nuits suivantes. Cela recommence durant chaque mois lunaire.

Pour repérer à coup sûr le ballet de la Lune dans sa course, mieux
vaut se référer au zodiaque “tropical”[11].
En regardant l'anneau constitué par le zodiaque autour de la Terre, on peut
voir que l'orbite de notre planète vient couper cet axe en deux points : le
premier à 0° du Bélier et le second à 0° de la Balance. Le point le plus haut
du zodiaque se situe quant à lui à 0° du Cancer, tandis que le plus bas lui
fait face à 0° du Capricorne. Dans le cycle annuel du Soleil, ces points
correspondent aux équinoxes et aux solstices, mais la Lune franchit ce même
cycle jusqu'à treize fois par an : la lune bleue.

[image: IMG_0074.jpg]

Par conséquent, la Lune est montante du 0°
du Capricorne jusqu'au 29° des Gémeaux. Passé ce cap, elle sera descendante du
0° du Cancer jusqu'au 29° du Sagittaire. Le schéma précédent est approximatif,
mais il vous permet de mieux vous rendre compte de ce dont nous parlons. Les
influences lunaires sont alors les suivantes :

“La Lune montante sera favorable à toute
opération magique touchant au domaine spirituel. On y fera donc les opérations
magiques bénéfiques telles que consécration, rituel de guérison, évocation
d'entités supérieures, etc. La Lune descendante quant a elle est favorable au
domaine matériel. L'on y fera donc les opérations magiques bénéfiques telles
qu'envoûtement, évocation d'esprit élémentaire, exécration...” (Vincent
Lauvergne, Manuel pratique de magie verte)

Si vous êtes, comme moi, un peu en froid
avec les observations zodiacales, autant utiliser les outils modernes qui sont
à notre disposition. Il existe de nos jours des logiciels très pratiques sur
les phases lunaires. Exemple : Moon Phases, logiciel gratuit que vous pouvez
trouver sur Internet, pouvant aussi être installé sur un Smartphone. C'est très
pratique pour savoir où se trouve la Lune par rapport au zodiaque tropical.

J'aimerais
d'ailleurs mentionner que l'astrologie lunaire est un atout majeur dans la
magie naturelle. Comme avec le phénomène de la “trajectoire vide” de la Lune,
moment où la Lune passe entre deux constellations du zodiaque et durant lequel
ses influences sont nulles. Cela touche en plein le domaine de l'astrologie
sidérale.

Comprendre et
maîtriser les différents aspects de l'astrologie lunaire peuvent rendre vos
actions magiques encore plus précises et efficaces... mais comme il faut
reconnaître que ce n'est pas ma spécialité, je vous encourage à consulter les
livres mentionnés à ce sujet dans la bibliographie, en particulier Magie lunaire
de Jean-Luc Caradeau, aux Éditions Trajectoire. Cet ouvrage contient des
éphémérides très pratiques, surtout pour situer la Lune dans son cycle, et
savoir si celle-ci est montante ou descendante.

La roue annuelle des saisons

[image: IMG_0095.jpg]

[image: IMG_0043a.jpg]E
TERME “sabbat” aurait pour origine la plus probable le
mot hébraïque “shabbat” : repos sacré. La septième journée de la semaine, qui
commençait au coucher du Soleil le vendredi et prenait fin le samedi soir,
était alors consacrée au culte, à la prière, ainsi qu'à l'étude de la Torah.
Par la suite, le shabbat a subi un amalgame sournois avec le “sabbat”, mot
donné aux réunions nocturnes des sorcières adorant leurs dieux. Une occasion en
or pour l'Église de mettre les Juifs et autres hérétiques dans le même panier,
profitant au passage de les envoyer sur un même bûcher.

Depuis le retour
sur le devant de la scène de la sorcellerie, sans doute du fait de Margaret
Murray, le mot “sabbat” désigne aujourd'hui les célébrations de la “roue des
saisons”. Ce sont des fêtes sacrées, vouées à la communion avec le divin et la
Nature. Elles sont au nombre de huit : Yule, Imbolc, Ostara, Beltane, Litha,
Lughnasadh, Mabon et Samhain.

Contrairement
à ce que la plupart des gens pourrait supposer, de nombreuses célébrations
païennes ont été “adaptées” par la religion qui a fini par dominer : le
christianisme. Afin de convertir des populations rurales encore très attachées
à leurs traditions ancestrales, il a été plus simple de changer le nom d'une
fête et le symbolisme qui y était rattaché que d'en sortir une nouvelle qui
soit ignorée de tous. C'est ainsi qu'une culture en arrive à évincer la
précédente.

La récupération
la plus flagrante concerne le solstice d'hiver. Cette date est considérée
depuis des temps immémoriaux comme étant propice aux naissances divines. En
l'an 273, par le choix de la date du 25 décembre pour la naissance du Christ,
le but d'attirer les adorateurs du Soleil était plus que manifeste. L'échange
de cadeaux, déjà en vigueur à Babylone, est devenu le don des Rois mages à l'Enfant
Jésus. Notez aussi les traditions actuelles de Noël comme décorer un sapin (un
arbre à feuillage persistant, symbole d'éternité), la bûche qui était à
l'origine en chêne et allumée dans la cheminée en honneur du Soleil et non une
pâtisserie, ou encore les rennes du Père Noël. Tout ceci est profondément ancré
dans la mémoire collective préchrétienne.

Il est amusant
de noter que la date des Pâques catholiques a été définie de façon quasiment
païenne, en fonction de la Lune, puisque cette célébration a toujours lieu le
dimanche qui suit la première pleine Lune de printemps. D'ailleurs, le nom
anglais de Pâques est “Easter” qui vient de la Déesse Eostre, célébrée durant
ce sabbat. Il y a des choses qui ne s'inventent pas ! Il en est ainsi du retour
de la vie et la renaissance qui symbolisent au moment de Pâques la mort et la
résurrection du Christ, même si les catholiques sont bien en peine d'expliquer
la célébration aux œufs et aux lièvres ce jour-là.

Qui ne connaît
pas les Feux de la Saint-Jean ! Encore une astuce pour tenter de détourner les
païens de leurs coutumes afin de christianiser cette fête qui a lieu le 24
juin, quelques jours après le solstice d'été. Ce qui n'a pas empêché pour
autant cette célébration d'être interdite au bout d'un moment parce qu'elle
avait gardé son aura originelle païenne. Paradoxal, non ?

Pour ce qui est
de Samhain, saviez-vous que la fête chrétienne de Tous les Saints était
célébrée à l'origine le 13 mai ? Puis en 835, devant l'attachement toujours
ancré pour les traditions originelles, le clergé a décrété que la Toussaint
aurait dorénavant lieu le 1er novembre, et la fête des morts le
lendemain, afin d'étouffer la fête ancestrale celte. On a même assisté à un
beau retour de bâton au début du XXIe siècle, quand la chrétienté a
commencé à s'émouvoir de la “récupération païenne” de la Toussaint par
Halloween. Les gens n'ont décidemment pas de mémoire...

Tout ceci pour
dire qu'il existe encore de nos jours de nombreuses survivances de traditions
préchrétiennes dont les gens ont oublié jusqu'aux fondements. Preuve s'il en
fallait que nous sommes restés très liés, même inconsciemment, aux traditions
issues de la Nature.

Revenons-en
à nos sabbats. Ils sont divisés en deux sortes : les sabbats “mineurs” qui ont
lieu aux solstices d'été et d'hiver ainsi qu'aux équinoxes de printemps et
d'automne, les quatre temps forts de l'année astronomique : Yule, Ostara, Litha
et Mabon ; mais aussi les sabbats “majeurs” qui représentent les festivals
d'origine celtique, célébrations de l'année agricole : Imbolc, Beltane,
Lughnasadh et Samhain.

Les sabbats dits
“majeurs” sont des festivals liés à la lumière. Ils sont de tradition
contemporaine, des festivals du feu, bref une toute autre représentation du
pouvoir solaire :

*à Imbolc, la flamme de la bougie
blanche représente la purification, la lumière revient en force et est ainsi
encouragée à se fortifier ;

*à Beltane, les feux de joie
représentent l'arrivée imminente de l'été ;

*à Lughnasadh, fête de la première
moisson, les fours sont chauffes pour la fabrication des premiers pains, les
feux représentent une envie de maintenir la lumière déclinante et annonciatrice
de la fin des beaux jours ;

*à Samhain, torches et bougies sont
allumées pour éclairer le chemin des revenants, les âtres chauffent davantage ;
le Soleil décline et l'hiver arrive.

Du moins, c'est
la norme la plus communément admise à l'heure actuelle dans le néo-paganisme.

Paradoxalement,
la Haute Magie tient compte de ces dates, en accordant toutefois plus
d'importance aux sabbats liés aux équinoxes et aux solstices, journées au cours
desquelles les courants saisonniers sont les plus puissants. Personnellement,
j'aime mieux conférer un niveau d'intérêt égal aux huit célébrations annuelles.

En tout cas,
vous aurez sans doute compris que si les sabbats “mineurs” sont liés à la
course du Soleil (donc au Ciel-Père), les sabbats “majeurs” dépendent du
calendrier agricole (soit la Terre-Mère).

Les
saisons dont il est question ici sont celles de l'hémisphère Nord tempéré
(Europe, Asie et Amérique du Nord). Les cycles de la magie naturelle suivent
les phases terrestres qui rythment le cours de l'année.

D'un point de
vue magique, le printemps est une période idéale pour les commencements tandis
que l'été est plus propice au travail actif ou au projet matériel. Quant à
l'automne, il sera axé sur les moissons et sur les sorts qui n'auront pas
fonctionné précédemment. Enfin, l'hiver offrira un temps à la réflexion et à la
méditation en préparation d'une nouvelle année solaire.

Les célébrations
liées au Soleil constituent des repères stables durant lesquels les flux
énergétiques sont les plus importants par rapport à l'évolution de l'astre
solaire dans l'année. Des courants qui peuvent être utilisés en Magie. Par
conséquent, comme vous venez de le voir avec les phases lunaires, il existe des
périodes culminantes et d'autres creuses durant le cycle solaire. C'est ainsi
que chaque sabbat apportera une énergie favorable à une catégorie de rituels.

[image: IMG_0099.jpg]

Yule : 21 ou 22 décembre
Autres noms : Solstice d'hiver, Yule
log, Jul, Yuletide, Altan Alban.

Prononcez
Youl. C'est la journée la plus courte de l'année, prémices des célébrations
de Noël dont les néo-païens ont retrouvé le sens initial. Elle représente la
renaissance de la vie au cœur de la Nature qui semble comme morte.

Yule marque
souvent la fin d'un cycle, mais surtout le début de celui à venir. Le solstice
d'hiver devient donc un moment transitoire, entre la contemplation de l'année
passée avant de se tourner résolument (le mot n'a jamais été aussi approprié),
et avec espoir, vers l'avenir.

Durant cette
nuit, si longue qu'on craignait de ne plus voir le jour se lever, des feux
étaient allumés afin de renforcer le Soleil et encourager son retour lumineux
pour réchauffer une terre gelée. C'est à partir du solstice d'hiver que la
puissance de l'astre solaire commence à augmenter, les jours à rallonger. Les
célébrations ont parfois lieu juste avant l'aube pour assister à la
résurrection du Soleil qui couronne alors le succès de ces pratiques. Il n'y a
donc rien de bien surprenant à ce que cette date corresponde à nombre de
festivités solaires dans bien des cultures : Sol invictus (le Soleil invaincu),
nom de la fête romaine à cette même période.

Les arbres et
autres végétaux au feuillage persistant (pin, sapin, houx et gui) sont souvent
associés à la vie, la force et surtout la renaissance. Ces mêmes plantes sont
liées à ce sabbat parce qu'elles représentent l'espoir du retour vers la vie.
En disposer chez soi vous aidera à garder en mémoire que l'hiver est transitoire
et que la Nature n'est qu'en sommeil.

Dommage qu'à
notre époque, cette célébration soit étouffée par la “religion” d'un
mercantilisme poussé à son paroxysme (“Au nom du pèze, du fric et du
saint-grisbi”, comme mon père le dit souvent). Il n'en reste pas moins que
cette période de l'année est merveilleuse et magique pour beaucoup. Yule est une
célébration empreinte de notions fortes telles que l'espoir, le partage, la
générosité et la fraternité.

Actions magiques : Guérir le corps, l'esprit, l'émotion et l'âme, mais aussi faire un
inventaire de nos progrès spirituels et physiques de l'année. Période propice à
la méditation, à la réflexion, et au renouveau. Les traditions des bonnes
résolutions ne datent pas d'hier et vous pouvez mettre par écrit vos objectifs
et autres (qu'il faudra tenir !). Il est même possible de confectionner un
talisman, chargé de l'énergie du Soleil de ce jour-là pour célébrer le retour
de l'astre lumineux.

Décoration de l'autel : Les arbres à la ramure persistante peuvent être célébrés en tant
que symboles de l'incessante fertilité de la terre. Les plantes traditionnelles
de Yule sont le sapin, les pommes de pin, le gui, le houx mais aussi les roses
de Noël. Pensez aux oranges ainsi qu'à quelques bâtonnets de cannelles, liés au
Soleil.

Une couronne
décoratrice de Noël suspendue au mur fera très bien l'affaire. N'hésitez pas à
puiser dans les décorations que l'on trouve dans le commerce, vous pourriez y
faire de merveilleuses trouvailles. Exemple, des représentations de neige ;
flocons réalistes de fausse neige, cristaux de givre et stalactites de glace.

Bougies de
couleurs suivantes : rouge, vert sapin, blanc et or.

Imbolc : 1er ou 2 février

[image: IMG_0100.jpg]

Autres noms : Oimealg, Oimelc,
Candlemas, Candlelaria, Lupercalia, Brigantia, Fête de Brigid.

C'est
principalement le festival du lait, fête d'origine celtique (qui fait référence
au moment de la gestation des animaux juste avant la lactation), ainsi que des lumières,
des chandelles et de l'embrasement des tisons. Bref, l'imminence de la fin de
l'hiver. Un sabbat typiquement féminin, dédié à Brigid (Déesse de la guérison,
de l'inspiration et du feu). Cette date n'a pas été dédiée à Sainte-Brigitte
pour rien, tout comme elle est devenue la fête de la Purification de la Vierge
dans la foulée.

Ce sabbat
célèbre la purification, la fertilité et la prospérité.

Les jours
rallongent, annonciateurs du printemps, et paradoxalement, c'est l'un des
moments de l'année durant lequel il fait le plus froid. Imbolc manifeste la
lumière et une chaleur encourageant la germination des graines. Les fleurs
précoces commencent à poindre leur délicate beauté à travers la terre gelée et
durant lequel les animaux sortent de l'hibernation : ce sont les prémices du
retour à la vie de la Nature. Imbolc est une célébration liée à la confiance et
à l'espoir alors que le printemps se profile à peine. Les jours durent un peu
plus longtemps depuis le solstice d'hiver. Ce n'est qu'à partir d’Imbolc que ce
changement commence à être perceptible.

C'est aussi le
temps de la Chandeleur avec la confection de crêpes, rondes et dorées, comme le
Soleil, marquant petit à petit son retour, ou comme une pièce d'or. A ce
propos, une coutume veut que l'on tienne une pièce dans la main au moment de
faire sauter une crêpe, garantissant ainsi la prospérité du foyer. Cette
célébration n'a sans doute rien à voir avec cet aspect nourricier de la
lactation, mais de nos jours l'un n'empêche pas l'autre.

Actions magiques : Étude des connaissances cachées, renforcer son évolution
spirituelle, favorable à la méditation profonde. Durant cette période, il est
possible se préparer aux initiations, de procéder aux rites d'auto-consécration
et aux engagements personnels. À l'origine du “grand nettoyage de printemps”,
Imbolc est propice à la purification physique (à l'eau lustrale), à la
bénédiction et à la renaissance de son foyer.

Décoration de l'autel : Des fleurs blanches, des crocus ou des perce-neiges, des plantes à
feuilles persistantes. Un plat empli de neige ou des représentations similaires
(cristaux de givre, boules de neige, pendants de glace, etc.).

Une coupe de
lait, une brioche tressée, un petit chaudron dans lequel brûle un feu (ou des
chandelles).

Beaucoup de
bougies blanches, vertes et bleues pâles qui représentent la Nature en éveil,
encore prise dans les ultimes frimas de l'hiver.

[image: IMG_0102.jpg]

Ostara : 20 ou 21 mars
Autres noms : Equinoxe du
printemps, Eostre, Oestara, Alban Eilir.

Premier
des deux points d'équilibre de l'année, la nuit et le jour ont la même durée de
douze heures : l'équinoxe. Les jours deviennent de plus en plus longs et la
lumière l'emporte sur les ténèbres.

Cette période marque le début du zodiaque
tropical avec le signe du Bélier. L'espoir d'Imbolc n'était donc pas vain : le
dégel a commencé, la lumière du Soleil réveille enfin la terre. Les bourgeons
se déploient dans les arbres et les fleurs pointent leurs couleurs. C'est le
véritable début du printemps, apportant avec soulagement le réconfort d'un
temps plus doux.

Ce sabbat est
placé sous l'égide de la renaissance, de la fertilité et des nouveaux départs.
La présence des œufs et de lapins dans cette célébration ne sont en rien un
hasard : le lièvre y est sacré, symbole de fertilité et d'initiation. Inutile
de s'appesantir sur le symbolisme de l'œuf qui représente à lui seul la genèse
du monde, la germination des vies à venir. D'ailleurs, la chasse aux œufs de
Pâques est une résurgence de ce qui était autrefois une question de subsistance
après la rigueur de l'hiver.

De même, si vous
voulez procéder à des semailles de plantes, que ce soit dans un jardin ou des
plantes en pots, c'est le bon moment, ainsi que pour les pratiques associées
aux plantes magiques, thérapeutiques, culinaires ou encore cosmétiques, etc. Il
faudra en prendre soin : les plantes qui germeront marqueront alors un lien étroit
avec la Nature.

Ostara permet
aux praticiens de la magie naturelle de percevoir les énergies d'une stabilité
et d'une balance parfaite entre le Ciel et la Terre. C'est l'occasion de
renforcer l'harmonie qui existe avec la Source Divine du Tout. Des praticiens
méditent ainsi sur le symbole du Yin et du Yang. Sur un plan symbolique, il
incarne donc le calme intérieur et une pause dans sa quête.

Actions magiques : Amélioration de soi-même, motivation, nouveau commencement,
naissance des nouveaux rituels ou sortilèges, statut matériel, changement de
carrière ou de maison, renforcement de la spiritualité dans sa vie.

La chasse aux
œufs était un temps de réflexion sur l'équilibre du bien et du mal et comment
progresser au cours de notre vie à l'avenir. La recherche éternelle de l'âme
menant à l'opportunité d'une union avec le divin tout en se perfectionnant
soi-même.

Décoration de l'autel : Des fleurs de saison, comme le pêcher, le cerisier, les narcisses,
les jonquilles et les jacinthes. Des œufs colorés, des cloches et des lapins,
qu'ils soient en chocolat, sucre, bois ou tout autre matériau Pour les bougies,
des couleurs pastel : jaune, vert, mauve et rose.

[image: IMG_0103.jpg]

Beltane : du 30 avril au 1er mai
Autres noms : Nuit de Walpurgis,
Beltaine, Bealteinne, Bhealltainn, Cethsamhain, Roodmas, Boaldyn, Calan Mai,
Kala-Mae.

Premier
sabbat d'importance avec Samhain, la durée d'ensoleillement s'allonge de plus
en plus. Une fête rituelle donnée en l'honneur du renouveau de la victoire du
jour, de la lumière qui rayonne sur les âmes. La vie change de rythme pour
passer du printemps à l'aube de la période estivale.

C'est une fête
de la fécondité, des fleurs, de la végétation, bref, de la régénération de la
Nature, ainsi que des sources et de l'eau. Beltane célèbre l'accord parfait des
principes féminins et masculins. Le commencement de la vie est alors marqué par
cette union sacrée grâce à laquelle la floraison de même que les cultures à
venir parviendront à germer ; la terre réchauffée par le Soleil est devenue
forte, prête à être ensemencée.

Beltane est sans
doute l'un des sabbats pour lequel les autorités religieuses ont eu toutes les
peines du monde à tenter de s'approprier les forces occultes attribuées aux
célébrations de mai... dont le traditionnel “mât de mai” qui subsiste encore en
Europe (en Allemagne, en Provence et en Alsace). Symbole fort de l'Arbre de
Vie, le mât est décoré à son sommet de fleurs et d'une multitude de longs
rubans colorés. Réunissant les forces telluriques de la Terre et cosmiques du
Ciel, danser autour du mât de mai revenait à procéder à une célébration festive
de la fertilité. Les gens tiennent les rubans et tournent dans un sens tandis
qu'un autre cercle tourne dans le sens contraire, entrelaçant ainsi les rubans
tout autour du mât.

Comme il s'agit
d'une célébration de la floraison, les fleurs traditionnelles liées à Beltane
sont l'aubépine et le muguet.

C'est surtout
l'un des deux moments de l'année où le voile séparant les mondes est le plus
ténu. D'après les traditions celtes, les esprits profitent de l'avènement de la
“moitié éclairée” de l'année qui commence alors pour une dernière nuit de
liberté \avant l'automne. Les fées et autres entités peuvent alors nous
rejoindre. La communication avec les esprits des défunts et les esprits de la
nature en est par conséquent favorisée. Les cloches et clochettes constituent
une bonne protection. Amusez-vous aussi de la ressemblance des fleurs du muguet
avec de petites clochettes blanches parfumées.

Actions magiques : Comme lors de Samhain, la divination est privilégiée à cette date.
Mais aussi les sorts de prospérité, ainsi que ceux liés à la guérison, au
succès, à l'avancement dans la carrière et au changement de travail.

C'est la journée
idéale pour recueillir la rosée du matin, confectionner des philtres chargés de
l'énergie de cette journée. Une bonne occasion surtout pour pratiquer un peu de
magie amoureuse, toujours dans le respect du libre arbitre de son prochain,
mais aussi des rites de fertilité afin d'avoir des enfants.

Décoration de l'autel : L'aubépine et le muguet ont la part belle de ce sabbat, vous pouvez
donc en mettre à profusion, de même que les roses et le lilas. Cet autel
exaltera alors les fragrances fraîches et parfumées des fleurs.

Ceux qui le
désirent peuvent mettre une miniature du mât de mai avec ses rubans
multicolores, de couleur pastel de préférence.

Les bougies
présentes sur l'autel reprennent les mêmes couleurs qu'à Ostara, puisque nous
sommes toujours sous l'égide d'un sabbat printanier.

[image: IMG_0105.jpg]

Litha : 21 ou 22 juin
Autres noms : Solstice d'été,
Coamhain, Midsummer, Vestalia, Alban Heflin.

C'est
le jour le plus long de l'année, marquant surtout l'apogée des puissances du
Soleil, sa force maximum mais aussi le début de son déclin puisque c'est à
partir de ce moment que la durée du jour va commencer à décroître petit à
petit. Autre jour relié avec les esprits de la Nature, les portes entre nos
deux mondes sont ouvertes et ces derniers peuvent voyager entre les deux. Même
si ce phénomène n'est pas aussi marqué qu'à Beltane et Samhain.

Tout est alors
plein de vie et de forces à communiquer. C'est le moment idéal pour s'adonner à
tous les types de pratiques magiques qui bénéficieront alors de cet apport
incroyable d'énergie solaire. Tous les rituels accomplis au cours de ce
festival possèdent une force et des pouvoirs accrus.

On peut
considérer que Litha est la “pleine Lune” de l'année solaire puisque c'est la
journée de grande puissance. C'est d'ailleurs pourquoi les forces inhérentes
des plantes, des herbes, ainsi que des cristaux et des minéraux s'intensifient
de façon significative. Étant donné que le Soleil est à son point culminant,
son pouvoir rejaillit en eux. La Tradition a donc fait de Litha la journée
idéale pour s'affairer à la cueillette des herbes magiques qui entreront dans la
composition de moult encens, talismans, philtres, potions et autres sortilèges.
Le millepertuis est la fleur par excellence de ce sabbat.

La tradition
d'allumer de grands feux à cette occasion remonte à la nuit des temps. Une
façon de soutenir la puissance du Soleil durant la nuit la plus courte de
l'année, mais aussi de lui rendre un peu de l'énergie qu'il nous a offerte, en
l'abreuvant de la nôtre. Ces feux sont l'occasion de festivités.

Actions magiques : Communiquer avec les esprits de la Nature, les sorts de guérison en
général, la divination (surtout par l'observation des flammes), projection
astrale, récolte et étude des plantes, étude des pierres et des animaux. Les
rituels pour attirer l'être aimé, mais prêtez attention au vœu que vous
faites... il se pourrait qu'il se réalise.

Puisque ce
sabbat glorifie le Soleil, qui est un symbole puissant de protection, des
praticiens fabriquent des amulettes et talismans de protection la semaine avant
Litha et les chargent le jour même du solstice autour du feu. Un jour idéal
pour fabriquer et charger charmes et potions.

Tout comme Yule,
Litha célèbre le Soleil guérisseur. Les pouvoirs des plantes et des pierres
s'en trouvent renforcés, surtout pour la santé. Le millepertuis cueilli ce jour
apportera la santé tout au long de l'hiver.

Décoration de l'autel : Des fleurs (tournesol, lavande, roses, etc.), feuilles de chêne,
mais aussi quelques fruits de saison, en particulier les agrumes. Ne négligez
pas non plus les herbes aromatiques liées telles que le basilic, le thym, la
sauge et le laurier.

La
représentation du Soleil dans toute sa force est de rigueur. Un mini chaudron
dans lequel vous mettrez à brûler des bougies pour faire un feu de joie si vous
ne pouvez pas en faire un à l'extérieur.

Les bougies
seront d'un jaune vif, or, orange et rouge.

[image: IMG_0106.jpg]

Lughnasadh : 1er août
Autres noms : Lugnasad, Lammas,
Logmios, Fête de la moisson, Fête du pain, Loaf Mass ott encore Hlafmasse.

Prononcez
Lou-na-ça. C'est le temps des premières moissons alors que la lumière du
Soleil commence à décroître à la fin de l'été, Malgré son affaiblissement,
l'astre solaire prodigue sa chaleur et sa vitalité à travers les récoltes abondantes.
Dés céréales telles que le blé et le maïs sont les éléments primordiaux de ce
sabbat puisqu'ils représentent la fertilité de la terre, la manifestation
généreuse des dons divins de la Nature. D'ailleurs, des célébrations liées aux
divinités présidant aux récoltes (en particulier des céréales) sont présentes
dans quasiment toutes les cultures. Il s'agit d'une fête résolument agricole
durant laquelle on fait don de pains aussi bien aux dieux et déesses qu'aux
pauvres et aux nécessiteux.

Des poupées
talismaniques étaient parfois façonnées avec la première (ou dernière) gerbe de
blé récoltée sur un champ afin qu'elle soit conservée jusqu'au printemps, ou
soit brûlée en sacrifice. Ceci afin de préserver la fertilité de la terre et la
remercier de son opulence.

Pour certains
praticiens, ce sabbat est un bon moment pour partir en quête du bois qui
servira à la confection d'une baguette magique. Pourquoi pas, compte tenu qu'il
s'agit aussi d'une “récolte”.

Actions magiques : Lauren Manoy propose de confectionner un plat à base de pommes dont
vous aurez enlevé les pépins. Ces derniers étant mêlés à de la cannelle, des
clous de girofle et de la muscade dans une pochette talismanique afin d'y
puiser la force issue de l'abondance nourricière de la Terre-Mère.

Pour toute
situation qui nécessite un changement, enlever les obstacles de la vie, retirer
les obstructions dans un sort, récolter les résultats d'une magie déjà
opérante, et faire des rituels qui agissent sur le long terme. C'est aussi un
bon moment pour s'ouvrir au changement de saison qui se profile déjà et pour
s'unir aux énergies nourricières de la Nature.

Décoration de l'autel : Les premières céréales telles que les gerbes de blé et les épis de
maïs sont à l'honneur, de même que les fleurs et les herbes de saison qui sont
sensiblement les mêmes que pour Litha. Ajoutez à la décoration quelques petits
pains dorés et des fruits frais de saison.

Les bougies sont
des mêmes couleurs que pour le précédent sabbat : jaune vif, orange et doré.

[image: IMG_0108.jpg]

Mabon : 22 ou 23 septembre
Autres noms : Equinoxe
d'automne, Festival de Dionysos, Moisson du vin, Cornucopia, Festin d'Avalon,
Alban Elfed.

Sabbat
durant lequel le jour et la nuit sont à nouveau à durée égale de douze heures,
mais c'est l'obscurité qui s'apprête à régner durant le reste de l'année. C'est
le temps où les forces de la Nature déclinent peu à peu pour se préparer au repos
hivernal.

Période
d'abondance, Mabon marque la seconde phase des récoltes des fruits de saison,
moissons des céréales et autres vendanges, puisque c'est durant cette même
période que la bière, le cidre et les vins sont préparés.

On peut
considérer cette célébration comme une Action de Grâce liée à la Nature durant
laquelle vous remercierez pour tout ce que vous aurez eu au cours de l'année et
que vous souhaiteriez préserver à l'avenir. Profitez aussi de ce sabbat pour
faire offrande à la Nature de graines, noix et autres baies en signe de
gratitude. Un remerciement dans lequel vous rendez à la terre un peu de ce
qu'elle vous a donné. Certains considèrent d'ailleurs ce sabbat comme étant le
Thanksgiving des sorcières. L'idée est séduisante, et pas tout à fait fausse
compte tenu du fait que la célébration de l'équinoxe d'automne est sans doute
millénaire. N'oublions pas que Mabon tel que nous le connaissons à présent est
une version récente née du néo-paganisme, depuis le XXe siècle.

Comme à
l'équinoxe de printemps, l'équilibre des forces du jour et de la nuit invite à
une nouvelle méditation sur les symboles du Yin et du Yang.

Actions magiques : Accumuler de l'énergie pour les temps sombres de l'année, nettoyer
et purifier son endroit sacré et/ou son domicile, mettre en équilibre les
énergies subtiles qui y résident.

Vous pourrez
aussi effectuer un travail de renouveau sur vous-même et faire des changements
personnels. Ces derniers sont particulièrement à propos, comme les sorts
amplifiant la confiance en soi. Méditez sur l'été qui s'achève afin de choisir
les bonnes graines de votre futur pour cet hiver. L'occasion de prendre un peu
de recul sur votre vie et d'effectuer peut-être un retour aux sources
salvateur.

Il est possible
de pratiquer des sorts liés à la sécurité et à la protection, des sorts de
prospérité et de richesse, mais aussi de tenter à nouveau les sorts qui
n'auraient pas fonctionné.

Décoration de l'autel : Célébration de l'automne, Mabon met en relief les feuilles qui
commencent à se parer de leurs couleurs ocre, les pommes et le raisin trônent
sur l'autel, de même que les fleurs de saison, surtout celles de couleur
marron, rouge et orange.

Représentant
l'équilibre jour/nuit, il ne serait pas inintéressant de faire comme pour
Ostara en rajoutant une symbolisation du Yin et du Yang.

Des noix,
noisettes, glands, pommes de pin ainsi que des châtaignes peuvent aussi être
disposées. Si vous en trouvez de beaux, ajoutez aussi quelques champignons.

Les bougies
reflètent la lumière décroissante du Soleil par les couleurs notées
précédemment, c'est-à-dire des couleurs automnales.

[image: IMG_0109.jpg]

Samhain : du 31 octobre au 1er novembre

Autres noms :
Samhuinn, Samonios, Veille de novembre, Martinmas, Shadowfest, Fête des Morts,
Tir-na-Nogh'th, Hallowmas, Hallowe'en, Fête de tous les Saints (autrement dit,
la Toussaint).

Prononcez
So-wen. Des sorcières/sorciers considèrent cette fête comme étant leur
principal sabbat (moi incluse). La première précision à avoir en tête une bonne
fois pour toutes est la suivante : cette fête n'a rien à voir avec la magie
noire ou de sombres cérémonies dégradantes ! N'oubliez pas que c'est une fête
sacrée primordiale chez les Celtes, qui marque l'achèvement de l'année et le
début de la nouvelle, alors que ce passage a lieu à Yule pour de nombreux
autres païens.

La durée de la
nuit s'accroît inexorablement. C'est le jour des morts tout autant que celui
des sacrifices : période où les animaux âgés et faibles étaient abattus à la
fois pour ne pas gaspiller leur alimentation et pour procurer au bétail la
nourriture nécessaire pour passer l'hiver ; surtout à une époque où la
nourriture réservée au bétail était loin d'être assurée.

C'est sûrement
la seule époque de l'année où les praticiens peuvent montrer leurs talents au
grand jour sans crainte du ridicule. Samhain est associée aux mystères de la
Magie. Bien sûr, comme pour tous les autres sabbats, les effets énergétiques
sont décuplés si la pleine Lune survient alors.

Samhain marque
une nouvelle phase de réflexion au cours de l'année. Non seulement pour
resonger à la période sur le point de s'achever, mais surtout au sujet d'un
temps de la Vie qui échappe à tout contrôle et auquel personne ne peut échapper
: la Mort. C'est le moment idéal pour évoquer la mémoire de vos ancêtres et
tous ceux qui sont passés dans l'Au-delà.

Comme pour
Beltane, le voile séparant les mondes est plus ténu que jamais durant la nuit.
Les âmes des êtres qui sont décédés peuvent revenir parmi nous, et ce pendant
quelques heures pour nous enseigner leur sagesse. Ainsi, la communication avec
les esprits est grandement facilitée. Il n'y a rien de morbide ni même à
craindre en cela, tant que l'on sait se montrer respectueux envers les esprits.

Malheureusement,
on peut dire que l'esprit de cette fête a été dénaturé par une concupiscence
exacerbée des industries de confiseries et de ridicules costumes d'opérette. De
nos jours, cette fête est un remugle de pratiques ancestrales (aseptisées par
la religion chrétienne) et d'un marketing outrancier.

En parlant de
cliché, Morgause nous en explique un que vous ne verrez plus de la même façon :
l'image populaire de la vieille sorcière en train de remuer une potion magique
dans son chaudron. Elle provient des croyances celtiques qui soutiennent que
chaque âme retourne dans le Chaudron de la Vie de la Déesse mère attendant la
renaissance, preuve s'il en fallait qu'un véritable retour aux sources est
devenu primordial.

Actions magiques : Communication avec le monde des esprits ainsi que les morts (vos
aïeuls et les proches qui vous ont quitté). Vous pouvez aussi méditer à cette
occasion sur ce qu'ont pu être vos vies antérieures et en apprendre plus sur la
notion de karma. Cette phase de l'année est également le moment propice pour
mettre fin à des projets ou des relations non productives et qui n'aboutissent
pas.

Le moment entre
le coucher du Soleil et l'aube est idéal pour la divination. Tous les outils
divinatoires bénéficient alors de pouvoirs accrus par la finesse du passage
entre les mondes. Il est vivement conseillé de tracer un cercle magique afin de
vous protéger des esprits facétieux et/ou malveillants.

Vous pouvez
également profiter de cette célébration pour confectionner les bougies
rituelles dont vous vous servirez l'année prochaine.

Rendez aussi
hommage aux défunts en mettant des portraits en valeurs, en allumant une bougie
blanche en leur honneur, et en faisant offrande de fruits de saison, surtout
des pommes.

Décoration de l'autel : Les citrouilles décorées avec un luminion ont la place d'honneur,
de même que d'autres cucurbitacées et les pommes. Les fleurs pour l occasion
sont les chrysanthèmes, accompagnant des photos de personnes défuntes. Disposez
aussi des outils divinatoires (runes, tarots, boule de cristal, pendule) ou
encore des bougies ayant une forme de chat noir, de fantôme, de tète de mort,
etc. Les décorations peuvent être très variées.

Les couleurs des
bougies : orange, violet, blanc et noir.

A savoir sur les sabbats

Vous aurez sûrement
constaté l'aspect succinct de ce chapitre, là où des auteurs ont écrit des
livres entiers sur le sujet (soit un par célébration, soit un pour l'ensemble)
même s'ils ne sont qu'en anglais. D'ailleurs, Morgause en prépare un
actuellement en français. Ici, j'ai souhaité que soient volontairement laissées
de côté les traditions rattachées aux aspects religieux du néo-paganisme
concernant les mythes de la Déesse et du Dieu. N'y voyez là aucune offense
envers les croyants parce que la prédominance a surtout été accordée aux
saisons, aux festivités, ainsi qu'aux vagues énergétiques engendrées au fil du
cycle annuel solaire.

Pour ceux qui
s'intéressent aux aspects religieux proprement dits des sabbats, vous pouvez
vous intéresser aux publications païennes disponibles, aussi bien en livres que
sur Internet avec des WebZines très intéressants. Des adresses Internet sont
données dans la bibliographie.

A
l'origine, la magie naturelle ne statuait pas sur la date des festivals en fonctions
du calendrier qui a un caractère très éloigné de la Nature. En procédant ainsi,
nous faisons appel à un système régit par les humains qui risque de ne pas être
en harmonie avec le fil naturel des saisons.

L'exemple le
plus marquant est le suivant : le printemps nous parvient tard dans l'année,
genre au beau milieu du mois d'avril, et non précisément le 21 ou le 22 mars.
On pourrait en dire autant pour les autres saisons. Si ce n'est pas avec
l'arrivée des hirondelles, nous savons que le printemps est là grâce à
l'éclosion des fleurs et des tout premiers bourgeons sur les arbres.

Il fut un temps
où ce sont les signes naturels qui indiquaient le moment des sabbats. Par
exemple, c'est la naissance des premiers agneaux qui marquait la fête d'Imbolc.
La floraison de l'arbre de mai (autrement dit, l'aubépine) annonçait la
célébration de Beltane. Lughnasadh était alors fêté au moment de la toute
première récolte, etc.

Si la date des
solstices et des équinoxes peut être déterminée par l'astronomie, les quatre
autres dépendaient de la position de la Lune dans un Signe zodiacal. Ce qui
occasionnait immanquablement une modification de la date d'une année sur
l'autre, mais un plus grand accord entre les énergies qui résultent du respect
des célébrations basées sur l'astrologie sidérale, dont nous avons parlé plus
tôt, Bien sûr, par oubli de cette tradition druidique, les praticiens actuels
ont préféré fixer la célébration des quatre sabbats majeurs à des jours fixes.
Libre à vous de suivre la tradition magique ou le mouvement induit par le
néo-paganisme, qui est devenu incontournable de nos jours. Au cas où la
première idée vous séduirait, n'hésitez pas à consulter le livre Magie
tellurique de Vincent Lauvergne, aux Éditions Trajectoire (p. 203), pour
connaître ces dates et ce jusqu'en 2020. L'Appendice III sur les fêtes
celtiques est d'autant plus intéressant qu'il vous donnera une autre approche
des célébrations annuelles.

Le symbolisme de
la “roue de l'année” résume parfaitement la spiritualité païenne dans laquelle
la Vie et la Mort constituent un cycle éternel. En harmonisant vos pratiques
magiques aux sabbats, vous découvrirez que votre lien aux cycles de la vie
deviendra de plus en plus puissant. Vous vous mettrez alors au diapason avec
les forces environnantes. Vivre ainsi en lien étroit avec la Terre et la
Nature est essentiel pour pratiquer la magie naturelle.

“Nous
avons ainsi pu observer que les fêtes traditionnelles liées à la nature nous
permettent de nous harmoniser d'une manière cohérente, belle et vivante.
Retrouver le sacré présent dans la nature consiste donc à puiser aux sources
les plus pures de notre tradition, dans le respect de l'être et de son
identité.” (Arnaud de l'Isle, ABC de la magie naturelle)

PARTIE III

[image: IMG_0113.jpg]

~ Terre ~

La Boîte à Outils

Occultum et autel

[image: IMG_0026.jpg]REER une ambiance propice est une démarche très importante que vous
pouvez réaliser afin de réussir un travail occulte. Essayer de travailler dans
un environnement qui ne serait pas imprégné par la Magie est comme tenter de
construire une maison sans fondations : rien ne tiendra debout très longtemps.

Il est vrai que
l'environnement de travail qui est ainsi créé ne doit pas forcément refléter
les pratiques pour favoriser la Magie. L'important est de ressentir son pouvoir
en pénétrant dans cette zone ainsi que cette force qui peut donner le sentiment
d'être magique, et la personne qui entre dans un tel état d'esprit réussit à
générer une magie puissante.

N'importe quel
praticien des Arts Magiques dira que le mieux serait de pouvoir disposer d'une
pièce exclusivement réservée à cet usage. Il faudrait qu'elle soit éloignée du
passage quotidien, ainsi on ne courra pas le risque d'être constamment dérangé.
Une bonne serrure serait idéale, sinon installez un panneau “Ne pas déranger”
et faites-le respecter.

Une chose de
sûre, les auteurs de livres de Magie décrivent tous l'occultum idéal
différemment : les murs en pourpre ou rouge, les meubles en noir et or ou alors
en blanc, le plafond en noir, en violet, etc. Par conséquent, une certaine
liberté peut vous être accordée pour le vôtre.

“L'occultum
est le lieu de travail du mage. Son temple personnel, l'endroit où il opère.
C'est un lieu sacré dont il interdit l'accès aux profanes. Comme tout temple,
il doit refléter la grandeur des mondes invisibles.” (Jean-Luc Caradeau, Melchior
ou la voie magique)

Un peu d'ornement des lieux

Même si vous n'avez pas choisi ce livre pour
suivre un cours de décoration intérieure, cette démarche ne peut être qu'un
plus.

Commencez par
éviter les tapis et les moquettes, c'est-à-dire tout ce qui est inflammable à
proximité de l'autel car il peut arriver que les bougies se renversent au sol.
Le carrelage reste alors la meilleure solution, tant pour la sécurité que pour
le lavage. La cire, l'huile ou l'encens qui tombent occasionnent des tâches
agaçantes à nettoyer. Alors autant éviter de se compliquer la vie inutilement.
N'oubliez pas non plus d'installer des tentures aux fenêtres. Elles ont pour
avantage d'offrir une bonne isolation acoustique.

Quelques règles
de sécurité s'imposent, comme éviter que les voilages et autres tentures soient
trop proches des sources de chaleur puisqu'elles pourraient prendre feu. De
même, installez une plaque en marbre ou en verre à la mesure de l'autel, elle
protégera le meuble des souillures des bougies et encens, et des brûlures. Il
serait dommage d'abîmer une belle nappe.

Concernant
les meubles présents dans l'occultum, le métal est déconseillé car c'est un
matériau conducteur. Or, on utilise son athamé pour emmagasiner et diriger les
énergies. Il ne faut donc pas faire diversion et disperser les énergies
n'importe où et n'importe comment.

Pour ceux qui
ont des talents en bricolage, il y a même un plan pour construire soi-même un
autel en bois[12].
Sinon, n'importe quel petit meuble peut servir d'autel : une table basse, une
petite table pliante pour le jardin, une commode (qui mérite bien son nom grâce
aux tiroirs), etc.

Pour
l'éclairage, vous verrez dans le chapitre consacré aux bougies pourquoi les
lampes électriques sont très fortement déconseillées. La bonne idée consiste à
installer des chandeliers aux murs, avec des bougies blanches qui assurent la
lumière nécessaire tout en restant énergétiquement neutres.

En ce qui concerne l'aménagement d'une
pièce entièrement consacrée à la Magie (le rêve !), gardons à l'esprit que
l'occultum est avant tout un sanctuaire que vous pouvez décorer selon vos goûts
personnels. Ne vous limitez jamais à ce qui pourrait être dit dans les livres
car vous pourrez y placer vos outils, des chandelles, des effigies de
divinités, des plantes, des pierres et des cristaux et même des objets sacrés
de sorcellerie. Alors autant les arranger avec art, en faisant preuve de
créativité, opération ne nécessitant qu'un peu d'espace, d'imagination et de
quelques objets décoratifs.

Vous pouvez
mettre des draperies ou des peintures murales. Un foulard, une nappe de la
couleur vibratoire planétaire du jour, voire même un sarong avec de splendides
ornements celtiques font très bien l'affaire pour recouvrir l'autel. C'est
l'occasion ou jamais de laisser libre cours à l'artiste qui sommeille en vous ;
en décorant les murs et le plafond de frises décoratives, de photos ou encore
de posters évoquant la Nature, des œuvres d'art fantastique, celtique ou païen.

Il est même
possible de transformer un banal autel d'intérieur en un petit sanctuaire dédié
à la Nature. Avec peu de matériel et de l'astuce, on peut suspendre et mettre
en pot des plantes : du lierre grimpant, de la fougère ou des fleurs. Installez
aussi quelques pierres et des cristaux aux vibrations énergétiques apaisantes.
Vous pouvez aussi accrocher ça et là des bouquets de plantes séchées au plafond,
près de la porte ou de la fenêtre, disposer aux murs des planches botaniques.
En plaçant une chaise ou un gros coussin, on obtient ainsi un lieu idéal pour
vos pratiques occultes.

Quoi
qu'il en soit, autant prévoir aussi de faire de la place pour ranger tous les
livres qu'un praticien digne de ce nom ne manquera pas de collectionner au long
de sa vie. Certes, votre bibliothèque aura commencé avec quelques ouvrages,
mais quand les années se seront écoulées, vous commencerez à trier vos livres
par thèmes (astrologie, divination, dieux et déesses, magie, runes, plantes
et/ou minéraux, etc.) sans même vous en rendre compte.

Il y a même des
gens qui font de la pièce où se trouve leur autel un petit musée éclectique en
y mettant des collections de minéraux, des fossiles, des coquillages aux formes
variées, ou encore d'autres objets insolites en tout genre. Le plus important
étant que la décoration vous plaise, que vous vous y sentiez à l'aise, et que
l'ensemble vous évoque “la Magie”.

L'autel, un lieu de pouvoir

Bien des praticiens
font usage d'un autel. Considérez qu'il s'agit de votre temple personnel et
qu'il sera utilisé pour toutes vos activités occultes.

Il est important
de se rappeler que l'autel constitue la pièce maîtresse, l'épicentre de tous
les travaux qui y seront entrepris. L'autel est ainsi la base même de votre
magie, où se rejoignent toutes les énergies Elémentales et Universelles
invoquées lors des cérémonies. Il symbolise le centre névralgique de tout acte
de Magie. Il est aussi un lieu de recueillement et de transformation devant
lequel sera honoré le divin.

Vous comprendrez
donc que l'autel n'a rien d'une banale table.

Certes,
c'est bien beau d'avoir ses outils, mais encore faut-il savoir les disposer sur
l'autel. Il existe des théories variées sur le symbolisme et la disposition
exacte de ces derniers.

Comme l'autel
représente le point de ralliement des Éléments (Esprit, Air, Feu, Eau et
Terre), ils doivent tous avoir une représentation physique : il faut un symbole
pour chacun des Eléments ou alors aucun, si l'on ne veut pas avoir de
déséquilibres dans les énergies que représentent les outils. Ils seront tous là
ou ne le seront tout simplement pas, mais ils ne seront jamais dissociés les
uns des autres.

[image: IMG_0117.jpg]

Concernant la disposition des outils, on remarque là encore
qu'il existe bon nombre de façons de procéder. Selon la Wicca, les outils
associés à la Déesse (le calice, les cloches, le chaudron) sont souvent
disposés du côté gauche de l'autel et ceux associés au Dieu (les épées, les
bâtons, le couteau à manche blanc, l'encensoir) du côté droit.

Il existe une
autre méthode pour disposer l'autel qui tient compte des quatre Éléments. Les
outils liés à la Terre (pentacle et sel) sont placés au nord ; l'athamé et
l'encensoir à l'est ; la baguette et les bougies au sud, alors que le calice,
le chaudron et la clochette sont à l'ouest. Ces deux méthodes ne peuvent être
employées simultanément, mais aucune n'est meilleure que l'autre.

Ce ne sont que
des exemples car chaque praticien en arrive parfois à utiliser une toute autre
disposition de ses outils, comme sur la base du Feng-Shui ou encore pour
renforcer la circulation des énergies au sein même des principaux outils
magiques que sont l'athamé, la baguette, la coupe et le pentacle. Cela reste là
aussi dans le domaine du choix particulier, en fonction de votre lien avec le
divin. Encore une fois, l'autel ne fait pas le praticien, mais son emploi
constitue l'un des points de référence de la pratique de la Magie.

Une petite astuce qui ne coûte rien :
gardez à proximité de l'autel une petite réserve d'allumettes, un cendrier (le
chaudron et l'encensoir ne servent pas à cela !), un éteignoir pour les
bougies, mais aussi une pince pour le charbon ardent et les ingrédients
nécessaires à la cérémonie que vous voulez effectuer, afin de tout avoir
d'emblée sous la main.

Les outils rituels

[image: IMG_0119.jpg]OUR
ETRE à même de mener à bien une opération rituelle de
Magie ou de sorcellerie, il faut disposer d'un jeu d'outils magiques recommandés
par la Tradition. Ils sont très personnels. On y retrouve, entre autres, des
instruments dédiés à représenter et invoquer les forces des quatre Éléments. En
effet, les instruments magiques représentent l'extension de la volonté du
praticien et, grâce à eux, il sera donc possible de diriger plus adroitement et
efficacement les forces occultes et élémentales.

La Magie a en
commun avec la plupart des religions d'utiliser certains objets à des fins
rituelles. Ces outils aident à l'invocation des déités, chassent la négativité,
dirigent l'énergie par le toucher et l'intuition. Cependant, la majorité des
gens ignorent la puissance magique cachée de tels instruments de même que leur
valeur symbolique à l'intérieur de la Magie.

Les
outils détaillés ci-après sont ceux de la pratique magique ou sorcière, et la
liste donnée n'est en rien exhaustive, ni obligatoire. Inutile donc de se
lancer immédiatement dans une frénésie d'achats aberrante. Vous avez tout le
temps d'acquérir ces objets un par un, au fur et à mesure de vos besoins.
Laissez-vous guider par votre instinct pour le choix de ces outils. Plutôt que
de vous jeter sur les premiers objets venus, vous aurez des outils avec
lesquels vous vous sentirez bien et dont le symbolisme n'aura pas été laissé au
hasard.

Par
ailleurs, il faut tenir compte de cette remarque : les outils magiques ne sont
là que pour aider et assister les praticiens dans leurs tâches à maîtriser les
forces occultes de la Nature. Bien que les instruments suivants possèdent des
qualités et des propriétés qui leur sont propres, n'oubliez jamais que ce ne
sont pas eux qui produisent les résultats, mais vous-même en exerçant
pleinement vos pouvoirs magiques.

La véritable
force magique sommeille en vous ! Il y a encore des gens qui s'imaginent à tort
que posséder tous les outils magiques fera d'eux de puissants praticiens, même
s'ils ne mettent pas leurs pouvoirs en application. Bien sûr, les outils
rituels deviendront de puissants alliés à la condition sine qua non de les
utiliser conjointement avec votre pouvoir personnel.

L'athamé

[image: IMG_0120.jpg]

L'athamé, appelé
aussi “couteau rituel”, est un outil indispensable à la pratique magique et
sorcière. C'est une dague avec un manche noir possédant une lame à simple (ou
double) tranchant et un manche isolant en matière naturelle (os, bois, cuir ou
corne) voire même en plastique. Pour mettre un terme à certaines idées reçues,
le plastique est un excellent matériau non conducteur. Après tout, le monde a
évolué, autant suivre le mouvement. Au cours d'un rituel, l'athamé devrait être
toujours orienté la pointe de la lame vers le sol si vous n'en faites pas
usage.

La Tradition
veut que le manche soit noir parce que le noir “absorbe” le pouvoir, mais tous
ne s'accordent pas là-dessus. Actuellement, beaucoup de praticiens préfèrent
que le manche soit d'une autre couleur. Selon les traditions et les auteurs, la
longueur de la lame varie de 13 cm à plus de 45 cm. La garde devrait être
droite et former une croix avec la lame. Il faudra utiliser une lame
parfaitement neuve ou la purifier au moindre doute.

C'est un outil
rituel qui n'aura aucun usage profane et ne peut être utilisé à des buts
violents. Vous êtes tout à fait libre de choisir ce qui vous conviendra le
mieux, le plus important étant d'être à l'aise en utilisant votre athamé et que
vous l'ayez bien en main.

Lors des
rituels, l'athamé sert à pourfendre l'espace reliant les mondes, aidant à
dissoudre les agglomérats énergétiques environnants, grâce au pouvoir
dissolvant de sa pointe. Il agit comme un paratonnerre. L'athamé est destiné à
diriger l'énergie mobilisée pendant les rites. Utilisé principalement pour
tracer le cercle, c'est un outil séparateur, un objet traditionnel de défense, de
transfert, de dégagement, et de clôture d'invocations et d'évocations. Il a
plusieurs utilisations, mais la plus importante est celle de suppléer la
baguette, si elle se révèle insuffisante, pour contraindre à l'obéissance la
plus absolue une entité ou une force. En cela, l'athamé est réellement une
“arme” magique. Tout au long de son utilisation, il se chargera de puissance et
son pouvoir augmentera.

A
moins d'avoir un forgeron à portée de main, vous n'aurez sans doute pas d'autre
choix que d'acheter la lame qui vous servira d'athamé. Mais s'il y a un
bricoleur dans l'âme en vous, autant ne pas hésiter à vous lancer dans
l'aventure ! Voilà une superbe occasion d'avoir un outil vraiment personnel et
dans lequel vous aurez insufflé une part de vous-même. Voyez pour cela le livre
Buckland's complete book of witchcraft de Raymond Buckland (p. 29 à 32).

Sur le plan
symbolique, certains attribuent l'Élément Air à l'athamé (à cause de son lien
avec le Verbe), alors que des adeptes du néo-paganisme lui attribuent l'Élément
Feu (en raison de la forge de la lame). Là encore, le symbolisme correspond en
tout point aux qualités traditionnelles de l'Air. En analogie avec les Epées du
Tarot.

La baguette[13]

[image: IMG_0121.jpg]

Il s'agit de l'un
des outils magiques les plus importants. En effet, c'est au moyen de la
baguette que les praticiens ordonnent et se font obéir des Éléments et des
entités magiques. Parfois appelée “baculum”, elle est le prolongement de votre
bras, un symbole de commandement, de maîtrise, de pouvoir et de domination.
Instrument d'invocation et de stabilité, elle est à la fois symbole et outil
magique. Elle canalise vos énergies spirituelles et démontre sa puissance sur
ce qui l'entoure, aussi bien les entités astrales que divines.

Véritable
condensateur énergétique, votre baguette emmagasinera le pouvoir qui lui aura
été conféré après l'avoir absorbé. C'est par le biais de la baguette que vous
effectuerez la “programmation” de l'énergie qui sera invoquée durant un rituel,
au moment de lui donner l'action à effectuer. Sceptre, insigne du pouvoir de
son propriétaire, elle doit toujours être tenue dans votre main dominante.

Pour fabriquer votre baguette magique, vous
trouverez des astuces pratiques dans l'ouvrage suivant : Objets magiques à
fabriquer soi-même, de Carol Holaday, aux Éditions Trajectoire (p. 62 à
67).

Sa longueur
varie entre 30 et 50 cm. Quelques praticiens la coupent de la longueur du bras
(du coude jusqu'au bout de l'index) mais ce n'est pas une règle absolue. Il est
même possible d'acheter un goujon de bois dans une quincaillerie et de le
décorer selon votre personnalité en y gravant ou peignant des symboles
magiques* des runes ou en y incrustant des cristaux.

En général, la
baguette magique traditionnelle consiste en une branche percée de part en part
dans laquelle on a fait passer en son centre une fine tige chauffée de cuivre
ou de laiton magnétisé afin de conduire les énergies. Ce qui donne donc un
excellent amplificateur magique.

Il y a aussi
celle que l'on appelle la “Baguette-Foudre”, le cœur de la baguette ayant été
creusé pour y introduire un minéral, comme de la fine poussière de cristal de
roche (appelé aussi “Éclat des Étoiles”). Cela peut en faire une baguette très
puissante en vertu des propriétés magiques exceptionnelles du quartz incolore,
réputé d'une pureté et d'une neutralité absolue. Vous pouvez aussi y mettre de
l'ambre en poudre qui reste le meilleur condensateur minéral qui soit.

Il
existe des bois traditionnels utilisés pour la baguette, sauf les résineux car
la résine provoque de l'électricité statique qui interfère avec les flux
énergétiques.

Voici une petite
liste des arbres qui peuvent constituer des baguettes et les usages que vous
pourrez en faire :

° Bouleau : très efficace dans les
rituels de guérison et de magie blanche.

° Chêne : magie solaire, rituels
druidiques, pouvoir, protection, succès, force.

° Frêne : guérison, attraction
financière, paix, rehausse la magie,

° Noisetier : bois prisé pour la
sorcellerie, créativité, réalisation des vœux.

° Peuplier : très efficace dans les
rituels attirant la chance et la richesse.

° Pommier : magie émotionnelle, amour,
guérison et régénération.

° Saule : magie lunaire, pouvoirs
psychiques, intuition, protection.

° Sorbier : magie solaire, protection,
chance, succès, guérison.

° Tilleul : immortalité, protection,
sommeil, amour, chance, paix.

Si
certains praticiens aiment avoir plusieurs baguettes pour différentes actions
occultes, il est tout à fait possible de n'en avoir qu'une seule qui soit “tout
usage”.

Elle pourra servir en diverses occasions.
Je trouve cette option bien plus intéressante, du moins pour commencer à
pratiquer.

Sur le plan des
correspondances, comme pour l'athamé, deux camps s'affrontent. Pour certains,
la baguette est faite de bois, issue d'un arbre qui pointe vers le ciel et elle
est là pour appuyer le Verbe ; ce qui laisse à penser que la baguette est liée
à l'Air. Toutefois, elle représente la volonté, la force et le pouvoir,
qualités qui correspondent à l'Élément igné, en analogie donc avec le Feu et
les Bâtons du Tarot.

La bolline

[image: IMG_0123.jpg]

La bolline descend
probablement de la serpe du druide. De nos jours, c'est un couteau à manche
blanc, qui sert à couper les herbes, les branches, à façonner des morceaux de
bois, à sculpter ou graver la cire, les dagydes, etc. Cet outil semble sorti
tout droit des pratiques néo-païennes. Il s'agit d'un couteau “tout usage” aux
nombreuses applications pratiques.

Aujourd'hui, on
utilise le blanc, couleur symbolisant la pureté. Créé par le mélange des autres
couleurs, le blanc est aussi rayonnant. Cela permettra à cet item d'émaner
votre force magique, de charger les plantes lors de la cueillette, là où le
noir aura plutôt tendance à “vampiriser” cette même force, comme l'athamé.

Certains
préfèrent même utiliser une bolline ayant la forme d'un croissant de Lune,
comme une serpe. De toute façon, gardez en mémoire que même un couteau (à
tranchant double ou simple) peut suffire.

Vous
pourriez sans doute vouloir fabriquer votre propre bolline. Quoi qu'il en soit,
l'occasion m'a été donnée de voir sur Internet un praticien donner un coup de
modernisation à cet outil : il a opté pour une lame en céramique blanche plutôt
qu'en métal. Le manche en plastique du couteau, acheté en grande surface, â été
remplacé par un autre en bois soigneusement taillé et poncé, le tout assemblé
avec de la pâte à bois. Ce choix pour la lame est d'autant plus ingénieux que
ce matériau coupe très bien, qu'il est solide, et préserve l'énergie des
plantes sans les oxyder pour autant. Une idée qui va faire des émules.

Le chaudron

[image: IMG_0124.jpg]

Le chaudron est une
version plus large de la coupe. Outil par excellence de la sorcellerie, il est
une image bien connue du public. Ce récipient antique destiné à la préparation
dés philtres et autres potions est imprégné de mystère et d'un long passé lié
inextricablement à la sorcellerie.

Comme sa “petite
sœur” la coupe, le chaudron symbolise la Déesse, l'essence manifestée de la
féminité et de la fertilité. Il représente la réincarnation, l'immortalité et
l'inspiration.

Les légendes
celtes concernant le Chaudron de Cerridwen ont profondément influencé lé
néo-paganisme contemporain (pléonasme). Par exemple, le chaudron est remplit
parfois de fleurs et d'eau fraîche lors des rites du printemps ; en hiver, un
feu est allumé è l'intérieur pour représenter le retour de la chaleur et la
lumière du Soleil (le Dieu) qui émanent du chaudron (la Déesse). De plus, en le
remplissant d'eau et en regardant son fond noir comme une nuit sans Lune, le
chaudron peut devenir un instrument de divination grâce à la magie lunaire. Il
sert aussi à contenir des objets qui doivent brûler au cours des cérémonies.

Le
chaudron est traditionnellement un récipient métallique constitué de cuivre ou
de fonte, mais jamais de terre cuite ou d'argile ! Bref, cet outil hautement
fonctionnel est apprécié car son emploi sera maintes fois sollicite.
Choisissez-en un à trois pieds. Outre l'aspect symbolique lié à la triple de la
Déesse, cela lui assurera surtout une bonne stabilité et lui évitera de se
renverser.

Le chaudron
devant être utilisé principalement dans une cheminée ou sur un feu de bois,
inutile de se jeter sur le premier modèle venu si on habite dans un appartement,
une maison dépourvue de cheminée, ou encore si les pratiques en extérieur sont
rares. Un modèle d'environ 10 cm de haut et de 7 cm de diamètre (dont 6 cm
d'ouverture) fera très bien l'affaire.

Pour des raisons
de sécurité, il est recommandé d'opter pour un modèle doté d'un couvercle
adapté. Ce qui est très utile pour étouffer un feu malencontreux. Une anse
facilitera son transport sans risquer de vous brûler.

La clochette (ou cloche d’autel)

Instrument
rituel d'une incroyable antiquité, la clochette déclenche des vibrations aux
effets particulièrement puissants. On l'agite aussi pour détourner les mauvais
sorts et les esprits malfaisants, pour stopper les tempêtes, ou pour évoquer
les énergies positives. Accrochée à la porte, elle protégera la demeure. Lors
des rituels, il arrive que l'on agite la clochette pour marquer les différentes
étapes, pour indiquer le début et la fin d'une incantation. La clochette est un
outil de purification et de délimitation du temps pendant le rituel. Elle joue
un rôle important car le tintement de cloche à la fin du rituel aide à
provoquer le “phénomène de rupture”.

La coupe (ou calice)

[image: IMG_0125.jpg]

La coupe à un pied est employée pour la
célébration du rituel. Elle est utilisée pour contenir l'eau ou le vin
consacré, pour boire des potions, philtres magiques ou autres macérations de
plantes, mais aussi à offrir des libations à une entité invoquée, ou contenir
l'eau salée des exorcismes.

Son symbolisme
se rapporte à l'antique chaudron des sorcières dont elle est une variante.
Symbole de la fertilité, c'est la matrice principielle de la Nature d'où
proviennent et où retournent toutes choses. Un peu à l'image de la Déesse, elle
correspond aux énergies passives, féminines et matérielles, s'apparentant au
sein maternel contenant le lait nourricier. La coupe est un vase d'abondance,
en même temps qu'elle est destinée à terme à recevoir le breuvage
d'immortalité. Bien sûr, c'est dans la légende médiévale du Graal, dans le
cycle arthurien de la Table Ronde, que nous trouvons la plus belle expression
de cette coupe magnifiée.

Vous
pouvez sans doute trouver de très jolies coupes dans le commerce, certaines
étant magnifiquement ouvragées dans divers matériaux (métal, bois, résine,
faïence). Cependant, rien ne vaudra jamais la valeur d'un outil réalisé par vos
soins. Durant des années. Cependant, j'ai pratiqué la Magie avec un simple
verre à pied décoré.

De la peinture à
verre suffit ; optez pour des nuances évoquant l'Eau à vos yeux comme des
nuances de bleu (clair à marine), de violet, de mauve ou de turquoise. Il est
même possible de dessiner les symboles de votre choix : symboles élémentaires,
planétaires, runes, dauphins, poissons, coquillages ou autres. Ces indications
sont valables aussi si vous choisissez de réaliser votre coupe en bois. Dans ce
cas, n'oubliez pas de vernir l'extérieur pour préserver vos décorations. Ne
décorez jamais l'intérieur à cause de la toxicité des peintures et du vernis,
même si vous les choisissez “naturels”.

La seule
précaution à prendre d'un point de vue pratique (si votre coupe n'est pas en
verre) est de s'assurer que le matériau de la coupe ne soit pas poreux et que
l'intérieur soit émaillé. Il est conseillé néanmoins de privilégier des métaux
nobles, tels que l'argent ou l'étain, qui ont plus d'affinité avec les éléments
et les astres. En revanche, ne choisissez surtout pas le bronze, le laiton
ni le cuivre qui risquent d'occasionner des réactions chimiques dangereuses et
toxiques avec certains ingrédients.

Il faut une
coupe d'une taille suffisante, mais pas exagérée non plus. Évitez aussi autant
que possible les coupes portant des symboles religieux et occultes qui
pourraient entrer en conflit symbolique avec votre pratique.

Voilà d'ailleurs
l'un des outils sur lequel tout le monde s'accorde à dire qu'il est associé à
l'Eau dont elle peut capter les vibrations. En analogie avec les Coupes du
Tarot.

L’encensoir

[image: IMG_0126.jpg]

L'encensoir sert à
brûler les encens composés de plantes et/ou de résines réduites en poudre. Il
peut s'agir d'un encensoir de métal élaboré, un bol en terre cuite (en
céramique ou en métal), voire même un coquillage (coquille Saint-Jacques ou
d'abalone) qui fera tout aussi bien l'affaire. Il vaut mieux le surélever pour
ne pas brûler le support sur lequel il aura été posé.

Si votre
encensoir n'est pas doté d'une grille, remplissez-le avec 2 à 3 cm de sable ou
de sel fin, excellents isolants contre la chaleur qui se dégagera de la braise
du charbon. Le sable pour les cendriers convient car l'encensoir devient très
chaud ; sa température pouvant atteindre 500 °C.

Les modèles à
grille ont de loin ma préférence. Sobres, ils sont faciles d'utilisation et
d'entretien grâce à la grille amovible. Il suffit de déposer le charbon ardent
dessus pour que les cendres soient récupérées au fond. Grâce à une bonne
aération tout autour, le charbon n'en brûle que mieux, favorisant ainsi la
combustion de l'encens. Si l'encensoir est accompagné d'une base isolante en
bois, c'est encore mieux.

Evitez les
encensoirs trop ouvragés et décorés, car les résines y déposeront une croûte
difficile à enlever même sur un support lisse, alors s'il est en relief...
Evitez les encensoirs trop petits, car ils n'arriveraient pas à amortir la
chaleur dégagée par le charbon ardent. Prenez-en un dont le diamètre mesure
entre 4 et 7 cm, sur pieds si possible. Un modèle plus grand ne serait pas
pratique à l'usage. Idem pour les encensoirs géants puisqu'il serait impossible
de les transporter et de les manipuler en cas de pratiques en extérieur.

Le grimoire (ou “Livre des Ombres”)

[image: IMG_0127.jpg]

Il faut considérer ce
livre comme vivant, car il évoluera en même temps que vous lors de votre
apprentissage de la Magie et de la sorcellerie. C'est à l'intérieur que vous
consignerez avec soin vos rituels et autres sortilèges, les tables de
correspondances ainsi que les données occultes les plus diverses et importantes
pour vous.

C'est en effet
une arme magique, présente sur l'autel (ou sur un lutrin) au cours des rituels
et qui servira de guide dans la conduite de la cérémonie occulte. Il deviendra
votre plus fidèle compagnon de route ainsi qu'un précieux aide-mémoire :
difficile en effet de tout mémoriser entièrement. Mieux vaut donc l'avoir
toujours à portée de main sur l'autel ou sur un chevalet tout près de vous lors
des cérémonies.

En plus des
rituels, des sortilèges et des règles de Magie, le grimoire peut renfermer des
poèmes, des chants et des prières. Les grimoires réalisés par des praticiens
solitaires sont souvent des créations très élaborées et d'une grande originalité.
Alors, pourquoi ne pas laisser libre cours à la fibre artistique que l'on a en
soi ?

Après bien des
années, j'ai maintenant deux Livres. Le premier est une véritable enclume de
près de mille pages délicatement décorées. Contenant aussi bien mes
connaissances théoriques que pratiques, c'est mon encyclopédie sorcière à part
entière. Quant au second, ses dimensions sont plus modestes ; couverture de
cuir ouvragé et papier artisanal, ce carnet de deux cents pages ne renferme que
les aspects pratiques qui me sont les plus utiles. Je le garde constamment avec
moi.

Pour en savoir
plus sur cet item important à concevoir, consultez le chapitre suivant, qui lui
est entièrement consacré.

Le journal secret

Comme
nous l'avons vu au tout début de ce livre, l'introspection est l'une des clés
majeures de l'Initiation Sorcière et elle passe immanquablement par la
rédaction quotidienne d'un journal. Contrairement aux blogs qui sont
ouvertement exposés au regard d'autrui sur Internet, le journal que vous allez
tenir ne sera jamais lu par quelqu'un d'autre que vous.

Que ce soit le
matin ou encore le soir avant d'aller vous coucher, vous y écrirez tout ce qui
vous sera arrivé au cours de la journée : les événements auxquels vous avez été
confronté, les émotions ressenties ou encore ce que vous avez pensé à
brûle-pourpoint, etc. Pratiquez une autocritique au jour le jour. Franz Bardon
attachait beaucoup d'importance à l'attention que vous devrez porter à vos
habitudes, vos penchants et ce sans la moindre indulgence envers vos défauts et
côtés sombres, jusqu'au moindre détail[14].

Vous verrez que
tenir un journal peut être une expérience qui change la vie et votre façon de
voir le monde qui vous entoure, d'autant plus que vous arpentez maintenant la
Voie Magique. Cela vous permettra de constater vos progrès de visu.

C'est dans ce même
journal que vous consignerez les séances de méditation et de divination,
l'évolution de vos exercices, vos expérimentations magiques (sortilèges,
encens, potions ou autres) avant de les consigner au propre dans votre
grimoire. Le choix est d'autant plus vaste qu'il repose sur des affinités qui
vous seront propres.

“Toutes
ces données sont importantes, et vous ne devez omettre aucun aspect sur chacune
des pages. Bientôt, vous serez capable de déterminer quelles sont les
conditions qui vous donnent les meilleurs résultats quand vous pratiquez la
magie.” (Donald Michael Kraig, Cours pratique de magie moderne)

Peu
importe la forme du journal en elle-même, le plus important étant qu'il vous
plaise. Pour ma part, j'ai opté pour des livres vierges à croquis que l'on
trouve dans les boutiques d'art. Ils durent plusieurs années et le papier est
très pratique pour rajouter des dessins et autres schémas ainsi que des
collages.

Le mortier et le pilon

[image: IMG_0129.jpg]

Le mortier est un
récipient qui permet de réduire plantes, résines et autres racines en poudre
grâce à l'action d'un pilon. Il s'agit sans doute des outils les plus
couramment utilisés depuis l'Antiquité par les apothicaires et les pharmaciens.
Ils permettent également de favoriser la charge, la force spirituelle se combinant
alors à l'effort physique.

Ils peuvent être
fabriqués à partir de nombreux matériaux : porcelaine, métal, verre, céramique,
bois, marbre, onyx, pierre de savon ou de corail, etc. Attention cependant, la
pierre de savon, agréable à l'œil, se casse facilement, et les mortiers en bois
deviennent poreux à l'usage et sont difficiles à nettoyer. La pierre (comme le
marbre) et la céramique font en revanche des mortiers de bonne qualité.

Pour
l'entretien, il est recommandé d'employer de la sciure de bois vert (mais non
résineux). Déposez-en une pincée dans le mortier, puis frottez longtemps avec
un chiffon. Quand la sciure s'agglomère à la résine et colle au chiffon,
jetez-le et recommencez jusqu'à ce que le mortier soit propre.

Le pentacle d'autel

[image: IMG_0130.jpg]

Voici un objet
inspiré de la Tradition, mais principalement issu de la Haute Magie
Cérémonielle, avant d'être récupéré à son tour par la “Witchcraft”. Grosso
modo, le pentacle d'autel le plus simple est constitué d'un pentagramme tracé
ou gravé sur un disque de cuivre, d'or, d'argent, de bois, de cire, d'argile ou
d'ardoise, c'est-à-dire tout matériau naturellement issu de la Terre-Mère.

Le pentacle est
un symbole d'autant plus important qu'il aide à garder le contact avec le monde
matériel. C'est une des pièces centrales de l'autel grâce à laquelle une action
magique parviendra à devenir réalité, et sur lequel sont placés les amulettes,
charmes ou autres objets qui doivent être consacrés. Certains praticiens le
placeront au nord de l'autel, sachant que c'est le point cardinal associé à la
Terre. Quoi déplus naturel quand on sait que le pentacle emmagasine et redirige
les vibrations spirituelles de l'Élément Terre tout en garantissant l'équilibre
des trois autres !

Il agit aussi et
surtout comme un bouclier protecteur contre les énergies négatives ou en
déséquilibre. C'est là le principal aspect du pentagramme. Véritable outil de
recentrage, il reflète ces énergies contraires pour les catapulter au loin.

Pour
réaliser vous-même un pentacle, il est possible d'utiliser un carré de
parchemin végétal (ou du bristol fort) de 20 x 20 cm, avec au centre de l'autre
face votre nom secret dans l'alphabet magique de votre choix. Vous pouvez aussi
le peindre sur une plaque de bois, et le vernir ensuite afin d'éviter que.la
peinture ne s'estompe avec le temps. Les couleurs suggérées sont les nuances de
vert, de beige et de marron. Si vous possédez un petit graveur-fraiseur,
gravez-le sur du métal ou du bois. En plus du pentagramme, vous pourrez
rajouter d'autres symboles qui sont liés à vos traditions magiques préférées.
Le choix de la décoration est quant à lui très personnel. En analogie avec les
Deniers du Tarot.

La tenue rituelle

Il
s'agit d'un des sujets qui a fait couler beaucoup d'encre, mais ce ne sera pas
le cas ici. Si vous estimez qu'il faut suivre une tradition à la lettre en
opérant revêtu(e) uniquement “du ciel et des étoiles”, autrement dit nu(e),
libre à vous. La nudité rituelle est une pratique, sans doute issue des
pratiques néo-païennes chamaniques, et généralement pratiquée dans la Wicca
(surtout gardnérienne et alexandrienne). Même si cela paraît naturel pour
beaucoup, certains pourraient être rebutés pour une raison ou une autre.

Replaçons-nous
surtout à notre époque avec un petit détail qui a son importance : si vous
choisissez de pratiquer à l'extérieur dans le plus simple appareil, cela
pourrait vous attirer des ennuis avec la police pour exhibitionnisme et
atteinte aux bonnes mœurs. De toute façon, la nudité n'est pas nécessaire pour
affirmer un quelconque désir du retour aux sources de la Nature. Cet aspect
symbolique peut être laissé de côté. Ayant pratiqué la Magie avec et sans
vêtements, je n'ai pas noté de différence majeure, sauf sur la facture de
chauffage ; il faut reconnaître que je suis un tantinet frileuse.

Il
est important de comprendre le rôle tenu par les vêtements que vous porterez
durant vos pratiques magiques. Garder constamment un esprit de pureté étant
primordial, le port d'une robe rituelle prend alors tout son sens par ce
symbole de sacralité. Le principe de revêtir une tenue spéciale est aussi un
stimulant psychologique puisqu'en passant ce vêtement, vous marquez une rupture
momentanée avec votre vie profane pour endosser votre identité sacrée.

Le plus souvent,
cette robe est en forme de “T” et descend jusqu'aux chevilles. Les manches
peuvent aller jusqu'aux poignets, mais ce n'est en rien une obligation.
Certaines tenues rituelles proposées dans les enseignes ésotériques sont dotées
de manches évasées très jolies, mais qui risquent de prendre feu en pendant
au-dessus des bougies. Elles ont aussi une capuche, symbolisant la coupure
effectuée avec la vie profane, pour une dimension plus “mystique”, mais
beaucoup de praticiens officiant chez eux la trouvent inutile.

Ce vêtement ne
devant être porté qu'au cours de vos activités occultes, elle doit être
blanche, propre, consacrée par vos soins, et constituée de fibres naturelles
(coton, chanvre, lin, mais pas la soie qui provoque de l'électricité statique).
Il ne faudra en aucun cas la porter dans la vie de tous les jours ! Elle ne
doit servir que pour la Magie.

Si
l'idée de vous déguiser en druide ou en un personnage du Seigneur des
anneaux ne vous enchante guère, il est toujours possible de respecter la
Tradition tout en s'adaptant aux conditions de la vie actuelle. C'est pourquoi
j'ai choisi d'œuvrer dans une simple tunique longue de style syrienne de lin
blanc. Autre idée, vous pouvez très bien choisir un pantalon (ou une jupe) et
une chemise de style indien, toujours en blanc ou beige très clair et en
matière naturelle. Vous trouverez des vêtements adéquats dans les enseignes
ethniques. D'ailleurs, j'ai pratiqué la sorcellerie les premières années avec
ces vêtements de tous les jours, à condition qu'ils soient propres et
confortables.

Il est recommandé
de n'employer que des fibres naturelles, car elles entrent en harmonie avec
votre peau et en deviennent le prolongement. Les textiles synthétiques ne
suivent pas les changements de votre corps (température de la peau, sudation
excessive). Or, il est primordial de vous sentir à l'aise et libre de vos
mouvements dans votre tenue rituelle. Vous pouvez me croire, rien de tel qu'un
vêtement qui gratte pour se déconcentrer.

Un cordon (de la
même couleur que les vêtements) pour ceinturer la taille et des sandalettes en
cuir compléteront ainsi la tenue rituelle.

Autres fournitures magiques

Voici à présent une
liste non-exhaustive des fournitures qui pourraient être utiles. Elle a été
inspirée pour beaucoup par l'expérience personnelle. Elle n'est en rien obligatoire,
mais vous constaterez sa pertinence par vous-même.

° Des chandeliers ou des bougeoirs, afin d'éviter de mettre de la
cire partout. En prendre autant qu'il en sera nécessaire lors de votre
pratique, les choisir les plus simples possibles et les mieux adaptés pour vos
bougies.

° Un stock de bougies. Celles qui servent directement au rituel
doivent être en cire pour deux raisons : premièrement, si l'on a besoin que la
bougie soit colorée, seules celles en cire sont teintées dans la masse, et
deuxièmement, la cire est une matière noble qui se charge bien (c'est la
matière traditionnelle des dagydes). Il faudrait avoir toujours des mini
chandelles blanches d'avance.

° Un éteignoir pour éteindre les bougies sans se brûler.

° Un petit graveur-fraiseur qui servira à graver ses outils, le
pentacle d'autel sur métal ou sur bois, ses talismans, etc. Le graveur est plus
maniable et précis qu'un burin.

° Du charbon pour l'encensoir. Il est préférable d'utiliser des
charbons ardents tous prêts en boutique.

° Du sel : le sel gemme serait le meilleur choix, sinon vous pourrez
opter pour du gros sel gris non raffiné (sel de Guérande).

° De l'huile d'olive ou de pépin de raisin de qualité bio. Elle sert
pour certaines consécrations, certains rituels et surtout elle servira à faire
vos propres mélanges oléagineux. Prenez de l'huile extra vierge, c'est une
garantie de qualité. Elle a l'avantage de se trouver facilement, et puis c'est
une huile commune à beaucoup de traditions religieuses et magiques.

° Du parchemin végétal. Il servira à tracer les talismans, pentacles,
etc. Le parchemin végétal peut être remplacé par du papier à dessin (dès lors
qu'il est neuf).

° Un kit complet de géométrie : compas, règle, rapporteur et
équerre. Il servira à tracer les talismans, les pentagrammes, et autres
symboles occultes.

° Quelques rubans à mettre dans le grimoire en guise de
marque-pages, mais aussi quelques pièces de tissus colorés afin de
confectionner des pochettes ou des talismans. Les matières sont meilleures en
étant naturelles (coton, chanvre, lin ou velours).

° Une petite boussole de poche pour ne pas “perdre le Nord”.

° Un lot de bouteilles et de bocaux en verre. Ils serviront à
stocker ses philtres, les plantes, les huiles, les encens, etc. Soyons malins
et récupérons les bocaux en verre des conserves de légumes, les pots de
confiture vides et les bouteilles d'huile, cela évitera des dépenses inutiles
tout en faisant moins de déchets dans la nature.

° Des étiquettes d'écolier qui seront collées sur les bocaux,
bouteilles, boîtes ou coffrets, et autres récipients pour identifier au premier
coup d'œil ce qui s'y trouve.

° Enfin, si possible, procurez-vous une malle, un coffre, un coin
d'armoire ou encore une commode pour ranger tout ce bazar. Cela vous évitera de
laisser traîner votre matériel un peu partout.

Le Grimoire ou “Livre des Ombres”

[image: IMG_0043a.jpg]E
GRIMOIRE est un outil qui a une telle importance qu'il
mérite bien qu'on le distingue de ceux que nous venons de voir. La plupart des
praticiens en possèdent un et il est sans conteste leur bien le plus précieux.
De nos jours, le grimoire porte aussi le nom de “Livre des Ombres”[15] (ou L.D.O. pour
les intimes). Ce nom semble approprié puisqu'il décrit bien les sentiments d'un
praticien dans ses relations avec le monde occulte, et dans les rituels
pratiqués qui ne sont que l'ombre de la puissance réelle, d'où cette
appellation moderne, issue de la “"Witchcraft”. En magie cérémonielle, on
l'appelle aussi s Sacramentaire” dans le cadre de pratiques plus
traditionnelles.

Vous
l'aurez compris, il s'agit d'un livre renfermant des invocations, des
descriptions de rituels, des sortilèges, des règles de conduite, ainsi que des
astuces enrichies au fil du temps. Son rôle ne s'arrête pas là, il contient
aussi des informations importantes telles que les remèdes maison, les méthodes
d'utilisation des plantes et pierres magiques, ou encore des recettes de
potions. Libre à vous d'y mettre ce qui vous semble le plus important et,
surtout, le plus utile tout au long de votre cheminement sur la Voie Occulte»

Un
grimoire ne s'achète pas, même si on peut en trouver des exemplaires prêts à
l'emploi en librairie (en anglais le plus souvent). Tout ça pour vous dire
qu'il serait assez surprenant que vous puissiez trouver dans le commerce un
grimoire complet correspondant à 100 % à vos attentes et vos propres pratiques.
Par conséquent, vous devrez constituer le vôtre et cela ne se fait pas n'importe
comment : il faut le choisir avec amour (la couleur de la couverture, la
qualité du papier, la taille). Vous allez voir que tout compte.

La forme à donner au livre

En fait, la taille
de ce document peut varier d'un extrême à l'autre ; les uns pourraient compiler
leurs connaissances telle une véritable encyclopédie en plusieurs tomes épais,
tandis que d'autres préféreront davantage se balader avec un carnet, afin de
toujours l'avoir à portée de main.

Il est possible
de trouver dans le commerce toute une catégorie de livres vierges reliés :
livre d'or, carnet de croquis, journal de voyage, cahier, etc. Toutefois, pour
ceux qui voudraient réellement investir dans un somptueux grimoire artisanal,
un travail d'une telle qualité se paye. Cela dit, quel bonheur de pouvoir
consigner ses connaissances dans de telles merveilles !

Pour
ceux qui ont des aptitudes aux travaux manuels, la possibilité de relier
soi-même son propre livre est une idée très enrichissante. Non seulement parce
que la Tradition recommande qu'un praticien procède de la sorte, mais surtout
cette implication confère au livre obtenu un pouvoir accru. Par exemple, tout
en reliant les pages, vous pourrez y dissimuler un sort de protection. Surtout,
l'ouvrage obtenu sera à l'image des souhaits de son propriétaire : choix du
matériau de la couverture, papier employé, rubans marque-pages, ferronneries
décoratives, etc.

De nos jours,
vous trouverez moult sources d'informations pour vous initier aux bases de la
reliure, par le biais de livres ou encore de sites Internet spécialisés. Des
gens ayant déjà tenté l'expérience ne se priveront pas de vous faire bénéficier
de différents trucs et autres astuces pratiques.

Par
contre, vous vous rendrez compte très vite qu'un livre relié est toujours
récalcitrant à toute modification. Si vous débutez en Magie, il serait sans
doute préférable d'opter pour un classeur afin d'ajouter des données ou de les
enlever à volonté. Le classeur s'ouvre bien à plat, ce qui évite que l'ouvrage
ne se referme à tout moment, le plus mauvais étant au milieu d'un rituel. Le
grimoire devient alors personnel et évolutif en fonction de l'accumulation de
vos connaissances.

De plus, vous
pourrez toujours utiliser des séparateurs pour définir chaque section
thématique. Cela évite bien des recherches infructueuses et permet aussi de
classer ses sortilèges par sujets (amour, santé, protection) pour ne plus les
voir en pagaille. Le classeur offre même l'avantage non négligeable d'employer
des pochettes plastifiées qui protègent les pages. C'est toujours pratique en
cas d'accident ou de maladresse.

Le contenu d’un “Livre des Ombres”

Quand vous aurez
pris le soin de choisir le contenant, le moment sera alors venu de penser au
contenu. Parce que c'est bien joli d'avoir un grimoire, mais savoir quoi mettre
dedans est une autre histoire.

Comme chaque
personne étant unique, un L.D.O. sera alors en accord le plus parfait avec son
propriétaire. Les praticiens n'ont pas tous les mêmes centres d'intérêts en
ésotérisme ; l'un pourrait s'adonner à l'étude des pierres ou des plantes, un
autre à l'étude de la Kabbale, de la Haute Magie Cérémonielle, à l'étude
exclusive de la Wicca, de la divination, et bien d'autres sujets encore. Vous
êtes entièrement libre du contenu de votre grimoire.

Bien qu'ils ne
soient disponibles qu'en anglais, il existe des ouvrages qui constituent de
bonnes sources d'inspiration[16].

L'opération
consiste à noter tous les rituels, les sortilèges, les invocations et les
instructions magiques que vous auriez écrits par vous-même ou obtenus d'autres
sources et que vous souhaiteriez préserver. Vous y inscrirez aussi des listes
de correspondances, des incantations, des cérémonies magiques, des recettes et
toutes autres astuces personnelles utiles.

Comme il doit
exister des “Livres des Ombres” tellement différents les uns des autres, voici
un petit conseil qui ne coûte rien : conservez la première page blanche. Quand
la dernière sera complétée, il sera possible d'élaborer un titre et une
décoration qui refléteront au mieux la synthèse des thèmes qui auront été
abordés tout au long de la pratique magique.

Pour
ceux qui seraient frappés du “syndrome de la page blanche”, voici quelques
idées qui pourraient vous aider à démarrer votre grimoire :

° Page de titre sur laquelle devrait figurer le titre que vous
pourriez avoir choisi pour votre ouvrage. Vous pouvez aussi y inscrire votre
nom secret (voir en Cinquième Partie) ainsi que la date à laquelle vous aurez commencé
votre L.D.O. tout en conservant un espace pour mentionner aussi la date à
laquelle ce tome sera complété.

° La bénédiction et la consécration de votre grimoire.

° La dédication magique est un texte concernant votre engagement en
Magie. Pour mon grimoire, je me suis inspirée de celle figurant dans le livre
de Donald Michael Kraig : Cours pratique de magie moderne (p. 301).

° Les règles éthiques à respecter en Magie, de même que les lignes
de conduite que vous aurez consciemment choisies de vous fixer et de suivre.

° Le rituel de projection et de fermeture du cercle magique.

° Une représentation de votre autel afin d'avoir sa disposition bien
en mémoire.

° La description ainsi que les utilisations de vos outils magiques,
leurs connections avec les Eléments, comment les fabriquer, etc.

° Les rituels de purification et de consécration.

° Les influences des Éléments et des planètes.

° Les phases de la Lune et du Soleil.

° Les différentes correspondances et autres analogies occultes dont
vous pourriez avoir besoin. Ce sont des éléments incontournables dans toutes
vos pratiques magiques.

° Les rituels des sabbats et autres esbats (du moins si vous vous
intéressez à la Wicca).

° Quelques scripts magiques : théban, malachim, runique, pictish
swirl ou énochéen.

° Une compilation de symboles et talismans planétaires.

° Une section réservée à la divination ou encore à l'astrologie.

° Différentes recettes végétales : encens, mélanges pour le bain,
des huiles, lotion, encres, potions, ou encore tisanes en tout genre.

Rappelez-vous
qu'il ne suffit pas de recopier bêtement ce qui se trouve dans les livres ou de
faire du “copier-coller” à la chaîne pour remplir votre grimoire avec tout et
n'importe quoi. Confrontez plutôt différentes lectures avec vos propres
expérimentations. Pour chaque sujet dont vous aimeriez traiter, prenez de
nombreuses notes sur des brouillons avant d'en recopier la synthèse au propre.
Rappelez-vous ce qui a été mentionné dans la Première Partie, sur l'utilité des
fiches de lecture dans votre apprentissage.

Autre chose, si
vous transcrivez un rituel ou un sort, mentionnez toujours sa source. Non
seulement par respect pour l'auteur, mais aussi vis-à-vis des autres praticiens
avec qui vous voudriez partager vos rituels. Cela ne donnera pas une bonne
impression de s'approprier un sort qui n'est pas le vôtre. De plus, dans le
mensonge, vous risqueriez de perdre toutes les énergies positives emmagasinées.

Par contre,
n'ayez pas peur de retoucher un rituel pour l'adapter au mieux à vos besoins.
Bien au contraire, laissez-vous aller à écouter votre intuition et votre
instinct. Une telle attitude ne peut conduire qu'à augmenter votre magie
personnelle en lui apportant le terreau nécessaire à son éclosion et à son
épanouissement. Après tout, un “Livre des Ombres” est une compilation de vos
connaissances et de vos rituels, sûrement pas des textes sacrés.

Avant
de vous emballer à l'idée d'écrire votre L.D.O. dans un alphabet secret,
réfléchissez sérieusement au problème de traduction pour la relecture. Il est
bien plus facile d'écrire dans votre langue et de bien cacher votre grimoire.
Néanmoins, si vous avez certains secrets à garder, n'hésitez donc pas à
utiliser un autre script ou même une autre langue comme le grec ou le latin.

Je crois qu'il
n'est pas inutile de mentionner l'importance de soigner son orthographe et sa
syntaxe. Car un texte qui serait plus parsemé de fautes qu'une galaxie peut
avoir d'étoiles ne rend pas honneur à son auteur et encore moins à la Magie
elle-même. En plus, un baragouinage écrit en phonétique et SMS n'en facilite en
rien la relecture.

Tradition et modernité

Pour ceux qui
voudraient rester attachés à une certaine Tradition, les incantations devraient
être rédigées à la main. Il ne fait aucun doute que l'écriture des mots à la
main ajoute à l'efficacité du “Livres des Ombres”, car une fraction de votre
énergie demeure physiquement à l'intérieur des mots et du livre lui-même,
car c'est là que se rassemblent les pouvoirs mis dans les textes. Sans compter
que l'usage de rituels manuscrits pendant la célébration magique possède un
pouvoir d'évocation incomparable. Les invocations, talismans et autres
incantations devraient donc être écrits à la main au jour et à l'heure correspondants
à leur planète ; un pentacle de Vénus sera alors tracé un vendredi en heure
vénusienne.

Rédiger son
grimoire à la main offre également la possibilité de pratiquer la calligraphie,
voire même d'employer des encres magiques que vous pourriez fabriquer avec
soin, en préparer plusieurs en fonction des correspondances, ou vous les
procurer au sein d'enseignes spécialisées.

Depuis
la fin du XXe siècle, nombre de praticiens sont allègrement passés
non pas à l'ère du Verseau, mais à celle de l'informatique. Ils ont ainsi dactylographié
leur grimoire pour créer ce qu'on pouvait appeler la “Disquette des Ombres”.
Bien sûr, avec l'arrivée d'Internet et des unités de stockage portables, on
pourrait davantage parler aujourd'hui de «Clé USB des Ombres”.

Personnellement,
j'ai préféré dactylographier mon grimoire personnel. J'imagine déjà les
puristes préparant mon bûcher (rires). Quoi qu'en disent ceux qui sont attachés
bec et ongles à la Tradition, faire son grimoire sur ordinateur peut avoir, de
nombreux avantages :

° cela permet de retravailler les textes à volonté (sans avoir à
tout réécrire à chaque fois). Pratique quand le livre fait plus de deux cents
pages ;

° vous pouvez y intégrer des illustrations dont vous pourrez
retravailler les dimensions à l'infini, sans effet de collage disgracieux ;

° il est possible d'employer de magnifiques typographies, ce qui est
pratique quand nous n'avons pas le temps de nous attabler de longues heures
pour la calligraphie ;

° et surtout de pouvoir en partager les pages via Internet.

° Dans un souci de lecture, il est préférable que le texte soit sur
la page de droite et les dessins ou illustrations correspondants sur la page de
gauche. C'est plus pratique à l'usage.

Cependant, il
faut bien admettre que les supports informatiques ont une durée de vie beaucoup
plus limitée dans le temps par rapport à un livre, sans compter le risque de
voir son matériel de stockage rapidement obsolète, alors qu'il y a des livres
qui existent depuis des centaines d'années.

Alors oui, on
peut très bien réaliser son livre via l'informatique, mais il est plus avisé
d'en faire une impression de sauvegarde de façon régulière pour tout avoir sous
la main en cas d'imprévu. Il serait rageant de perdre bêtement des années de
travail et de recherches parce que votre ordinateur ou le disque dur sont
passés de vie à trépas.

Outil magique par excellence

Puisqu'il s'agit
d'un livre destiné à l'usage de la Magie, il doit donc être consacré à cet
effet. C'est pourquoi chaque livre doit être purifié, consacré et que la
bénédiction doit être ensuite inscrite en préface. Surtout, ne marquez rien à
l'intérieur tant que cela n'a pas été fait ! Ou au pire, utilisez l'astuce de
laisser la première page libre pour y inscrire la bénédiction au dos.

Il arrive aussi
que le grimoire devienne magique le jour de son achat (ou de sa bénédiction)
qui ne devrait pas s'effectuer n'importe quand : en effet, il est recommandé de
choisir un jour de force, en conjonction astrologique positive par rapport à
votre thème astral. Ainsi, les Anciens choisissaient le plus souvent le jour de
leur anniversaire. Bien que ce soit plus intéressant, n'allez pas imaginer que
ce soit une obligation absolue.

Sur Internet,
vous pourrez trouver différentes variantes pour ce rituel dans pratiquement
tous les sites de magie, mais il en existe d'autres dans les livres. Je pense
notamment au sort de protection que l'on trouve dans l'ouvrage de Scott
Cunningham, La Wicca, magie blanche et art de vivre.

Quoi qu'il en
soit, plutôt que d'adopter le premier rituel venu, il est vivement conseillé
d'en chercher plusieurs afin de choisir celui qui conviendrait le mieux et,
pourquoi pas, prélever des éléments dans différentes pratiques afin de créer
votre propre rituel, comme j'ai été amenée à le faire pour le mien.

Vous l'aurez
compris, fabriquer son grimoire n'a rien d'un geste anodin et implique une
action volontaire. Chaque fois qu'il est ouvert et utilisé, son pouvoir en est
renforcé. Toutes les indications collectées se renforcent mutuellement, créant
une énergie participant au pouvoir du livre que seul son propriétaire peut
consulter et utiliser. Au contraire, s'il ne sert jamais, il deviendra un objet
inerte. N'oubliez pas qu'un grimoire possède le pouvoir d'enchaîner les forces
de l'invisible grâce aux véritables entreprises que sont les rituels activement
chargés d'influences astrales qui y sont inscrits.

Une
dernière précision concernant votre grimoire. Si vous envisagez sa création
avec une certaine inquiétude, il vaut mieux vous abstenir et la reporter à plus
tard. Après tout, rien ne presse, et chaque grimoire est rédigé en temps et en
heure.

Les bougies magiques

[image: IMG_0141.jpg]N
PEUT estimer que la magie des bougies remonte à une
époque aussi lointaine qu'incertaine, au moment où l'humanité a commencé à
combiner différentes graisses animales à de la cire d'abeille et d'y tremper
des mèches à plusieurs reprises afin d'obtenir les premières chandelles.
D'ailleurs, il s'agit toujours de la méthode de fabrication la plus ancienne.

Le simple fait
d'allumer des bougies dans une pièce donne une ambiance particulière et nous
sommes nombreux à le faire car cela fait un bien immense. Par exemple, allumer
une bougie parfumée est un véritable délice des sens. Pensons aussi aux bougies
sur les gâteaux d'anniversaire, à celles que l'on met dans la chambre d'un malade
pour favoriser sa guérison, celles que l'on allume amoureusement en vue d'une
nuit de passion, etc. Les exemples ne manquent pas à ce sujet.

La magie des
bougies et des chandelles fait indubitablement partie de notre quotidien. À
partir de là, il n'est pas sorcier d'apprendre à renforcer cette magie innée et
à contrôler ainsi sa puissance. La lumière et les chandelles font partie
intégrante de la Magie et de la sorcellerie, et une chose est sûre : nous
sommes loin de voir cesser leur utilisation.

Ne
vous leurrez pas pour autant : la bougie en elle-même n'est pas capable
d'exaucer vos vœux. Car une telle magie n'est pas instantanée et vous ne résoudrez
pas vos problèmes simplement en allumant la mèche. Toutefois, c'est un puissant
outil qui se combinera à la force de votre magie personnelle.

C'est l'énergie
que vous mettrez, autant lors de la consécration des chandelles que celle
déployée lors des cérémonies magiques, qui leur apportera leurs pouvoirs. Les
bougies devenant en quelque sorte les ambassadrices de votre volonté vers le
divin. Durant un sortilège, vous concentrez votre volonté dans la lueur
vacillante qui transmettra votre souhait dans l'astral.

La
magie des bougies est sans aucun doute l'une des plus simples qui puisse
s'offrir à vous. Cependant, n'allez pas croire pour autant qu'elle ne développe
pas une puissance étonnante quand elle est appliquée avec la volonté et la
concentration requises. C'est le genre de magie qui, combinée à vos aptitudes
personnelles, favorise la combinaison d'un objet hautement symbolique qu'est
une chandelle à d'autres éléments rituels (encens, plantes, cristaux, etc.) à travers
lesquels votre volonté est catalysée. Gardez à l'esprit que cette conviction
restera le facteur essentiel de votre rituel.

Les bougies, porteuses de la Flamme
Divine

Depuis toujours,
l'humanité a eu un respect des plus profonds doublé d'un engouement singulier
pour le Feu et son pouvoir ambigu, à la fois porteur de bienfaits et
destructeur.

Bien que
l'utilisation des bougies soit assez récente dans l'histoire humaine, il ne
fait pas l'ombre d'un doute que le Feu est l'âme même de la Magie, une offrande
de pure énergie. Devenue de nos jours le support le plus employé, qu'elle soit
offerte au divin ou à d'autres entités, la bougie constitue un apport d'énergie
considérable. C'est une forme de magie profondément liée à la foi, à la
dévotion ainsi qu'au recueillement.

Pour résumer, la
flamme d'une bougie constitue un “pont” entre notre réalité physique et les
plans subtils de l'astral, puisqu'elle illumine de la même façon ces deux
plans.

La flamme qui
s'élève est alors représentative du savoir, de la Vie, de la prière, de tout ce
qui contribue à valoriser l'ascension de l'âme vers le divin à travers les
sphères spirituelles.

Depuis la
légende de Prométhée qui vola le Feu Sacré à Zeus, le père des dieux, le Feu
est universellement lié aux divinités, mais aussi à l'astre solaire et à ses
manifestations annuelles (équinoxes, solstices et sabbats mineurs).

Ce caractère
sacré du Feu s'est vu renforcé de moult aspects symboliques que l'on peut
retrouver dans de nombreuses cérémonies : sacrifices rituels, purification,
initiation, sabbats, rites de passage, mais aussi de nombreuses festivités au
cours desquelles de grands feux ou des torches (pour des processions) sont
allumés.

Les
bougies participent à la vibration de l'action magique en matérialisant
l'Élément du Feu pendant les rituels. La lumière tient une place privilégiée, pour
ne pas dire essentielle, dans toute pratique occulte en tant qu'agent émetteur
vibratoire.

Elles sont
utilisées très fréquemment au cours des différentes pratiques magiques
existantes car leur principale fonction réside dans l'ouverture d'une porte
entre différents plans d'existence. Si j'ai parlé précédemment de leurs
aptitudes vibratoires, c'est parce que la cire des chandelles colorées est un
excellent condensateur fluidique.

Par ailleurs, il
convient surtout de vous rappeler ceci : ne pratiquez jamais de rituel sous un
éclairage électrique ! La raison est que l'électricité, lorsqu'elle est émise
sur le plan physique de la matière, brouille et perturbe le flux des vibrations
astrales qui doivent être déployées lors d'un rituel.

Comment utiliser les chandelles ?

Faire brûler une
bougie grâce à la focalisation du pouvoir de votre volonté, soutenue par une
visualisation sans faille, afin d'accomplir un rituel est l'un des actes les
plus basiques qu'on puisse faire en Magie. D'ailleurs, c'est le plus souvent
par ce type de rituel que bien des praticiens ont commencé à faire leurs griffes.
Du moins, tel a été mon cas. Reste encore à savoir comment s'y prendre.

Certains
parmi vous préféreraient peut-être fabriquer leurs propres bougies. Cela vous
permettrait d'y inclure des herbes, des huiles essentielles ou des pierres
réduites en poudre dans la cire pour accroître leur pouvoir. A ce propos, il
n'est pas inutile de consulter des ouvrages d'artisanat et de loisirs qui
expliquent comment élaborer différents types de bougies. C'est très instructif
tout en permettant de faire preuve de créativité, au niveau des formes et des
couleurs.

Voilà une bonne
chose à laquelle je vous encourage car cela vous permet d'obtenir un article de
magie plus puissant que ce que vous pourriez trouver dans le commerce. D'autre
part, cela vous offre la possibilité de charger vos propres bougies durant la
phase même de la fabrication (qui peut devenir en soi un rituel complet et
indépendant). Les avantages sont indéniables, mais il faut bien se souvenir que
ce n'est pas obligatoire car les chandelles teintées dans la masse disponibles
dans les magasins sont ainsi tout aussi utiles pour vos pratiques.

Si vous voulez
tenter l’expérience des bougies artisanales, vous trouverez quelques titres
intéressants sur la magie des bougies dans la bibliographie à la fin de cet ouvrage.

Autre point, il est de loin préférable
d'employer les bougies de cire teintées dans la masse. Celles en cire naturelle
sentent un parfum particulier que j'adore. C'est une question de moyens mais
aussi (et avant tout) de goût. Évitez les bougies colorées à l'extérieur et
blanches à l'intérieur. Leur usage est déconseillé dans la pratique de la Magie
car ces chandelles économiques dégagent un niveau énergétique et vibratoire
quasiment nul.

Il existe aussi
dans le commerce des mini-chandelles qui se consument en un peu plus d'une
heure. Elles ont désormais ma préférence quand il s'agit d'utiliser des bougies
dans un rituel car elles sont plus pratiques que la chandelle classique, qui
brûle en sept à huit heures, et qui me sert à présent de bougie d'autel. Les
mini-chandelles offrent aussi l'avantage de n'occasionner aucun gaspillage
puisqu'elles sont presque toujours utilisées en entier.

Pour allumer les bougies, les praticiens ont tous leur méthode. Pour certains, le briquet
doit être proscrit dans le cadre des pratiques magiques cérémonielles, alors
que pour d'autres, ce sont les allumettes qui sont prohibées. Je me demande
bien ce qui peut fonder de telles idées. Quoi qu'il en soit, le feu reste le
feu et il m'arrive d'utiliser aussi bien des allumettes qu'un briquet. J'aime
bien allumer une petite bougie blanche, puis consacrer cette flamme à la Magie
avant d'embraser toutes les chandelles requises lors d'un rituel de même que
l'encens.

Tout en allumant
une chandelle, vous devrez être fortement concentré à ce que vous faites et
aussi pourquoi. Par conséquent, pas de geste machinal à ce moment-là !

Chargée ou non ? Bien qu'il soit possible d'employer les bougies telles quelles,
sans aucun préparatif préalable, plusieurs praticiens préfèrent enduire celles-ci
avec des huiles végétales afin de les charger et de rehausser leurs effets
magiques, tout en les imprégnant de votre magnétisme.

[image: IMG_0144.jpg]Si cette technique est adoptée,
il faut savoir comment enduire ses chandelles. En effet, il ne suffit pas de
les tremper dans une mixture ou de les badigeonner du doigt. La méthode
employée par la plupart des praticiens, lorsque vient le moment d'appliquer une
huile, est d'enduire l'index de sa main dominante, puis d'appliquer l'huile de
deux façons selon le schéma exposé : (a) vous allez de la mèche vers la base de
la bougie pour attirer ; (b) de la base de la bougie vers la mèche pour
repousser au loin des vibrations non désirées.

En revanche, si
vous voulez combiner les deux méthodes, c'est possible en séparant une bougie par
le milieu. En fonction de la couleur (si elle est bicolore) et du but à lui
consacrer, vous oindrez chacune des deux moitiés : l'une pour invoquer et
l'autre pour bannir. C'est une méthode à adopter pour les bougies d'autel aussi
bien que pour représenter un ancrage assurant une certaine stabilité.

Pour éteindre les bougies, le plus simple reste encore de pincer la mèche avec deux doigts
humectés de salive (promis, sans risquer de vous brûler). Le mieux est que vous
les mouchiez avec un petit éteignoir réservé à cet usage.

Certains auteurs
préconisent d'éteindre les bougies en soufflant dessus, après avoir pris la
précaution de placer une main derrière afin de recueillir l'énergie. Voilà qui
tient pour moi du non sens le plus total. En effet, cela s'explique de façon
simple et logique : en soufflant la flamme, vous risquez de disperser les
énergies émises. Ce n'est donc sûrement pas la main qui pourra retenir la fuite
des énergies subtiles. C'est à peu près aussi efficace que de vouloir retenir
de l'eau entre ses doigts ! Il est important de ne jamais souffler les bougies
car c'est un sacrilège de “tuer” ainsi la Flamme de la Vie ; n'oubliez jamais
que toutes les forces de la Nature sont présentes dans la flamme d'une
chandelle, surtout si elle a été consacrée.

Enfin, il est
très important d'éteindre les bougies dans le sens inverse de celui dans lequel
elles ont été allumées (en commençant donc par éteindre la dernière bougie, et
ainsi de suite).

Que faire des bougies après un rituel ? Sauf pour les cas où il est demandé de les laisser se consumer
entièrement, il faudra jeter les restes de bougies utilisées. Une bougie, comme
pour bien d'autres objets, sera toujours utilisée neuve, afin d'éviter le
phénomène de rémanence énergétique. Ne faites donc pas l'erreur d'employer une
bougie qui aura déjà été allumée précédemment car elle ne doit servir qu'une
seule fois ! Si elle n'est pas consumée en entier à la fin de votre rituel, il
faudra vous en débarrasser.

Certains auteurs
nous demandent même d'enterrer ou de détruire les bougies selon un rituel bien
précis, mais en général, on peut tout simplement les jeter à la poubelle ou
encore les enterrer. Pourquoi, me demanderez-vous ? Parce qu'un rituel attire
des vibrations magiques précises en rapport avec le but de la cérémonie. Or, si
les bougies ne sont pas vierges (ou neuves), les vibrations provenant d'autres
sources risqueraient d'annuler celles qui seront ensuite invoquées par votre
rituel magique, ou de créer un imbroglio énergétique complexe et d'autant plus difficile
à gérer.

Les différentes sortes de bougies

Dans cette forme de
magie, quatre types de bougies sont généralement utilisés.

Les bougies d'autel aussi appelées “bougies divines”, symbolisent le divin dans votre
sanctuaire. Elles peuvent être blanches, mais aussi en pure cire d'abeille
(elles ne devront alors leur teinte qu'à celle, naturelle, de la cire).

Très souvent, on
vous demandera de placer deux bougies sur l'autel, une sur la gauche et une sur
la droite. D'accord, mais savez-vous à quoi font-elles référence ? Elles
symbolisent une notion reprise dans tous les courants de pensée. Ce sont les
piliers de la Rigueur et de la Miséricorde de l'Arbre de Vie Kabbalistique,
mais aussi les deux polarités manifestées (nuit-jour ; noir-blanc ; Yin-Yang ;
Lune-Soleil ; féminin-masculin ; Déesse-Dieu), la force électrique et la force
magnétique évoquées par Franz Bardon ou encore les deux colonnes Jakin
et Boaz situées à l'entrée du Temple Maçonnique.

Quoi qu'il en
soit, les bougies d'autel devraient toujours être plus larges et plus grandes
que les autres qui y figureront aussi. Il est préférable d'employer carrément
des cierges ou des bougies pilier, comme des bougies de sanctuaire, au lieu des
chandelles. Sinon, prenez des bougeoirs plus élevés. Les bougies d'autel sont
toujours les premières à être allumées et les dernières à être éteintes lors
des cérémonies.

Les bougies personnelles (ou astrales) sont déterminées en fonction de la demande effectuée. Par exemple,
si la demande est de nature mercurienne, la couleur correspondra alors à celle
de la planète Mercure. De même, ces bougies pourront aussi être liées au Signe
astrologique de la personne liée à la demande. Tout comme les analogies de
couleurs peuvent enfin être choisies selon les correspondances différentes. Au
niveau de la forme, il s'agit de chandelles, normales ou taille “mini”.

Les bougies témoins sont blanches et représentent une personne directement concernée
par un rituel. Il s'agit soit du praticien qui agira alors pour lui-même,
soit pour quelqu'un d'autre (membre de la famille, ami ou autre). Il est
question ici d'une personne précise.

Ce peut être
aussi une association, une entreprise ou même un groupe de personnes informel,
pourvu qu'il soit uni par des objectifs communs ou par un même égrégore
énergétique.

Quand la bougie
témoin représente une personne, elle contient, dans la mesure du possible, un
élément corporel de celle-ci (cheveux, salive, sang, rognures d'ongles, peaux
mortes) ou encore une image d'elle (signature, carte de visite ou photo).
Sinon, graver le nom, le prénom et le Signe zodiacal sur la bougie peut être
amplement suffisant. La couleur de la cire, au lieu d'être blanche, pourra
correspondre à l'analogie zodiacale.

Si la bougie
témoin représente un groupe, l'élément personnifiant à rajouter sera différent
: le logo de l'association ou de l'entreprise, l'annonce légale de sa création
ou une copie de ses statuts.

Les bougies d'offrande sont destinées à véhiculer une demande, via sa flamme, du plan
physique de la matière au plan astral ; il est préférable qu'elle soit à
l'image de la demande et des besoins.

Pour résumer, il
n'y a pas de règle pour les bougies d'offrande. Elles représentent tout ce que
nous pouvons vouloir. Elles peuvent très bien être utilisées seules ou dans le
cadre de petits rituels simplifiés. Notons aussi que c'est avec les bougies
d'offrande (aussi bien qu'avec les bougies astrales) que l'on fait appel au
symbolisme, positif ou négatif, des couleurs.

C'est là que la
plus grande liberté d'action est permise, tout comme la créativité dont on
pourrait faire preuve (forme, couleur, parfum).

Autres formes de bougies

Même si c'est
l'usage de cierges et de chandelles qui est plus que largement privilégié au
cours des pratiques magiques, il n'est pas inintéressant de rajouter des
informations concernant les autres bougies disponibles dans le commerce, et qui
peuvent être aussi très utiles lors d'un rite ou d'un sortilège. Une bougie
dotée d'une forme particulière peut alors combiner son symbolisme à la couleur
avec laquelle elle est faite. Voici donc une petite sélection de ces
différentes formes que j'ai choisies spécialement pour leur intérêt pratique.
Elles servent surtout en tant que bougies d'offrande.

Les bougies pilier (ou bougies de sanctuaire) sont rondes et d'une épaisseur supérieure à 3 cm. Elles sont
principalement utilisées comme cierges d'autel car leur combustion est plus
lente. Ce qui est d'ailleurs nécessaire, puisqu'elles sont allumées en premier
et éteintes en dernier. On peut les mettre sur un candélabre à trois bougies :
une noire à gauche et une blanche à droite (pour représenter l'équilibre de
l'Akâsha) et une bougie au centre pour représenter la sphère d'influence
requise durant le rituel (planète, Élément, divinité, etc.).

Les bougies bicolores, dites “double action”, transforment les énergies négatives en
énergies positives. Elles peuvent servir soit dans un rituel double, soit pour
renverser un sort. En noir et blanc, elles seront à utiliser pour supprimer les
mauvais sorts ; en rouge et noir, elles seront à utiliser si quelqu'un tente de
détruire sa vie affective ou sentimentale ; en vert et noir, elles seront à
utiliser si quelqu'un cause des problèmes dans sa vie financière ou
commerciale, etc.

Une neuvaine
est une dévotion qui consiste à offrir pendant neuf périodes de suite (jour,
mois, année) une prière ou une démarche de piété à une entité spirituelle
particulière. Une prière se trouve inscrite au dos de chacune d'elle, mais il
en existe aussi qui sont vierges de représentations issues du catholicisme. Il
s'agit alors de bougies blanches dans des récipients translucides, blancs ou
colorés. Afin de la rendre efficace, on écrit neuf fois nos désirs sur des
bouts de papiers que l'on place ensuite sous la bougie. Il est très facile
d'adapter cette pratique et de remplacer les saints par des dieux d'autres
panthéons selon leurs couleurs et en rajoutant une image les représentant.

La bougie sept nœuds donne d'excellents résultats et est très utilisée par les personnes
qui en connaissent l'utilité. Faite de sept boules l'une sur l'autre (les
nœuds), elle est utilisée dans le but de brûler l'un des nœuds afin de
provoquer les résultats désirés, et ce chaque jour pendant une semaine. Et
parce qu'il faut une semaine pour achever ce sort, le rituel n'en sera que plus
puissant. Diverses couleurs sont disponibles : voir les correspondances des
couleurs.

Les bougies dites “macumba” (une magie brésilienne) présentent toute une collection dans
laquelle on peut trouver des formes et des couleurs très diverses : flèche,
colombe, clef, cœur, épée, étoile, ange, pyramide, etc. Cela peut être
intéressant de les utiliser comme bougie d'offrande, encore faut-il que la
couleur et le symbole de l'objet soient compatibles avec le but à atteindre.
Même si l'on peut reprocher à ce genre d'articles un caractère purement
commercial, leur utilisation ou non relève des goûts de chacun.

Les bougies en forme d'animaux
(surtout en chat) sont particulièrement utilisées dans les rituels ayant pour
but de trouver un animal familier ainsi que dans toute pratique magique
chamanique faisant appel aux animaux. Les noires contrecarrent la malchance et
protègent les animaux ; les rouges favorisent l'amour ; les vertes la
prospérité ou la guérison de son compagnon.

Les bougies de formes humaines, parfois aussi appelées “dagydes”, sont indubitablement liées à la
sorcellerie depuis très longtemps. Elles servent à représenter la personne
(homme ou femme), pour laquelle un rituel est pratiqué. Le plus souvent, ces
figurines sont utilisées pour des sorts d'amour ou relationnels. Elles peuvent
attirer ou repousser l'amour, offrir une protection et même bannir une maladie
dans les rituels de guérison, etc.

La bougie en tête de mort ne semble être disponible qu'en blanc ou en noir. Blanche, elle sera
utilisée dans le but d'établir un contact, lors des séances de spiritisme, avec
des esprits bienveillants ainsi que dans le but de libérer une personne
possédée. Elle aura également une action bienfaisante au niveau des énergies et
de la santé. Tandis que la version noire est utilisée pour créer un contact
avec des entités négatives et avec les ténèbres. Elle sera donc très utilisée
lors de travaux de destruction ou, a contrario, pour chasser les problèmes
causés par d'autres personnes.

Les correspondances des couleurs

L'utilisation de
ces outils consiste à attirer et harmoniser la fréquence vibratoire d'une
sphère d'existence, afin que son énergie puisse se manifester jusqu'au plan
matériel où nous vivons.

La nature des
entités ou des sphères célestes s'exprime par la graduation de l'éclat lumineux
qu'est la couleur. La lumière produite émet alors un rayonnement énergétique,
une fréquence subtile spécifique qui, selon la couleur de la lumière employée,
engendre une vibration particulière qui résonnera en parfaite harmonie avec des
Entités ou des Sphères d'existences données. Encore un cas où la Loi d'Analogie
prend toute son importance, parce qu'à travers les influences élémentales et
planétaires, chaque Élément et chaque planète correspond à ces nuances spécifiques.
Les couleurs astrologiques ont même été rajoutées pour plus de précision.

Les
couleurs ne représentent pas des idées abstraites ou des idées qui seraient le
fruit de la seule imagination. Car s'il existe une correspondance analogique,
elle est trop souvent confondue avec d'autres, plus douteuses et quasiment
nulles quant à leurs effets : elles sont déductives, voire même psychologiques.

Je pense ici à une des erreurs les plus
communes que l'on retrouve chez les novices : celle de croire que la couleur
verte est associée à l'argent en raison d'un lien psychologique reliant le vert
au dollar américain, le fameux “billet vert”. Pourtant, la véritable
correspondance du vert tient à l'Élément Terre et aux auspices matériels
auxquels cette couleur est liée, dont la prospérité. Comprenez-vous mieux la
nuance ?

Alors commençons
sans plus attendre à effectuer un tour d'horizon des couleurs les plus
utilisées en bougies et les correspondances qui leur sont attribuées. Les
différents aspects font référence aux propriétés des bougies si elles ne
représentent pas les influences élémentales, planétaires ou zodiacales[17].

ARGENT

Aspects positifs : Douceur, poésie,
entente familiale, tenter une réconciliation.

Aspects négatifs : 0

Planète : Lune

BLANC

Aspects positifs : Pureté, sincérité,
vérité, offrande, bonté, paix, espérance, innocence, lumière, spiritualité et
foi.

Aspects négatifs : Lâcheté, anémie ou
maladie, affaiblissement, infirmité, manque de vigueur ou de vitalité,
impuissance (sexuelle), timidité, débilité physique ou mentale.

BLEU ROI

Aspects positifs : Succès dans les
entreprises, bien engager des affaires administratives, gagner des procès,
saisir la chance, favoriser la force, intuition, dévotion, inspiration,
spiritualité, foi, mysticisme, fidélité, sincérité, loyauté, paix, espoir,
confiance, compréhension.

Aspects négatifs : Ce qui peut
engendrer la peine et le chagrin, la froideur ou la frigidité, la mélancolie,
la dépression, l'émotion stérile, l'apathie, la faiblesse, l'obscurité.

Élément : Eau

Planète : Jupiter

GRIS

Aspects positifs : Tout ce qui a un
rapport avec l'âge, la vieillesse, la maturité, la sagesse, mais aussi
l'atténuation de situations difficiles, la paix du cœur et de l'esprit.

Aspects négatifs : Ce qui concerne
les aspects les plus tristes de l'âge, vieillesse, solitude, affaiblissement
des facultés, deuil...

JAUNE

Aspects positifs : Foi, gloire,
augmenter la force-pensée, accélérer une guérison, intelligence, joie, bonheur,
lumière gaieté, la vie en général.

Aspects négatifs : Ce qui concerne la
fausseté, le mensonge, la perfidie, la jalousie, l'instabilité, la tromperie
sous toutes ses formes, la lâcheté, la faiblesse (morale ou physique), la
méfiance, la maladie et la souffrance, l'adultère, la ruine.

Élément : Air

NOIR

Aspects positifs : Gestation, lente
maturation, germination, initiation.

Aspects négatifs : Dépression,
mélancolie, découragement, désespoir, tristesse, pessimisme, affliction, peine,
souffrance, abattement, désolation, ruine, calomnie, faillite, diffamation, malveillance,
sabotage, vols et escroquerie, toutes les formes de préjudice, injustice, voire
maladie ou mort...

Planète : Saturne

OR

Aspects positifs : Chance pure, les
bonnes réalisations financières, la fraternité, la joie, parfois la fortune, le
contact avec l'invisible.

Aspects négatifs : 0

Planète : Soleil

ORANGE

Aspects positifs : Chance, réussite,
estime des autres, popularité, gaieté, mariage et union.

Aspects négatifs : Hypocrisie,
dissimulation.

Planète : Mercure

POURPRE

Aspects positifs : Autorité
matérielle et spirituelle, prestige, rang social, chance financière, gloire,
dignité, sagesse, idéalisme, noblesse, religion, philosophie, méditation.

Aspects négatifs : Ce qui a un
rapport avec les excès de puissance : tyrannie, autorité trop forte, abus de
pouvoir, décisions arbitraires, despotisme, ambition démesurée, orgueil...

ROSE

Aspects positifs : Amour, mariage,
tendresse, affection, liens stables, aspect romantique de l'amour.

Aspects négatifs : 0

ROUGE

Aspects positifs : Passion, courage,
sexualité, force, santé, chaleur, ardeur, dynamisme, triomphe, amour,
créativité, enthousiasme, naissance.

Aspects négatifs : Tout ce qui peut
éveiller, inciter, augmenter, ou utiliser à des fins négatives la cruauté, la
violence, la vengeance, la haine, la guerre, la révolte, la colère, les
passions dangereuses et incontrôlées, la débauche, l'anarchie, la folie, le
meurtre...

Élément : Feu

Planète : Mars

VERT

Aspects positifs : Argent, sécurité
financière, succès, équilibre de la vie, force, jeunesse, renouveau, fertilité,
abondance, croissance, plaisir, immortalité ; mais aussi ce qui concerne le
calme, la paix, la stabilité, la joie et le bonheur, la tranquillité.

Aspects négatifs : La rancune,
l'esprit de vengeance, le soupçon, le désordre, les conflits, toutes les formes
de désaccord, la colère, la lâcheté, la maladie et la faiblesse, l'avarice, la
jalousie et l'envie...

Élément : Terre Planète : Vénus

VIOLET

Aspects positifs : Piété,
sentimentalité, sagesse, bonté, méditation, calme, mysticisme, sacré, voyance,
intuition, au-delà, occultisme, ténacité, persévérance, amour de la vérité et
mystère.

Aspects négatifs : Sacrifice,
angoisse, nostalgie, goût du passé.

Élément : Akâsha (ou Esprit, même
s'il ne s'agit pas d'un Élément tel quel)

Planète : Saturne (correspondance
possible également)

Les aspects
négatifs que vous venez de voir n'ont été donnés qu'à titre informatif
afin de vous faire bien comprendre que rien n'est jamais entièrement bon ou
mauvais dans le monde. Par conséquent, vous emploierez les bougies avec
conscience, comme tout autre item en Magie.

Les correspondances zodiacales

Pour les couleurs
liées aux Signes du zodiaque, les auteurs s'en sont donnés à cœur joie avec des
différences d'opinion flagrantes, avec parfois plusieurs couleurs pour un seul
Signe, voire même une même couleur attribuée à deux Signes. Encore un cas où
bien des systèmes référentiels entrent en considération, en fonction de chacun.

 	
Zodiaque

 	
Planète

 	
L.M. Lecompte

 	
L. Rangoni

 	
P. Saint-Martin

 	
Bélier

 	
Mars

 	
Rouge

 	
Rouge

 	
Rouge

 	
Taureau

 	
Vénus

 	
Vert

 	
Bleu foncé, Rose

 	
Jaune clair

 	
Gémeaux

 	
Mercure

 	
Blanc

 	
Jaune, doré

 	
Argent

 	
Cancer

 	
Lune

 	
Argent

 	
Blanc

 	
Vert

 	
Lion

 	
Soleil

 	
Or

 	
Orange

 	
Or

 	
Vierge

 	
Mercure

 	
Gris léger

 	
Bleu clair

 	
Marron

 	
Balance

 	
Vénus

 	
Vert sombre

 	
Bleu clair, rose

 	
Jaune foncé

 	
Scorpion

 	
Mars

 	
Rouge sombre

 	
Rouge

 	
Grenat

 	
Sagittaire

 	
Jupiter

 	
Bleu roi

 	
Argenté, gris

 	
Bleu clair

 	
Capricorne

 	
Saturne

 	
Noir

 	
Marron, noir, vert

 	
Gris perle

 	
Verseau

 	
Saturne

 	
Violet

 	
Gris

 	
Orange

 	
Poissons

 	
Jupiter

 	
Bleu pâle

 	
Bleu foncé, argenté

 	
Violet, mauve

À noter que la
bougie blanche, que j'ai donnée pour les Gémeaux, peut être employée pour
toutes les opérations, en tant que bougie neutre. Elle est mise ici au Signe
des Gémeaux, car la bougie que la correspondance de ce Signe devrait être de
couleurs mélangées. De telles bougies n'étant pas faciles à se procurer sur le
marché, on la remplace par une bougie blanche, qui symbolise en fait ce mélange
de toutes les couleurs.

Il est rare que
des auteurs expliquent clairement l'origine de leurs correspondances (pour peu
qu'ils le sachent eux-mêmes). La meilleure explication que j'ai pu trouver sur
les correspondances zodiacales a été donnée par Jean-Luc Caradeau.

En effet, il
explique que les quatre Éléments en comprennent deux qui sont dits “spirituels”
(l'Air et le Feu) alors que les deux autres sont “matériels” (l'Eau et la
Terre). Les Éléments spirituels régissent donc le “domaine diurne” d'une
planète et les matériels concernent son “domicile nocturne”. Or, ce sont ces
mêmes aspects qui vont déterminer la couleur correspondante à un Signe du
zodiaque, chaque planète étant liée à deux Signes, sauf le Soleil et la Lune.

Afin que vous
compreniez de quoi il retourne, voici deux exemples concrets. Le signe du
Taureau est le domicile diurne de Vénus alors que la Balance en est le domicile
nocturne. Ces deux Signes se partagent la couleur verte. Le signe du Taureau se
voit donc attribuer le vert vif tandis que la Balance hérite d'un vert sombre.
Autre exemple : Jupiter qui gouverne à la fois les Signes du Sagittaire et des
Poissons. Leur couleur est donc le bleu. Toujours selon ce principe de domicile
diurne et nocturne, les Poissons se verront attribués le bleu clair et le bleu
roi pour le Sagittaire.

En conclusion,
chaque planète s'étant vu attribuer une couleur, ce seront les nuances claires
(ou brillantes) et foncées (ou plus sombres) qui détermineront les couleurs
inhérentes à chacun des douze Signes du zodiaque. Là encore, il n'est pas
question de bien ou de mal dans ces attributions puisqu'elles dépendent
uniquement de la couleur affiliée à une planète.

Précautions importantes et sécurité

Histoire de finir ce chapitre en beauté, ce
sera pour démontrer que les proverbes sont pleins de bon sens. Comme celui-ci :
“Qui joue trop avec le feu finit par se brûler.” C'est pourquoi voici quelques
consignes de sécurité.

° Ne laissez jamais une bougie brûler sans surveillance ou à
proximité de matières inflammables comme le tissu (nappe d'autel, rideau, tenue
rituelle) ou des plantes. Si vous devez vous absenter, éteignez préalablement
les bougies à l'aide d'un éteignoir.

° Ne laissez jamais de bougie allumée à la portée des enfants et des
animaux domestiques.

° Veillez aussi à ne pas mettre de bougie en dessous d'une planche,
meuble ou autre objet ; la chaleur dégagée par la flamme affectera tout ce qui
se trouve au-dessus. Il en est de même pour les appareils électriques qui
pourraient être endommagés.

° Les bougies qui doivent brûler longtemps seront placées dans un
bougeoir au format adapté. Assurez-vous aussi que le récipient qui contiendra
la cire fondue n'est pas brisé, qu'il est assez grand pour ne pas déborder, et
qu'il ne risque pas de provoquer un incendie.

° Si une bougie brûle dans un récipient en verre (cela vaut aussi
bien pour le métal), ne prenez jamais le contenant à mains nues. Le récipient
est alors très chaud et vous risquez alors de vous brûler ou de répandre de la
cire fondue.

° Ne mettez jamais de bougeoirs et autres candélabres en contact
direct avec une nappe, mais sur une surface isolante (du marbre, bois, liège ou
verre).

° Pour éviter que la cire ne colle au chaudron ou aux bougeoirs, il
est possible d'en enduire le fond d'huile.

° Ce qui m'amène à vous dire qu'il ne faut jamais brûler des papiers
ou autres matières inflammables dans un récipient qui aura été ainsi huilé.
Utilisez pour cela un autre récipient résistant au feu.

° N'oubliez pas que les huiles prennent facilement feu. Evitez donc
d'en verser sur la flamme d'une bougie. Il ne faut pas beaucoup d'huile pour
recouvrir une chandelle avant de l'allumer.

Les encens et fumigations

[image: IMG_0156.jpg]N
OCCIDENT, l'encens était couramment utilisé dans le
passé pendant les enterrements, les messes, les offices religieux ou les écoles
spirituelles. Il était intimement lié à la vénération des Déités. D'ailleurs,
l'encens était utilisé autrefois afin de faire un pont entre le Ciel et la
Terre, un message de l'humain vers le divin, de façon à établir un contact
direct avec la Source Divine du Tout. La fumée qu'il dégage fait de la
combustion de l'encens un des rites les plus fondamentaux qui soit.

“Autrefois,
nos ancêtres voyaient là une dissolution des limites du temps et de l'espace,
et cette liberté était source d'inspiration conduisant à l'apaisement et la
découverte de soi. Le mot latin inspirare est en ce sens très révélateur
: il nous indique de quelle façon les senteurs ont une influence positive sur
nous et nous inspirent lorsque nous les inspirons. Brûler de l'encens est un
don de temps que nous faisons à notre âme.

[...] Les
cultures anciennes employaient l'encens comme moyen d'entrer en contact avec
les forces subtiles de la nature, d'en recevoir des messages et de mieux
comprendre les liens qui la régissent. Lorsqu'on brûle une plante et qu'elle se
consume, celle-ci nous révèle son âme et sa force ; en quelque sorte, elle
partage sa sagesse avec nous. Voilà ce que nos ancêtres savaient et
expérimentaient. Et si, au moment de brûler de l'encens, nous veillons à bien
respirer ses effluves, nous serons conduits au royaume de la nature, initiés
aux secrets des plantes et introduits aux mystères de leurs énergies subtiles.
Ce sera là un profond enrichissement. Grâce au rituel très ancien de la
fumigation, le lien entre l'homme et le monde végétal nous sera de nouveau
accessible.” (Suzanne Fischer-Rizzi, Le guide de l'encens)

De
nos jours, au début du XXIe siècle, avec cette envie d'un retour aux
sources, de plus en plus de gens étudient et comprennent l'utilité des encens.
Certains se contentent de dégager une douce fragrance dans leur domicile, mais
il est pourtant utile de savoir que même avec un bâtonnet d'encens allumé, ce
sont en quelque sorte vos pensées qui s'envolent avec la fumée gracile qu'il
dégage. Alors il vaut mieux être prudent et maître de vos pensées et désirs
quand vous vous trouvez à proximité d'un encens en combustion.

Vous devez
comprendre qu'en Magie, l'encens ne sert pas qu'à développer un simple parfum
agréable à respirer ; ses implications sont plus profondes et techniques. Bien
au-delà de cela, il a une place privilégiée au cours du rituel. Il ne faut pas
oublier que la Magie et l'encens sont indissociables ; tous deux vont de pair
et se renforcent mutuellement afin d'aboutir à une dimension plus élevée.
Un rituel est alors comme un verre grossissant qui concentre les énergies, les
amplifient et les magnifient. Les encens employés en Magie constituent un
chemin intemporel qui contribue au développement intérieur et permet de vivre
plus consciemment. Les rituels nous aident alors à mieux gérer notre vie, à
surmonter des périodes critiques, à approfondir notre sagesse. Vous pouvez
brûler de l'encens durant les séances de méditation ou en accompagnant des
prières, la fumée de l'encens nous reliant aux énergies divines et sacrées.

Gardez
d'ailleurs toujours à l'esprit le caractère sacré d'une fumigation, interdisant
son utilisation à tout usage profane[18].
Cela constitue un sacrilège, et encore plus si l'encens a été consacré au
préalable.

“On
peut dire qu'un parfum adapté est, si le reste est correct, une assurance de
réussite pour la plupart des opérations magiques.” (Jean-Luc Caradeau, Usage
des poudres et encens en magie et théurgie)

Les différentes formes d’encens

Il faut savoir qu'à
l'origine, le mot “Encens” désignait la résine d'oliban. Mais maintenant, le
terme “encens” (sans majuscule) est devenu générique pour toutes formes de
résines à brûler.

Les plus connus
et les plus employés au quotidien sont sans conteste les cônes et les
bâtonnets. Aisément disponibles dans le commerce, il suffit de les allumer pour
libérer leurs parfums. Ce sont les encens combustibles. Il vous est tout à fait
possible de les utiliser chez vous pour éliminer les ondes négatives qui y
stagnent. Dans ce cas, il vous suffit de choisir un encens de bonne qualité et
dont les fragrances vous sont agréables. Les encens en sticks ou en cônes sont
alors parfaits pour assainir des lieux tout en leur conférant une ambiance plus
sereine. Il est toutefois préférable d'opter pour des sticks dont la
composition soit naturelle.

Bien que les
praticiens actuels de la sorcellerie en aient généralisé l'usage, les bâtonnets
et les cônes ne sont pas utilisables dans le domaine magique. Certes, ils y
tiennent une place privilégiée en raison de leur simplicité d'usage. Pourtant
leurs effets vibratoires sont beaucoup moins puissants, sans compter que l'absence
de la composition rend difficile de leur attribuer une quelconque
correspondance analogique. Au mieux, après avoir été exorcisés et consacrés,
ils peuvent servir à de légères purifications, à la méditation, ou encore comme
offrandes aux divinités, etc.

Ce sont donc les
encens non combustibles (compositions végétales à base de résines, d'herbes et
d'huiles) qui seront davantage recommandés dans toutes les pratiques magiques.
Ces encens en grains sont embrasés dans un encensoir, sur des charbons ardents,
pour que les vapeurs se diffusent abondamment dans l'atmosphère.

Les propriétés occultes des encens

On note au moins deux fonctions principales
de l'encens :

1/ “Intoxiquer”
la conscience des praticiens afin qu'ils puissent tomber dans un état altéré de
conscience propice à l'accomplissement d'un rituel. Bien entendu, le but de la
manœuvre ne consiste pas à vous encrasser les poumons dans un épais rideau de
fumée dont l'opacité vous aveuglerait. Les encens agissent sur votre esprit
afin d'élever votre niveau de perception et de concentration sur une fréquence
plus rapide et plus éthérée. Un peu comme une sorte de transe, comme le
faisaient déjà les chamans partout dans le monde bien des siècles auparavant.

2/ Ajuster
l'atmosphère vibratoire pour que celle-ci soit en parfaite harmonie avec les
vibrations planétaires invoquées, permettant à ces dernières de se manifester
sur le plan terrestre lors des cérémonies complexes de la Haute Magie, de la
magie évocatoire ou des opérations de nécromancie.

L'atmosphère
vibratoire est l'un des aspects les plus méconnus des encens, en rapport direct
avec la Loi d'Analogie. Pour comprendre cette propriété occulte, il faut savoir
avant tout que les plantes, les herbes et les arbres sont des réceptacles de
forces vibratoires. En regroupant leurs propriétés spécifiques sous une même
“fréquence” (planétaire, par exemple), vous obtiendrez alors des compositions
végétales dont les effets seront amplifiés.

En employant une
combinaison végétale adéquate, cela provoque des effets magiques qui se
répercutent sur tous les plans, des plus subtils à celui plus concret de la
matière. Et quand l'action du feu libère ces vibrations dans toute leur
ampleur, il devient alors possible de se mettre au diapason avec les fréquences
et courants occultes invoqués durant un rituel.

Bien
qu'étant associé à l'Air au cours des rituels, l'encens manifeste à lui seul
les quatre Éléments : le Feu qui l'embrase par la combustion du charbon, l'Air
par sa fumée qui délivre son arôme aux deux, l'Eau par le mouvement ondoyant de
ses volutes et la Terre par l'origine végétale de l'encens ainsi que les
cendres qui en résulte (très utiles pour exorciser des lieux hantés).

Il est présent
dans les temples et les églises car il favorise la prière et la concentration sur
une demande. Naturellement, il en va de même pour la Magie et la sorcellerie.
Les entités de l'au-delà qui, pendant les rituels, servent d'intermédiaire
entre les hommes et le divin, apprécient les cadeaux d'encens et vibrent en
harmonie avec leurs parfums.

Car l'histoire
nous a déjà montré que l'humanité connaissait les vertus des encens de soutenir
les forces spirituelles. Par le biais de fumigations, l'esprit s'ouvre encore
plus aisément aux énergies subtiles environnantes, par-delà le monde quotidien
et profane qu'est le nôtre. L'encens alors tisse un lien reliant le monde divin
et notre esprit par sa délicate fumée odorante.

“La
fumée et ses fragrances créent une atmosphère de dévotion, de dignité, de
recueillement et soutiennent nos prières et nos méditations ; la fumée qui
s'élève symbolise la quête de l'âme cherchant à s'unir au divin. C'est la
raison pour laquelle, dans pratiquement tous les rituels, il est fait usage
d'encens.” (Suzanne Fischer-Rizzi, Le guide de l'encens)

Les résines naturelles

Les encens suivants
(ainsi que les autres encens magiques) sont désignés comme étant des encens de
base. Ce sont des résines naturelles employées depuis des temps immémoriaux
pour leurs grands effets vibratoires. Ils possèdent tous des propriétés magiques
admirables, dont la purification et la protection.

Brûlées, ces
résines constituent en elles-mêmes de remarquables et puissants agents
magiques, mais en se basant sur leurs correspondances, elles pourront aussi
être ajoutées à toutes les formules végétales que vous voudriez préparer en
fonction de vos pratiques ; ces résines en décupleront les effets vibratoires. Non
seulement cela garantit la qualité et la fraîcheur des mélanges, mais cela
permet aussi d'en connaître la composition précise, tout en les chargeant de
propriétés occultes.

Voici les
résines d'encens qui peuvent être couramment employées en Magie. Certains de
ces encens sont universellement connus et d'autres moins. Tout ce que vous
voudriez savoir sur les vertus magiques des plantes ainsi que leur préparation
figure dans l’Encyclopédie des plantes et des pierres magiques et
thérapeutiques.

Ambre jaune (Soleil/Saturne) : Parfois appelée “or du nord”, c'est une résine fossile vieille
d'environ quarante millions d'armées ! La plus belle qualité d'ambre provient
de la baltique. Très puissante, la plus précieuse résine en Magie, l'ambre
dégage un parfum apprécié des dieux, il symbolise l'attraction solaire,
spirituelle et divine. Il apportera la puissance et la force dans un rituel de
pouvoir. Il sera utilisé pour les rituels de guérison et dans les rituels,
ayant pour but de favoriser la divination ou la clairvoyance (il permettra
l'ouverture du troisième œil). Reliant l'homme au Soleil, la fumigation d'ambre
crée une atmosphère propice au renouveau et à la vivacité intellectuelle. De
même, ajoutez un soupçon d'ambre à tout encens destiné à la consécration d'un pentacle
ou d'un talisman. Symbole par excellence de la virilité, on l'utilisera dans
les rituels en rapport avec la sexualité masculine. Il est bon de déposer un
peu d'ambre sur l'autel et sur ses objets car cela a pour effet d'amplifier les
vibrations magiques. La fumée d'ambre étant appréciée par toutes sortes
d'entités, il convient d'en brûler modérément, surtout si vous ne voulez pas
voir votre Temple envahi par toutes sortes d'entités non invitées.

Ammoniaque (Saturne) : Cette résine est reconnue pour ses puissantes propriétés
démonofuges. On l'utilisera donc lors des purifications d'un lieu, lors
d'exorcismes, pour chasser les esprits des morts malfaisants et comme un
puissant protecteur contre toutes les influences négatives. Elle entre dans la
composition des encens nécromantiques. Une fumigation de gomme arabique (50 %)
et de coriandre concassée dans une boutique avant l'ouverture permet de chasser
les importuns et d'attirer la clientèle sérieuse. Particulièrement utile pour
chasser les ivrognes d'un bar. À ne surtout pas confondre avec l'ammoniaque,
liquide dangereux pour la santé et qui provient de la putréfaction animale !

Assa fœtida (Saturne) : Autrement appelé aussi “fiente du diable” ou “férule fétide”, cet
encens éloigne les esprits qu'on ne désire pas invoquer ; c'est un démonofuge.
Cet encens (à l'odeur désagréable et persistante) a pour propriétés de chasser
les ennemis nuisibles et d'empêcher ceux mal intentionnés de nous atteindre.
Cette gomme a des effets puissants sur les nerfs. On l'utilise alors pour
contrer la panique, la peur, les grandes nervosités et les psychoses. C'est une
excellente protection contre les influences susceptibles de rendre
psychiquement malade. Une fumigation avec une part égale de myrrhe soulage les
irritations ou les chocs émotionnels. Portée autour du cou, cette résine
purifie l'organisme et le protège des fièvres. Attention, car Son odeur
nauséabonde peut provoquer des nausées et une impression de mal de mer assez
désagréable.

Benjoin (Mercure/Jupiter) : Jadis appelé le “vrai baume”, le benjoin de Sumatra dégage une
odeur légèrement âpre mais aussi relevée d'une subtile odeur vanillée. Le
benjoin réconforte l'âme et apporte une sensation de paix intérieure. Mélangé à
de l'oliban et du cèdre, il est idéal en cas de tristesse, de blessure
émotionnelle ou affective. Il apporte une intense purification et protège la
maison. Il éloigne les mauvais esprits et les ennuis, favorise la prospérité
dans le commerce en attirant les clients dans une boutique. Mercurien, il
développe aussi les activités de l'esprit et rend l'intellect plus subtil. On
peut alors faire brûler du benjoin au moment d'entreprendre une activité
créatrice (peinture, musique, etc.).

Camphre (Lune) : Ceci n'est pas une résine, mais une essence solide, une substance
blanche cristalline qui est d'origine synthétique la plupart du temps. Le
camphre naturel est extrait du camphrier de Bornéo. Utilisé selon la tradition
pour son pouvoir de purification et d'assainissement des lieux, il dégage
l'atmosphère des déchets éthériques et psychiques indésirables. Le camphre
détruit aussi les entités négatives telles que les larves et apporte une
lucidité illuminatrice à la victime de ces attaques. Il permet également de
clarifier l'esprit et d'aider à maintenir la concentration, ainsi que la
protection du psychisme et de la santé. Il se diffuse automatiquement à la
chaleur. Les fumigations de camphre sont particulièrement favorables à la
pratique de tout exercice respiratoire (yoga, méditation, arts martiaux) ou
récitation de mantras.

Copal (Soleil/Saturne) : Sève extraite du Bursera vivant dans diverses régions du monde
telles que l'Amérique (du Sud et Centrale, l'Afrique, l'Inde ou encore les
Philippines). Traditionnellement, cette résine au parfum de pin et de citron
était recueillie quand un arbre était frappé par un éclair, le dieu de la
foudre lui ayant transmis sa vigueur. Le copal est utilisé pour les désenvoûtements,
et la purification des lieux, des pierres et des cristaux. Mélangé à de
l'encens, il sert aux rites initiatiques, à la purification spirituelle et à accompagner
les méditations à caractère mystique. La variété la plus intéressante est Je copal
tendre d'Amérique. Il assure également les voyages à l'étranger et favorise
tout ce qui vient du cœur. C'est l'encens par excellence des chamans
amérindiens, La résine de copal d'Amérique Centrale se présente sous trois
formes distinctes, et chacune a ses propriétés :

Le copal blanc (Soleil) est un peu transparent et a une odeur légère, claire, citronnée et
fruitée qui n'est pas sans rappeler l'oliban. Son parfum est comme un souffle
de tendresse qui purifie l'être intérieur, soutient l'activité mentale et
spirituelle. Cet encens est principalement utilisé pour les exorcismes ainsi
que les contacts avec les autres plans. Il permet de favoriser l'action faite
sur le plan astral (pour la création d'égrégore par exemple).

Le copal doré (Soleil) est employé comme substitut à l'ambre jaune. Il dégage une odeur
fine, douce et chaleureuse. Il ouvre les sens, stimule l'imagination,
l'intuition et favorise la créativité artistique. Le copal doré est aussi
utilisé pour les désenvoûtements et les purifications des lieux. Il assure
également les voyages à l'étranger et favorise tout ce qui vient du cœur.

Le copal noir (Saturne) possède une odeur balsamique, forte et mystérieuse. On l'appelle
aussi “copal de la nuit” car il porte en lui l'énergie mystique de l'obscurité,
nous reliant à la Terre et nous connectant avec les profondeurs de l'âme. Sa
fumigation aide à reconnaître ses contradictions et à entrer en contact avec
les zones d'ombre de son âme. Associé à Jupiter, cet encens est également
utilisé lors des célébrations religieuses et des invocations. On dit aussi
qu'il permet de guider les âmes des défunts et d'apaiser les âmes tourmentées.

Dammar (Mercure) : L'une des caractéristiques de cette résine est d'être fortement
réfringente ; c'est pourquoi on l'appelle “résine œil de chat”, Le dammar est
traditionnellement utilisé pour la protection et la purification. Il stimule
l'esprit et clarifie les états mentaux diffus tout en apportant la Lumière aux
zones d'ombre de votre âme. Il apporte ainsi une aide précieuse en cas de
tristesse, de mélancolie et d'humeur dépressive. Il favorise la clairvoyance et
aide à trouver l'inspiration. Cet encens possédant une fragrance claire,
fraîche et subtile, il sera donc à utiliser pour tout travail psychique, ainsi
que pour tout ce qui touchera à la divination et à la clairvoyance,

Elémi des Philippines (Mercure) : La gomme d'élémi se présente le plus souvent en un état visqueux.
En brûlant, elle dégage une agréable odeur boisée, citronnée et fraîche. Elle
est connue pour éclaircir les pensées, donner de l'énergie et stimuler toutes
les facultés mentales. On pourra par exemple l'utiliser pour les séances de
méditation, les exercices de yoga ou avant tout travail nécessitant d'avoir les
pensées claires (études par exemple). L'élémi instaure une ambiance de
renouveau et d'espoir ; ce qui peut grandement aider à un meilleur état d'être.

Euphorbium (Saturne) : Cette résine est puissamment démonofuge quand elle est brûlée pure.
Elle entre aussi dans la composition d'encens démoniaques. En la brûlant avec
une résine neutre (comme la gomme arabique), l'euphorbium interrompt
momentanément les phénomènes de hantise. Attention toutefois, car cette résine
est toxique : elle est révulsive, purgative et risque de provoquer des
étourdissements. Veillez à ne l'utiliser qu'en fumigations !

Galbanum mou (Mars) : C'est une résine rare en provenance d'Iran à consistance
relativement souple, à la couleur marron foncé et à l'odeur très
caractéristique : forte et amère, presque fétide. Elle est utilisée depuis des
siècles en Chine, en Egypte, et en Grèce pour prolonger la durée d'une
fumigation car cette substance peut fixer les odeurs plus longtemps. Cet encens
est connu pour stimuler la force qui réside en chacun de nous et qui est
parfois cachée. Il aidera également à entreprendre et à réussir de nouveaux
projets dans sa vie. Le galbanum est un excellent palliatif contre la peur et
la nervosité.

Gomme arabique (Soleil) : Issu de l'acacia, c'est un encens très utile pour les bénédictions
et les rituels de pouvoir, il a pour vertu de protéger contre le mauvais œil.
C'est un puissant stimulant psychique. Brûler un mélange de fleurs d'acacia
(fleurs de mimosa) et de gomme arabique favorise la réussite.

Larmes de Somalie (Lune) : Cet encens est particulièrement conseillé pour résoudre les
problèmes familiaux. Il favorise les relations familiales et assure la joie et
la paix au foyer. Il a le même aspect que l'encens d'oliban, quoiqu'un peu plus
foncé. Renforce l'action des encens de Lourdes et de Nazareth.

Manne (Lune) : Cette résine produite par des arbres italiens, favorise énormément
les gains matériels, qu'il s'agisse d'argent ou d'objets. Elle met en contact
avec les esprits de la Terre, elle a une action sur la santé, la guérison et la
protection contre les maléfices. Fumiger la chambre d'un bébé avant son arrivée
le protégera de tout maléfice et renforcera sa résistance aux maladies. Par
contre, la fumigation de manne avec une plante d'Air ou d'Eau propice à attirer
l'argent amplifiera encore davantage la prospérité matérielle.

Mastic (Mercure) : Cette résine provient du pistachier lentisque et permet des
fumigations fraîches et dégage une légère odeur balsamique qui tient éveillé et
concentré. Vous pouvez ainsi opérer une purification et un renforcement de toute
sa constitution. Ces grains, jaune très clair et transparent, sont utilisés
pour accompagner les pratiques méditatives et aident à la recherche de clarté
et de compréhension. Son parfum favorise les capacités de clairvoyance, de
vison et d'intuition. Le mastic est conseillé en cas de dépression, car il
apporte joie de vivre et bonheur. En Grèce antique, il était aussi employé pour
les cérémonies et rituels de guérison. Il permet la communication avec les
esprits célestes.

Myrrhe (Lune) :
La fumée de cet encens dégage une odeur sucrée, parfum naturel pour les rites
d'adoration qui provoque l'admiration religieuse. C'est l'encens des mystiques
; il purifie les lieux et apporte la sérénité, la protection des enfants, de la
santé et de la chance. La myrrhe protège des mauvais esprits, sert dans les
fumigations de guérison, de méditation et de contemplation car elle aide à la
concentration mentale. On l'utilisera pendant les rites de louange, sa fumée
pouvant aussi servir à purifier les aliments avant une offrande rituelle.

Oliban (Soleil) : Appelé aussi avec raison “Encens pur” c'est une résine qui dégage
un agréable et incomparable arôme. Il renforce toute action magique, c'est
l'encens universel car il permet de remplacer n'importe quelle autre résine. Il
génère de très hautes vibrations qui le font entrer en résonance avec les plus
hautes Sphères. Excellent pour les rituels d'adoration et d'évolution, il
s'agit d'un encens de base qu'il vaut mieux toujours avoir d'avance. C'est un
purifiant, un démonofuge, de même qu'il favorise le voyage astral, incite à la
méditation métaphysique. Les fumigations d'encens sont donc conseillées à ceux
qui se trouvent face à un problème apparemment impossible à résoudre. La
solution ne tarde pas à se présenter d'elle-même.

Opopanax/Opomax (Mars) : Appelé “myrrhe douce” car appartenant à la même famille, l'opopanax
a un parfum de lavande très surprenant. La fumigation dégage des senteurs
agréables, rappelant les vieilles bibliothèques riches en mystères. La fumée
est censée envelopper l'individu dans un nuage de parfum qui l'immuniserait
contre tout agent nuisible. Également connu sous le nom d'“encens du lion”, il
est très utile pour les rituels de purification, les désenvoûtements et les
protections. Martien de nature, cet encens permet aussi de bénir les armes et
sert dans les charmes d'invulnérabilité. L'opoponax développe les capacités
sensorielles, le don d'observation, l'intuition et l'inspiration.

Pin (Mars) :
Étant l'une des plus couramment utilisée en pharmacie, il est assez facile de
se procurer de la résine de cet arbre. Une fumigation de pin protège contre les
pratiques magiques malveillantes. Réchauffante et tonifiante, elle entre dans
la composition des encens destinés aux rites de fertilité et dans ceux utilisés
pour prolonger la jeunesse ou freiner le vieillissement. L'encens de pin permet
d'accroître la virilité, de se protéger contre les énergies négatives qui nous
entourent, de purifier son environnement, et d'apporter la force et la
puissance nécessaires à la réalisation d'un projet. N'hésitez pas à en faire
brûler avec du sang-de-dragon lors des rituels de puissance !

Sang-de-dragon (Mars) : résine rouge sombre à l'odeur balsamique, exsudée par les écailles
du fruit du rotang d'Indonésie, l'encens de sang-de-dragon présente
d'incroyables propriétés. Très puissant, il décuple la force des poudres et des
autres encens, et accélère la rapidité de la demande. Mieux vaut utiliser cet
amplificateur avec précaution ! Il sert aussi pour purifier et combattre les
mauvais sorts et autres énergies négatives, même puissantes. Ce mystérieux
encens est utilisé depuis très longtemps comme offrande de protection. C'est
aussi un encens de contre-attaque très efficace pour retourner tout mauvais
sort contre son expéditeur. Le sang-de-dragon serait aussi utilisé pour faire
revenir les amants volages, fixer un homme dans le mariage ou encore pour
combattre l'impuissance. Réduit en poudre, il est très volatil et fait
éternuer. Il faut éviter de trop en faire brûler car, à forte dose, il est
légèrement psychotrope. De ce fait, il sert comme aide pour faire des voyages
astraux.

Santal rouge (Vénus) : Son odeur douce et chaleureuse calme, harmonise, caresse l'âme et
les sens. C'est une poudre qui, une fois brûlée, purifie l'atmosphère de toutes
influences négatives et favorise la réconciliation. Elle a également pour vertu
de renforcer la protection aux maladies. On l'utilise en tant qu'offrandes aux
divinités, mais aussi pour apporter la longévité. On emploie la variété rouge
pour fumiger les sceaux pentaèdres et trièdres, ainsi que certains yantras.

Soufre (Soleil) : Il entre dans la composition de nombreux encens en tant
qu'adjuvant... certainement en raison de ses propriétés facilitant la combustion.
Par ailleurs, cet encens en poudre est utilisé pour purifier les lieux et
pratiquer des exorcismes. C'est un minéral toxique : il est recommandé de ne
l'utiliser qu'à faible dose dans les compositions d'encens. Ne l'utilisez
surtout jamais seul !

Storax (Jupiter) : Substance extraite du styrax officinal. Il semble que les Anciens
et les Orientaux fassent une différence entre le storax et le styrax, à,
l'inverse des droguistes occidentaux. Cette résine protège durant le sommeil et
facilite les sorties astrales. Elle protège des énergies négatives, donne
confiance en soi, le sens des responsabilités, favorise la fidélité et purifie
l'atmosphère. D'autre part, le storax peut remplacer le benjoin dans de
nombreuses compositions, ce qui peut sembler normal puisque ces deux résines
sont de la même famille végétale.

Les encens composés

La composition de
ces encens n'est pas connue car le secret est jalousement protégé par les
fabricants, les noms ayant été déposés à l'Institut national de la propriété
industrielle[19].
Les attributs de ces mélanges ont néanmoins été prouvés. Tous purifient,
évacuent les lieux où brûlent les vibrations denses de colère, de tristesse ou
d'érotisme pesant. Chacune des résines suivantes a pourtant des spécificités
propres.

Comme les
recettes varient d'une enseigne à l'autre, il n'est pas facile d'établir des
notes pertinentes au sujet de ces encens, nous limitant aux seules informations
fournies dans les catalogues.

Encens d'Arabie (Soleil) : Il a approximativement les mêmes propriétés que l'encens d'oliban.
Il est utilisé pour les invocations effectuées à l'extérieur. En effet, les
élémentaux répondent plus vite lorsque s'élèvent les Vapeurs de cette résine.
Il permet également d'appuyer toute action magique et convient aussi pour
toutes les purifications.

Encens de Bethléem (Vénus) : C'est un mélange de grains rouges, roses, verts et noirs qui
donnent une couleur violacée quand on le réduit en poudre. Il s'utilise de
préférence pour les invocations Sur l'autel ainsi que pour les cérémonies. Il
convient aussi pour les retours d'affection ainsi que les rituels de chance et
de réussite. Conseillé pour la magie des bougies lorsque l'on ne dispose pas du
parfum exact (un peu comme un “Joker”), il appuie sur toutes les actions
magiques. Il possède les mêmes propriétés que l'encens de Lourdes. Vous devriez
en avoir toujours une réserve pour faire face aux cas d'urgence.

Encens d'église (Soleil) : Ce mélange de divers encens réduits en poudre favorise le recueillement
profond et là prière. Il sert à purifier l'atmosphère de toute impureté
émotionnelle ou mentale. On l'utilise aussi pour toute pratique d'adoration, de
prière et de méditation, pour les messes, exorcismes, consécrations,
bénédictions, etc. Par contre, il ne peut servir aux rites magiques ou
théurgiques sauf dans le cas de consécrations d'objets, de pentacles et
talismans (en remplacement des encens planétaires).

Encens de Jérusalem (Saturne) : Cet encens purifie et agit en faveur de celui qui prie, comme si la
grâce lui était accordée en rémission des imperfections humaines. Destiné à la
purification et accroît le désir de vaincre les difficultés. Utile aussi pour
favoriser toutes les actions magiques. Il offre une grande protection lors des
rituels et cérémonies et permet l'emploi de bougies. Cet encens est conseillé
pour là purification et la consécration des Temples Magiques (Occultum) ou des
oratoires et des pièces destinées à la pratique méditative.

Encens de Lourdes (Lune) : Son nom se rattache au culte de la Vierge et, par là même, aux
Déesses mères et vierges. Il agit donc avec une particulière efficacité sur les
vibrations féminines : il est de nature magnétique et, au contact d'une aura
féminine ou dès qu'un rituel est destiné à une femme, il recharge la partie
magnétique qui se répercute ainsi sur la partie électrique et rétablit
d'éventuelles carences dans l'électromagnétisme de la personne. Il bénéficie
donc aux jeunes filles, aux enfants ayant moins de sept ans. Il permet
également d'attirer la chance en amour. Il peut servir pour les rituels de
guérison par la prière et la consécration de linges de guérison.

Encens de Nazareth (Jupiter) : De nature magnétique, c'est un encens favorable aux pratiques
magiques liées à la famille, qu'il s'agisse d'y établir la paix ou d'en
accroître les ressources financières. Il est conseillé aussi pour toute
opération concernant le commerce ou le travail. Facilite les relations
commerciales et de travail, efficace pour orienter un procès, entretenir de
bonnes relations avec son banquier, améliorer sa position sociale, et aboutir à
une recherche d'emploi.

Encens pontifical (Soleil) : Parmi les encens, il règne par sa fragrance étrange où domine
l'oliban, l'ambre et bien d'autres résines aromatiques. C'est un excellent
encens employé dans de nombreux rituels, surtout les opérations de magie
collective. Il favorise les actions lointaines et la télépathie. Il purifie et
consacre toute atmosphère. A utiliser avant les séances d'invocation et de
prière ou comme encens de base pour tous ces rituels, en ajoutant une pincée
d'un autre encens aux propriétés spécifiques. L'universalité de sa nature est
surprenante ! C'est l'encens qui peut s'employer pour toutes les opérations. Il
sera adapté à toutes les démonstrations publiques (ou de groupe) dès lors qu'il
s'agit de susciter l'admiration ou le respect plutôt que la compréhension.
C'est le meilleur encens à employer pour mettre en place un talisman ou un pentacle
collectif, mais aussi pour consacrer une statue ou une image destinée à
l'adoration du public et inciter à une élévation spirituelle.

Encens tibétain (Soleil) : Cet encens à l'odeur très agréable vous aidera lors des séances de
méditation. Vous parviendrez ainsi à un stade de vide mental profond et
spirituel ou pour toute réflexion sur le destin de l'humanité : la mort, la vie
après la mort. Il sera aussi très utile pour toute séance de relaxation ou de
sophrologie.

Encens des trois Rois Mages (Vénus) : Composé d'oliban, de myrrhe et de benjoin, c'est un glorificateur
et un puissant purificateur, favorisant l'élévation spirituelle et la concrétisation
des désirs et des idées exprimés avec une forte conviction. Il convient pour
tout rituel visant à promouvoir une idée ou satisfaire un souhait, quel que
soit le domaine, pourvu que la volonté y soit exprimée avec force. Ici,
l'Elément Feu domine. Cet encens à l'odeur douce et un peu fruitée chasse les
influences maléfiques apporte la purification sur les lieux aussi bien que sur
les personnes. Il résout les problèmes sentimentaux : rencontre, liaison,
retour d'affection. Il apporte l'équilibre de l'âme, du corps et de l'esprit. À
employer pour la ré-harmonisation énergétique sur tous les plans. Notez que cet
encens agit plus sur les causes que sur les conséquences qui en résultent.

Quelques notions pratiques

Précautions à
prendre : Ne brûlez jamais de l'encens dans une
pièce dont les portes et les fenêtres sont hermétiquement closes ! Non
seulement à cause de l'oxyde de carbone dégagé par le charbon qui pourrait
provoquer un début d'asphyxie, mais surtout parce que nos poumons ne sont pas
faits pour respirer d'épaisses fumées aromatiques qui sont autant chargées de
goudron que n'importe quel tabac. Bref, il est vital d'œuvrer dans une pièce
bien aérée ; volets fermés avec la fenêtre ouverte. Les fumées d'encens ont
tendance à stagner assez longtemps alors prenez le temps de bien aérer après un
rituel.

Prévoyez
toujours un minimum de matériel pour lutter contre un éventuel incendie : un
seau d'eau et un autre de sable ainsi qu'une pelle à feu (ou de cheminée). La
plus grande prudence reste malgré tout de rigueur.

Méthode pour embraser les pastilles de charbon qui permettront de
faire brûler les résines et autres poudres végétales : Acquérir le matériel requis est encore assez simple, mais c'est au
moment de vouloir brûler de l'encens que les questions commencent à fuser.
Voici grosso modo comment vous y prendre.

Pour les outils,
commencez par vous procurer un encensoir, des charbons ardents (disponibles
dans le commerce), une pince suffisamment grande pour saisir le charbon sans
risque, des allumettes ou la petite chandelle blanche, (avec sa flamme
consacrée) qui sert aussi aux bougies.

Il est vivement
conseillé d'embraser le charbon devant une fenêtre ouverte à cause de la fumée
âcre dégagée par le charbon au début de la combustion. Adoptez sans hésitation
cette idée ! Une pastille mettant jusqu'à quatre heures avant de s'éteindre,
vous pouvez tout à fait allumer le charbon avant de tracer le cercle magique.
Ce qui est déjà fait n'est alors plus à faire.

Saisissez un
charbon à l'aide de la pince puis, portez une flamme sous le bord du charbon.
Celui-ci va se mettre à grésiller en raison du salpêtre qu'il renferme.
Attendez que ces crépitements cessent. La chaleur va alors se répandre jusqu'au
cœur du charbon. Patientez encore quelques instants et assurez-vous que ce
dernier soit bien rouge avant de le placer dans l'encensoir. Une pellicule
blanche commence aussi à apparaître à ce moment-là.

Déposez un peu
d'encens et laissez la fumée se répandre dans l'atmosphère. Rappelons qu'il
n'est pas nécessaire de faire brûler beaucoup d'encens d'un seul coup, mais
plutôt d'en rajouter au fur et à mesure.

Pour fabriquer vos propres encens, je
vous renvoie à deux ouvrages de référence renfermant de nombreuses astuces très
pratiques : Le livre complet de l'encens, les huiles et les infusions de
Scott Cunningham et surtout Le guide de l'encens de Suzanne
Fischer-Rizzi. Ces deux titres sont complémentaires.

Pour finir sur une note amusante : Pour
donner un côté magique à vos encens, rajoutez-y un peu de salpêtre, un adjuvant
neutre qui facilite la combustion de l'encens et le fait crépiter. Attention à
ne pas en faire brûler trop, vous provoqueriez des flammes importantes.

PARTIE IV

[image: IMG_0171.jpg]

~ Eau ~

Symbolisme Occulte

Alphabets et Scripts

[image: IMG_0172.jpg]ANS la pratique de la Magie, de nombreux alphabets et autant de
caractères spéciaux existent depuis des siècles. Ces symboles, correspondant
avec notre alphabet latin, pourront être utilisés afin de répondre à tous vos
besoins d'écriture rituelle. Cette activité implique un effort de concentration,
puisque vous êtes focalisé sur ce que vous faites et pas sur autre chose, ce
qui apporte encore plus de “magie” à vos écrits.

Notez qu'il
existe plusieurs façons d'employer ces alphabets : confectionner des talismans
et des images talismaniques, écrire des noms de pouvoir sur des objets (tels
que bougies, sachets, bijoux ou encore vos outils rituels), et transcrite: des
cérémonies complètes dans votre grimoire.

Si vous désirez
utiliser un de ces scripts afin de rédiger des rituels en entier, vous aurez
beaucoup à gagner en vous entraînant à l'écrire et le relire afin d'en avoir
une parfaite maîtrise. Outre l'assurance qu'une telle pratique confère* cela
vous garantit aussi que vos écrits ne soient pas compromis Si jamais ils se
retrouvaient entre les mains d'autrui.

Le script des mages (ou des magiciens) a été conçu par Paracelse et figure dans
l'ouvrage L'archidoxe magique, à l'époque de la Renaissance, période qui
vit éclore les alphabets magiques comme des pâquerettes. Bien qu'utilisés à des
fins talismaniques, on en retrouve peu la trace dans les ouvrages ultérieurs.

[image: IMG_0172.jpg]

 Le script énochien a été conçu par le Dr John Dee, magicien et astrologue de la reine
Elisabeth 1ère d'Angleterre, et Edward Kelly. Ce script leur aurait
été révélé par des anges. Plus tard, ce script serait pour beaucoup dans la
pensée ésotérique des Rose-Croix, de la Golden Dawn, et surtout de la Magie
Énochienne puisqu'il constitue l'élément principal d'invocation des anges.

[image: IMG_0173.jpg]

Le script malachim remonte à la même époque où d'autres scripts occultes ont vu le
jour. C'est une dérivation combinatoire entre l'alphabet grec et hébraïque qui
fut créée par Agrippa. De telles écritures secrètes étaient alors un support
incontournable pour établir un contact avec le divin, un peu comme des
intermédiaires qui répondaient à des lois précises.

[image: IMG_0173b.jpg]

Le script du passage du fleuve (dont le nom latin est transitas fluvii) à été créé par
Agrippa au cours du XVIe siècle. Il figure dans La magie cérémonielle (p.
112). Contrairement aux autres scripts de ce chapitre qui suivent l'alphabet
latin, celui-ci est basé sur l'alphabet hébreu. C’est pourquoi il ne compte que
vingt-deux lettres.

Cette
appellation renvoie sans doute au passage de l'Euphrate par les Hébreux
revenant de Babylone afin de reconstruire le Temple. D'usage, il convient de
l'écrire de droite à gauche.

[image: IMG_0173c.jpg]

Le script pictish swirl est d'origine celtique et a la
particularité de s'écrire avec un point entre chaque mot et deux superposés (:)
en fin de phrase. C'est l'un de mes préférés avec le theban.

[image: IMG_0174a.jpg]

Le script runique est aussi appelé alphabet “Futhark” en raison du nom des six
premières runes qui le composent. Il s'agit d'un système divinatoire, magique
et spirituel qui ne se limite en aucun cas à transmettre un discours.

[image: IMG_0174b.jpg]

L'alphabet theban (ou “script des sorcières”) est une forme d'écriture créée par le
pape Honorius de Thèbes aux environs du XIIIe siècle qui nous est parvenu grâce
à Agrippa. Cette écriture est très populaire chez les praticiens de nos jours.
Aussi, cela peut faire sourire quand on voit certains affirmer que ces signes
sont des “runes” qui remontent à un passé oublié, vestiges improbables datant
d'une époque très reculée. Mais bien sûr...

[image: IMG_0174c.jpg]

Si ce sujet vous intéresse, vous êtes invité à consulter The
complete magician's tables de Stephen Skinner, chez Llewellyn Publications.
Il compte des pages consacrées aux lettres et aux alphabets, avec des
correspondances diverses en fonction de différentes traditions magiques (p. 162
à 173).

N'oublions pas
que beaucoup d'autres scripts figurent dans La Virga Aurea, dont les
cinq planches sont disponibles sur Internet. Ce sont souvent des variantes
issues de l'alphabet hébreu (de vingt-deux lettres), et comme nous ne sommes
pas obligés d'écrire comme des sémites au cours de nos pratiques magiques,
faisons simple et utilisons les scripts basés sur notre alphabet.

Pour finir,
d'autres exemples sont disponibles dans l'ouvrage de Jules Boucher, Manuel
de magie pratique, aux Editions Gutenberg Reprint (p. 220).

Symboles et signes courants

Les cinq Éléments :

 	

 	
 	[image: IMG_0176a.jpg]

Les sphères planétaires :

 	

 	
 	[image: IMG_0176b.jpg]

Les douze Signes du zodiaque :

 	

 	
 	[image: IMG_0176c.jpg]

Les phases de la Lune :

 	

 	
 	[image: IMG_0176d.jpg]

Les outils d'autel :

 	

 	
 	[image: IMG_0177.jpg]

Autres symboles :

 	

 	
 	[image: IMG_0177b.jpg]

Bon nombre des symboles ci-dessus sont extraits du

néo-paganisme. À ce titre, il en existe d'autres. J'ai néanmoins préféré vous

présenter ceux qui pourraient être les plus utiles dans vos pratiques.

La triquetra
et le symbole des quatre directions (que j'appelle ainsi faute de

connaître son vrai nom) sont d'origine celtique et ont comme propriété

principale d'assurer la protection.

L'hexagramme

unicursal a été inventé par Aleister Crowley, mage aussi controversé qu'estimé

de la première moitié du XXe siècle. Ce sigle offre l'avantage

considérable de pouvoir être tracé en un seul geste. Tout comme l'heptagramme,

ce signe est lié aux vibrations énergétiques des planètes.

Les carrés magiques planétaires

[image: IMG_0178b.jpg]

[image: IMG_0178d.jpg]

[image: IMG_0043a.jpg][image: IMG_0179.jpg]

ES CARRES MAGIQUES remonteraient à un passé pluriséculaire. Ils sont d'origine grecque
et leur l'étude a été rendue systématique par les pythagoriciens. Étrangement,
avant de leur octroyer une certaine importance dans le domaine magique, c'est à
travers les mathématiques qu'ils se sont d'abord fait connaître en tant que
curiosités arithmétiques. Ce n'est qu'ensuite que les carrés magiques furent abordés
dans des domaines tels que la métaphysique, la philosophie ainsi que la Magie.

La seule
certitude concerne leur constitution de base : la somme des lignes (verticales,
horizontales et diagonales) donne toujours le même chiffre. On pourrait les
qualifier d'ancêtres du sudoku.

“De
toutes les figures symboliques utilisées dans les sciences occultes, les carrés
magiques sont, curieusement, parmi les plus méconnus dans leur réalité.
Figurant dans nombre d'ouvrages traitant de talismanie, leur présence énigmatique
crée une certaine confusion. [...] La plupart du temps, ces grilles sont
proposées et associées avec les éléments constitutifs d'un talisman, ce qui a
induit souvent le public en erreur, lui faisant prendre ce carré pour une
partie constitutive du pentacle ou du talisman.” (Pierre Manoury, Les
talismans opératifs)

Ces
grilles sont donc une sorte de codage lié à la rituélie talismanique, une
“carte routière” permettant de tracer des sigils planétaires. D'ailleurs,
amusez-vous à dessiner les signes (ou sceaux) du chapitre suivant en les
positionnant sur le carré magique correspondant. Vous verrez que c'est assez
explicite. Les praticiens connaissent l'aptitude de ces figures à mobiliser et
à concentrer un pouvoir à travers le symbolisme qu'il renferme.

Dans différents
ouvrages les présentant, les carrés magiques sont pratiquement toujours
accompagnés de leur version hébraïque. Toutefois, dans une pratique simplifiée,
la version numérique est suffisante.

Symboles et talismans planétaires

Soleil

[image: IMG_0180a.jpg]

 	
[image: IMG_0180d.jpg]

 	
[image: IMG_0180e.jpg]

 	
[image: IMG_0180f.jpg]

 	
[image: IMG_0180g.jpg]

 	
[image: IMG_0180h.jpg]

 	
[image: IMG_0180i.jpg]

Lune

[image: IMG_0181a.jpg]

 	
[image: IMG_0181d.jpg]

 	
[image: IMG_0181e.jpg]

 	
[image: IMG_0181f.jpg]

 	
[image: IMG_0181g.jpg]

 	
[image: IMG_0181h.jpg]

 	
[image: IMG_0181i.jpg]

 	
[image: IMG_0181j.jpg]

Mars

[image: IMG_0181k.jpg]

 	
[image: IMG_0181n.jpg]

 	
[image: IMG_0181o.jpg]

 	
[image: IMG_0181p.jpg]

 	
[image: IMG_0182a.jpg]

 	
[image: IMG_0182b.jpg]

 	
[image: IMG_0182c.jpg]

Mercure

[image: IMG_0182d.jpg]

 	
[image: IMG_0182g.jpg]

 	
[image: IMG_0182h.jpg]

 	
[image: IMG_0182i.jpg]

 	
[image: IMG_0182j.jpg]

 	
[image: IMG_0182k.jpg]

 	
[image: IMG_0182l.jpg]

Jupiter

[image: IMG_0182m.jpg]

 	
[image: IMG_0182p.jpg]

 	
[image: IMG_0182q.jpg]

 	
[image: IMG_0182r.jpg]

 	
[image: IMG_0183a.jpg]

 	
[image: IMG_0183b.jpg]

 	
[image: IMG_0183c.jpg]

Vénus

[image: IMG_0183.jpg]

 	
[image: IMG_0183g.jpg]

 	
[image: IMG_0183h.jpg]

 	
[image: IMG_0183i.jpg]

 	
[image: IMG_0183j.jpg]

 	
[image: IMG_0183k.jpg]

 	
[image: IMG_0183l.jpg]

 	
[image: IMG_0183m.jpg]

Saturne

[image: IMG_0183n.jpg]

 	
[image: IMG_0184a.jpg]

 	
[image: IMG_0184b.jpg]

 	
[image: IMG_0184c.jpg]

 	
[image: IMG_0184d.jpg]

 	
[image: IMG_0184e.jpg]

 	
[image: IMG_0184f.jpg]

[image: IMG_0043a.jpg]

es représentations graphiques de ce
chapitre ne sont pas le fruit de mon imagination. Elles se promènent à travers
l'histoire depuis des siècles et on peut les retrouver dans maints ouvrages
ésotériques, avec d'ailleurs des divergences. Le plus difficile a donc été de
faire un tri parmi les informations disponibles.

“Afin
d'utiliser pleinement les possibilités talismaniques ou invocatoires des pentacles
et talismans planétaires, il est important de connaître les noms des
puissances, ainsi que leurs sceaux. Ces connaissances sont indispensables pour
une utilisation optimale.” (Pierre Manoury, Les talismans opératifs)

Au
final, les sigils, caractères, et lettres divines planétaires sont issus de La
Virga Aurea de Jacques-Bonaventure Hepburne, moine écossais bibliothécaire
du pape Paul V. Quant aux signes (ou sceaux), Intelligence et Daïmon (à ne pas
confondre avec le mot “démon”), ils sont extraits du livre Traité méthodique
de magie pratique de Papus. Les symboles liés aux Esprits planétaires font
référence à la magie olympique[20]
et ceux-là proviennent d'un de mes grimoires personnels. Les heptagrammes sont
basés quant à eux sur l'Aurum Solis.

Le “mode
d'emploi” est sans doute simple, mais rares sont les auteurs contemporains à
avoir fait l'effort de l'expliquer dans les livres. Les plus grands
vulgarisateurs de ces glyphes sont Agrippa (bien sûr), Jacques-Bonaventure
Hepburne, ainsi que Tycho Brahé et Papus.

Comme
nous l'avons vu dans le chapitre précédent, les carrés magiques servent surtout
de “carte routière” pour tracer les signes (ou sceaux) planétaires. Les
Intelligences aident aux demandes personnelles, aux œuvres et progressions
spirituelles. Les Daïmons mentionnés ici n'ont rien à voir avec les démons.
Leurs domaines de compétences concernent surtout la recherche et la découverte,
les secrets et autres révélations, ainsi que les connaissances et le domaine
intellectuel en général.

On
pourrait considérer ces glyphes comme étant un “vocable d'appel” des entités
planétaires dont le nom est mentionné ici. Ils contribuent à créer une sorte de
ligne d'appel qui résonne en harmonie avec la sphère planétaire évoquée lors
d'un rituel.

Personnellement,
je fais appel à eux en traçant un pentacle d'autel quand je veux consacrer
quelque chose par l'intermédiaire des forces d'une planète précise. Le plus
souvent, les glyphes sont disposés entre les branches du pentagramme avec les
sigils, caractères et lettres divines tout autour. Ce genre de “pentacle
éphémère” me permet de façonner un outil spécialement en prévision d'un rituel
et il ne servira à aucun autre. Dessiné sur du papier épais, il est brûlé à la
fin de la cérémonie. En fait, ce procédé en est encore au stade expérimental.

Le pentagramme

[image: IMG_0186.jpg]

[image: IMG_0186c.jpg]

OUT AU LONG de votre apprentissage, vous
pourriez être amené à lire ou entendre tout et n'importe quoi sur le
pentagramme. Il a semblé intéressant d'effectuer de plus amples recherches sur
ce symbole à la fois tellement respecté, haï et surtout incompris. En espérant
que cela puisse éclairer votre lanterne.

Le pentagramme,
désigné en latin par les termes pentaculum et pentagulum, est une
étoile à cinq branches qui s'inscrit dans un pentagone. Il exprime la synthèse
de l'utilisation des forces élémentaires et, par là même, du pouvoir occulte.
Il réunit les quatre Éléments et leur quintessence nommé Esprit (Éther ou
Akâsha) ; de même que le premier chiffre féminin pair (2) et le chiffre
masculin premier impair (3) donnent 2 + 3 = 5 (un chiffre premier). Éthéré,
c'est un symbole androgyne.

À la
connaissance sans limite qu'il évoque, vient se greffer son utilisation pour
les conjurations et les évocations. La perfection est l'un de ses attributs et
Paracelse le donnait pour l'un des signes magiques les plus puissants.

Dans
le domaine du symbole, surtout chez les occultistes en tout genre, nous
abordons ici le fondement même des magies. L'universalité d'un tel symbole lui
confère la puissance d'ébranler l'Univers. Par conséquent, en traçant ou en
nommant un pentagramme, vous accomplissez une action rituelle magique précise.
C'est pourquoi une bonne compréhension de ce symbole (ou de tout autre) passe
immanquablement par une prise de conscience de ce dernier. Connaissance que
vous enrichirez petit à petit, en fonction de vos découvertes personnelles.

C'est à partir
des concepts traditionnels associés à cette figure que l'Ordre de la Golden
Dawn et de l'Aurum Solis synthétisèrent les références occultes liés au
pentagramme. On peut même dire que ce n'est qu'à partir du XIXe siècle
que les codes magiques, rituels et symboliques du pentagramme ont eu nettement
tendance à se confirmer.

Une présence universelle à travers l’histoire

L'utilisation
du pentagramme date de la plus haute Antiquité. Elle remonterait même jusqu'à 3
500 ans avant J.-C., dans la Mésopotamie ancienne. Il représentait alors le
“corps céleste”. Alors que vers 2 600 ans avant notre ère, dans la période du
cunéiforme, il représentait les cieux, les quatre pointes désignant les
planètes alors connues : Mercure, Mars, Jupiter et Saturne. Vénus (Ishtar,
Ninanna, Inanna, Isis) était quant à elle représentée par la pointe supérieure.
Ce qui faisait d'elle la “Reine des Cieux”. On aurait même retrouvé des traces
du pentagramme sur des pièces gauloises et des statues égyptiennes. Il
représentait aussi des corps de métiers chez les Romains.

Ce signe fut
utilisé par plusieurs écoles, comme chez les platoniciens ou les pythagoriciens
qui l'employaient aussi bien comme symbole de reconnaissance ou de salutation
entre eux. Ce n'est qu'avec les gnostiques que le pentagramme se voit attribuer
la correspondance avec les cinq Éléments (Air, Feu, Eau, Terre et Esprit) telle
[image: IMG_0187.jpg]

que nous la connaissons de nos jours.

Dans
l'iconographie traditionnelle du pentagramme, une figure se distingue de toutes
les autres : celle représentant un homme aux jambes et bras tendus, sa
silhouette cintrée dans un cercle, et des symboles planétaires à chaque pointe.
Il s'agit sans aucun doute de la plus connue dans l'Histoire. Au XVIe
siècle, des personnages illustres tels que Léonard De Vinci, Henri Corneille
Agrippa et même Robert Fludd ont utilisé ce genre de représentation symbolique,
image même du lien profond établi entre l'humanité et l'Univers. Entre le microcosme
et le macrocosme, tel que le rappelle La table d'émeraude en somme.

[image: IMG_0188.jpg]

Le pentagramme
est aussi présent dans la symbolique des francs-maçons : “l'Étoile
Flamboyante”. Les angles étant remplis de rayons ainsi qu'un “G” (signifiant
Gnose, “connaissance” ou encore God, “Dieu”) inscrit au centre de l'étoile ;
représentant le Soleil, la Lumière émanant du Grand Architecte qui éclaire les
hommes de ses bienfaits. Il se fait alors appeler Pentalpha et les
lettres “J” et “B” font référence aux deux colonnes du Temple Maçonnique, Jakin
et Boaz.

Constamment
présent dans divers exercices de mathématique et de géométrie, le pentagramme
était considéré comme un symbole universel de perfection et de beauté. Il
figure aussi dans des créations artistiques, sur certaines monnaies, dans des
rosaces de cathédrales et sur des églises (même si ce sont des cas isolés dans
l'art chrétien, sa présence a de quoi surprendre[21]), sur des drapeaux
(comme celui du Maroc) et même sur une médaille d'honneur militaire américaine,
ce que nombre de théoriciens du complot semblent avoir avalé de travers,
puisque le pentagramme est inversé.

En Europe,
certains affirment qu'il s'agit d'un symbole païen en rapport avec le principe
féminin universel (ou Féminin Sacré, un culte à la Nature et à la terre
nourricière). Il aurait donc été dénaturé et perverti en symbole satanique par
l'Église, afin d'éradiquer le paganisme et de convertir les populations au
christianisme. Paradoxal, compte tenu de sa présence dans certains édifices
religieux.

Il
est donc universel. À tel point que, comme de nombreuses formes géométriques,
le pentagramme apparaît fréquemment dans la Nature : les pétales de nombreuses
fleurs ou celles qui sont multiples de cinq, la forme que prennent les pépins
d'une pomme coupée horizontalement, les étoiles de mer ou certaines toiles
d'araignées, etc.

Le pentagramme
apparaît également dans les cieux tous les quatre ans. Si l'on relève sur la
roue des constellations du zodiaque les points où Vénus (la Déesse) est en
conjonction avec le Soleil (le Dieu/Fils), on peut alors découvrir un
pentagramme tracé sur la voûte céleste.

Plus
récemment, les courants de magie néo-païenne (comme la “witchcraft” et la
Wicca) se sont fondés sur les travaux de l'Ordre de la Golden Dawn. Le
pentagramme est donc devenu l'instrument de base des sorcières et des magiciens
du début du XXe siècle
avant de devenir actuellement le symbole de ceux qui arpentent la Voie Magique.

Le pentagramme
(autant que le pentacle, qui représente ce même symbole enchâssé dans un
cercle) est devenu omniprésent dès qu'il est question de Magie et de
sorcellerie. Je ne l'invente pas puisqu'on le retrouve sur de nombreux supports
tels que les outils magiques (athamés, grimoires, calices, encensoirs, autels
et nappes, etc.), boîtes de rangement, bijoux, vêtements ou encore créations
artistiques, pour ne citer que ces exemples.

Sceau personnel,
il canalise la puissance du praticien en servant de pôle d'équilibre pendant
les cérémonies occultes. Dans tous les cas, après la consécration, il assure
une puissante protection du praticien et des lieux. Gravé aux fenêtres et sur
les portes des maisons, il sert indubitablement de “bouclier” contre la
négativité environnante.

Le pentagramme à l’endroit et inversé

[image: IMG_0190a.jpg]

Le pentagramme avec une pointe en haut exprime la domination
de l'Esprit sur les Éléments. C'est par ce même signe que l'on enchaîne les
démons de l'Air, les esprits du Feu, les spectres de l'Eau et les fantômes de
la Terre. C'est une façon symbolique de représenter l'être humain (le
microcosme) en harmonie avec l'Univers (le macrocosme), comme cela est démontré
dès le XVIe siècle ; une meilleure connaissance de soi-même et du
Divin

Cette version du
symbole démontre également la quête de spiritualité, cherchant par la même
occasion à mettre en avant l'esprit sur la matérialité de ce monde.

Cette figure
est le symbole des cinq grands principes : amour, justice, sagesse, vérité et
vertu. Ce sont les qualités que l'homme doit
cultiver en lui afin de tendre vers la perfection spirituelle. Dans chaque être
palpite le divin et les hommes vont, tôt ou tard, trouver le chemin vers la
véritable vie à l'aide des pouvoirs du pentagramme. Il harmonise tout aussi
bien la raison que le cœur, de même qu'il indique à un praticien qu'il ne peut
vivre et résoudre ses tâches correctement qu'avec l'aide du divin, source de
Lumière et de pouvoir magique.

“Esotériquement,
le Pentagramme exprime la Connaissance, la Sagesse. Il est encore l'image de la
puissance du Verbe, en magie. C'est l'action, intelligente, raisonnée, tendant
vers l'Harmonie. C'est aussi l'emblème de la Libération, de
l'Affranchissement.” (Robert Ambelain, La talismanie pratique)

[image: IMG_0190b.jpg]

Jusqu'au XIXe siècle, l'orientation du pentagramme
n'avait aucune importance ni même une quelconque signification particulière.
Ses valeurs tant positives que négatives n'ont été émises qu'à travers les
écrits d'Eliphas Lévi. Ce dernier a affirmé qu'un pentagramme avec une pointe
vers le haut représentait le bien, et le mal si la pointe était tournée vers le
bas. Cette argumentation est fondée essentiellement sur une vision toute
personnelle d'une représentation graphique de la tête de bouc, assimilée ainsi
au Baphomet (en référence au bouc de Mendès, le bouc du sabbat). Ce symbolisme
s'est vu ainsi rattaché immédiatement à Satan et au diable[22].

Contrairement à
la croyance populaire, le pentagramme inversé ne représente pas le mal, même
s'il est souvent associé au mythe négatif du diable et des satanistes (preuve
flagrante d'une grande méconnaissance de ce symbole). Quoi qu'il en soit, un
symbole ne propage pas la négativité en lui-même, mais à travers celui qui en
fait usage, consciemment ou non. Pourtant, sans explication ni contexte, cette
variante risque de susciter moult incompréhensions et autres amalgames infondés[23]. La seule chose
dont je sois sûre, c'est que la plupart des gens de ces milieux n'ont souvent
pas la moindre idée de ce que représentent les symboles qu'ils exhibent.

“Renversée,
cette figure est souvent diabolisée. Elle l'est à tort, car elle est sensée
représenter la figure emblématique du bouc, le Diable, alors qu'il s'agit plus
prosaïquement d'une indication d'un rapport avec les forces de la terre (dans
le shamanisme), pouvant être utilisé dans un sens bénéfique.” (Pierre Manoury, Les
talismans opératifs)

Ici,
le pentagramme représente l'Homme dominé par les Eléments, par ses instincts et
ses passions. En d'autres termes, la matière dominant l'esprit, et le
renoncement à la spiritualité.

Il est fortement
déconseillé d'employer cette version du pentagramme en Magie, à moins de
disposer de suffisamment d'expérience pratique pour le maîtriser. L'étude de
l'utilisation du pentagramme inversé ne devrait d'ailleurs être abordée que par
des praticiens expérimentés, dotés d'une grande maîtrise et ayant atteint
l'Equilibre Magique. Car le pentagramme inversé est un symbole chargé d'une
puissante force agissant autant sur l'esprit que sur la matière et offrant une
onde de forme énergétique. C'est un signe dit “ouvert” qui constitue alors un
danger possible pour le praticien qui l'utiliserait inconsciemment.

Les tracés du pentagramme

Sa
signification profonde ne tient pas uniquement dans l'orientation de la pointe,
mais dans la manière de le tracer dans les airs, au cours des rituels et autres
cérémonies magiques. Il est en effet très important de savoir qu'un pentagramme
représente une “porte” entre les mondes physiques et spirituels. Par
conséquent, il peut aussi bien ouvrir un accès entre deux univers tout comme il
peut l'interrompre. Le pentagramme sera alors employé de deux façons : la
première (d'invocation) aide à focaliser les énergies divines et spirituelles,
tandis que la seconde (de bannissement) permet de dissiper sans danger les
énergies précédemment invoquées.

Quand vous en aurez maîtrisé la technique, vous réaliserez alors que
c'est une gestuelle qui équivaut au signe de croix. Vous comprendrez aussi que
le sens du tracé déterminera les qualités données du pentagramme que vous aurez
dessiné (aussi bien sur du papier que du bois ou sur n'importe quel autre
matériau ou encore dans les airs). Ce qui vous amènera à pousser plus encore la
compréhension de ce symbole, et vous aidera à affiner et préciser davantage
l'efficacité de votre magie.

 	

 	
 	[image: IMG_0192.jpg]

Lorsque vous tracez le pentagramme devant vous, il est suggéré
de prendre votre corps comme point de repère de la façon suivante :

° Point 1 - à la
hauteur du front ;

° Point 2 - à
l'extérieur de la hanche droite ;

° Point 3 - à
l'extérieur de l'épaule gauche ;

° Point 4 - à
l'extérieur de l'épaule droite ;

° Point 5 - à
l'extérieur de la hanche gauche ;

° Point 6 - retour
à la position initiale (le point 1).

Cet
exemple correspond à l'invocation de l'Esprit. L'ensemble de ce tracé se fait à
distance naturelle du bras tendu, en essayant de ne pas déformer la figure.

Ces tracés sont
communs, mais d'autres peuvent être trouvés dans les livres. Par exemple, la
méthode exposée ici correspond au système de l'Aurum Solis et de la Rose-Croix.
Elle tient compte des éléments constitutifs. Les invocations suivent le sens
des aiguilles d'une montre alors que les bannissements vont dans le sens
inverse, en partant d'un seul et même point.

La Golden Dawn
tient compte des sens du vent et non des Éléments en tant que tels. Un Élément
est alors activé en partant du point qui le précède pour aller aussi bien dans
un sens que dans l'autre, pouvant ainsi conduire à une confusion entre les
invocations et les bannissements de certains Éléments quand ils se ressemblent.
Exemple avec l'Air et l'Eau : même geste pour l'invocation de l'Air et le
bannissement de l'Eau, et inversement.

Je conseille de
ne pas y prêter beaucoup d'attention. En effet, les querelles symboliques sont
stériles et vaines. Toutefois, l'expérience m'a permis de comprendre que la
méthode issue de l'Aurum Solis est de loin la plus fiable et logique à mettre
en œuvre.

[image: IMG_0193.jpg]

Vous venez de voir que le pentagramme est la figure la plus
adaptée afin d'invoquer et de bannir un Élément. En revanche, si vous voulez faire
de même avec les forces planétaires, vous ferez appel au “grand frère” du
pentagramme : l'heptagramme. Avec ses sept pointes, ce signe vous aidera à
canaliser au mieux la puissance des influences planétaires.

Comme pour le
pentagramme, vous partirez du point correspondant à la planète requise. Pour
l'invocation, suivez le sens des aiguilles d'une montre, et la gestuelle
inverse pour le bannissement. Ne souhaitant pas traiter de l'heptagramme dans
tout un chapitre, vous êtes invité à vous référer au chapitre précédent pour
connaître les différentes gestuelles qui leur sont généralement attribuées.

Le cercle magique

[image: IMG_0194.jpg]L
S’AGIT avant tout d'un symbole d'une importance
considérable dont la forme n'est pas sans rappeler le Soleil et la Lune. Il est
aussi, tant d'un point de vue physique que spirituel, employé comme espace de
confinement (ou de puissance) afin de focaliser avec intensité vers un seul et
même but toutes les forces et les énergies manipulées. Tout rituel devrait
débuter avec sa création, suivi de l'invocation aux quatre points cardinaux et
des Eléments.

Tracé au sol, il
délimite les frontières à l'intérieur desquelles vous allez opérer. Cette Forme
géométrique a été choisie dans les temps les plus reculés car elle représente
d'un côté l'infini et de l'autre l'équilibre : en effet, tous les points sont à
la même distance de son centre. L'énergie peut y circuler librement. On peut
affirmer que vos pratiques magiques et tout autre rituel auront lieu au cœur de
cette construction née de votre pouvoir personnel.

Nous pourrions
décrire le cercle comme étant la forme spécifique d'un lieu protégé, à l'image
d'un lieu hermétiquement clos aux énergies contraires et nuisibles.

“Dans un plan, un
cercle est défini par son centre et par son rayon, [...] Or, tout acte magique
commence par le tracé du cercle magique. Il n'y a pas de magie possible sans
cercle magique ; même quand le cercle n'est pas tracé sut le sol, il existe
dans le mental du mage.” (Jean-Luc Caradeau, Melchior ou la voie magique)

“L'origine du cercle
magique est fort ancienne. Il était utilisé dans les rites magiques de la
Babylone antique. La magie cérémonielle du Moyen Âge et de la Renaissance les
utilisait aussi, tout comme diverses, tribus amérindiennes, bien que ce ne fiât
peut-être pas pour les mêmes raisons.” (Scott Cunningham, La Wicca : magie
blanche et art de vivre)

Un peu de symbolisme

 	

 	
 	[image: IMG_0195.jpg]

Il y a tant à dire sur ce que peut représenter un cercle !
C'est en effet la figure géométrique la plus parfaite qui soit. Elle signifie
un tout, l'Éternel, l'Incréé, la Source de Toutes choses, un mouvement
perpétuel, l'Un.

Tout
comme l'évoque le graphisme du symbole de l'infini ([image: 220px-Infinite.svg.png]) déplié n'ayant ni commencement ni
fin, le cercle peut être considéré comme l'Alpha et l'Oméga sans la moindre
limite.

Ce n'est pas
pour rien si l'autre symbole qui lui correspond le mieux soit l'Ouroboros, le
serpent qui se mord la queue. Il reprend surtout ce même symbole d'unité et
d'éternité, à l'image de la planète Terre elle-même et de l'Univers, il
symbolise l'immortalité de l'âme.

En vous tenant
au centre du cercle, vous symbolisez la réunion du Microcosme et du Macrocosme,
voire même la fusion de ces derniers, telle une “porte d'accès” à différents
plans d'existence. Un lieu indéfini situé entre le monde qu'est le nôtre et
celui de l'Esprit. Le cercle pouvant se diviser en 360°, il étend les
possibilités symboliques quasiment à l'infini. Sans le vouloir, on y revient
quand même à nouveau.

“L'espace
rituel peut également avoir une signification religieuse. Beaucoup de religions
païennes travaillent avec le cercle magique. Les tribus amérindiennes créent
des roues de médecine, et les bouddhistes des mandalas. L'espace rituel peut en
effet inclure des symboles religieux, qui serviront à invoquer l'énergie des
esprits, des déités ou tout simplement l'énergie de la religion elle-même, afin
de contribuer à créer un espace sacré.” (Brandy Williams, Guide pratique de
magie blanche pour débutants - Techniques pour focaliser l'énergie magique)

“Dessiner,
donc, un Cercle magique signifie que l'on représente le Divin dans Sa
Perfection, que l'on entre en contact avec Lui. Ceci a lieu surtout au moment
où le Mage communique avec le Macrocosme dans le plus haut degré de sa
conscience.” (Franz Bardon, La pratique de la magie évocatoire)

Après
réflexion, il paraît normal qu'autant de monuments sacrés arborent ce même
symbole comme étant parmi l'un des plus forts de l'unité divine. A la fois
universel et évoquant la complétude, il est présent dans les religions et dans
le monde séculier. Il apparaît dans le symbole chinois du Yin et du Yang auquel
il donne sa cohérence, mais aussi dans la roue tibétaine de la vie et de la
mort ou encore dans la roue de l'année, la croix celtique, les mandatas et les
roues de médecines, et n'oublions pas non plus les chakras qui sont représentés
sous forme de disques d'énergie.

Comme vous
pouvez le constater, c'est un merveilleux symbole d'unité qui nous rappelle que
toutes les spiritualités du monde font partie d'un tout. En joignant nos mains,
ne formons-nous pas une ronde ? Un cercle qui nous réunit tous au-delà de tout
?

Notions magiques importantes

Gardons
à l'esprit que le cercle magique représente le monde. Voilà qui pourrait
surprendre si on ne remet pas cette affirmation dans son contexte. Ce que nous
avons vu sur son symbolisme ne peut que venir renforcer cette idée. Le cercle
est un modèle réduit du monde. Si l'on considère en effet qu'un cercle magique
est une représentation du monde, le praticien se situe alors en son centre,
devenant ainsi le créateur de ce monde à son échelle, qu'il vient de créer,
devenant ainsi le centre de tout.

A cette lecture,
certains parmi vous pourraient être offensés ; il n'est pourtant ni
blasphématoire ni égocentrique d'oser vous placer au centre du monde, même si
ce n'est que d'un point de vue symbolique. Après tout, les prêtres de bien des
religions le font allègrement depuis la nuit des temps.

Le
centre d'un cercle constitue une loi cosmique fondamentale. Comme le but de ce
livre n'est pas de vous faire un cours complet, je vais me contenter
d'expliquer son importance dans le cercle magique.

Tel le symbole
du Soleil, en intervenant au centre précis d'un cercle, un praticien devient
l'astre de son propre système planétaire sur lequel il rayonne et dont il
assure la cohérence. En traçant un cercle magique, vous effectuez un mouvement
de rotation qui représente en lui-même une “fonction centre” en un point du
monde. Le centre qui est manifesté devient alors la représentation de votre
propre centre, mais aussi du centre du monde matériel et celle du centre de
l'Univers.

En vous situant
au centre du cercle, vous n'êtes plus soumis ni au temps, ni à la masse, ni à
l'espace. Vous échappez complètement à ces notions !

Même la loi de la relativité y est nulle,
offrant une voie ascensionnelle de notre réalité “terre à terre” vers le divin.
Comme le proclamait Paracelse, l'Homme renferme en lui sa sphère céleste des
planètes et les autres mondes de l'Univers. Vous l'aurez compris : il s'agit
encore d'une manifestation du reflet du Macrocosme qu'est le cosmos dans le
Microcosme renfermé dans l'être humain.

A ce propos,
avec la Haute Magie occidentale, le cercle magique est très souvent marqué
d'une croix centrale portant les mentions alpha et oméga. Rappelons-nous
d'ailleurs les propos du Christ quand il disait “Je suis l'alpha et l'oméga” en
s'affirmant comme étant le centre du monde. Cela signifiait qu'il était dans le
monde sans être du monde. Cette illustration exprime parfaitement bien la
réalité intemporelle du centre, puisqu'il existe avant le [image: IMG_0197.jpg]

commencement et même après la fin.

Dans les rituels
d'ouverture et de fermeture du cercle magique, on vous indique souvent s'il
faut tourner dans le sens des aiguilles d'une montre, ou dans le sens
contraire, selon que vous êtes dans l'hémisphère Nord ou Sud. Mais a-t-on déjà
pris la peine de vous expliquer pourquoi exactement ? A quoi sont dues
ces orientations ? A la rotation de la planète dont le magnétisme influe sur la
Magie.

Pour résumer, en
tournant dans le sens inverse des aiguilles d'une montre, nous nous mettons à
accompagner le mouvement de la Nature, mais aussi le déplacement des planètes
autour du Soleil. Le cercle qui sera tracé ainsi sera donc lié au monde
terrestre et astral, permettant de rouvrir le cercle pour en restituer les
énergies à l'Univers. Au contraire, le sens des aiguilles d'une montre s'oppose
à ce mouvement ; on accompagne alors le déplacement apparent de la Lune et du
Soleil perçu depuis la Terre. Le cercle ainsi créé sera quant à lui davantage
lié au monde spirituel.

Lors d'un
rituel, il est important d'avoir conscience que le sens dans lequel sera
effectué un mouvement pourra donc accompagner ou contrarier la projection de sa
volonté.[24]

Dans Ca pratique sorcière

En
tant qu'espace de puissance, le cercle empêche les forces éveillées de se dissiper
à l'extérieur, il prévient les fuites d'énergie. Il a également le pouvoir de
concentrer le dôme de puissance qui s'élève ainsi à l'intérieur de ses limites.

C'est un
véritable espace sacré permettant de s'isoler du monde qui est le nôtre. Un
environnement magique idéal où les déités ainsi que les entités sont
accueillies et glorifiées et dans lequel il est possible de pratiquer la Magie.
Le cercle délimite l'espace rituel, retient le pouvoir personnel, intercepte les
énergies qui nuisent à la concentration. En un mot, il crée l'atmosphère idéale
pour les rites. Le praticien peut vivre alors une espèce de “transmutation”
spirituelle, comme s'il survenait au cœur d'un athanor d'énergies. Le cercle
devient une limite invisible, possédant le pouvoir de relier les mondes. Il
vous faudra œuvrer sur une zone neutre, capable de régénérer et d'amplifier le
type de pouvoir que vous aurez déployé. D'où l'importance de nettoyer et
purifier l'espace préalablement, tant au niveau physique que psychique, et
d'être débarrassé de toute souillure et de la moindre trace de négativité avant
toute cérémonie.

Entre nous, il
faut reconnaître que c'est une expérience merveilleusement évocatrice que de
psalmodier des noms sacrés à l'intérieur d'un cercle magique, de humer les
effluves de l'encens et de contempler la lueur vacillante des chandelles. Si
vous ne l'avez pas encore expérimenté, je vous assure que tous ceux qui ont
déjà tenté l'expérience savent de quoi il retourne.

A
ce propos, le terme de “cercle” est mal approprié dans ce domaine particulier.
De nombreux praticiens ont même constaté qu'un cercle n'a rien d'une forme
simple et plate dessinée autour de soi, mais qu'il est plutôt visualisé comme
une sphère, un peu comme une bulle d'énergie qui traverse aussi bien les murs
que le sol pour constituer une capsule tout autour du praticien. Jules Boucher
évoquait déjà cette idée au début du siècle dernier, bien avant l'avènement de
la “witchcraft” contemporaine.

“Le
dôme se fait avec la baguette tenue de la main gauche. Il faut «imaginer» une
spirale partant du cercle et allant en diminuant jusqu'à former un point
central au-dessus du centre du cercle. Il faut «voir en esprit» cette spirale
et faire effectivement chaque spire en tournant de gauche à droite dans le
cercle.” (Jules Boucher, Manuel de magie pratique)

Par
conséquent, lorsqu'il est correctement formé et visualisé, le cercle magique
constitue comme une bulle d'énergie, une véritable sphère protectrice.
Finalement, le cercle conserve son sens protecteur en tant que barrière psychique,
empêchant les entités et esprits d'y pénétrer, à condition qu'il soit tracé de
la façon la plus adéquate, c'est-à-dire avec votre main dominante, mais aussi
avec votre mental en conservant cette construction présente dans votre
l'esprit.

C'est
un procédé magique qui vous deviendra assez vite familier parce que grâce aux
exercices que vous aurez pratiqués, vous parviendrez sans mal à ressentir
l'énergie que vous projetterez autour de vous. Vous aurez acquis une plus
grande dextérité dans la mobilisation et la libération de l'énergie magique,
une maîtrise qui ne vient qu'avec le temps et beaucoup de pratique.

Même la
projection d'un cercle magique requiert une certaine maîtrise de cette énergie
; il faut que vous l'accumuliez en vous dans un but très précis et atteindre ce
but. Il s'agit ni plus ni moins que d'un véritable acte magique !

Le rituel
commence dès que le cercle a été formé. Il peut alors arriver que l'atmosphère
change, se réchauffe ou s'alourdisse, au point de créer une ambiance assez
particulière. Elle donnera l'impression d'être différente du monde extérieur,
chargée d'énergies et des vibrations du pouvoir. C'est une construction
énergétique, quasiment palpable par le biais du “toucher psychique”. Vous
pourriez alors ressentir ses limites et sa solidité.

Expérience
toujours étonnante, mais nécessitant une bonne compréhension du processus.
Avez-vous bien compris ce que représente la symbolique du cercle et ce
qu'évoque votre positionnement en son centre ? Avez-vous déjà vérifié la
résistance de votre cercle après l'avoir projeté ? Vous est-il déjà arrivé d'en
percevoir les limites rien qu'en y apposant votre main ? Le fruit de votre
projection tient-il la route ou bien est-il de forme étrange ?

Pour répondre à
ces interrogations, il n'y a pas trente-six solutions : l'expérimentation.
Quand vous projetterez un cercle magique, faites appel à vos sens psychiques,
ceux de l'esprit. Vous sentez-vous différent au cœur des limites du cercle ? Si
vous vous y sentez à l'aise, alors tout va bien. En revanche, si vous constatez
que quelque chose ne va pas, refermez immédiatement le cercle. Il suffira de
faire plus attention la prochaine fois.

“Le
cercle est construit grâce au pouvoir personnel, que l'on sent (et que l'on
voit mentalement) s'écouler à flots du corps, traverser le couteau magique,
puis se répandre dans l'air.

[...]
Le cercle est une création énergétique, une construction palpable que l'on peut
arriver à percevoir, à sentir par expérience. Ce n'est pas simplement une corde
disposée en rond, un anneau de fleurs, mais une barrière solide et durable.”
(Scott Cunningham, La Wicca, magie blanche et art de vivre)

La matérialisation du cercle

Gardez
en mémoire qu'il faut prévoir un espace suffisamment grand, car vous devrez
pouvoir vous déplacer à l'intérieur, autour de l'autel. Quoi qu'il en soit,
matérialiser un cercle magique au sol constitue un excellent moyen de garder sa
création à l'esprit, en soutien avec la visualisation. Cela nous permet de constater
de visu s'il est correctement tracé et ne prendra [image: IMG_0200.jpg]

pas une forme ovoïdale, voire même bancale.

Exemple de
matérialisation du cercle au sol.

Que ce soit avec des
chandelles ou non, les quatre Eléments doivent être représentés sur la
périphérie du cercle.

L'autel est ici orienté
vers l'est.

Beaucoup
de livres de Magie ont un rituel d'ouverture et de fermeture du cercle et il
doit en exister presqu'autant de versions que de praticiens. Il n'y a donc pas
un rituel unique, mais bien un nombre incalculable ! Mentionnons par exemple
Ann Moura qui, dans Grimoire for the green witch, fait état de six
procédés différents. Maintenant, vous allez voir quelques astuces pratiques
pour tracer le vôtre.

Quelle que
soit la méthode que vous choisirez, une seule chose est à retenir : au moment
de dessiner votre cercle, vos mouvements doivent toujours aller dans le sens
indiqué par le rituel. S'il est mal dessiné, ne revenez jamais en arrière,
refaites un tour complet.

Tracés simples

Voici les façons
les plus basiques de créer votre cercle.

1/ Commencez par
déterminer le rayon du cercle à l'aide d'une ficelle à laquelle est attachée
une craie blanche, ou un morceau de charbon (un isolant magnétique par
excellence) et utilisez-la comme un compas.

2/ Une fois le
cercle bien dessiné, prenez une feuille de papier et roulez-la en entonnoir.
Remplissez-le de farine afin de repasser sur la ligne tracée à la craie.
N'oubliez pas : toujours dans le même sens.

3/ Pour finir,
repérez les quatre points cardinaux du cercle et marquez-les comme bon
vous semble. C'est là que l'on réalise toute l'utilité d'une boussole.

Si l'emploi de la farine ne vous inspire guère, vous pouvez soit
utiliser une cordelette blanche (en attachant les deux extrémités qui seront
disposées à l'intérieur du cercle), soit en rester au marquage à la craie, ou
encore remplacer la farine par du sel gemme en poudre.

Un cercle végétal

Si vous aimez
utiliser des plantes en Magie, vous adorerez sans doute cette variante. La
méthode consiste à éparpiller des plantes, qu'elles soient fraîches ou séchées,
sur toute la circonférence du cercle au lieu de la farine ou de la cordelette.
On peut également le délimiter en utilisant des fruits, des feuilles, des noix,
des pommes de pin ou des fleurs.

Plantes
suggérées : l'échinacée qui accroît la force des sorts et rituels, la lavande
qui renforce les actions magiques, le romarin dont les vibrations tiennent la
négativité à distance, ou les boutons de rose.

Un cercle minéral

Il est tout à fait
possible de délimiter un cercle magique avec des pierres plutôt qu'avec des
herbes. De toutes petites pierres roulées ou même en poudre conviennent très
bien. Les poudres peuvent remplacer le sel ou la farine pour le marquage au
sol.

Pierres
suggérées : le cristal de roche pour sa neutralité absolue, l'ambre qui apporte
une amplification énergétique, ainsi que la tourmaline noire championne toutes
catégories pour la protection.

Matérialisation des quatre points cardinaux

Afin de pouvoir les
repérer au premier coup d'œil, les quatre directions sont marquées directement
à même le cercle. En général, ce sont des bougies blanches qui sont utilisées,
mais cela risque de porter à confusion. Aussi, vous pourrez choisir l'option
qui vous conviendra parmi les propositions suivantes :

Est-Air : bougie jaune, encens
(oliban) ou plumes ;

Sud-Feu : bougie rouge, un récipient ignifugé dans lequel le feu brûle ou de
la lave solidifiée ;

Ouest-Eau : bougie bleue, bol d'eau, ou des coquillages ; Nord-Terre : bougie verte, bol de sel gemme ou une plante verte.

Véritables
assistants magiques et sacrés, les pierres et les cristaux sont des présents
qui exaltent les rituels magiques. N'hésitez pas à utiliser des pierres pour
marquer les points cardinaux, comme de la fluorine arc-en-ciel pour l'Air, du
jaspe rouge pour le Feu, de la calcite bleue pour l'Eau et de l'aventurine
verte (ou de la malachite) pour la Terre.

Si vous avez un
tarot divinatoire, vous pouvez utiliser certaines cartes comme l'as des quatre
familles des arcanes mineurs : Epées pour l'est, Bâtons pour le sud, Coupes
pour l'ouest et Deniers pour le nord.

Le
plus amusant consiste encore à faire un mixage de toutes ces informations pour
aboutir à un résultat très personnel et plus percutant que tout ce que vous
pourriez trouver dans les livres. Pourquoi ? Parce que cela résultera de vos
propres expérimentations magiques.

Quoi qu'il en
soit, c'est la créativité qui est encouragée dans la matérialisation du cercle
magique. Alors autant bien le réaliser.

PARTIE V

[image: IMG_0203.jpg]

~Esprit ~

La Pratique Rituelle

En guise de préambule

[image: IMG_0011.jpg]VEC CE CHAPITRE, je me doute déjà de ce que
vous pourriez être en train de penser : “Qu’est-ce que c'est ? Encore de la
théorie ? Je croyais qu'on était dans la partie de ce bouquin la plus axée sur
la pratique !” Rassurez-vous, nous allons arriver à cette étape.

Simplement
parmi les ouvrages disponibles, voire même sur Internet, vous trouverez tous
les “grands classiques” de la sorcellerie en matière de rituels :
ouverture/fermeture du cercle, consécrations diverses (sel, eau et outils magiques)
ainsi que les purifications générales. Une version supplémentaire n'apporterait
rien de plus à l'abondance des informations déjà disponibles. C'est pourquoi je
n'ai pas voulu vous présenter une vision toute personnelle de ces rituels
maintes fois rabâchés. Vous n'auriez rien à y gagner et il vous sera plus
profitable de trouver par vous-même la méthode qui vous conviendra.

En revanche,
bien des rituels peuvent avoir un “vice caché”. Il faut reconnaître qu'un sort
écrit par quelqu'un d'autre fonctionnera certainement très bien pour son
auteur. Par conséquent, en tant que lecteur, vous aurez tout à gagner en
personnalisant les pratiques d'autrui pour les faire devenir vôtres et qu'elles
correspondent ainsi au mieux à vos attentes.

Toutefois, comme
dans bien d'autres domaines, on ne se met pas à réaliser des rituels du jour au
lendemain, sauf lorsque vous vous surprendrez à improviser un sort, la magie
naturelle se prêtant très bien à une expression plus libre et spontanée. En
revanche, pour une cérémonie à part entière, il est de loin préférable d'en
connaître et comprendre la mise en œuvre, pour chacune des étapes qui la
compose.

Il
faut bien admettre que de nos jours les “livres-catalogues” de rituels sont
légion. Plus ou moins intéressants en fonction du but recherché, il n'en reste
pas moins qu'ils possèdent un dénominateur commun : vous laisser croire qu'une
abondance de pratiques quasi-embryonnaires vous permettra à coup sûr d'arriver
à vos fins. Inutile de préciser à quel niveau je place ce genre d'inepties.

En tout cas, ce
n'est pas avec dix, vingt ou cent rituels que vous trouverez “comme par magie”
l'emploi de vos rêves si vous êtes au chômage. Ce n'est pas grâce à eux que
vous retiendriez l'attention lors d'un entretien d'embauche.

Que de chemin
parcouru depuis le début de cet ouvrage ! Vous avez découvert les bases de la
Magie, éveillé les pouvoirs qui sont désormais vôtres, vous vous êtes
familiarisé avec les influences qui jalonnent l'horloge céleste, vous avez
apprivoisé les outils de l'autel ainsi que les bougies et les encens, et ouvert
votre esprit au symbolisme ésotérique. Ce n'est pas rien.

Tout ce que vous
avez appris va maintenant servir de façon tangible. Parvenu à ce niveau, il en
faut peu pour savoir comment manifester un souhait et faire en sorte qu'il se
concrétise. Pour cela, vous n'aurez pas besoin d'une ribambelle de sortilèges
insipides. Une seule structure cérémonielle de base pourra devenir une méthode
opérative suffisante pour répondre à la plupart des aspirations que vous pourriez
rencontrer à l'avenir.

C'est la raison d'être de cette Cinquième
Partie : vous apprendre à mettre au point vos propres pratiques magiques tout
en vous faisant comprendre l'importance d'une cérémonie rituélique bien
accomplie.

Votre nom secret

[image: IMG_0172.jpg]ANS
CERTAINS LIVRES, on peut lire qu'il vous faudra choisir
un “nom secret”, appelé aussi Nomen, avant de vous lancer dans la
pratique de la Magie. Paul Huson nous apprend à ce sujet qu'il s'agit ni plus
ni moins que d'une partie importante de votre personnalité magique qui commence
à peine de bourgeonner.

“Tout nom en magie,
qu'il désigne une chose, un ange, un démon, un génie, une hiérarchie céleste,
une personne ou même un objet est un mot de pouvoir. Ceci s'applique que le nom
soit écrit ou prononcé.” (Jean-Luc Caradeau, Melchior ou la voie magique)

A ce propos, de nombreuses spiritualités et
religions dans le monde impliquent l'attribution d'un nouveau nom afin de faire
la différence entre un membre de la confrérie et une personne extérieure. Cela
peut aussi se limiter à un titre désignant le nouveau statut acquis.

Certains
praticiens estiment que cela n'est pas nécessaire, ce qui est tout aussi vrai ;
ce n'est pas une exigence issue de la Tradition gravée dans le marbre. Le choix
d'un tel nom a pourtant son importance tant au niveau occulte que psychologique
et cela vaut la peine de s'y intéresser.

Au moment de
vous purifier et d'endosser votre habit rituel avant une cérémonie, il se passe
déjà quelque chose dans votre esprit qui fait en sorte que vous passez aussitôt
en mode “magique”. Vous n'êtes plus la personne définie par votre nom civil
profane, mais vous devenez une toute autre personnalité en lien étroit avec
l'univers de la Magie ! N'est-ce pas formidable ? C'est une façon très efficace
pour vous défaire du train-train quotidien et redevenir le praticien que vous
êtes en réalité.

La
quête de votre nom magique pourrait prendre du temps ou non, en fonction de ce
que vous trouverez et de ce qui vous inspirera. N'allez pas imaginer que cela
soit du temps perdu ; ce nom deviendra une clef de votre psyché profonde qui
vous aidera à accéder aux pouvoirs qui sont les vôtres.

Définissons le nom secret

Le nom de confrérie

C'est ce que l'on
pourrait qualifier de “nom public”. Choisi par vous, il sert à vous présenter
auprès d'autres praticiens, quelles que soient leurs traditions. Le plus
souvent, les gens optent pour le pseudo qu'ils utilisent sur Internet (dans des
forums, des blogs ou autres), sans pour autant mettre leur vrai nom en avant,
ce qui est très pratique lors des rassemblements en extérieur.

Dans les livres,
les auteurs peuvent vous suggérer différents styles de noms et ce à quoi ils
font référence, surtout si vous avez rejoint un groupe de pratiquants, chaque
niveau d'initiation pouvant occasionner un nouveau nom. Toutefois, se retrouver
avec un nom secret, un surnom public et un nom attribué par un groupe est une
excellente opportunité pour provoquer des confusions et ne plus savoir où l'on
en est. Une simplification est donc de mise, sans compter que beaucoup de
praticiens œuvrent en solitaire.

Le véritable nom secret

On le nomme aussi
“nom de l'âme”, ce qui est assez poétique. Pour résumer, ce nom définit votre
personnalité “magique” et vous représente en tant que praticien unique face au
monde occulte et au divin. Il est la plus fidèle définition de ce que vous
êtes, tout en représentant aussi vos pouvoirs et vos qualités innées.

En règle
générale, vous choisissez votre nouveau nom au moment de démarrer votre
initiation, le plus souvent au cours d'une cérémonie ayant pour but de vous
présenter à la Source Divine du Tout en tant que nouveau praticien (voir la
cérémonie d'auto-consécration en annexes). Ce nom secret sera employé en lieu
et place de votre nom profane.

La première
caractéristique de ce nom réside dans son secret absolu ! Ce nom, telle une
promesse sacrée choisie au plus profond de votre cœur, établit un lien
indéfectible entre vous et le divin. Il ne faudra pas le galvauder en le
révélant à tout va. Ce nom est très personnel.

“Par
la suite, il deviendra l'une des clés de votre psyché profonde. Vous l'utiliserez,
chaque fois que vous voudrez «embrayer» pour procéder à une incantation, en le
prononçant silencieusement au moment où vous commencerez à utiliser les quatre
pouvoirs de votre pyramide.” (Paul Huson, Guide pratique de la sorcellerie)

Durant
mes premières années d'apprentissage, j'avais lu dans un livre sur le choc en
retour qu'un tel nom forme une carapace autour du praticien qui l'a choisi pour
le protéger. Car connaître le nom d'une chose permet d'avoir une plus forte
emprise sur elle. D'où cette idée de “barrière” créée par un nom secret. Cette
notion s'accompagnait d'un rituel aussi long que complexe, avec des
incantations en latin interminables : une vraie misère puisqu'aucune traduction
n'avait apporté une meilleure compréhension du rite.

La question de
savoir s'il est possible de changer son nom secret a déjà été maintes fois
posée, et la seule conclusion à laquelle on peut aboutir est : oui. Un “oui”
qui s'accompagne aussi d'un “mais”. Explication : durant les premiers temps où
vous aurez adopté votre premier nom, il se sera chargé d'une certaine force au
fur et à mesure de vos pratiques, chaque fois qu'il aura été prononcé. Alors,
oui vous pouvez très bien choisir de changer votre nom secret, mais alors tout
le bénéfice énergétique et vibratoire accumulé par le précédent sera perdu.
Sans compter qu'il faudra autant de temps pour que votre nouveau nom puisse
soutenir la comparaison.

Comment choisir ?

Peu
importe d'où proviendra l'inspiration, il faudra que votre choix se porte sur
un nom qui vous plaise. Non seulement en raison de ce qu'il représentera, mais
aussi de ce que sa consonance provoquera en vous. Sa seule prononciation
devrait pouvoir vous évoquer pleinement la Magie.

Comme nous
sommes ici en plein dans le domaine du ressenti, cela vous restera très
personnel. Tout ce que je peux vous offrir, ce sont des pistes et quelques
idées qui pourraient vous aider à trouver le nom de votre âme.

La numérologie

Le symbolisme
numérique peut donner à lui seul un important nombre d'idées intéressantes pour
vous choisir votre nom secret. Voici d'ailleurs la méthode la plus communément
utilisée de nos jours :

 	
1

 	
2

 	
3

 	
4

 	
5

 	
6

 	
7

 	
8

 	
9

 	
A

 	
B

 	
C

 	
D

 	
E

 	
F

 	
G

 	
H

 	
I

 	
J

 	
K

 	
L

 	
M

 	
N

 	
O

 	
P

 	
Q

 	
R

 	
S

 	
T

 	
U

 	
V

 	
W

 	
X

 	
Y

 	
Z

 	

Maintenant,
le but de la manœuvre consiste à coder votre nom et prénom en fonction des
valeurs numériques ci-dessus. Pour l'exemple, utilisons le mien.

[image: IMG_0209.jpg]

Bien sûr, si le résultat comporte deux chiffres, il faudra le
réduire encore jusqu'à l'obtention d'un seul :

(18 + 28 + 27 = 73)
= (7 + 3 = 10) = (1 + 0 = 1)

À
partir de là, sachant que la réduction numérique a donné le chiffre 1, il ne
reste plus qu'à chercher dans des ouvrages de numérologie la symbolique liée à
ce chiffre. S'il n'est pas lié à une planète, le 1 est traditionnellement
attribué à l'Akâsha, ou l'Esprit, qui forme la pointe supérieure du
pentagramme.

Cette méthode
vous aidera à lancer vos recherches si vous ne savez pas vraiment par quoi
commencer.

La méditation

Comme il s'agit de
la meilleure façon d'entrer en contact avec la fibre divine qui sommeille en
chacun de nous, vous pourriez très bien faire appel à la méditation afin que
vous soit révélé votre nom secret. Pensez à le noter très vite avant de
l'oublier. Il sera conseillé de le protéger avec vigueur.

Les œuvres de fiction

Qu'il soit question
de films ou de romans fantastiques et de fiction, les jeux (vidéo ou autres),
bandes dessinées et mangas, les personnages qui peuplent ces œuvres peuvent
vous donner moult idées intéressantes. Une de mes meilleures amies a choisi son
surnom dans les romans de son auteure favorite : Marion Zimmer Bradley. Quant à
mon “nom secret”, il m'a été inspiré d'un personnage de dessin animé japonais
dont j'ai oublié le titre avec le temps ; seul ce nom m'avait marquée, et c'est
encore le cas puisqu'il n'a pas changé.

La mythologie et les légendes

Là aussi, les idées
ne manquent pas. Les demi-dieux/déesses et autres personnages fantastiques
foisonnent dans l'Antiquité classique (Apollonius, Circé ou Médée), égyptienne
(Anuphis ou Nectanébo), celte, etc. Autant d'exemples qui n'ont pas fini
d'inspirer les praticiens de nos jours.

L'astrologie et l'astronomie

Voilà une
excellente source d'inspiration ! Si l'on vous a déjà reproché d'avoir la tête
dans les étoiles, c'est l'occasion d'en apporter la confirmation. Les étoiles,
constellations et autres galaxies ont des noms très évocateurs.

Le monde naturel

Les plantes,
fleurs, minéraux et les animaux pourraient très bien vous aider à trouver votre
nom secret. Comme nous parlons de magie naturelle, cela tombe sous le sens ! Et
cette pratique est devenue courante, non seulement dans les pays anglo-saxons,
mais aussi de plus en plus dans les contrées francophones. Après tout, pourquoi
pas ?

Cela n'a rien
d'étonnant, des noms de fleurs ont bien été attribués aux petites filles depuis
longtemps : Gentiane, Rose, Angélique, Marguerite, Iris, Marjolaine, Anémone,
etc.

Le nom latin
d'une plante mais aussi les minéraux, les insectes et les animaux… Penchez-vous
sur le symbolisme lié aux créatures existantes sur notre planète. Le plus
amusant, avec le recul, consiste à croiser différents thèmes en fonction de ce
qui vous plaît le plus.

Aux Etats-Unis
comme en Angleterre, on peut voir que des auteurs ont choisi un surnom inspiré
de la Nature. Par exemple “Silver RavenWolf” (corbeau-loup d'argent). Que ce
nom soit simple ou composé, il doit correspondre aux vertus inhérentes des
éléments que vous déciderez de réunir.

Curieusement,
le sujet est suffisamment étudié en anglais pour avoir fait l'objet de
plusieurs ouvrages. Ils vous sont présentés à titre informatif. N'ayant pas eu
l'occasion de les consulter, il aurait été déplacé d'en dire d'avantage :

• The
complete book of magical names, de Phoenix McFarland, chez Llewellyn Publications
;

• Your
magickal name, de Debra Vega, chez Career Press ;

• Llewellyn’s
complete book of names: for pagans, witches, wiccans, druids, heathens, mages,
shamans and independent thinkers of all sorts, de K.M. Sheard, chez
Llewellyn Publications.

Créer un rituel, mais lequel ?

[image: IMG_0211.jpg]UICONQUE
pratique la sorcellerie et la Magie ne se contente pas
de demander quelque chose tout en attendant que cela se fasse. C'est l'attitude
de ceux qui espèrent que le poisson leur tombe tout cuit dans l'assiette. A la
place, un praticien s'aidera des outils adéquats et de ses connaissances pour
partir à la pêche. En agissant de la sorte, vous travaillerez au changement à
effectuer de manière constructive et active, grâce à la manipulation des
énergies dont vous avez besoin. Vous serez alors en mesure d'atteindre
concrètement vos objectifs. Le principal but d'un rituel consiste à répondre à
un besoin, c'est pourquoi j'aimerais vous expliquer les différents types de
rituels auxquels vous pourriez être confronté.

Magie : science unique aux multiples
pratiques

*Les rituels d'exorcisme et de purification servent à repousser au loin des énergies présentes, dont vous voulez
vous débarrasser.

*Les rituels d'attraction auront pour but d'attirer à vous quelque chose dont vous avez besoin
et que vous n'avez pas dans l'immédiat. Ces rituels conviennent si vous désirez
attirer à vous prospérité, une bonne santé ou l'amour.

*Les rituels de protection ont pour principale fonction de sceller, voire de tenir à distance
quelque chose qui constituerait une menace. Ces derniers vous aident aussi à
maîtriser et à réexpédier des énergies (le plus souvent malveillantes) à
l'envoyeur.

Ces
trois exemples types de rituels agissent souvent en symbiose ; si vous désirez
protéger votre domicile, il convient d'en extirper d'abord les relents
vibratoires négatifs qui y stagnent (rituel d'exorcisme et de purification)
avant d'y inviter des énergies positives (rituel d'attraction) pour qu'elles
puissent y rester et assurer la sécurité de votre habitat (rituel de
protection). Ou encore, si vous êtes plutôt “célibataire de longue durée”, vous
pouvez chercher à bannir les influences négatives afin de faire place nette à
un rituel qui vous permettra de rencontrer l'amour.

Vous voyez que
ce sont des notions importantes à connaître pour savoir quel type de sort
répondra le mieux à vos attentes. De même, la Magie n'agira pas de la même
façon selon le rituel que vous aurez effectué.

La magie comparative est une pratique “sœur” de la magie sympathique : les objets utilisés
durant le rituel représentent l'effet désiré. Elle établit une connexion avec
les choses employées et le but à atteindre. L'un des objets agira à la place de
l'autre, par exemple quand vous plantez une graine durant Ostara pour
représenter un souhait qui grandira dans votre vie. Ici, la plante à venir
représente la croissance.

La magie de déviation permet surtout de disperser toutes les énergies malsaines et autres
intentions néfastes qui pourraient vous viser. Si vous voulez renvoyer des
énergies négatives “à la source”, vers son expéditeur, c'est alors une magie
de réflexion, comme avec un miroir.

La magie directive est un type de magie plus simple et “direct” si l'on peut dire, et
surtout le plus utilisé en sorcellerie. Par exemple, un encens fabriqué afin de
purifier son domicile agira directement sur ce dernier par les volutes d'encens
dont les plantes auront été chargées par une incantation claire et succincte.

La magie d'enfermement est une magie de protection qui aide à préserver la sécurité d'un endroit
en bloquant les énergies néfastes à l'extérieur tout en maintenant les forces
positives sur place. Inversement, elle peut bloquer les mauvaises ondes par une
sorte d'écran protecteur pour les empêcher de fuir.

La magie homéopathique se fonde sur le seul usage de la Loi d'Analogie des éléments
utilisés dans un rituel (couleur des chandelles, correspondances des
plantes/encens/cristaux). Ainsi, une bougie dorée sera allumée pour vous apporter
la protection divine parce que la couleur est liée aux forces solaires (astre
divin). C'est donc une énergie qui travaillera conjointement à la volonté.

La magie de répulsion (ou d'élimination), contrairement à celle d'attraction, aura pour effet d'éloigner
quelque chose de déjà présent ou trop proche de vous. C'est dans ce cas que
l'on pratique un exorcisme, pour éloigner, épurer ou encore éliminer une
influence énergétique indésirable.

La magie sympathique n'a rien à voir avec une quelconque question de cordialité, mais
établit une relation entre deux éléments séparés, impliquant que ce qui arrive
à l'un surviendra aussi à l'autre ou aura du moins un effet similaire. L'un des
objets devra être visualisé comme étant l'autre, comme si les deux n'étaient
qu'une seule et même entité. Ann Moura nous apprend d'ailleurs que la magie
homéopathique est une forme de magie sympathique.

La magie de transfert implique le déplacement d'une énergie dans un objet. C'est une
occasion d'employer des talismans puisque cette magie correspond à la charge
qui leur donnera leur pouvoir. Ce sont aussi les sorts de guérison et de
protection qui sont basés sur cette méthode, quand une énergie néfaste (ou une
maladie) est absorbée par quelque chose. Une natte d'oignons ou d'ail n'a pas
son pareil pour “éponger” les influences malsaines d'un lieu (bien sûr, il
faudra la renouveler chaque année et éviter de l'utiliser pour cuisiner).
L'objet dans lequel sera transférée l'énergie à éradiquer devient alors un
sacrifice dont vous devez avoir conscience. De même, offrir une plante chargée
d'un vœu de guérison à une personne malade aura des conséquences similaires.

La magie transmissible est la base même des sorts talismaniques, ou du moins ceux qui
impliquent la transmission d'un objet (talisman, amulette, bijou, sachet,
bougie magique, etc.) préalablement chargé et consacré à la personne à laquelle
il est destiné.

Mode d'emploi de la création d'un
rituel

Maintenant
que vous avez vu les différentes façons de faire appel à la Magie, vous allez
pouvoir vous mettre à l'ouvrage en commençant par l'inévitable phase de
recherches nécessaires à la création de votre rituel.

Vous aurez sans
doute compris que ce n'est pas un acte effectué à la légère et sans y accorder
toute la concentration requise. Il y a des étapes importantes et aucune ne peut
être ignorée.

1/ Définir le but du rituel

Comme vous l'avez
vu, savoir ce que l'on veut est primordial. C'est la raison d'être d'un rituel
et vous devez vous poser ces questions maintenant. Pourquoi voulez-vous créer
un rituel ? A quel résultat désirez-vous aboutir ?

La meilleure
manière de le savoir reste encore d'y faire face, en mettant tout par écrit,
avec simplicité et clarté. Prenez le temps de cette introspection, avec
franchise : si votre souhait à un sens, s'il aura des conséquences pour autrui,
si votre désir est égocentrique ou altruiste, etc.

Pour savoir
d'emblée si votre rituel pourrait avoir des conséquences portant atteinte à
d'autres ou si le moment est approprié, essayez le tarot divinatoire. Le
conseil étant de vous concentrer sur votre question et d'étaler trois cartes :
la première pour refléter la situation actuelle, la seconde pour ce que vous
voulez et la troisième qui évoquera les conséquences possibles.

Lisez aussi le
chapitre sur la puissance du Verbe et la formulation des demandes, il vous
aidera sans doute à ce stade de vos recherches.

2/ Décider de la forme magique à suivre

Maintenant, vous
pourrez choisir la forme de magie à laquelle vous pourriez faire appel. Exemple
: vous choisissez d'effectuer un rituel favorisant force et vigueur. Quelle option
serait la mieux adaptée pour atteindre votre objectif ? Quelles sont les
contraintes auxquelles vous devrez faire face et prendre en compte ? C'est vrai
qu'un bain magique n'a rien de bien pratique pour emporter votre sort avec vous
s un sachet-talisman ou un petit flacon sont sans doute plus discrets portés
autour du cou, tandis que l'application d'une huile magnétisée et consacrée est
tout aussi subtile... en fonction de la fragrance des plantes utilisées, bien
sûr.

Prenons le même
exemple : nous allons nous amuser à improviser un rituel favorisant force et
vigueur. C'est donc un rituel d'attraction, puisqu'il consiste à accroître la
force, basé sur une magie transmissive. Au cours de la cérémonie, l'idée
pourrait résider en la confection d'un sachet conservé sur soi.

3/ Déterminer les forces en jeu

Voici l'étape
déterminant les puissances vibratoires qui seront les plus favorables dans
votre recherche. À quelle(s) puissance(s) élémentaires et/ou planétaire(s)
voulez-vous faire appel ? Quelles phases de “L'Horloge Céleste” stimuleront vos
pratiques ?

Savoir ce que
l'on veut est excellent, mais mieux encore est d'harmoniser votre puissance
personnelle à un influx vibratoire précis, un peu comme si vous tâtonniez pour
trouver une fréquence radio. Votre rituel devra alors être accompli à la bonne
saison, lors de la phase lunaire la plus adéquate, avec l'aide ou non du
Soleil, au jour et à l'heure requise. Cette harmonisation avec les vibrations
énergétiques environnantes permettra la création d'un canal énergétique en
accord avec le but à atteindre. Tout comme les navettes spatiales sont lancées
depuis l'équateur et non vers les pôles d'où elles auraient beaucoup plus de
mal à quitter le sol, les énergies déployées lors d'un rituel lui donneront un
sérieux “coup de fouet”, lui permettant mieux d'arriver à destination.

Bien que le chapitre des correspondances
liées aux sortilèges vous donne un aperçu succinct de ce dont nous parlons, il
est utile de réviser la Deuxième Partie de ce livre. Vous saurez ainsi pleinement
quelle phase lunaire, quelle sphère planétaire et/ou élémentaire vous aidera le
mieux.

Si vous souhaitez invoquer une divinité
précise, libre à vous. Dans ce cas, puisez dans vos ouvrages de référence les
correspondances les plus judicieuses pour vous attirer les bonnes grâces de
cette entité. Le plus important étant de respecter l'harmonie des forces
vibratoires impliquées.

Voici une petite
liste d'intentions magiques qui vous seront certainement utiles, ainsi que
leurs correspondances planétaires et élémentaires.

 	
Amitié & amour

 	
è

 	
Vénus, Soleil/Feu, Eau

 	
Bannissement

 	
è

 	
Saturne/Eau, Terre

 	
Bonheur

 	
è

 	
Lune, Vénus/Eau

 	
Chance & succès

 	
è

 	
Soleil/Feu

 	
Connaissances

 	
è

 	
Mercure/Air

 	
Créativité

 	
è

 	
Mercure, Lune, Soleil/Air, Eau, Feu

 	
Force & courage

 	
è

 	
Mars/Feu

 	
Divination

 	
è

 	
Lune/Eau

 	
Exorcisme

 	
è

 	
Saturne, Mars/Eau, Terre,
 Feu

 	
Fertilité

 	
è

 	
Lune/Eau

 	
Guérison & santé

 	
è

 	
Soleil, Lune, Mars/Feu, Eau

 	
Protection

 	
è

 	
Soleil, Mars/Eau, Feu

 	
Prospérité

 	
è

 	
Soleil, Jupiter/Feu, Terre,
 Eau

 	
Psychisme

 	
è

 	
Lune/Eau

 	
Travail

 	
è

 	
Jupiter/Eau, Air

 	
Voyage

 	
è

 	
Mercure, Lune/Air, Eau

 	
Voyance

 	
è

 	
Lune, Soleil/Eau, Feu

Pour
notre exemple, c'est à la planète Mars et à l'Élément Feu que l'on fait appel
(donc le mardi), en heure de Mars, en phase lunaire croissante, pratiqué de
préférence durant le solstice d'été.

Si vous ne
pouvez pas réunir toutes ces considérations, ce n'est pas non plus vital, même
si elles sont importantes. Les deux seules conditions à respecter, à ne manquer
sous aucun prétexte sont le jour lié à la planète choisie et la phase lunaire.

4/ Etablir les couleurs

Restons dans le
domaine de la Loi d'Analogie. Puisque vous venez de sélectionner les puissances
vibratoires et déterminer à quel instant pratiquer votre rituel» autant ne pas
entraver les forces déjà impliquées. Ainsi, vous choisirez la (ou les)
couleur(s) des bougies que vous utiliserez, ainsi que celle de la nappe d'autel
et des rideaux. Ce n'est pas obligatoire, mais c'est un plus.

La lumière est
d'une grande importance en Magie puisqu'elle représente l'aspect divin, tout en
émettant un rayonnement énergétique aussi subtil que propre à la vibration
spirituelle choisie. D'où l'importance à bien choisir la couleur qui sera mise
en avant dans votre rituel.

Continuons avec
notre exemple de rituel favorisant force et vigueur, il impliquera
l'intervention du rouge. Un sachet de tissu rouge, avec des bougies de la même
couleur de part et d'autre sur l'autel feront l'affaire.

5/ Choisir l'encens, les plantes et les pierres

L'encens étant
indispensable à toute cérémonie magique, vous ne pouvez pas faire l’impasse sur
ce sujet. Il vous aidera à plonger dans un état altéré de conscience adéquat
tout en affinant la fréquence vibratoire environnante* C'est la raison pour
laquelle vous emploierez un encens basique, voire même un mélange de votre
composition.

Ce ne seront
sans doute pas les seules plantes dont Vous pourriez vous servir. Aussi,
déterminez dans les listes de correspondances des pages suivantes lesquelles
seront les plus adaptées à votre objectif, tout en tenant compte des
amitiés/inimitiés planétaires. L'herbalisme magique est quelque chose de
fascinant et vous incitera à découvrir moult façons créatives de faire appel
aux forces insoupçonnées des herbes et des plantes. Vous verrez que si des
plantes se prêtent volontiers à différentes formes (encens, encre, bougies,
huiles, sels de bain, etc.), d'autres ont des usages plus précis. Il faudra en
tenir compte dans la composition de vos propres recettes lors des rituels.

Pour vous y
aider, votre bibliothèque sera aussi votre meilleure alliée grâce aux ouvrages
de référence, sans compter l'Encyclopédie des plantes et des pierres
magiques et thérapeutiques qui vous aidera à synthétiser en détails les
correspondances et les propriétés magiques des plantes et des cristaux que vous
voudriez utiliser. Les listes de substitution sont présentes pour palier le
manque d'un élément nécessaire à votre préparation.

Les pierres sont
facultatives et il n'est pas obligatoire d'en utiliser à chaque rituel. Cela
dit, elles apportent un soutien énergétique indéniable dont il serait dommage
de se priver.

Pour notre
exemple de rituel de force, on fabriquera donc un sachet de couleur rouge dans
lequel sera placée une sélection de plantes liées à Mars (un peu d'absinthe,
quelques fleurs d'aspérule, et quelques grains de poivre), ainsi qu'une pierre
sur la même longueur d'onde vibratoire, comme la sardoine.

6/ La formulation et les incantations

Afin de mieux
cibler votre attention sur le but à atteindre et concentrer l'énergie, de
nombreux praticiens font appel à la puissance du verbe au cours de leurs
rituels. Les invocations sont des appels au divin dont les mots consacrés
constituent des vocables qui transmettront votre souhait jusque dans l'astral,
porté par votre volonté inébranlable, la force des bougies et les volutes d'encens,
le tout harmonisé par les fréquences vibratoires agissantes.

Prononcée de
manière répétitive, comme un mantra, cette formulation aidera votre psychisme à
se mettre en condition, à maintenir l'état altéré de conscience que vous aurez
développé. Pour cela, consultez le chapitre suivant.

Le Verbe créateur et Les demandes

[image: IMG_0043a.jpg]E
B.A.-BA d'un sortilège est immuable et se résume à une
flèche forgée à partir de vos pouvoirs, alliant la puissance de votre volonté,
votre capacité de visualisation, une foi inébranlable, le tout combiné aux
forces dégagées par les marées énergétiques des sphères planétaires, des phases
de la Lune, ainsi que des sabbats saisonniers. Il ne reste plus qu'à en affiner
la pointe incandescente par une incantation appropriée pour finaliser
l'ensemble.

En
Magie, comme en sorcellerie, vous serez amené à faire appel au pouvoir des mots
par le biais d'incantations, d'invocations et autres formulations en tout
genre. Combiné à la pensée créatrice, le Verbe peut engendrer bien des
manifestations dans les plans subtils et invisibles. D'où la grande importance
de contrôler non seulement ses pensées, mais plus encore ses paroles. Parce que
des mots lancés à tort et à travers risqueraient fort d'avoir des répercussions
difficiles à contrôler.

L1importance des mots et de
la parole

“Et
verbum caro factum est.” (Et le verbe s'est fait chair)... Tout pourrait se
résumer à cette phrase car c'est à travers la parole que fut créé le Monde.
Autant dire que ceux qui ânonnent leurs prières et autres incantations le nez
plongé dans des bouquins n'ont même pas conscience qu'ils sabordent allègrement
l'une des parties les plus primordiales de leur cérémonie. C'est le Verbe qui
véhicule non seulement les pensées, mais surtout la volonté à travers les
strates des univers subtils.

Les mots et les
paroles font partie des outils les plus puissants qui soient en Magie et leur
force dépend intégralement de l'usage que nous en faisons pour communiquer.
Notre dépendance envers eux est totale dès qu'il s'agit de transmettre des
idées ou toute autre information, exprimer et partager nos sentiments de même
que nos émotions les plus profondes.

Praticienne oui,
mais sans la prétention de tout savoir. Je voudrais simplement essayer de vous
faire entrevoir la force qui sommeille dans les mots qui seront utilisés dans
un rituel. Ce n'est pas facile à expliquer, chacun comprenant à sa façon ce
qu'il apprend. Une seule certitude : la mise en pratique sur plusieurs années
vous fera réaliser la véracité de cette force des mots.

À
l'instar des pensées, le pouvoir des mots est capable de générer des effets
stupéfiants, aussi bien bénéfiques que dévastateurs, en fonction de l'usage qui
en est fait. D'où l'importance d'une bonne maîtrise de ce que vous dites. Cette
force, par de simples mots, peut aussi bien insuffler le courage qu'attiser la
peur, redonner confiance ou cristalliser les doutes. Ce n'est pas rien et il ne
faut pas sous-estimer la puissance d'une telle force, aussi subtile
puisse-t-elle être.

Un praticien
digne de ce nom évitera donc de parler à tort et à travers afin de préserver
cette forme d'énergie. Comme le disait souvent un de mes amis, il convient de
diriger ses pensées et ses paroles vers la Lumière tout en chassant l'Obscurité
de son mental. Les pensées et les paroles étant créatrices, chacun devra
orienter ces dernières vers des aspects positifs.

En
essayant de rester simple, on peut dire que la puissance du verbe se combine à
une espèce de vortex énergétique qui puise de toutes les forces sollicitées
lors d'un rituel. Ce mécanisme délicat est accentué par les états altérés de
conscience qui pourraient survenir, le plus souvent par la respiration, les
fumées de l'encens, mais aussi en psalmodiant des mots sacrés qui sont le
reflet de votre volonté. Prononcée plusieurs fois comme un mantra, une
formulation vous aidera à vous aligner sur les ondes spécifiques du rituel.

Comme
nous sommes dans une optique sorcière, les formulations sont beaucoup plus
directes que les litanies interminables qui sont le lot de la Haute Magie
Cérémonielle. Là encore, la question n'est pas de savoir quelle méthode est la
meilleure. Plus simples et vivants, les rites issus de la sorcellerie sont
épurés, débarrassés d'un superflu pesant et intellectualisé qui risquerait de
vous déconcentrer et de vous faire piquer du nez.

Une incantation
se répercute jusqu'au plus profond de la conscience de l'âme. Elle ne passe par
aucune rationalisation, mais elle favorise l'épanouissement de votre conscience
envers le divin. C'est sans doute pourquoi les rites sorciers sont efficaces.

Vous aurez
souvent l'occasion de constater qu'une formulation réduite au nécessaire a une
orientation précise et très efficace qui ne laisse la place ni à la méprise, ni
à la confusion. Par conséquent, il est nécessaire de disposer d'une bonne
connaissance des mots, et plus encore, d'une parfaite compréhension du
vocabulaire que vous emploierez.

“Les
mots et les noms — «Toute chose n'existe que si elle a un nom», dit la
philosophie de Sumer. En effet, on ne peut rien désigner si le nom fait défaut.
Ainsi le peuple dit-il souvent «un truc», un «machin» pour désigner des choses
dont il ignore le nom. Et, disant cela, il fait un gros effort de télépathie et
souvent l'interlocuteur comprend quel est l'objet en question.” (Jules Boucher,
Manuel de magie pratiqué)

Si
vous souhaitez faire appel à un mot sans savoir ce qu'il signifie, simplement
parce qu'il sonne bien, le risque d'incompréhension et de méprise serait alors
à son paroxysme. Consultez un dictionnaire, le meilleur grimoire qui soit pour
étoffer son vocabulaire. Tiens, une rime inopinée. Le plus important étant de
ne pas faire d'approximation et encore moins de sous-entendus. Les forces
magiques auxquelles vous souhaitez faire appel ne “verront pas ce que vous
voulez dire”. Pour être compris, soyez intelligible, rigoureux, et précis.

Formuler ses demandes : à ne pas négliger

Ces
considérations nous conduisent à aborder un autre aspect des demandes que vous
pourriez avoir à formuler : leur réalisme.

La Magie peut
certes influencer les événements extérieurs de façon extraordinaire, mais nous
sommes toutefois très loin des effets spéciaux déployés au cinéma, dans les
jeux vidéo ou les séries télévisées. Si vous pratiquez un rituel pour trouver
du travail, un journal ne va pas apparaître subitement, ouvert “comme par
magie” à la page des petites annonces, proposant l'emploi de vos rêves, avec
une paye élevée et l'employeur qui n'attendait que votre appel pour vous
embaucher.

Dans ce cas, la
Magie agira plutôt sur la “synchronicité” des événements. Poursuivons avec le
rituel pour trouver du travail. Vous aurez compris que ce n'est pas en restant
affalé dans son canapé que notre apprenti-sorcier pourra vérifier les effets de
son sortilège. En revanche, au cours de ses recherches de travail en ville, il
pourrait très bien rencontrer “par hasard” quelqu'un qui va l'amener à faire la
connaissance d'une autre personne qui cherche très précisément quelqu'un dont
les compétences correspondent à celles de notre sans-emploi. En se rendant dans
une agence d'intérim, notre chercheur d'emploi pourrait emprunter sans savoir
pourquoi une rue inconnue et passer devant une enseigne arborant une affichette
pour trouver du personnel. Voilà comment la Magie opère.

Dans la mise en
pratique par l'exemple, vous aurez l'occasion de voir comment il peut arriver
d'improviser un rituel qui a pleinement atteint son but.

Même
si nous restons dans le domaine de la Magie et que nous connaissons le mystère
qui nous entoure, nous ne sommes pas pour autant dans un rêve éveillé. Bien que
je sois la première à reconnaître que l'idée est séduisante, ce n'est pas en
vous jetant un sort accroissant vos facultés de voyance que vous aurez
connaissance en rêve des numéros gagnants de la prochaine super cagnotte de la
loterie.

De même, un
rituel stimulant la mémoire ne sera d'aucun secours à un étudiant au moment des
examens s'il a passé la majeure partie de l'année scolaire à somnoler durant
les cours pour avoir fait la fête plusieurs fois par semaine. Ces pratiques
magiques apportent en revanche un sérieux coup de fouet en période de révision
à ceux qui auront travaillé régulièrement.

Bref, vous
aurez compris que la Magie ne fera jamais rien à votre place. Quand on entend des gens déplorer que la chance ne vienne jamais
frapper à leur porte, c'est à se demander si ces personnes n'auraient jamais
fait l'effort de se bouger pour lui ouvrir.

N'oublions
pas non plus que l'élaboration d'une incantation se heurte aussi aux Lois
Universelles, dont celle du karma. Le vôtre. C'est sans doute la seule “morale”
de la Magie : vos opérations occultes ne doivent porter préjudice à personne,
aussi bien autrui que vous-même. La conséquence sera provoquée par un choc en
retour inéluctable et proportionné.

Gardez en mémoire
que la trame énergétique neutre de la Magie nous relie tous les uns aux autres.
Aussi, chacun de nos actes peut avoir des répercussions insoupçonnées. Par
conséquent, votre incantation reflétera votre volonté de ne porter préjudice à
personne.

À titre d'exemple,
gardons le thème du domaine professionnel, cela changera de l'amour et la
prospérité : voilà des années que vous stagnez au même poste alors que vos
qualifications pourraient vous aider à accéder à un emploi plus intéressant et
mieux rémunéré. Il est malheureusement occupé par une personne indéracinable.
Que faire pour qu'elle laisse sa place ?

*Idée n° 1 : Lui souhaiter un accident est le meilleur moyen de
“pourrir” votre karma sans même être assuré d'obtenir gain de cause car le
poste pourrait alors revenir à quelqu'un d'autre. Si vous l'avez enfin, vous
risqueriez de subir une telle charge de stress et de travail que vous en
reviendriez à regretter votre précédente situation.

*Idée n° 2 : La manière la plus cohérente de parvenir au poste
souhaité sans nuire à quelqu'un consiste à envisager un radical changement
d'employeur. Qui sait, vous y gagneriez sans doute beaucoup plus.

D'où
l'importance de cibler votre incantation et de n'impliquer personne d'autre que
vous, du moins pas sans son accord.

Voici un fragment
d'une incantation que j'avais écrite il y a quelques années lors de la création
d'un de mes tout premiers rituels. Il comporte une mention spécifique sur le
plan karmique :

“Sans être irréaliste, je veux obtenir plus d'argent ;

En n'offensant personne, pour l'utiliser sainement.”

C'est une idée toute
simple pour vous garantir une certaine tranquillité karmique. Une autre
pratique consiste à rajouter une espèce de “garantie” en fin d'incantation
contre toute retombée magique néfaste à quiconque. Celle que j'utilise parfois
a été inspirée par Dorothy Morrison :

“Par le
Pouvoir de Trois Fois Trois,

Lie et scelle
cette incantation pour moi,

Afin que son
but soit cohérent,

Et ne
nuise à qui que ce soit à travers l'espace et le temps.”

L’énergie donnée par les rimes

Comme
vous venez de le voir, une incantation concise et bien pensée peut avoir une
très grande efficacité par elle-même. Toutefois, des praticiens préfèrent
utiliser l'art de la rime dans leurs formulations, en écho à une référence pleine
de bon sens stipulant que :

“Pour sceller une incantation à chaque fois,

Qu'elle soit prononcée
en rimes d'une voix.”

“Après
bien des siècles d'observation et de travail pratique, les magiciens ont
découvert que les mots rimés, déclamés durant un rituel, ont un effet plus
puissant sur nos esprits conscients que les mots sans rimes. Ils permettent de
glisser vers un état particulier, ils nous assistent avec la visualisation
(parce que nous ne sommes pas préoccupés à tenter de nous rappeler le mot suivant)
et accélèrent l'émanation et la libération de notre pouvoir personnel.” (Scott
Cunningham, Earth, air, fire & water: more techniques of natural magic)

Non
seulement cette pratique offre aux paroles un flux plus suave et plus riche,
mais elle constitue aussi une bonne astuce mnémotechnique pour se rappeler des
textes à dire, sans pour autant devoir garder votre grimoire sous les yeux. Axe
central de la concentration, l'incantation en vers procure un point d'ancrage
qui maintient la puissance de votre volonté sans que vous risquiez de vous
déconcentrer. Elle vous aidera à vous maintenir sur la voie à suivre.

Les rimes
regroupées en couplets donnent un rythme d'élocution qui vous aidera à glisser
dans l'état altéré de conscience, un état de transe, propice à la Magie ; un
lien réunissant la conscience magique et l'inconscient, là où la Magie commence
à opérer, sans vous déconnecter de vos efforts présents. N'avez-vous jamais
remarqué dans quel état nous pouvons être rien qu'en chantant à tue-tête ?
L'énergie qui circule en nous et qui nous traverse ? N'est-ce pas encore
plus flagrant lors d'un concert ?

En somme, cette
pratique donne une sérieuse amplification à vos incantations tout en facilitant
leur réalisation. Une formule en rimes s'envolera jusqu'au divin, enrichie par
le potentiel émotionnel avec lequel vous l'aurez créée.

Inutile
d'être poète et de rédiger des chefs-d'œuvre pour vous lancer dans l'écriture
de vers. Comme vous aurez synthétisé votre requête, cherchez la façon la plus
simple de la faire rimer.

Cela demande
certes un surplus de travail, mais dites-vous que le jeu en vaut la chandelle
au niveau des résultats, car votre incantation aura gagné en puissance et ses
effets s'en verront amplifiés. C'est pourquoi j'ai toujours un dictionnaire des
rimes et un autre des synonymes au moment de plancher sur des incantations.
C'est une véritable aide à tout point de vue.

Correspondances pour sortilèges

[image: IMG_0007.jpg]OICI
A PRESENT des listes de correspondances qui vous
aideront à concevoir vos propres rituels. Elles sont classées par thèmes afin
de faciliter vos recherches. Ce sont les informations que j'utilise le plus
souvent et qui figurent dans mes grimoires personnels. Il faut bien avouer que
leur réactualisation a été assez ardue. Je ne l'avais pas fait depuis des
années.

Si vous désirez
connaître les divinités les plus convenables pour un rituel précis, j'avoue ne
pas les avoir faites figurer dans ce chapitre. En revanche, n'hésitez pas à
fouiner dans la bibliographie, les livres mentionnés vous aideront à trouver
votre bonheur.

Pour
toutes les listes, vous retrouverez les bases sur lesquelles ancrer vos pratiques.
La phase lunaire/solaire indique le moment du cycle durant lequel ces astres
vous seront les plus favorables. Le jour planétaire sera en adéquation avec la
sphère d'influence qui régit le rituel. Il arrivera cependant qu'une seconde
influence soit mentionnée. En respect avec les “amitiés” entre planètes, cette
force nuancera la force principale. Il se peut aussi que le rituel corresponde
avec les pratiques magiques liées à l'un des huit sabbats de la “roue des
saisons”. Le plus souvent, la couleur désignée suivra la correspondance
planétaire habituelle et s'appliquera aux items suivants : nappe d'autel,
bougies, tissu pour sachet, encre, etc. Il arrivera aussi, dans certains cas,
que ces couleurs suivent d'autres influences : les sabbats en sont le meilleur
exemple puisqu'il s'agira dans ce cas d'une façon de suivre le fil des saisons.

Les plantes
proposées dans les listes peuvent aussi vous servir à confectionner des encens,
des sachets talismaniques, pour un bain rituel ou encore des huiles
spécifiques. Vous pouvez très bien n'en prendre qu'une pour réaliser le rituel
de votre choix, mais si vous optez pour un mélange, n'oubliez pas de vous
référer au tableau des amitiés/inimitiés des planètes pour ne pas commettre
d'impair. Ne choisissez pas plus de trois ou cinq plantes pour que le mélange
garde une certaine cohésion. Quoi qu'il en soit, ces plantes ne sont en
aucun cas destinées à la consommation.

Les minéraux et
leurs analogies doivent être en harmonie avec les plantes que vous emploierez.
Une seule pierre par sortilège fera amplement l'affaire si vous la choisissez
avec soin.

Malgré
tout le soin apporté à la rédaction de ces listes, il se peut que des erreurs
et/ou autres omissions s'y soient éventuellement glissées. Auquel cas, merci de
les signaler auprès de l'éditeur, afin de procéder aux rectifications
nécessaires lors de nouvelles éditions.

Amour et sentiments

Acceptation/estime de soi

Planète : Vénus

Couleur : rose

Phase lunaire : croissante

Phase solaire : matin

Résines : oliban (Soleil), storax (Jupiter), encens de Lourdes (Lune) Plantes : dicentra (Vénus), lavande (Lune)

Minéraux : calcite rose (Vénus), émeraude (Vénus), kunzite (Vénus), malachite
(Vénus), moldavite (Vénus), quartz rose (Vénus), rhodochrosite (Vénus),
rhodonite (Vénus), variscite (Vénus)

Apaiser une blessure affective

Planète : Vénus

Couleur : rose

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Beltane

Résines : benjoin (Mercure/Jupiter), encens des trois Rois Mages (Vénus)
Plantes : cacao (Vénus), dicentra (Vénus), hamamélis (Saturne), lavande (Lune),
pensée tricolore (Lune), rose (Vénus/Soleil), verveine (Vénus)

Minéraux : calcite rose (Vénus), chrysocolle (Vénus), jade (Vénus), kunzite
(Vénus), larimar (Lune), quartz rose (Vénus), rhodochrosite (Vénus), rhodonite
(Vénus), tourmaline melon d'eau (Vénus), tourmaline rose (Vénus), variscite
(Vénus)

Attirer l'amour

Planètes : Mars, Venus

Couleurs : rose, rouge, vert

Phases lunaires
: nouvelle, croissante

Phases solaires
: aurore, matin

Sabbat : Beltane

Résines : encens de Bethléem (Vénus), encens de Lourdes (Lune), encens des
trois Rois Mages (Vénus)

Plantes : achillée millefeuille (Vénus), ancolie (Vénus), avocatier (Vénus),
cannelle (Soleil), cerisier (Vénus), jasmin (Vénus), lavande (Lune), luzerne
(Vénus), olivier (Soleil), passiflore (Vénus), poirier (Vénus), pommier
(Vénus), rose (Vénus/Soleil), verveine (Vénus)

Minéraux : alexandrite (Vénus/Mars), amazonite (Venus), ambre (Soleil), béryl
(Lune), calcite rose (Vénus), émeraude (Vénus), malachite (Vénus), moldavite
(Vénus), perle blanche (Lune), pierre de lune (Lune), quartz rose (Vénus),
rhodochrosite (Vénus), rhodonite (Vénus), sélcnite (Lune)

Briser un envoûtement d'amour

Planète : Vénus

Couleur : vert

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Lughnasadh

Résines : oliban (Soleil), encens des trois Rois Mages (Vénus) Plantes : airelle (Vénus), angélique (Soleil), bardane (Vénus), gentiane
(Vénus), géranium robert (Vénus), lis blanc (Lune), myrtille (Vénus), origan
(Mercure), primevère (Vénus), sureau (Vénus), tulipe (Vénus)

Embraser le désir chez une femme

Planète : Mars

Couleur : rouge

Phase lunaire : pleine

Phase solaire : zénith

Sabbat : Beltane

Plante : absinthe (Mars), aneth (Vénus), cacao (Vénus), coriandre (Mars),
ginseng (Saturne), patchouli (Saturne), vétiver (Mars)

Embraser le désir chez un homme

Planète : Vénus

Couleur : vert

Phase lunaire : pleine

Phase solaire : zénith

Sabbat : Beltane

Résine : musc (Vénus)

Plantes : abricotier (Vénus), ancolie (Vénus), aneth (Vénus), cacao (Vénus),
ginseng (Saturne), orchidée (Vénus), patchouli (Saturne), pêcher (Vénus),
primevère (Vénus), vanille (Vénus)

Préserver la fidélité

Planètes : Jupiter, Vénus

Couleurs : bleu roi, rose

Phase lunaire : croissante

Phase solaire : matin

Résines : sang-de-dragon (Mars), storax (Jupiter), encens des trois Rois
Mages (Vénus)

Plantes : carvi (Mercure), cumin (Mars), gui (Soleil), maté (Mars), muscade
(Mercure), marguerite (Soleil), maté (Mars), réglisse (Vénus), rhubarbe (Vénus)

Minéraux : lapis-lazuli (Jupiter), quartz rose (Vénus), saphir bleu (Jupiter),
sodalite (Jupiter)

Réconciliation amicale ou amoureuse

Planètes : Vénus, Lune

Couleurs : argent, rose

Phase lunaire : croissante

Phase solaire : matin

Résines : santal rouge (Vénus), encens de Bethléem (Vénus), encens des trois
Rois Mages (Vénus)

Plantes : bardane (Vénus), basilic (Mars), cacao (Vénus), dicentra (Vénus), géranium
robert (Vénus), girofle (Mars), hédéoma (Vénus), luzerne (Vénus), pêcher
(Vénus), poirier (Vénus), santal (Soleil), tulipe (Vénus)

Minéraux : aventurine verte (Vénus), larimar (Lune), lépidolithe (Vénus),
pierre de lune (Lune), sélénite (Lune)

Rencontrer des amis

Planète : Vénus

Couleurs : rose, vert

Phases lunaires
: nouvelle, croissante

Phases solaires
: aurore, matin

Résines : encens des trois Rois Mages (Vénus)

Plantes : achillée millefeuille (Vénus), cannelle (Soleil), coquelicot
(Lune), passiflore (Vénus), pavot (Lune), théier (Soleil)

Minéraux : agate mousse (Vénus), béryl (Lune), chrysocolle (Vénus), chrysoprase
(Vénus), héliodore (Soleil), pierre de soleil (Soleil), turquoise (Vénus),
variscite (Vénus)

Rencontrer l'amour sincère et réciproque

Planète : Vénus

Couleurs : rose, vert

Phases lunaires
: nouvelle, croissante

Phases solaires
: aurore, matin

Sabbat : Beltane

Résines : encens de Bethléem (Vénus), encens des trois Rois Mages (Vénus) Plantes : bouleau (Vénus), cannelle (Soleil), cyclamen (Lune), dicentra
(Vénus), gardénia (Soleil), gentiane (Vénus), géranium robert (Vénus), jasmin
(Vénus), marguerite (Soleil), myrtille (Vénus), olivier (Soleil), passiflore
(Vénus), pensée tricolore (Lune), pervenche (Lune), poirier (Vénus), réglisse
(Vénus), rhubarbe (Vénus), romarin (Soleil), safran (Soleil)

Minéraux : alexandrite (Vénus/Mars), ambre (Soleil), améthyste (Saturne),
calcite rose (Vénus), fluorine mauve (Saturne), malachite (Vénus), moldavite
(Vénus), rhodochrosite (Vénus), rhodonite (Vénus), turquoise (Vénus), variscite
(Vénus)

Retour d'affection

Planète : Vénus

Couleurs : rose, vert

Phase lunaire : croissante

Phase solaire : matin

Résines : encens de Bethléem (Vénus), encens des trois Rois Mages (Vénus) Plantes : airelle (Vénus), cerisier (Vénus), damiana (Vénus), myrtille
(Vénus), verveine (Vénus)

Minéraux : quartz rose (Vénus)

Bonheur et chance

Apporter chance et gloire

Planète : Soleil

Couleurs : jaune, or

Phases lunaires
: croissante, pleine

Phase lunaire : croissante

Phase solaire : matin

Sabbat : Beltane

Résines : encens de Bethléem (Vénus), gomme arabique (Soleil), oliban
(Soleil)

Plantes : ananas (Soleil), fougère (Soleil), genévrier (Soleil), houx (Mars),
laurier (Soleil), olivier (Soleil), safran (Soleil), sarriette (Soleil),
sorbier (Soleil), souci (Soleil)

Minéraux : pyrite (Soleil)

Favoriser l'inspiration créatrice

Planètes : Lune, Mercure, Soleil

Couleurs : blanc, orange, jaune, or

Phase lunaire : croissante

Phase solaire : matin

Résines : benjoin (Mercure/Jupiter), dammar (Mercure) Plantes : amandier (Mercure), buis (Soleil), camomille (Soleil), cannelle
(Soleil), coquelicot (Lune), euphraise (Soleil/Mercure), gardénia (Soleil),
genévrier (Soleil), héliotrope (Soleil), marguerite (Soleil), muguet (Mercure),
muscade (Mercure), olivier (Soleil), origan (Mercure), pavot (Lune)

Minéraux : aigue-marine (Lune), azurite (Jupiter), calcédoine bleue (Mercure),
chrysocolle (Vénus), chrysoprase (Vénus), lapis-lazuli (Jupiter), pyrite
(Soleil), quartz rose (Vénus), quartz rutile (Soleil), sodalite (Jupiter),
topaze bleue (Lune), tourmaline bleue 0upiter), tourmaline verte (Vénus),
turquoise (Vénus), variscite (Vénus)

Favoriser la chance

Planètes : Jupiter, Soleil

Couleurs : bleu roi, or, orange

Phase lunaire : croissante Phase solaire : matin Sabbat ; Beltane Résine : encens de Bethléem (Vénus), myrrhe (Lune) Plantes : achillée millefeuille (Vénus), ananas (Soleil), eucalyptus
(Soleil), héliotrope (Soleil), lierre terrestre (Saturne), origan (Mercure),
pervenche (Lune), romarin (Soleil), sassafras (Lune), sauge (Soleil), sorbier
(Soleil), théier (Soleil), tilleul (Soleil)

Minéraux : amazonite (Vénus), pyrite (Soleil), turquoise (Vénus)

Favoriser la chance aux jeux de hasard

Planète : Soleil

Couleur : or

Phase lunaire : croissante

Phase solaire : matin

Résines : oliban (Soleil)

Plantes : bruyère (Lune), camomille (Soleil), lacet-du-diable (Jupiter), Minéraux : amazonite (Vénus)

Provoquer un “coup de chance”

Planète : Soleil

Couleur : or

Phase lunaire : croissante

Phase solaire : matin

Sabbat : Beltane

Résine : oliban (Soleil)

Plantes : anis étoilé (Lune), muscade (Mercure), sassafras (Lune) Minéraux : aventurine verte (Vénus)

Réussir un examen/Favoriser la concentration

Planètes : Soleil, Mercure

Couleurs : jaune, multiple

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith

Résines : benjoin (Mercure/Jupiter), élémi des Philippines (Mercure), myrrhe
(Lune)

Plantes : amandier (Mercure), carvi (Mercure), citron (Lune), eucalyptus
(Soleil), fenouil (Mercure), menthe verte (Mercure), muguet (Mercure),
noisetier (Mercure), peuplier noir (Soleil), pissenlit (Mercure), quintefeuille
(Mars), romarin (Soleil), rue officinale (Mars)

Minéraux : calcédoine bleue (Mercure), citrine (Soleil), fluorine multicolore
(Mercure), héliodore (Soleil), pyrite (Soleil)

Éléments

Air

Planètes : Mercure & Vénus

Jour planétaire
: mercredi

Couleur : jaune

Résines : benjoin, élémi des Philippines, pistachier lentisque Plantes : amandier, bergamote, carvi, fenugrec, menthe verte, muguet, muscade
(noix de), noisetier, origan, persil, pissenlit, pistachier

Minéraux : agate, calcédoine bleue, calcite orange, cornaline, cristal de
roche, fluorine multicolore, labradorite, tourmaline multicolore, ulexite

Eau

Planètes : Lune & Saturne

Jour planétaire
: lundi

Couleur : bleu

Résines : camphre, myrrhe

Plantes : ache, aigremoine, alchémille, aloe vera, amarante, anis vert, arbousier,
aubépine, belladone, bourdaine, bourse-à-pasteur, buchu, bruyère, céleri,
chanvre indien, chèvrefeuille, chiendent, chou vert, ciguë, citron, concombre,
consoude, cyclamen, datura stramoine, érable, fenouil, fraise des bois,
framboisier, guimauve, hamamélis, hêtre, iris, jacinthe, jusquiame noire,
lacet-du-diable, lavande, lierre grimpant, lierre terrestre, lis blanc, lotier
corniculé, marjolaine, mauve, mélisse, molène, orme, patience, pavot, pensée
tricolore, pervenche, prêle, salsepareille, sassafras, saule, sceau-de-Salomon,
trèfle, valériane

Minéraux : agate rose, aigue-marine, améthyste, azurite, azurite-malachite,
béryls, calcite bleue, calcite claire, calcite rose, célestite, chrysocolle,
corail, cristal de roche, fluorine bleue, fluorine mauve, fluorine rose,
fluorine verte, jade, kunzite, lapis-lazuli, larimar, lépidolithe, perle
blanche, pierre de lune, quartz fantôme, quartz rose, rhodochrosite, rhodonite,
saphir bleu, sélénite, sodalite, sugilite, topaze bleue, tourmaline bleue,
tourmaline melon d'eau, tourmaline rose, turquoise, variscite

Feu

Planètes : Soleil & Jupiter

Jour planétaire
: dimanche

Couleur : rouge

Résines : oliban, opopanax, pin sylvestre, sang-de-dragon Plantes : abricotier, absinthe, acacia, achillée millefeuille, ail, airelle,
ananas, ancolie, aneth, angélique, armoise, aspérule, avocatier, bardane,
basilic, blé, bouleau, buis, cacao, camomille romaine, cannelle, carotte,
cataire, cèdre, cerisier, chardon béni, chêne, chicorée, coriandre, cumin,
damiana, dicentra digitale pourpre échinacée, érable, eucalyptus, euphraise,
fougère mâle, frêne, galanga, gardénia, genévrier, gentiane, géranium Robert,
gingembre, ginkgo, girofle (clou de), griffe-du-diable, gui, hédéoma,
héliotrope, hibiscus, houblon, hysope, jasmin, laurier noble, lin, maïs,
marguerite, maté, matricaire, millepertuis, moutarde noire, myrtille, noyer,
oignon, olivier, oranger, orchidée, ortie, passiflore, pêcher, peuplier noir,
piment, pissenlit, poirier, poivrier, pommier, primevère, quintefeuille,
réglisse, rhubarbe, romarin, rose, rue, sanguinaire, santal, sarriette, sauge,
scabieuse, sésame, sorbier, souci, sureau, théier, thym, tilleul, tulipe,
vanille, verveine, vétiver, violette, yucca

Minéraux : agate brune, agate noire, agate rouge, alexandrite, ambre, amétrine,
calcite miel, citrine, cornaline (sardoine), cristal de roche, diamant blanc,
diamant d'Herkimer, fluorine jaune, grenat almandin, héliodore, héliotrope,
hématite, jaspe rouge, labradorite dorée, moldavite, obsidiennes, œil-de-fer,
œil-de-tigre, onyx noir, pierre de soleil, pyrite, quartz fantôme, quartz fumé,
quartz rutile, rubis rouge, soufre, topaze impériale, tourmaline melon d'eau,
tourmaline rouge

Terre

Planètes : Saturne & Mars

Jour planétaire
: samedi

Couleur : vert

Résine : copal

Plantes : aconit napel, avoine, cyprès, fumeterre, ginseng, mandragore
patchouli

Minéraux : agate mousse, amazonite, aventurine verte, bois fossilisé,
chiastolite, chrysoprase, cristal de roche, émeraude, jais, jaspe brun, jaspe
vert, magnétite, malachite, moldavite, péridot, quartz tourmaline, tourmaline
noire, tourmaline verte

Exorcisme et purification

Destruction des larves et autres entités psychiques

Planète : Lune

Couleur : blanc

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Résine : camphre (Lune)

Plantes : achillée millefeuille (Vénus), absinthe (Mars), ail (Mars),
alchémille (Lune), arbousier (Lune), basilic (Mars), chou vert (Lune), citron
(Lune), griffe-du-diable (Mars), lotier corniculé (Lune), oignon (Mars),
patience (Jupiter), rue officinale (Mars), sureau (Vénus)

Minéraux : larimar (Lune), obsidienne noire (Saturne)

Exorcisme

Planète : Saturne

Couleur : noir

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Résines : ammoniaque (Saturne), copal blanc (Soleil), encens d'église
(Soleil)

Plantes : basilic (Mars), bouleau (Vénus), bourdaine (Saturne), genévrier
(Soleil), girofle (Mars), griffe-du-diable (Mars), laurier (Soleil), lierre
grimpant (Saturne), lierre terrestre (Saturne), millepertuis (Soleil), rue
officinale (Mars), santal (Soleil), trèfle (Saturne)

Minéraux : obsidienne noire (Saturne)

Procéder à une purification

Planète : Lime

Couleur : blanc

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbats : Imbolc, Mabon

Résines : camphre (Lune), benjoin (Mercure/Jupiter), copal (Soleil/Saturne),
oliban (Soleil), opopanax (Mars), mastic (Mercure), encens des trois Rois Mages
(Vénus)

Plantes : basilic (Mars), camomille (Soleil), cyprès (Saturne), fenouil
(Mercure), iris (Lune), laurier (Soleil), lavande (Lune), patience (Jupiter),
pin sylvestre (Mars), thym (Soleil), trèfle (Saturne)

Minéraux : aigue-marine (Lune), ambre (Soleil)» grenat (Mars), obsidiennes
(Saturne), péridot (Vénus), topaze bleue (Lune), tourmaline multicolore
(Mercure)

Purification d'un lieu

Planète : Lune

Couleur : blanc

Phase lunaire : pleine

Phase solaire : zénith

Sabbats : Imbolc, Mabon

Résines : benjoin (Mercure/Jupiter), camphre (Lune), copal doré (Soleil),
myrrhe (Lune), encens des trois Rois Mages (Vénus)

Plantes : acacia (Soleil), ail (Mars), anis vert (Lune), basilic (Mars),
benjoin (Mercure/Jupiter), camomille (Soleil), chou vert (Lune), citron (Lune),
eucalyptus (Soleil), laurier (Soleil), millepertuis (Soleil), oignon (Mars),
pommier (Vénus), santal (Soleil)

Remise des dettes karmiques

Planète : Saturne

Couleur : violet

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Samhain

Résine : copal noir (Saturne)

Plantes : bourdaine (Saturne), cyprès (Saturne), hêtre (Saturne), trèfle
(Saturne)

Minéraux : jaspe brun (Saturne)

Force et vitalité

Notez
que les listes suivantes sont uniquement liées aux influences énergétiques du
Feu et de la sphère planétaire de Mars. Elles sont très efficaces pour ce qui
concerne l'attaque, le courage, la défense, la force et la puissance, de même
que pour la virilité masculine. Prudence en les utilisant car les rituels liés
au Feu développent en général de très forts courants vibratoires.

Développer la force et le courage

Planète : Mars

Couleur : rouge

Phase lunaire : croissante

Phase solaire : matin

Résines :
sang-de-dragon (Mars), pin (Mars)

Plantes : absinthe
(Mars), aspérule (Mars), carotte (Mars), coriandre (Mars), moutarde (Mars),
piment (Mars), poivrier (Mars)

Minéraux : cornaline (Mercure), grenat almandin (Mars), héliotrope (Mars),
hématite (Mars), sardoine (Mars), jaspe rouge (Mars), œil-de-fer (Mars), œil-de-tigre
(Soleil), rubis rouge (Mars), tourmaline rouge (Mars)

Éloigner les ennemis

Planète : Mars

Couleur : rouge

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Résines : assa fœtida (Saturne), opopanax (Mars) Plantes : ail
(Mars), ajonc (Mars), oignon (Mars), piment (Mars), poivrier (Mars)

Favoriser la virilité

Planète : Mars

Couleur : rouge

Phase lunaire : croissante

Phase solaire : matin

Résines : ambre (Soleil/Saturne), pin (Mars), sang-de-dragon (Mars) Plantes : carotte (Mars), chêne (Soleil), chicorée (Mars), gingembre (Mars),
ginseng (Saturne), piment (Mars), poivrier (Mars)

Minéraux : calcite orange (Mercure), sardoine (Mars)

Planètes

Lune

Jour planétaire
: lundi

Couleurs : blanc nacré, argent

Résines : camphre, myrrhe

Plantes : alchémille, aloe vera, anis vert, arbousier, aubépine,
bourse-à-pasteur, buchu, bruyère, chou vert, citron, concombre, cyclamen,
fraise des bois, framboisier, guimauve, iris, lavande, lis blanc, lotier
corniculé, marjolaine, mauve, mélisse, pavot, pensée tricolore, pervenche,
sassafras, saule, valériane

Minéraux : aigue-marine, béryls, calcite bleue, calcite claire, cristal de
roche, fluorine bleue, larimar, perle blanche, pierre de lune, quartz fantôme,
sélénite, topaze bleue

Jupiter

Jour planétaire
: jeudi

Couleur : bleu roi

Résine : benjoin, storax

Plantes : aigremoine, chèvrefeuille, chiendent, érable, jacinthe,
lacet-du-diable, patience, salsepareille

Minéraux : azurite, cristal de roche, lapis-lazuli, saphir bleu, sodalité, tourmaline
bleue

Mars

Jour planétaire
: mardi

Couleur : rouge

Résines : opopanax, pin sylvestre, sang-de-dragon Plantes : absinthe, ail, aspérule, basilic, carotte, chardon béni, chicorée, coriandre,
cumin, galanga, gingembre, ginseng, girofle (clou de), griffe-du-diable,
houblon, houx commun, maté, moutarde noire, oignon, ortie, piment, poivrier,
quintefeuille, rue, sanguinaire, scabieuse, vétiver, yucca

Minéraux : agate brune, agate rouge, alexandrite, cornaline (sardoine), cristal
de roche, grenat almandin, héliotrope, hématite, jaspe rouge, œil-de-fer, onyx
noir, rubis rouge, tourmaline melon d'eau, tourmaline rouge

Mercure

Jour planétaire
: mercredi

Couleurs : orange, multicolore

Résines : benjoin, élémi des Philippines, pistachier lentisque Plantes : ache, amandier, bergamote, carvi, fenouil, fenugrec, menthe verte,
muguet muscade (noix de), noisetier, origan, persil, pissenlit, pistachier

Minéraux : agates, calcédoine bleue, calcite orange, chiastolite, cornaline,
cristal de roche, fluorine multicolore, labradorite, tourmaline multicolore,
ulexite

Saturne

Jour planétaire
: samedi

Couleurs : noir et violet

Résine : copal

Plantes : aconit napel amarante, belladone bourdaine, céleri, chanvre indien,
ciguë consoude, cyprès, datura stramoine fumeterre, hamamélis, hêtre, jusquiame
noire lierre grimpant, lierre terrestre, mandragore molène, orme, patchouli,
prêle, sceau-de-Salomon trèfle

Minéraux : agate noire, améthyste, amétrine, bois fossilisé, cristal de roche,
fluorine mauve, jais, jaspe brun, magnétite, obsidiennes, onyx noir, quartz
tourmaline, sugilite, tourmaline noire

Soleil

Jour planétaire
: dimanche

Couleurs : jaune vif, doré

Résine : oliban

Plantes : acacia, ananas, angélique, armoise, blé, buis, camomille romaine,
cannelle, cèdre, chêne, échinacée, eucalyptus, euphraise, fougère mâle, frêne,
gardénia, genévrier, ginkgo, gui, héliotrope, hysope, laurier noble, lin, maïs,
marguerite, matricaire, millepertuis, noyer, oliban, olivier, oranger, peuplier
noir, romarin, rose, safran, santal, sarriette, sauge, sésame, sorbier, souci,
théier, thym, tilleul

Minéraux : ambre, amétrine, calcite miel, citrine, cristal de roche, diamant
blanc, diamant d'Herkimer, fluorine jaune, héliodore, labradorite dorée, œil-de-tigre,
pierre de soleil, pyrite, quartz fantôme, quartz fumé, quartz rutile, soufre,
topaze impériale

Vénus

Jour planétaire
: vendredi

Couleurs : rose et vert

Résine : musc

Plantes : abricotier, achillée millefeuille, airelle, ancolie aneth,
avocatier, avoine, bardane, bouleau, cacao, cataire, cerisier, damiana, dicentra
digitale pourpre S, estragon, gentiane, géranium Robert, hédéoma, hibiscus,
jasmin, luzerne, myrtille, orchidée, passiflore, pêcher, poirier, pommier,
primevère, réglisse, rhubarbe, rose, sureau, tulipe, vanille, verveine,
violette

Minéraux : agate rose, agate mousse, alexandrite, amazonite, aventurine verte,
azurite, malachite, calcite rose, chrysocolle, chrysoprase, corail, cristal de
roche, émeraude, fluorine rose, fluorine verte, jade, jaspe vert, kunzite,
lépidolithe, malachite, moldavite, péridot, quartz rose, rhodochrosite,
rhodonite, tourmaline melon d'eau, tourmaline rose, tourmaline verte,
turquoise, variscite

Prospérité

Favoriser l'abondance financière (1)

Planète : Soleil,

Couleur : or,

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith Sabbats : Beltane, Mabon, Ostara Résine
: oliban (Soleil)

Plantes : ananas (Soleil), avoine (Soleil), blé (Soleil), cannelle (Soleil),
cèdre (Soleil), chêne (Soleil), frêne (Soleil), ginkgo (Soleil), maïs (Soleil),
safran (Soleil), sarriette (Soleil), sauge (Soleil), sésame (Soleil), théier
(Soleil), thym (Soleil)

Minéraux : citrine (Soleil), héliodore (Soleil), pyrite (Soleil), topaze
impériale (Soleil)

Favoriser l'abondance financière (2)

Planète : Jupiter, Vénus,

Couleur : vert, bleu roi

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith

Sabbats : Beltane,
Mabon, Ostara

Résines : benjoin (Mercure/Jupiter), encens manne (Lune), encens de Nazareth
(Jupiter)

Plantes : bergamote (Mercure), chèvrefeuille (Jupiter), érable (Jupiter),
fenouil (Mercure), fenugrec (Mercure), jacinthe (Jupiter), menthe verte (Mercure),
muguet (Mercure), muscade (Mercure), patchouli (Saturne), patience (Jupiter),
persil (Mercure), salsepareille (Jupiter)

Minéraux : jade (Vénus), péridot (Vénus), saphir bleu (Jupiter), tourmaline
verte (Vénus), turquoise (Vénus)

Favoriser un commerce

Planète : Jupiter

Couleur : bleu roi

Phase lunaire : croissante

Phase solaire : matin

Sabbats : Beltane, Mabon, Ostara

Résines : benjoin (Mercure/Jupiter), encens de Nazareth (Jupiter) Plantes : bergamote (Mercure), fenouil (Mercure), muguet (Mercure), patience (Jupiter),
persil (Mercure)

Minéraux : malachite (Vénus)

Stimuler l'abondance sans perte monétaire

Planète : Jupiter

Couleur : bleu roi

Phase lunaire : croissante

Phase solaire : matin

Sabbats : Beltane, Mabon, Ostara

Résine : oliban (Soleil)

Plantes : aloe vera (Lune), érable (Jupiter), fenugrec (Mercure) Minéraux : héliotrope (Mars)

Protection

Apporter la protection

Planètes : Soleil, Mars

Couleurs : or, rouge

Phase lunaire : pleine

Phase solaire : zénith

Sabbats : Litha, Mabon

Résines : oliban (Soleil), opopanax (Mars), pin (Mars), santal (Soleil), sang-de-dragon
(Mars)

Plantes : absinthe (Mars), achillée millefeuille (Vénus), aigremoine
(Jupiter), ail (Mars), alchémille (Lune), amarante (Saturne), angélique
(Soleil), bardane (Vénus), basilic (Mars), blé (Soleil), bourdaine (Saturne),
bruyère (Lune), buis (Soleil), camomille (Soleil), chêne (Soleil), cumin
(Mars), cyprès (Saturne), eucalyptus (Soleil), euphraise (Soleil/Mercure),
galanga (Mars), gardénia (Soleil), genévrier (Soleil), gingembre (Mars),
guimauve (Lune), héliotrope (Soleil), hêtre (Saturne), laurier (Soleil), lierre
grimpant (Saturne), lierre terrestre (Saturne), lis blanc (Lune), maïs (Soleil),,
molène (Saturne), oignon (Mars), olivier (Soleil), orme (Saturne), romarin
(Soleil), rue officinale (Mars), santal (Soleil), sauge (Soleil), saule (Lune),
scabieuse (Mars), sorbier (Soleil), thym (Soleil), valériane (Lune), yucca
(Mars)

Minéraux : agate (Mercure), aigue-marine (Lune), améthyste (Saturne), cristal
de roche (universel), héliotrope (Mars), jade (Vénus), jais (Saturne), jaspe
rouge (Mars), fluorine mauve (Saturne), grenat almandin (Mars), labradorite
(Mercure), magnétite (Saturne), malachite (Vénus), obsidiennes (Saturne),
œil-de-tigre (Soleil), onyx noir (Mars/Saturne), quartz tourmaline (Saturne),
sodalite (Jupiter), soufre (Soleil), tourmaline noire (Saturne), tourmaline
rouge (Mars), pierre de lune (Lune), pierre de soleil (Soleil), sélénite
(Lune), soufre (Soleil), topaze bleue (Lune), topaze impériale (Soleil),
tourmaline noire (Saturne), tourmaline rouge (Mars), turquoise (Vénus)

Assurer la protection du domicile/d'un lieu

Planète : Lune

Couleurs : argent,
blanc

Phase lunaire : croissante

Phase solaire : matin

Résines : benjoin (Mercure/Jupiter), encens manne (Lune) Plantes : aubépine
(Lune), bruyère (Lune), fraise (Lune), framboise (Lune), héliotrope (Soleil),
lavande (Lune), lierre grimpant (Saturne), millepertuis (Soleil), pervenche (Lune),
romarin (Soleil), sceau-de-Salomon (Saturne), yucca (Mars)

Minéraux : œil-de-tigre (Soleil), pierre de soleil (Soleil), rubis rouge (Mars)

Attirer protection et vibrations positives

Planète : Soleil

Couleur : or

Phase lunaire : croissante

Phase solaire : matin

Sabbat : Litha

Résines : ambre (Soleil/Saturne), oliban (Soleil) Plantes : angélique (Soleil), blé (Soleil), buis (Soleil), camomille (Soleil),
chêne (Soleil), eucalyptus (Soleil), fougère (Soleil), genévrier (Soleil), maïs
(Soleil)

Minéraux : calcite dorée (Soleil), citrine (Soleil), héliodore (Soleil), pierre
de soleil (Soleil)

Contre les sorts et envoûtements

Planètes : Mars, Saturne

Couleurs : rouge, noir

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Résines : encens manne (Lune), opopanax (Mars), pin (Mars), sang-de-dragon
(Mars)

Plantes : absinthe (Mars), achillée millefeuille (Vénus), aspérule (Mars), bouleau
(Vénus), chardon béni (Mars), chicorée (Mars), fumeterre (Saturne), lin
(Soleil), mauve (Lune), fumeterre (Saturne), galanga (Mars), genévrier
(Soleil), gingembre (Mars), ginseng (Saturne), griffe-du-diable (Mars), laurier
(Soleil), lierre terrestre (Saturne), lierre grimpant (Saturne), lin (Soleil),
lapis-lazuli (Jupiter), mauve (Lune), molène (Saturne), ortie (Mars), piment
(Mars), poivrier (Mars), quintefeuille (Mars), rue officinale (Mars),
sanguinaire (Mars), santal (Soleil), scabieuse (Mars), sureau (Vénus)

Minéraux : calcite orange (Mercure), chiastolite (Mercure), émeraude (Vénus),
grenat almandin (Mars), jais (Saturne), œil-de-tigre (Soleil), péridot (Vénus),
sodalite (Jupiter), topaze impériale (Soleil), tourmaline noire (Saturne), turquoise
(Vénus)

Contre le mauvais œil

Planète : Mars

Couleur : rouge

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Lughnasadh

Résines : gomme arabique (Soleil), opopanax (Mars), sang-de-dragon (Mars) Plantes : anis étoilé (Lune), hédéoma (Vénus), lis blanc (Lune), fumeterre
(Saturne), gingembre (Mars), hédéoma (Vénus), lierre grimpant (Saturne), lierre
terrestre (Saturne), lis blanc (Lune), molène (Saturne), ortie (Mars), piment
(Mars), poivrier (Mars), rue officinale (Mars), sanguinaire (Mars), scabieuse
(Mars), sureau (Vénus)

Minéraux : agate brune (Mars), chiastolite (Mercure), cornaline (Mercure),
émeraude (Vénus), turquoise (Vénus), grenat almandin (Mars), œil-de-tigre
(Soleil), soufre (Soleil), tourmaline noire (Saturne), turquoise (Vénus)

Éloigner les forces négatives

Planète : Mars

Couleur : rouge

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Résines : ammoniaque (Saturne), assa fœtida (Saturne), benjoin (Mercure/
Jupiter), copal (Soleil/Saturne), myrrhe (Lune), opopanax (Mars), pin (Mars),
oliban (Soleil), sang-de-dragon (Mars), storax (Jupiter), encens des trois Rois
Mages (Vénus)

Plantes : bardane (Vénus), basilic (Mars), bouleau (Vénus), cèdre (Soleil),
citron

(Lune), cumin
(Mars), cyclamen (Lune), fenouil (Mercure), fougère (Soleil), lis blanc (Lune),
girofle (Mars), griffe-du-diable (Mars), gui (Soleil), hamamélis (Saturne),
houblon (Mars), houx (Mars), hysope (Soleil), lierre grimpant (Saturne), lierre
terrestre (Saturne), lis blanc (Lune), millepertuis (Soleil), molène (Saturne),
moutarde (Mars), noyer (Soleil), ortie (Mars), pêcher (Vénus), piment (Mars),
poivrier (Mars), quintefeuille (Mars), romarin (Soleil), rose (Vénus/Soleil),
rue officinale (Mars), sanguinaire (Mars), sauge (Soleil), scabieuse (Mars)

Minéraux : bois fossilisé (Saturne), grenat almandin (Mars), héliotrope (Mars),
jais (Saturne), kunzite (Vénus), larimar (Lune), œil-de-tigre (Soleil), pyrite
(Soleil), saphir bleu (Jupiter), soufre (Soleil), tourmaline multicolore
(Mercure), tourmaline noire (Saturne)

Renvoyer un mauvais sort à l'expéditeur

Planètes : Mars, Saturne

Couleurs : pourpre, noir, violet

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Lughnasadh

Résine : pin (Mars), sang-de-dragon (Mars)

Plantes : aigremoine (Jupiter), basilic (Mars), cyclamen (Lune) Minéraux : jaspe rouge (Mars), lapis-lazuli (Jupiter), œil-de-tigre (Soleil), rubis
rouge (Mars), saphir bleu (Jupiter), sodalite (Jupiter), tourmaline noire (Saturne)

Sabbats

Ici, contrairement
aux rituels, aux Eléments et aux planètes, je vous présente non pas des
éléments végétaux et minéraux à choisir pour réaliser vos propres mélanges,
mais une recette complète qui correspond à chacun des huit célébrations de
l'année. D'où l'absence de référence planétaire à chaque élément mentionné.

Beltane

Date : 30 avril au 1er mai Éléments : Air-Feu

Couleurs : vert, rose, bleu, jaune, mauve... uniquement des couleurs pastel Résines : myrrhe, oliban

Plantes : aubépine, bouleau, lilas, muguet, rose Minéraux : émeraude, quartz rose

Imbolc

Date : 1er ou 2 février Éléments : Terre-Air

Couleurs : blanc, vert et bleu nacré

Résines : myrrhe, oliban

Plantes : angélique, basilic, jasmin, laurier, œillet, olivier, romarin Minéraux : améthyste, grenat, turquoise

Litha

Date : 21 ou 22 juin

Élément : Feu

Couleurs : jaune, or, orange et rouge

Résines : oliban, santal, cèdre

Plantes : camomille, gui, héliotrope, lavande, laurier, millepertuis, chèvrefeuille,
sureau, thym, verveine

Minéraux : diamant, émeraude, jade, lapis-lazuli, œil-de-tigre

Lughnasadh

Date : 1er août

Éléments : Feu-Eau

Couleurs : (les mêmes qu'à Litha)

Résines : myrrhe, oliban

Plantes : blé, cumin, eucalyptus, fougère, marjolaine, maïs Minéraux : citrine,
péridot

Mabon

Date : 20 au 23 septembre

Élément : Eau

Couleurs : rouge, orange, marron... autrement dit des nuances automnales Résines : benjoin, myrrhe, oliban

Plantes : cèdre, houblon, noisetier, sauge, souci Minéraux : améthyste, cornaline, lapis-lazuli, topaze impériale

Ostara

Date : 20 au 22 mars

Elément : Air

Couleurs : (les mêmes qu'à Beltane)

Résines : myrrhe, oliban

Plantes : aspérule, fraise des bois, jasmin, rose, violette Minéraux : aigue-marine, jaspe rose et vert, pierre-de-luné, quartz rose,

Samhain

Date : 31 octobre au 1er novembre Éléments : Eau-Terre

Couleurs : orange, violet, blanc, noir

Résines : camphre, myrrhe, oliban

Plantes : chrysanthème, armoise, pommes, grenade, figue, citrouille Minéraux : calcite orange, jais, obsidiennes, onyx noir, tourmaline noire

Yule

Date : 21 décembre

Élément : Terre

Couleurs : rouge, vert, blanc et or

Résines : oliban, pin

Plantes : cannelle, genévrier, gingembre, houx, gui, laurier, romarin Minéraux : diamant, émeraude, grenat, rubis rouge

Santé et bien-être

Accroître la paix et la détente

Planète : Lune

Couleur : blanc

Phase lunaire : croissante

Phase solaire : matin

Résine : élémi des Philippines (Mercure)

Plantes : ananas (Soleil), anis vert (Lune), cèdre (Soleil), ginkgo (Soleil), marjolaine
(Lune), maté (Mars), souci (Soleil)

Minéraux : calcédoine bleue (Mercure), chrysocolle (Vénus)

Aide aux mourants/deuils

Cette formulation aide une personne en fin de vie pour lui donner
chance et amour dans l'après-vie tout en éloignant les épreuves qui pourraient
nuire à son âme. Elle apporte également un soutien aux personnes en deuil.

Planète : Saturne

Couleur : noir

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Samhain

Résine : cyprès (Saturne)

Plantes : amarante (Saturne), arbousier (Lune), buis (Soleil), girofle (Mars),
hêtre (Saturne) Minéraux : jais (Saturne)

Apaiser et purifier le psychisme

Planète : Lune

Couleur : Blanc

Phase lunaire : croissante

Phase solaire : matin

Sabbat : Imbolc

Résines : camphré (Lune)

Plantes : absinthe (Mars), anis vert (Lune), basilic (Mars), bourse-à-pasteur
(Lune), chou vert (Lune), citron (Lune), iris (Lune), lavande (Lune), lin
(Soleil), lotier corniculé (Lune), marjolaine (Lune), mélisse (Lune), sarriette
(Soleil), valériane (Lune)

Minéraux : célestite (Lune)

Apaiser la colère et l'irritabilité

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Plante : menthe verte (Mercure)

Minéraux : péridot (Vénus), quartz rose (Vénus), soufre (Soleil), tourmaline
verte (Vénus)

Contre la tristesse, les dépressions et les peurs

Planète : Lune

Couleur : blanc

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Résines : assa fœtida (Saturne), dammar (Mercure), myrrhe (Lune), opopanax
(Mars), mastic (Mercure)

Plantes : ache (Mercure), anis étoilé (Lune), aubépine (Lune), bouleau
(Vénus), cyprès (Saturne), hêtre (Saturne), lotier corniculé (Lune), marjolaine
(Lune), mélisse (Lune), romarin (Soleil)

Minéraux : aventurine verte (Vénus), calcédoine bleue (Mercure), calcite bleue
(Lune), calcite orange (Mercure), chrysocolle (Vénus), kunzite (Vénus), malachite
(Vénus), péridot (Vénus), pierre de soleil (Soleil), quartz rose (Vénus), rhodochrosite
(Vénus), rhodonite (Vénus)

Contre les insomnies

Planète : Lune

Couleurs : argent, blanc, bleu pâle

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Plantes : alchémille (Lune), anis étoilé (Lune), anis vert (Lune), cèdre (Soleil),
gui (Soleil), houblon (Mars), lavande (Lune), marjolaine (Lune), mauve (Lune),
molène (Saturne), romarin (Soleil), rose (Vénus/Soleil), tilleul (Soleil)

Minéraux : améthyste (Saturne), chrysoprase (Vénus), citrine (Soleil), fluorine
mauve (Saturne), jaspe vert (Vénus), lépidolithe (Vénus), obsidienne noire
(Saturne), péridot (Vénus), sodalite (Jupiter), topaze impériale (Soleil)

Favoriser la guérison

Attention : ce
type de rituel ne dispense en rien de consulter son médecin en cas de maladie.
Il apporte en revanche une aide non négligeable dans le processus de guérison.

Planète : Soleil

Couleur : jaune

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith

Sabbats : Beltane, Litha, Ostara, Yule

Résines : ambre (Soleil/Saturne), encens de Lourdes (Lune), encens manne
(Lune), mastic (Mercure), myrrhe (Lune), pin (Mars)

Plantes : acacia (Soleil), aloe vera (Lune), angélique (Soleil), bardane
(Vénus), blé (Soleil), buis (Soleil), camomille (Soleil), cannelle (Soleil),
chêne (Soleil), échinacée (Soleil), eucalyptus (Soleil), euphraise
(Soleil/Mercure), fenouil (Mercure), frêne (Soleil), gardénia (Soleil), gui
(Soleil), héliotrope (Soleil), houblon (Mars), laurier (Soleil), lavande
(Lune), lierre grimpant (Saturne), lierre terrestre (Saturne), lin (Soleil),
maïs (Soleil), menthe verte (Mercure), molène (Saturne), olivier (Soleil),
pommier (Vénus), romarin (Soleil), rose (Vénus/ Soleil), rue officinale (Mars),
safran (Soleil), santal (Soleil), sarriette (Soleil), sauge (Soleil), saule
(Lune), sorbier (Soleil), thym (Soleil), verveine (Vénus)

Minéraux : agate mousse (Vénus), calcite bleue (Lune), calcite orange
(Mercure), chrysoprase (Vénus), citrine (Soleil), fluorine multicolore
(Mercure), grenat almandin (Mars), héliotrope (Soleil), jade (Vénus), jais
(Saturne), jaspe rouge (Mars), jaspe vert (Vénus), lapis-lazuli (Jupiter),
larimar (Lune), magnétite (Saturne), péridot (Vénus), pierre de soleil
(Soleil), quartz rutile (Soleil), sodalite (Jupiter), sugilite (Saturne),
tourmaline verte (Vénus), turquoise (Vénus)

Favoriser la fécondité féminine

Attention :
autre type de rituel qui ne dispense en rien de consulter son médecin. Il apporte
une aide non négligeable pour avoir un enfant et durant la grossesse.

Planètes : Vénus, Lune

Couleurs : vert, argent

Phase lunaire : croissante

Phase solaire : matin

Sabbat : Beltane

Résine : pin (Mars)

Plantes : aubépine (Lune), blé (Soleil), chêne (Soleil), concombre (Lune),
cyclamen (Lune), chrysoprase (Vénus), fraise (Lune), framboise (Lune), gui
(Soleil), maïs (Soleil)

Minéraux : jade (Vénus), perle blanche (Lune), quartz rose (Vénus), tourmaline
rose (Vénus)

Guérison du corps éthérique

Planète : Lune

Couleur : blanc

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Imbolc

Résine : camphre (Lune)

Plantes : arbousier (Lune), chou vert (Lune)

Minéraux : calcite claire (Lune), jade (Vénus), magnétite (Saturne), malachite
(Vénus), quartz tourmaline (Saturne), sugilite (Saturne), turquoise (Vénus)

Procurer la paix et l'harmonie

Planète : Lune

Couleurs : argent, blanc

Phase lunaire : croissante

Phase solaire : matin

Résines : benjoin (Mercure/Jupiter), camphre (Lune) Plantes : angélique (Soleil), arbousier (Lune), aubépine (Lune),
bourse-à-pasteur (Lune), ginkgo (Soleil), lavande (Lune), mauve (Lune),
noisetier (Mercure), passiflore (Vénus), pommier (Vénus), santal (Soleil),
sauge (Soleil), souci (Soleil)

Minéraux : aigue-marine (Lune), célestite (Lune), pierre de lune (Lune),
sélénite (Lune), sugilite (Saturne), topaze bleue (Lune)

Restaurer la joie de vivre

Planète : Soleil

Couleur : jaune

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith

Résines : élémi des Philippines (Mercure), mastic (Mercure) Plantes : lavande (Lune), primevère (Vénus), romarin (Soleil), thym (Soleil) Minéraux : aigue-marine (Lune), alexandrite (Vénus/Mars), ambre (Soleil), bois
fossilisé (Saturne), calcite dorée (Soleil), calcite orange (Mercure), citrine
(Soleil), fluorine jaune (Soleil), héliodore (Soleil), pierre de soleil
(Soleil), soufre (Soleil), topaze bleue (Lune)

Renforcer santé et longévité

Planète : Mars

Couleur : rouge

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith

Sabbat : Litha

Résine : santal rouge (Vénus)

Plantes : amarante (Saturne), avoine (Soleil), blé (Soleil), bruyère (Lune),
houx (Mars), laurier (Soleil), érable (Jupiter), gardénia (Soleil), maïs
(Soleil), sarriette(Soleil), sauge (Soleil), verveine (Vénus)

Minéraux : chiastolite (Mercure), perle blanche (Lune), citrine (Soleil), héliodore
(Soleil), tourmaline verte (Vénus)

Se défaire d'une addiction

Planète : Saturne

Couleurs : noir, violet

Phase lunaire : décroissante

Phases solaires
: après-midi, coucher

Sabbat : Samhain

Plantes : lierre grimpant (Saturne), réglisse (Vénus), rhubarbe (Vénus) Minéraux : améthyste (Saturne), fluorine multicolore (Mercure), fluorine mauve
(Saturne)

Travail et élévation sociale

Favoriser les relations sociales professionnelles

Planète : Jupiter

Couleurs : bleu roi, orange

Phase lunaire : croissante

Phase solaire : matin

Sabbats : Beltane, Ostara

Résines : encens de Nazareth (Jupiter), encens pontifical (Soleil) Plantes : aigremoine (Jupiter), chèvrefeuille (Jupiter), chiendent (Jupiter), jacinthe
(Jupiter), lacet-du-diable (Jupiter), salsepareille (Jupiter), sassafras (Lune)

Minéraux : lapis-lazuli (Jupiter), sodalite (Jupiter), tourmaline verte (Vénus)

Trouver un emploi

Planète : Jupiter

Couleur : bleu roi

Phase lunaire : croissante

Phase solaire : matin

Sabbats : Beltane, Lughnasadh, Ostara

Résine : encens de Nazareth (Jupiter)

Plantes : aigremoine (Jupiter), chèvrefeuille (Jupiter), érable (Jupiter),
jacinthe (Jupiter), lacet-du-diable (Jupiter), salsepareille (Jupiter)

Minéraux : lapis-lazuli (Jupiter), sodalite (Jupiter)

Voyance et pouvoirs psychiques

Augmenter les pouvoirs psychiques

Planète : Lune

Couleurs : argent, blanc

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith

Plantes : anis étoilé (Lune), anis vert (Lune), bourse-à-pasteur (Lune),
genévrier (Soleil), guimauve (Lune), lin (Soleil), menthe verte (Mercure),
pissenlit (Mercure), saule (Lune)

Minéraux : aigue-marine (Lune), azurite (Jupiter), béryl (Lune), jais
(Saturne), lapis-lazuli (Jupiter), lépidolithe (Vénus), pierre de lune (Lutte),
saphir bleu (Jupiter), sélénite (Lune), sodalite (Jupiter), topaze bleue (Lime)

Augmenter ses pouvoirs pendant un rituel

Planète : Soleil

Couleurs : jaune,
or

Phases lunaires
: croissante, pleine

Phases solaires
: matin, zénith

Sabbat : Litha

Résines : ambre (Soleil/Saturne), sang-de-dragon (Mars), encens pontifical
(Soleil)

Plantes : absinthe (Mats), lacet-du-diable (Jupiter), thym (Soleil) Minéraux : ambre (Soleil), lapis-lazuli (Jupiter), pyrite (Soleil), quartz
rutile (Soleil), rubis rouge (Mars), sodalite (Jupiter)

Découvrir ses vies antérieures

Planète : Saturne

Couleur : violet

Phase lunaire : noire

Phase solaire : éclipse

Sabbat : Samhain

Résine : copal blanc (Soleil)

Plantes : lilas (Lune), lotus (Lune), santal (Soleil) Minéraux : bois fossilisé (Saturne), calcite dorée (Soleil), diamant d'Herkimer
(Soleil), jaspe brun (Saturne), lépidolithe (Vénus), œil-de-tigre (Soleil),
quartz fantôme (Lune/Soleil), turquoise (Vénus)

Développer la voyance

Planète : Lune

Couleurs : argent,
blanc

Phase lunaire : croissante

Phase solaire : matin

Sabbats : Beltane, Litha, Samhain

Résines : ambre (Soleil/Saturne), mastic (Mercure) Plantes : acacia (Soleil), armoise (Soleil), cèdre (Soleil), euphraise
(Soleil/

Mercure), guimauve
(Lune), hysope (Soleil), iris (Lune), jasmin (Vénus), lin

(Soleil), lis blanc
(Lune)

Minéraux : diamant d'Herkimer (Soleil), émeraude (Vénus)

Favoriser la divination

Planète : Lune

Couleur : argent

Phases lunaires
: croissante, pleine, noire

Phases solaires
: matin, zénith, éclipse

Sabbats : Beltane, Litha, Samhain

Résines : camphre (Lune), dammar (Mercure)

Plantes : armoise (Soleil), arbousier (Lune), bourse-à-pasteur (Lune), buchu
(Lune), iris (Lune), noyer (Soleil), pissenlit (Mercure), saule (Lune), souci
(Soleil)

Minéraux : aigue-marine (Lune), améthyste (Saturne), amétrine (Saturne/
Soleil), béryl (Lune), calcite dorée (Soleil), fluorine mauve (Saturne),
héliodore (Soleil), labradorite dorée (Soleil), obsidienne noire (Saturne),
pierre de lune (Lune), sélénite (Lune), topaze bleue (Lune)

Favoriser la méditation

Sabbats : Imbolc, Yule

Résines : camphre (Lune), copal (Soleil/Saturne), myrrhe (Lune), encens
d'église (Soleil), élémi des Philippines (Mercure), encens de Jérusalem
(Saturne), oliban (Soleil), mastic (Mercure), encens tibétain (Soleil) Plantes
: ananas (Soleil), anis étoilé (Lune), bourse-à-pasteur (Lune), camomille
romaine (Soleil), eucalyptus (Soleil), iris (Lune), mélisse (Lune), verveine
(Vénus)

Minéraux : agate mousse (Vénus), aigue-marine (Lune), améthyste (Saturne),
azurite (Jupiter), calcite claire (Lune), calcite dorée (Soleil), cristal de
roche, émeraude (Vénus), fluorine multicolore (Mercure), kunzite (Vénus),
magnétite (Saturne), moldavite (Vénus), pierre de lune (Lune), quartz fantôme
(Lune/Soleil), quartz fumé (Soleil), rhodochrosite (Vénus), rhodonite (Vénus),
saphir bleu (Jupiter), sélénite (Lune), sugilite (Saturne), topaze bleue
(Lune), tourmaline bleue (Jupiter), tourmaline rose (Vénus), turquoise (Vénus),
ulexite (Mercure)

Favoriser le voyage astral

Sabbats : Beltane, Litha, Samhain

Résines : copal blanc (Soleil), myrrhe (Lune), oliban (Soleil), sang-de-dragon
(Mars), storax (Jupiter)

Plantes : acacia (Soleil), armoise (Soleil)

Minéraux : amétrine (Saturne/Soleil), calcite claire (Lune), célestite (Lune),
chiastolite (Mercure), hématite (Mars), jais (Saturne)

Favoriser les rêves prophétiques

Planète : Lune

Couleurs : argent,
blanc

Phase lunaire : noire

Phase solaire : éclipse

Résines : camphre (Lune), oliban (Soleil)

Plantes : buchu (Lune), héliotrope (Soleil), houblon (Mars), iris (Lune),
laurier (Soleil), mauve (Lune), rose (Vénus/Soleil), saule (Lune)

Minéraux : héliodore (Soleil)

Prodiguer la sagesse

Planètes : Lune, Saturne

Couleurs : gris, pourpre

Phase lunaire : croissante

Phase solaire : matin Résine : oliban (Soleil) Plantes : amandier (Mercure), bouleau (Vénus), céleri (Saturne), chêne
(Soleil), euphraise (Soleil/Mercure), ginkgo (Soleil), iris (Lune), laurier
(Soleil), menthe verte (Mercure), olivier (Soleil), pommier (Vénus)

Minéraux : améthyste (Saturne), célestite (Lune), chrysocolle (Vénus), émeraude
(Vénus), fluorine jaune (Soleil), jade (Vénus), fluorine mauve (Saturne),
labradorite (Mercure), labradorite dorée (Soleil), onyx noir (Saturne), saphir
bleu (Jupiter), sodalite (Jupiter), sugilite (Saturne)

Purification avant une pratique magique

Résines : copal (Soleil/Saturne), encens d'église (Soleil), encens de
Jérusalem (Saturne), myrrhe (Lune), oliban (Soleil), encens pontifical (Soleil)

Plantes : basilic (Mars), chardon béni (Mars), hysope (Soleil), lavande
(Lune), mauve (Lune), romarin (Soleil), verveine (Vénus)

Minéraux : aigue-marine (Lune), topaze bleue (Lune) L'ensemble des éléments composant ces
listes est basé sur mon encyclopédie des plantes et des minéraux, mais aussi
sur mes grimoires personnels et d'autres références bibliographiques. Par
conséquent, il n'y a rien d'étonnant à ce que vous puissiez trouver des
variantes dans les livres. C'est même tout à fait normal, du fait qu'un auteur
se fonde sur des recherches combinées à ses expérimentations pour transmettre
son savoir. Libre à vous d'adopter ces listes, les mettre à l'épreuve et les
modifier.

Comment mener une cérémonie ?

[image: IMG_0043a.jpg]E
PLUS SOUVENT, un rituel est présenté dans les livres de
telle façon que cela peut laisser penser qu'il puisse être mis en œuvre sans la
moindre difficulté, entre la poire et le fromage. Pourtant, cela ne se fait pas
n'importe comment, et vous savez que la Magie est un cheminement spirituel dont
un rituel fait pleinement partie parce qu'une célébration manifeste et renforce
vos liens avec le divin. Croyez-moi, cela ne s'improvise pas du jour au
lendemain, et cela demande beaucoup de préparations.

Un rituel
minutieusement élaboré par vos soins verra sa puissance s'accroître par le
temps de travail et de recherches que vous y consacrerez. Que ce soit pour un
rituel à préparer ou pour ce livre, je ne compte plus les heures passées le nez
dans des textes de référence afin de peaufiner les listes de correspondances en
adéquation avec le but à atteindre.

L'importance d'une tranquillité totale

Vous allez comprendre
pourquoi, d'une façon assez terre à terre, vous ne devez être dérangé(e) sous
aucun prétexte lors de vos pratiques.

Imaginons un peu
que vous soyez en train d'effectuer un rituel. Tout se passe bien ; les
énergies invoquées vous environnent, votre concentration est au meilleur
niveau, et vous visualisez pleinement le but à atteindre. Soudain, à ce moment
précis, la porte s'ouvre à la volée par votre colocataire, petit frère/ petite
sœur, l'amour de votre vie ou encore l'un de vos parents (rayez la mention
inutile) qui s'exclame : “Non mais d'où vient cette fumée étouffante ? Il y a
le feu ou quoi ? Pourquoi portes-tu cette tenue ridicule avec des bougies
partout ? Tu nous fais une cérémonie vaudou ou j'sais pas quoi ? Tu pourrais
rallumer la lumière ? On y voit que dalle et tu vas t'abîmer les yeux !”

Pour l'avoir
maintes fois vécu, je peux vous assurer qu'il n'y a rien de pire pour un
praticien et le ramener à la réalité. C'est quelque chose dont on sort
difficilement indemne parce que, l'air de rien, ce genre d'intrusion peut avoir
des conséquences épouvantables pour le psychisme. Permettez une anecdote.

C'était un 31 octobre, soirée durant
laquelle je me préparais à célébrer le sabbat de Samhain. Tout était fin prêt,
l'autel joliment décoré, et après avoir allumé les bougies et l'encens
spécialement préparé pour l'occasion, je m'étais mise en condition par quelques
exercices respiratoires, mon grimoire ouvert sur la célébration à effectuer.
C'est alors que ma mère a eu l'envie subite de se délasser dans un bain chaud.
La salle de bain n'est séparée de ma chambre que par une cloison et la
baignoire thalasso fait autant de vacarme qu'un réacteur d'avion ! Ce
dérangement a cassé l'ambiance et expédié la cérémonie aux oubliettes avant
même d'avoir commencé.

Vous aurez
compris que subir un tel choc n'a rien de bénéfique lors d'une incantation,
encore moins si vous en êtes au début de votre apprentissage de la Magie. D'où
l'importance d'une tranquillité absolue au moment de vous adonner à un
sortilège ou tout autre rituel. Si possible, envoyez la petite famille voir
ailleurs si elle y est. Assurez-vous de n'être dérangé(e) sous aucun prétexte
en faisant valoir votre droit à un peu d'intimité.

Décrochez le
téléphone, pensez à éteindre votre téléphone portable dans la foulée,
verrouillez la porte et fermez les volets ainsi que les fenêtres afin de vous
couper au mieux des bruits extérieurs. Si vous le souhaitez, faites jouer une
musique douce et naturelle pour vous mettre dans l'ambiance. Ce qui occultera
les nuisances sonores par la même occasion.

La préparation des lieux

Vous pouvez ensuite
préparer convenablement la pièce dans laquelle vous vous apprêtez à opérer, en
vous assurant qu'elle soit propre. N'oubliez pas le vieil adage stipulant que
nettoyer son habitation équivaut à nettoyer tout autant son esprit, et ce ne
sont pas des mots en l'air.

Il ne suffit pas
de nettoyer physiquement les lieux ; il convient aussi de le purifier au niveau
psychique. Pour cela, votre force de visualisation sera sans aucun doute d'un
grand secours. Tout en nettoyant votre sanctuaire, visualisez que ce sont non
seulement les poussières et autres traces de saletés qui disparaissent, mais
aussi toutes les impuretés d'ordre psychique. L'espace sacré sera ainsi
intégralement purifié de tous les déchets perturbateurs de nature astrale qui
s'y seraient accumulés incognito.

Vous pourrez
aussi joindre la symbolique du geste à vos pensées, en effectuant des
mouvements circulaires allant dans le sens inverse des aiguilles d'une montre.
Commencez par l'est de l'endroit à purifier puis, dirigez-vous vers le sud,
l'ouest et le nord avant de conclure en revenant à l'est. C'est le mouvement
typique du bannissement qui facilite l'exil de la négativité.

À ce stade, vous
pouvez encore ouvrir la fenêtre et laisser l'air frais entrer dans la pièce et
évacuer l'air vicié qu'elle pourrait renfermer. La lumière du Soleil ou de la
Lune offre aussi une bonne purification, alors laissez entrer la lumière à
flots : positivisme assuré ! Prenez un bol d'eau préalablement consacré par le
sel (dont vous garderez un bol à proximité). Faites le tour de la pièce
(toujours dans le sens inverse des aiguilles d'une montre, ou antihoraire) en
aspergeant le sol et les murs de fines gouttelettes tout en visualisant les effets
purificateurs produits. Commencez par l'est pour y revenir. Prenez ensuite le
bol de sel et agissez de même en répandant un peu de sel. Vous pouvez aussi
tracer une ligne de sel sur le rebord de la fenêtre ainsi qu'au seuil de la
porte. Le sel protégera ces points d'entrée.

Le moment est
maintenant venu de préparer votre autel à la cérémonie que vous allez
pratiquer. Etendez sur le meuble une nappe, blanche ou dont la couleur
correspond aux vibrations choisies, disposez les luminaires, les outils ainsi
que tout le matériel dont vous aurez besoin : encens, plantes, cristaux,
chandelles, mortier et pilon, etc. Assurez-vous que rien n'a été oublié en
consultant la retranscription du rituel dans votre grimoire.

La préparation personnelle

Cette étape n'est
pas la moindre puisqu'elle consiste en la purification de votre Temple
Intérieur, à savoir votre corps et votre esprit. Pratiquer consciemment la
Magie, c'est avant tout respecter des flots d'énergies ou des courants
psychiques environnants. Or, pour être en mesure d'appliquer une pression
adéquate sur les énergies de la Nature et Universelles, il vaut mieux être
soi-même exempt d'énergies négatives, parasitaires ou autres.

Nous sommes sans
cesse entourés par toutes sortes de vibrations et émissions psychiques.
Celles-ci nous imprègnent et déteignent sur nous à notre insu. Elles peuvent
même accentuer ou influencer notre attitude et tous nos comportements. Pire
qu'un effluve adhérant aux vêtements, les vibrations subtiles nous imprègnent
de façon psychique.

Afin de parvenir
à vous libérer des influences psychiques négatives, une purification s'avère
nécessaire, surtout avant de revêtir votre tenue cérémonielle. Il serait en
effet mal venu de trimbaler des vibrations contraires et malsaines au beau
milieu de votre sanctuaire sacré, dans les limites du cercle magique.

Bien qu'il y ait
de nombreuses méthodes pour se purifier, l'une des plus populaires et efficaces
consiste à prendre un bain. Nous savons tous que c'est synonyme de détente,
mais qui plus est, il est possible de profiter de ce moment pour se purifier et
de se départir de toutes les vibrations et influences psychiques négatives qui
se seront accumulées.

La température de l'eau ne doit pas être
trop chaude afin d'éviter tout risque d'assoupissement inopiné. Ensuite, il est
possible de disposer près de soi une chandelle blanche, un peu d'encens (un
simple bâtonnet ou un cône), ainsi qu'un sachet contenant des sels de bain ou
des herbes spécialement choisies. Les quatre Éléments seront donc présent durant
cette purification : l'Air de l'encens, le Feu de la flamme de la chandelle,
l'Eau du bain bien sûr, et la Terre par le mélange d'herbes, d'huiles ou les
sels de bain.

Après avoir essayé différentes méthodes
comme le sachet contenant des plantes, les infusions versées dans la baignoire
ainsi que les sels de bain, l'option la plus simple et la plus profitable
consiste à utiliser des huiles essentielles de plantes. Par exemple, Vincent
Lauvergne préconise de mélanger quelques gouttes d'huile essentielle de basilic
et de romarin (ou de lavande) dans un verre de lait avant de verser le tout
dans l'eau du bain.

Comme tout le monde n'a pas le loisir de
posséder une baignoire, ou que parfois le temps nous manque et que prendre un
bain complet peut être fastidieux, il est alors possible de se purifier sous le
jet de la douche. De plus, cette optimisation permet une économie d'eau en
cette époque où il est tellement important de préserver le fragile
environnement et où il ne faut pas gaspiller à tout va une ressource naturelle
aussi précieuse.

Vous pouvez revêtir la tenue cérémonielle
en vue de vous présenter devant l'autel exempt de toute vibration négative.
C'est aussi simple que cela.

Schéma classique d'un rituel

La structure
suivante peut servir à de nombreux cas et vous pourrez même vous en inspirer si
vous souhaitez créer vos rituels personnels. Quoi qu'il en soit, elle servira
de “carte routière” pour ne pas vous égarer :

*ancrage
et centrage

*projection
du cercle magique

*premier
Appel de Force

*pratique
rituelle

*second
Appel de Force

*expression
de la demande

*remerciement

*renvoi
des forces invoquées

*dispersion
du cercle magique

*éventuelle
mise en terre des énergies restantes

*centrage
final

Ce
type de procédé pourrait vous laisser perplexe, et c'est tout à fait normal car
la Magie, contrairement à ce que l'on pourrait croire, n'est pas si facile à
mettre en œuvre.

L'ancrage et le centrage sont les
deux exercices que nous avons déjà vus à la fin de la Première Partie et sont
essentiels pour démarrer sur de bonnes bases, en étant bien centré.

La projection du cercle magique
reprend la cérémonie de votre choix pour matérialiser et compléter
énergétiquement la sphère qui vous entourera tout au long de votre rituel, tout
en invoquant la puissance des quatre Eléments par la même occasion. Il vous
faudra sans doute plusieurs tentatives avant de trouver la méthode qui vous
conviendra le mieux. C'est aussi à ce moment-là que vous allumerez les bougies
d'autel ainsi que l'encens présent sur l'autel.

Le Premier Appel de Force est une
invocation au divin. Ni plus, ni moins. Prônant la liberté spirituelle, le
praticien de la magie naturelle est alors libre de faire appel à l'égrégore
religieux qui lui conviendra le mieux. Ce faisant, vous vous placez sous la
protection de la puissante Source Divine du Tout, évitant ainsi toute attaque
d'entités parasitaires mal intentionnées. Vous trouverez en annexes quelques
exemples qui devraient vous inspirer.

Durant la pratique rituelle, vous
pourrez vous adonner au rituel de votre choix : confection d'un talisman, d'un
sachet, d'une bougie ou de n'importe quelle autre pratique magique en
elle-même.

Le Second Appel de Force détermine en
quelque sorte la spécificité de votre rituel, en fonction du but à atteindre.
Il peut varier considérablement selon que vous choisissiez d'invoquer une force
élémentaire ou planétaire. C'est l'invocation qui mettra réellement les
énergies en action, d'où son importance. Si vous voulez faire appel aux
Eléments comme aux planètes, vous pouvez vous inspirer des textes intéressants
à travers la bibliographie.

L'expression de votre demande devra
suivre immédiatement l'invocation que vous venez de prononcer. C'est aussi à ce
moment précis qu'il faut avoir une visualisation très précise de ce que vous
cherchez à obtenir et que vous mobilisez toute la puissance de votre volonté,
jusqu'à atteindre le point de rupture qui permettra aux énergies déployées
d'atteindre leur objectif.

Un remerciement, ce n'est sans doute
pas grand-chose, mais c'est toujours la moindre des politesses lorsque l'on est
sur le point d'obtenir un résultat. Bien qu'il puisse exister des formulations
déjà “toutes prêtes”, rien ne vous interdit de créer la vôtre, en adéquation
avec le rituel que vous venez d'accomplir. Ce sera toujours plus précis et
moins impersonnel. Pensez alors à remercier chacune des forces qui aura été
invoquée, et ce dans le sens inverse, à savoir que vous commencerez par la
dernière pour retourner ainsi jusqu'à la toute première.

Le renvoi des forces peut survenir au
moment de la dispersion du cercle
magique. Une occasion intéressante de faire
d'une pierre deux coups tout en respectant une certaine courtoisie, ni oublier
quiconque. N'allez pas croire, mais ce ne serait pas le moment de froisser des
susceptibilités ! Sans parler du fait qu'omettre ce renvoi pourrait être très
dangereux.

Une mise en terre du pouvoir pourrait
ensuite s'avérer des plus utiles, surtout en cas de surcharge. A l'inverse,
puiser un peu de forces pour reconstituer un trop grand manque énergétique peut
ne pas être un mal.

Le centrage final : conclure la
cérémonie par la même formulation qui l'accompagne.

Mise en pratique par l’exemple

[image: IMG_0018.jpg]’IL
VOUS est arrivé de penser que certaines rencontres vous
ont mis en présence d'individus qui vous semblaient destinés, c'est parce
qu'elles étaient sans nul doute inéluctables. Il en va de même pour les séparations.
Le cheminement de deux personnes peuvent se croiser, se suivre un temps, avant
de repartir chacune dans des directions différentes. C'est ainsi, et il n'y a
pas qu'en amour que ces histoires sont difficiles. La rupture des liens qui
nous unissaient à un ami ne laisse pas indemne.

C'est ce qui est
arrivé quand la vie m'a mise face à cette situation. Depuis le printemps 2004,
j'avais un ami au Canada avec lequel je communiquais via Internet : messagerie
instantanée, mails, photos, etc. Puis, en automne 2009, est arrivé le moment
tant redouté durant lequel je me suis rendue compte que nos voies ne suivaient
plus le même chemin. Par souci du respect de la vie privée de ceux qui me sont
(ou ont été) proches, j'appellerai cet homme Philippe. La séparation m'a
beaucoup secouée. Cette amitié avait tant compté pour moi.

Par
rapport à la Magie, il m'est arrivé de constater qu'un événement survient lors
d'un instant précis de “l'Horloge Céleste” qui lui correspond le mieux. Ainsi,
lors de l'année 2007, alors que j'étudiais la Haute Magie Cérémonielle, j'en
étais revenue à mes “premières amours”, vers la magie naturelle. Or, ce
changement n'a pas eu lieu à n'importe quel moment, mais à peu de choses près
non loin de Mabon, l'équinoxe d'automne. Amusant, non ? Cela n'a rien eu de
prémédité, mais ce sabbat donne l'occasion de travailler le renouveau de
soi-même tout en accomplissant les changements nécessaires. Et ce n'est pas le
seul exemple, puisque la présente anecdote en fait partie.

Reprenons.
Durant les jours qui ont suivi la séparation d'avec Philippe, j'étais plongée
dans un état de perte de moral, face à la solitude qui avait pris la place de
la complicité qui existait encore, même si ce n'était qu'à travers un contact virtuel.
Ce n'était donc pas une période réjouissante. Pourtant, il fallait bien finir
par réagir et j'espérais bien que la Magie pourrait m'y aider, sans pour autant
encore savoir de quelle manière.

La plus simple
façon de s'y mettre consiste à regarder la période de l'année dans laquelle
nous sommes, puis la phase lunaire du moment, afin de déterminer au mieux à
quel sortilège faire appel. Inutile en effet de pratiquer un rituel
d'attraction si la Lune est noire. Cela n'aboutirait de toute manière à rien.
Le calendrier m'indique que nous sommes au milieu du mois d'octobre 2009 alors
que la Lune se trouve en phase décroissante. Or, qu'il y a-t-il à la fin du
mois ? Samhain ! En quoi cela peut-il m'aider ? Réponse : à mettre fin à des
projets ou des relations devenues pénibles. Comble du hasard — nom que se donne
le divin pour passer inaperçu —, Samhain a lieu le samedi, jour de Saturne.
C'était comme si les pièces d'un puzzle trouvaient leur place d'elles-mêmes.

L'instant venait
d'être trouvé, il ne restait plus qu'à déterminer ce que je pourrais faire avec
les informations trouvées :

*Date : 31 octobre 2009, jour de Samhain,
occasion idéale pour favoriser l'annulation d'une relation (amour/amitié) ;

*jour de la semaine : samedi, ce qui
implique une analogie avec la sphère planétaire de Saturne. Les plantes,
résines, couleurs et autres devraient alors être sélectionnées aussi en
fonction des amitiés et inimitiés avec cet astre ;

*Phase lunaire : un dernier quartier
bien avancé puisque la demi-Lune serait le 26 octobre, soit cinq jours avant la
date choisie pour le rituel.

Compte tenu de
ces données, il me fallait un rite qui puisse mettre un terme définitif aux
liens qui m'attachaient à Philippe, afin de pouvoir passer avec sérénité à
autre chose. Totalement improvisée en fonction des éléments en présence, c'est
vers une magie homéopathique et directive que mon choix se tourne. D'ordinaire,
mes rituels sont inspirés des livres de ma bibliothèque ésotérique, mais pas
ici puisqu'il s'agit d'une création de l'instant.

Le moment du
rituel avait été calculé pour avoir lieu en heure de Saturne, au moment où la
Lune décroissante serait déjà visible dans le ciel. Et parce que le rituel
implique le domaine des sentiments, l'ajout de plantes aux influences lunaires
neutres serait idéal pour nuancer les forces planétaires de Saturne et les
adoucir.

Savoir quelles plantes pourront vous aider
est une base de départ appréciable, mais connaître très précisément à laquelle
de leurs vertus faire appel, c'est encore mieux. D'où l'importance de charger
chaque plante de la propriété dont vous avez besoin. Pour cela, référez-vous à
la méthode de charge des plantes de l’Encyclopédie des plantes et des
pierres magiques et thérapeutiques (p. 37).

*céleri (Saturne) : confère le détachement nécessaire pour garder
ses distances face aux événements de la vie.

*encens de Dammar : clarifie les états mentaux perturbés tout en apportant
une aide précieuse en cas de tristesse et de mélancolie.

*lavande (Lune) : chasse les ombres du cœur, le protège, tout en lui
conférant la joie de vivre.

*mauve (Lune) : apporte sérénité et détachement profond, ainsi
qu'une plus grande stabilité des sentiments.

*trèfle (Saturne) : purifie et aide à prendre de la distance face
aux situations pénibles, plante idéale pour s'affranchir de liens devenus
pesants.

Chaque plante a
donc été chargée séparément des vertus qui doivent être exacerbées en elles,
par le biais d'une brève formulation pour l'occasion. Préalablement préparées
dans la journée, elles sont directement prêtes à l'usage au moment de la
cérémonie. J'ai choisi deux chandelles noires pour l'autel qui furent ointes
d'huile de lavande.

Abordons
ensuite les préparations qui doivent être accomplies.

Pour ce qui est
de la tranquillité, il y a moins de souci que lors du rituel sabordé par la
“baignoire-réacteur-d'avion” : je suis seule pour le week-end. Le rituel figure
déjà dans mon grimoire et le matériel nécessaire (plantes, outils rituels,
bougies, encens et autres accessoires) est au complet. Le nettoyage de la pièce
où aura lieu la cérémonie et l'agencement de l'autel ont été effectués, il ne
me reste qu'à passer ensuite dans la salle de bain afin d'y faire couler un
bain tiède dans lequel sont versées quelques gouttes d'huiles essentielles de
basilic et de lavande. C'est à ce moment précis que l'on doit purifier non
seulement son corps, mais surtout son esprit de la moindre négativité possible.
Ce n'est pas facile, mais primordial, surtout si nos propres émotions sont
impliquées, émotions par nature assez complexes à gérer.

Une fois ma
tenue rituelle revêtue, je prends place dans mon “occultum” improvisé. Au tout
début de l'heure planétaire de Saturne, je commence par effectuer un centrage
fort utile afin de puiser les forces nécessaires au bon déroulement du rituel.
Ma formule préférée au moment de faire le signe de croix : “Que je sente
en chaque instant mes racines. Que je découvre en chaque instant tous les
éléments rassemblés en moi. Que je pénètre ainsi l'Etre de mon Etre. Que je
m'accorde ainsi à l'Etre du Ciel. Que je redevienne ainsi ce que je suis.”

Ensuite,
j'allume les bougies d'autel ainsi que l'encens de Dammar, puis trace autour de
moi un cercle magique, simplement marqué au sol par quatre chandelles colorées
en fonction de leur orientation (vert/nord ; jaune/est ; rouge/sud et
bleu/ouest) avant d'invoquer la présence des quatre Éléments en cet instant, en
allumant à chaque fois la chandelle correspondante.

La cérémonie
entre dans sa phase principale par la prononciation du Premier Appel de Force
(en l'occurrence, L'Oraison au Démiurge qui figure en annexes). Dans
l'encensoir, je rajoute un peu du mélange de plantes à l'encens pour que leurs
influences se combinent.

Le
début du rituel tient plus du domaine psychologique et émotionnel que magique.
Il faut alors mettre à jour les attachements qui me lient encore à Philippe et
les rompre définitivement. Il est donc très important d'y faire face avec
honnêteté et sincérité, afin de comprendre an mieux pourquoi ces mêmes liens
sont devenus pénibles, sans en rejeter toute la faute sur l'autre. D'où
l'importance et la difficulté de cette étape.

Je prends une
photo de mon ami sur laquelle j'écris son nom, prénom et dessine son Signe
astrologique. Au verso, j'écris tout ce qui est ressorti de l'introspection. Ce
faisant, je visualise mon ami ainsi que les attaches qui le lient encore à moi,
tels de pesantes chaînes noires.

Toute occupée à
conserver cette image mentale, je prononce à trois reprises l'incantation
reportée sur mon grimoire : “Amis nous étions devenus, mais cela n'est
plus. Zohal, Saturnus, Keyhven, Koronez, Hacoronoz et Sacas, puissances
planétaires de Saturne, de la Destinée des 3 Règnes Terrestres, aidez-moi dans
ma démarche, afin que mon cœur oublie Philippe. Que ma peine et mon désarroi
disparaissent, que je cesse dépenser aux liens qui me liaient à lui, pour que
je puisse reprendre librement le cours de ma vie. Par le Pouvoir de 3 Fois 3,
mon amitié pour Philippe s'estompera.”

Tout en psalmodiant
cette demande, je visualise que les bougies noires et l'encens exhalent une
aura noire/violette semblable à d'opaques nuages renfermant un orage. De
puissants éclairs emplis des forces saturniennes s'abattent alors sur les
chaînes noires. L'intensité lumineuse dégagée en est même aveuglante sur le
moment et j'ai toutes les peines à maintenir la visualisation. Au final, les
liens finissent fracassés, réduits en poussière.

À cet instant,
il ne reste qu'une étape à accomplir dans la pratique rituelle. Je prends la
photo de Philippe, un peu du mélange de plantes et d'encens dans mon chaudron
dans lequel je verse ensuite un peu d'alcool à brûler. Y mettre le feu a pour
symbole de renvoyer à l'Univers les sentiments que j'avais pour mon ami et de
purifier mon cœur de toute la souffrance que cette séparation a provoquée. Dès
que la combustion est achevée, j'éteins le contenu du chaudron à l'aide du
couvercle, tout en imaginant que la fin de cette flamme correspond à la fin de
la peine, et qu'il est désormais possible de passer à autre chose.

Après quelques instants dans un silence
total, le moment est venu de procéder au remerciement des forces planétaires
invoquées : “Merci de l'aide et de l'assistance que vous m'avez apportée
Seigneur Saturne. Que la Source Divine du Tout soit tout autant remerciée pour
m'avoir accordé son assistance à mon œuvre magique, œuvre réalisée en son
Honneur et sa Gloire.”

Tout en
visualisant l'onde circulaire de l'eau partant d'un point pour s'étirer en
cercles concentriques autour de moi, évacuant les ondes spirituelles, je
prononce la formulation suivante : “Forces planétaires de Saturne,
partez, disparaissez, telle est ma volonté. Puissances spirituelles de Saturne,
vous êtes à présent à des lieues de moi. Je ne perçois plus votre présence en
ces lieux. Vous êtes loin en me laissant à présent seule.”

Le cercle
demeure et les esprits élémentaires sont en attente de prendre congé à leur
tour. Si le tracé du cercle magique suit le sens des aiguilles d'une montre,
alors son ouverture va à contresens. Et avant d'éteindre la chandelle
représentant chaque Élément (Terre, Eau, Feu et Air), les entités invoquées
sont également remerciées avant de les inviter à retourner dans leurs mondes.

En cet instant,
le rituel est à proprement parler terminé. Si des énergies résiduelles
subsistent en moi, le moment est venu de les mettre en terre par l'application
de la paume de mes mains contre le sol pour les évacuer.

Je
range alors mon matériel, non sans avoir éteint les bougies d'autel et versé le
contenu du bol d'eau et de sel dans les toilettes. Quant à l'encens, j'ai pris
l'habitude depuis peu de le laisser s'éteindre de lui-même pour en récupérer
soigneusement les cendres qui sont très utiles en Magie. Quant aux bougies
d'autel, une fois brisées, elles sont mises en terre dans le parc forestier
voisin.

Les cendres
contenues dans le chaudron seront quant à elles répandues dans un cours d'eau
passant dans ce même parc, surtout pas dans une eau stagnante comme un lac.

Mais
l'heure n'est plus au rituel, et rien de tel que d'aller fêter Halloween comme
il se doit entre amis pour marquer le coup et “lâcher prise” !

Conclusion

[image: IMG_0011.jpg]LEXANDRE
KOYRE écrivait dans une étude sur Paracelse une notion
fondamentale : “La magie est naturelle parce que la nature est magique”. L'abbé
Trithème expliquait en son temps que la magie naturelle illumine la
connaissance du divin de même que celle des personnes instruites de cet art.

De là, nous
pouvons mieux comprendre la sacralisation vouée à la Nature depuis des temps
immémoriaux. C'est aussi simple que cela : la Nature qui nous environne est
sacrée : notre corps, les plantes, les minéraux, de même que la Lune et le
Soleil. Admirer l'éclosion des fleurs sur un arbre, la lueur laiteuse de la
Lune à travers les nuages, le scintillement du Soleil sur l'eau... tout nous
semble aujourd'hui si banal que l'on n'y prête même plus attention. Pourtant,
prendre le temps d'apprécier, de découvrir et de s'émerveiller, c'est être
sensible au sacré autour de nous, et en nous.

Gardez
aussi en tête que les praticiens de la sorcellerie doivent rester constamment
ancrés dans le monde réel qui est le nôtre. Même si vous vous immergez dans un
univers spirituel, que ce ne soit jamais au détriment de votre vie quotidienne
ni même de vos responsabilités. S'intéresser aux domaines magiques ne devra
jamais prendre le pas sur le monde physique dans lequel nous évoluons. Quitte à
briser en éclats une idée reçue : la Magie n'est pas une échappatoire ! Vous
perdriez un temps précieux en évitant de voir la réalité en face. Ce qui
n'aurait pour résultat que de vous bercer d'illusions en imaginant que tous vos
problèmes pourraient être résolus sans efforts de votre part.

Un lien
d'ancrage fort avec la Terre-Mère est primordial. Même si la sorcellerie a des
aspects mystérieux et que le goût du pouvoir est séduisant, n'allez pas croire
que vous aurez une vie plus facile simplement parce que vous vous adonnez à la
sorcellerie naturelle.

La Magie peut sûrement apporter un sérieux
coup de pouce, au point que les gens soient tentés de croire que la vie d'un
praticien est en tout point parfaite. La réalité n'en reste pas moins que les
praticiens sont des gens comme vous et moi ; nous avons les mêmes rêves et
espoirs, des soucis qui sont le lot quotidien de tout un chacun, mais les
praticiens auront appris à voir la vie avec un regard différent : un regard
magique.

La
sorcellerie est l'ennemie jurée de la démission de l'imagination salvatrice, de
la pensée créatrice et de la volonté agissante, abandons qui semblent
aujourd'hui peser sur beaucoup trop de gens. Ce ne sont que les vaines excuses
des âmes retenues en “esclavage spirituel”.

Ceux qui
pratiquent la sorcellerie ont rompu leurs entraves, ils ont su construire leur
être propre. Ils ont su se guérir de la maladie qu'est la vie banale dont nul,
à ce jour, n'est sorti “vivant”. Vous aussi, après avoir exercé vos aptitudes
grâce aux exercices proposés dans ce livre, vous serez affranchi du sombre
destin des esclaves à genoux et de l'obscurité.

“Car
les théurges ne rentrent pas dans le troupeau voué à la fatalité.” (Oracles
chaldaïques, fragment 153)

“Le
principe guide est la volonté libre. En réalisant de la Magie, ne subordonnez
jamais votre volonté servilement à quelque «maître» ou système que ce soit.
[...] Ainsi, en tant que magicien, vous ne devez jamais cessez d'être conscient
de ce que vous faites. Respectez votre propre esprit. Personne d'autre ne peut
vous dire ce que vous «devriez» penser ou faire. Si vous abandonnez vos
facultés critiques, alors vous ne serez plus capables de faire efficacement de
la Magie. C'est parce que la Magie est travaillée par la pensée, la volonté et
la conscience. Mais, si les mots et la conduite ne sont pas en harmonie, alors
ils n'auront aucun effet.” (Nigel Pennick, Runes et magie)

On
pourra sans doute me reprocher d'avoir fait un amalgame personnel avec beaucoup
de pièces éparses issues de différentes traditions sans remonter à une
affiliation Traditionnelle Ancestrale. Soit, c'est quelque chose d'entièrement
reconnu et assumé. Après tout, un tel syncrétisme en Magie est d'une évidence
fondamentale et est ancienne puisque ce phénomène a été le moteur de la plupart
des mouvements ésotériques à travers l'Histoire. On peut citer notamment
l'hermétisme qui est issu d'un savant croisement avec des sources grecques et
égyptiennes, le tout mêlé à un soupçon de sciences arabes. N'oublions pas
Agrippa qui aura mêlé les carrés magiques, la chiromancie, la loi d'analogie,
l'astrologie ainsi que la Kabbale, faisant déjà à l'époque de la magie
occidentale un incroyable patchwork ésotérique. Dommage que la créativité
usitée dans les temps anciens se soit ensuite enlisée, figée à jamais dans des
dogmes d'autant plus immuables que beaucoup semblent nous être à présent un
langage complètement étranger et abscond. Le conformisme rigide et l'idée de ne
rester fidèle qu'aux livres ne sont que des entraves qu'il faudra bien parvenir
à rompre un jour.

C'est pourquoi,
à partir du moment où vous avez effectué votre tout premier pas sur la Voie
Magique qui est aujourd'hui la vôtre, gardez en mémoire qu'il ne faut jamais
pratiquer la Magie sans comprendre toute la portée de vos actes.

Comme mentionné
dans la Première Partie, la Magie est à l'image même de la Vie : elle est en
constante évolution et d'une créativité infinie. Notre regard sur le monde qui
nous entoure a également changé depuis l'époque de Paracelse et d'Agrippa, ou
encore d'Eliphas Lévi et de Papus. L'interprétation, tant symbolique
qu'analogique a évolué aussi, tant mieux ! Loin de le déplorer, nous ne pouvons
que nous en réjouir.

A présent,
c'est à votre tour de forger votre propre magie, celle qui sommeille tout au
fond de vous et qui ne demande qu'à vous aider dans votre vie, tant spirituelle
que quotidienne. Les Traditions constitueront alors
les fondations stables sur lesquelles elle s'enracinera et s'épanouira en
harmonie, pour votre bien et celui de ceux que vous aimez. La Magie n'a rien
d'inaltérable et elle continuera encore et toujours à vous surprendre et à vous
émerveiller tout au long de votre vie. C'est tout le bien que je peux vous
souhaiter.

Le
moment d'arriver à la conclusion d'un tel ouvrage suscite toujours un
irrépressible sourire. Comment terminer un livre qui ne marque que le début
d'un voyage ? Les connaissances renfermées dans ces pages ne représentent que
mes douze premières années d'étude et de pratique. Or il y a encore tant à
apprendre, à découvrir et à comprendre ! Votre itinéraire sur la Voie Magique
ne fait peut-être que commencer, à moins que ce ne soit qu'une étape de plus tout
au long de votre parcours.

Quoi qu'il en
soit, pour vous comme pour moi, le voyage continue...

M@giquement,

Lise-Marie
Lecompte

~ Annexes ~

[image: IMG_0268.jpg]

Quelques formules rituéliques

[image: IMG_0172.jpg]E
NOMBREUSES formules sont considérées comme étant très puissantes
dans le monde des occultistes, à tel point d'ailleurs que des textes tels que
L'évangile de Saint-Jean ainsi que La table d'émeraude peuvent activer des
énergies incroyables, pouvant même servir à la protection après une simple
récitation.

Dans ce chapitre
ont été réunies des formules tellement différentes les unes des autres dans
leur conception et leur ton que vous devriez y trouver celle qui vous
conviendra le mieux pour le Premier Appel de Force.

L 'oraison au Démiurge

“Cette
oraison n'est pas une vaine prière. Elle place le magiste sur un plan
particulier. C'est une des clefs qui ouvrent les portes du Temple.

Le magiste doit
savoir que la Cause Suprême est inaccessible. Il serait vain de s'adresser à
elle. Au contraire, le Démiurge, l'Architecte divin, touche plus directement
notre monde.” (Jules Boucher, Manuel pratique de magie)

On la nomme aussi Oraison des
Trente-trois Taus et est extraite de l'ouvrage cité précédemment (p. 223),
écrite par Jules Boucher. Son appellation est due au fait qu'elle contient trente-trois
“T”. Je l'apprécie parce que cette oraison n'oblige en rien à se connecter à un
égrégore spirituel et encore moins à un courant religieux spécifique.

“O Démiurge,

Ecoute-moi !

Démiurge
Eternel, Démiurge Infini, Démiurge Unique !

Force,
Justice, Amour

Aide-moi !

Toi qui es
Flamme, Toi qui es Feu, Toi qui es Lumière ! Protège-moi !

Toi, Substance
spirituelle et éternelle, Etre parfait, ingénéré, immuable, qui es sans
commencement, sans milieu, et sans fin, et qui éternellement s'engendre
soi-même !

Toi,
Architecte sublime, qui par l'effet de Ta volonté tire du néant tout l'Univers.

Toi, Axe et
Pôle du Cosmos, Infini, Éternel et Incréé.

Toi, Cause
originelle et permanente de toute chose.

Toi, Ame et
Stabilisateur des Mondes.

Toi, Source
inépuisable de vie et d'intelligence.

Je suis
toi-même

Je Te vois
partout,

Je Te sens en
tous lieux,

Ton Verbe est
l'Harmonie des Monde et des Cieux.

Tu es Tout :

Tu es la Vie,
Tu es la Mort.

Tu es le Vide,
Tu es le Plein.

Tu es
l'Obscurité, Tu es la Lumière.

Tu es le
Silence, Tu es le Tonnerre.

Tu es
au-dedans et au-dehors, au-dessus et au-dessous, au centre et à la périphérie.

Tu enveloppes
l'Infini et l'Infini est plein de Toi.

Tu embrasses
et Tu contiens Tout.

Tu es le Tout
qui est Un,

Ô Démiurge,

Ô Merveilleux
Silence !”

La Table d’émeraude

Texte
légendaire parcourant l'Histoire et qui a enflammé l'imagination humaine depuis
les temps de l'Alchimie et du Moyen Âge dont l'auteur serait Hermès Trismégiste
(le Trois Fois Grand). Tout comme l'oraison au Démiurge, cette invocation
servira à ceux qui se sentent proches de l'hermétisme, de même que pour ceux
qui n'appartiennent à aucune mouvance religieuse.

“1*Il est
vrai, sans mensonge, certain, et très véritable.

2*Ce qui est
en bas, est comme ce qui est en haut : et ce qui est en haut est comme ce qui
est en bas, pour faire les miracles d'une seule chose.

3*Et comme
toutes les choses ont été, et sont venues d'un, par la méditation d'un : ainsi
toutes les choses ont été nées de cette chose unique, par adaptation.

4*Le Soleil
en est le père, la Lune est sa mère, le vent l'a porté dans son ventre ; la
Terre est sa nourrice.

5*Le père de
tout le “telesme” de tout le monde est ici. Sa force ou puissance est entière,
si elle est convertie en terre.

6*Tu
sépareras la terre du feu, le subtil de l'épais doucement, avec grande
industrie.

7*Il monte
de la terre au ciel, et derechef il descend en terre, et il reçoit la force des
choses supérieures et inférieures. Tu auras par ce moyen la gloire de tout le
monde ; et pour cela toute obscurité s'enfuira de toi.

8*C'est la
force forte de toute force : car elle vaincra toute chose subtile, et pénétrera
toute chose solide.

9*Ainsi le
monde a été créé.

10*De ceci
seront et sortiront d'admirables adaptations, desquelles le moyen en est ici.

11*C'est
pourquoi j'ai été appelé Hermès Trismégiste, ayant les trois parties de la
philosophie de tout le monde. Ce que j'ai dit de l'opération du Soleil est
accompli, et parachevé.”

L 'oraison au Ciel et à la Terre

Pour
les praticiens qui seraient plus à l'aise avec une conception néo-païenne de la
magie naturelle, voici une oraison conçue par Vincent Lauvergne, extraite de
son Manuel pratique de magie verte (p. 228), aux Éditions Ambre, qui
s'adresse aux puissances cosmiques du Ciel et aux courants telluriques de la
Terre.

“Louée
sois-tu, Gaïa, fille aînée du chaos, qui dispense ton lait nourricier à tes
enfants. Gé, fécondée par le sang d'Ouranos, et qui a donné naissance à tous
les Dieux.

Toi, Tellus,
qui inspire les oracles et Fjôrgyn qui favorise la vie. Reçois mon humble
appel, Titéia, mère de tous les peuples, qui chaque jour veille jalousement sur
tes enfants. Entends ma prière comme tu entendais les battements de mon cœur,
lorsque je grandissais en ton sein. Sois à mon écoute, ô Vierge noire, et
permets-moi de réaliser sans encombre ce que je m'apprête à réaliser.

Loué sois-tu,
Ouranos, fils et mari de Gaïa, père ciel qui s'oppose et s'enlace à notre
terre-mère. Père de tous les Dieux qui renia tes enfants et les éloigna de toi.

O Itzamma,
sois-moi favorable en mes opérations, et accorde-moi ta bienveillance pour ce
que je m'apprête à réaliser. Père et mère divins, soyez-moi favorables dans ma
quête, accompagnez votre fille/fils qui agit en vos noms et dans la lumière de
votre dignité.”

Invocations liées à Ca Wicca

Rédigées
par Scott Cunningham dans La Wicca : magie blanche et art de vivre, aux
Éditions du Roseau, ces incantations sont dans la même veine que la précédente,
mis à part qu'elles s'adressent aux adeptes de la religion wiccane. Sans non
plus être aussi longues que le chant de la Déesse et l’appel du Dieu[25]
elles se combinent à merveille pour constituer un Premier Appel de Force digne
de ce nom.

Invocation à la Déesse :

“Gracieuse
Déesse,

Toi la Reine des
dieux,

Lampe de la nuit,

Créatrice de tout
ce qui est libre et sauvage ;

Mère de la femme
et de l'homme,

Amante du Dieu
cornu et protectrice de la Wicca :

Descend, je t'en
prie,

Avec ton rayon de
puissance lunaire

sur mon cercle,
en ce lieu !”

Appel au Dieu :

“Dieu antique des
profondes forêts,

Maître des bêtes
et du Soleil,

Voici que le
monde se tait et sommeille

Avec le jour qui
disparaît.

Dans mon cercle
entouré,

Je t'invoque
comme au temps passés,

Te demandant
d'entendre ma prière,

De faire
descendre sur moi ta force solaire.”

Rituel de l’auto-consécration

[image: IMG_0011.jpg]VANT
DE COMMENCER, j'aimerais vous préciser qu'il s'agit ici
à l'origine d'un rituel écrit par Jean-Luc Caradeau, extrait de l'ouvrage Melchior
ou la voie magique[26],
aux Editions Pardès. Je remercie sincèrement l'auteur de m'avoir autorisée à le
faire figurer ici. De tous les rituels du même type que j'ai pu trouver,
celui-ci est bien le seul qui ait retenu mon attention, surtout en raison du
fait qu'il soit relativement “synthétique”, et puisse être réalisé par le plus
grand nombre d'entre vous quelles que soient vos croyances philosophiques et/ou
religieuses.

Cette cérémonie n'a rien à voir avec un aboutissement, bien au
contraire : c'est une présentation du praticien que vous allez devenir aux yeux
du monde spirituel et divin. C'est un engagement solennel.

La
démarche individuelle qu'est l'auto-consécration est avant tout un rite qui
modifie le rapport conscient de l'être au monde. En résumé, il s'agit ni plus
ni moins d'une technique de “prise de conscience”. L'auto-consécration aboutit
à une ouverture de l'intellect, apportant une modification de la conscience que
vous avez de vous-même et du monde. Bien que ce soit infime, quasiment
imperceptible, elle aide à faire de quelqu'un un être à part, isolé à jamais
des “profanes” qui n'ont pas effectué une démarche semblable. Cela vous aidera
aussi à prendre votre destin en main, de façon plus responsable.

Attention :
l'auto-consécration est une véritable cérémonie magique. Elle modifie en
profondeur l'état de conscience et agit sur la totalité de votre être. Une fois
le rituel accompli, il vous sera alors impossible de revenir en arrière et de
redevenir un jour “comme les autres”.

Il
faut savoir que ce rituel comporte deux phases :

1/ Une mort
symbolique, une exécration, un renoncement, car il s'agit de mourir au monde
profane afin de renaître à nouveau, sans pour autant avoir à porter le fardeau
de votre “ancienne vie”.

2/ La
consécration personnelle proprement dite. En plus du choix de la Magie comme
voie spirituelle, l'auto-consécration comporte la libre acceptation de tout ce
que vous aurez rejeté durant la première phase du rituel.

Comme
pour toute cérémonie occulte de cette envergure, suivez au maximum les
recommandations suivantes : douze heures avant le rituel, évitez la consommation
de viande (adoptez un régime à base de légumes et de fruits), voire même de
manger. Dans ce même laps de temps, évitez toute absorption de drogue, tabac ou
alcool (fortement déconseillée en Magie !), de même que toute relation
sexuelle. S'il est possible d'observer cette ascèse plus longtemps, n'hésitez
surtout pas. C'est le genre de rituel qui doit être fait dans un état d'esprit
très particulier, à la limite de l'ascétisme.

Matériel requis pour le rituel :

*de la nourriture : du pain et du vin (ou du jus de raisin) ;

*quelques billets et des pièces de monnaie ;

*vos vêtements de tous les jours, symbole de votre position sociale
ou votre tenue de profession ainsi que votre tenue rituelle ;

*deux bougies blanches ;

*l'un de vos cahiers d'écolier ou bien un livre scolaire.

Tout
cela est destiné à symboliser les asservissements et autres jougs imposés par
la société dans laquelle nous vivons, les contraintes qui vous empêchent d'être
vous-mêmes et d'entrer en harmonie avec les forces de l'Univers. Tous ces
objets seront reniés trois fois, parce qu'ils vous ont été imposés. Puis, ils
seront acceptés, de façon consciente et libre, comme étant des valeurs qui dépassent
de loin le pouvoir des sociétés humaines, un reflet de la “Loi Divine”. Pour
résumer, le sens de ce rituel est le suivant : vous rejetez tout ce qui vous a
été imposé, pour l'accepter ensuite librement, à sa juste valeur.

Inutile de dire
que c'est le genre de rituel qui valut aux écoles ésotériques la suspicion des
pouvoirs politiques et religieux. Pourtant, ce rite est régulier au regard
d'une spiritualité libre, ce qui ne plaît pas à tous.

Déroutement du rituel

Cette cérémonie est à effectuer un mercredi
en Lune descendante. C'est un jour consacré à Mercure qui est
traditionnellement la planète guide des Mages. Mercure, c'est aussi Hermès
Trismégiste, le “Trois Fois Grand”.

Dans une pièce,
volets et portes clos, matérialisez un cercle puis, disposez-y :

*un bol contenant du sel, au nord ;

*un bol contenant de l'eau, à l'ouest ;

*un encensoir au sud, sur lequel brûlera de l'encens de benjoin ;

*la bougie allumée, à l'est ;

*l'autre bougie éteinte à l'ouest, sur un carré de soie noire ou
violette.

[image: IMG_0276.jpg]

Voici un schéma pour que vous vous y retrouviez. La bougie
allumée sera placée près de la bordure du cercle, à l'est. Le pain et le vin
seront placés du côté nord, ainsi que la monnaie. Laissez de la place pour
déposer vos habits du côté sud, près de l'encensoir. Laissez-y aussi votre
tenue rituelle. La bougie éteinte sera du côté ouest, près du bol d'eau. Le
cahier d'écolier sera placé aussi du même côté.

Pour la
symbolique, la bougie de l'est représente la Lumière. Quant à celle de l'ouest,
elle représente les maîtres défunts, ceux qui dans le passé ont détenu les
secrets de la Magie.

Après
vous être placé au centre du cercle magique, faites face à l'est et dites :

“Puissances
de la Terre, de l’Eau de l’Air et du Feu, émanations du Démiurge tout puissant,
soyez témoins. Moi (nom magique, si vous en avez choisi un), je vous convoque
en ce lieu au nom de Dieu tout puissant qui créa le Ciel et la Terre...”

Vous
tournant vers l'ouest et, à l'aide d'une grande allumette, apportez le feu de
la bougie qui brûle à l'est jusqu'à celle de l'ouest. Important : suivez le
sens des aiguilles d'une montre ! Puis, dites solennellement :

“Maîtres du
passé, vous qui avez détenu les secrets de l'Art, que le Démiurge tout
puissant, le dieu qui créa le Ciel et la Terre, permette que cette sainte
flamme brûle en votre mémoire. J'aspire, au plus secret de mon être, à suivre
la voie que vous avez montrée ! Soyez donc mes témoins et mes pairs et assistez-moi
désormais dans les épreuves qui m'attendent… ”

Ensuite,
vous vous tournerez vers l'est (toujours dans le sens des aiguilles d'une
montre) et direz la formule suivante :

“Oh ! Démiurge
tout puissant, exècre-moi, (votre prénom). Réduis-moi à la matière première.
Que je retourne à la terre. Que j'appartienne à nouveau au monde du chaos.
Qu'il en soit ainsi.”

Puis,
retirant tous les vêtements profanes que vous portez, tenez-les dans la
main droite, et dites :

“Vêtements
d'esclaves, symboles d'asservissement, je vous renie une première fois.
Vêtements d'esclaves, qui me forcez à être ce que je ne suis pas, je vous renie
une seconde fois. Vêtements d'esclaves, je renie, et les contraintes et la
puissance que vous m'apportez car elles me soumettent aux puissances humaines.”

Vous
redirez la formule d'exécration ci-dessus*, et vous jetterez vos vêtements à la
place qui leur est réservée, au sud du cercle.

Orientez-vous
vers l'ouest (dans le même sens que précédemment) et prenez le cahier (ou le
livre choisi) dans vos mains tout en disant :

“Savoir
profane qui m'a été imposé, je te renie une première fois. Savoir profane qui
m'asservit aux limites humaines, je te renie une seconde fois. Savoir profane,
fruit de la seule curiosité, je te renie une troisième fois, toi et la
puissance que tu procures, qui m'emprisonnez dans le monde profane.”

Redites
une troisième fois la formule d'exécration*. Puis, en vous tournant vers le
pain et le vin, énoncez la formule suivante :

“Pain et vin,
nourritures quotidiennes, je vous renie pour la première fois. Pain et vin,
symbole de la prospérité, des communautés humaines, je vous renie pour la
seconde fois. Pain et vin, nourritures terrestres, vous pour qui l’homme est
prêt à toutes les bassesses, je vous renie pour la troisième fois.”

Puis,
regardez les billets et les pièces de monnaie devant vous en disant :

“Or et
argent, richesse de ce monde, je renonce à la puissance que vous apportez et je
vous renie pour la première fois. Or et argent, sources de toute corruption, je
renonce au culte du veau d'or et je vous renie pour la seconde fois. Or et
argent, idoles du monde profane, pour votre poids qui nous enchaîne à la terre,
je vous renie une troisième fois.”

Clôturez
le mouvement circulaire dans le sens des aiguilles d'une montre en vous
tournant une nouvelle fois à l'est. Puis, prononcez cette incantation face à la
bougie allumée :

“Lumières et
lois du monde profane, je vous renie une première fois parce que vous m’avez
été imposées par l’homme. Lumières et lois du monde profane, distinction entre
le bien et le mal, je vous renie pour la seconde fois comme source de toutes
nos erreurs. Lumières et lois du monde profane, expression de la volonté de
puissance et d'asservissement de l’homme, vous qui nous enchaînez au monde
profane, je vous renie pour la troisième fois.”

Vous
prononcerez alors la formule d'exécration une quatrième fois*. Ensuite,
observez un temps de silence tout en visualisant de lourdes chaînes à vos
chevilles et à vos poignets, et dont le seul poids suffirait à vous mettre
genoux, vous direz alors :

“Oh, Démiurge
tout puissant ! Toi qui créas le Ciel et la Terre, je me présente aujourd'hui
devant toi, aussi nu(e) qu'au jour de ma création... Pour ta puissance, et pour
la gloire de ton nom, j'ai tout renié. Pour l'amour, la force, la vérité, j'ai
tout renié. Pour te servir, j'ai tout abandonné. Je ne suis rien, sinon ta
créature nue et fragile. Qu'il en soit fait selon ta volonté, car toi seul peux
dénouer les liens qui m'enchaînent. Seigneur, parce que je suis désormais seul,
parce que je suis nu(e), purifie-moi... Purifie-moi, Purifie-moi...”

À
cet instant, vous devriez sentir ces liens qui vous ancrent au monde profane se
rompre. Cela peut se traduire par la visualisation de la foudre venant briser
ces chaînes aux poignets et aux chevilles. Maintenant, il n'en reste plus que
des amas de ferraille fondue autour de vous. Dites alors :

“Ma
puissance, ma seule puissance> est dans le nom du Démiurge qui créa le ciel
et la terre. Parce que je suis nu(e) et seul(e), que toute puissance me vienne
de lui, que toute connaissance me vienne de lui. Non pour ma gloire, mais pour
la gloire de son nom... Permets donc, oh ! Démiurge tout puissant, que j'ai
désormais puissance de bénir, consacrer et exorciser en ton nom...

Marquez
ensuite un temps de silence avant de poursuivre :

Moi, (votre
prénom ou nom secret) libéré(e) de toute attache par le Démiurge lui-même, je
me consacre à la Magie, je me consacre au sacerdoce du Démiurge. Que ceci soit
accompli. (Touchez vos habits que vous venez
d'enlever.) Vêtements profanes, je vous accepte, comme un don du Démiurge
tout puissant, un bouclier contre l’ignorance et la haine dont le port m'est
imposé par la loi du secret.”

A
ces mots, tournez-vous vers l'ouest. Cette fois-ci, votre circulation dans le
cercle suivra le sens contraire des aiguilles d'une montre. Prenez le cahier
(ou le livre) entre vos mains tout en disant :

“Savoir profane,
je t'accepte ! Puisse le Démiurge me permettre de distinguer en toi le bon
grain de l’ivraie.”

Orientez-vous
vers le nord. Faites face aux offrandes en disant :

“Pain et vin,
nourritures sacrées, don suprême du Démiurge, qui permet à l'homme de parfaire
l'œuvre de la nature créée et de commander à toutes les créatures, je vous
accepte comme symbole de l'alliance sacrée entre le Démiurge et ses créatures.
Aliment de vie, boisson de sagesse, je vous consommerai chaque jour, non pour
moi, mais à la gloire de celui qui créa le Ciel et la Terre.”

Puis,
en regardant les pièces de monnaie et les billets :

“Or et
argent, métaux propres à célébrer la gloire du Démiurge, je vous accepte comme
tels. Puisse le Démiurge permettre que je ne vous utilise que pour l’accomplissement
de sa volonté, et pour la plus grande gloire de son nom...”

Poursuivez
votre circulation dans le cercle vers l'est, face à la bougie :

“Lumières et
lois du monde profane, je vous accepte comme de nécessaires conditions
d'existence... Puisse le Démiurge me permettre de discerner en vous le bien du
mal, le juste de l'injuste pour la plus grande gloire de son nom.”

Si
jamais vous avez un texte de dédication concernant votre engagement en Magie,
il ne serait pas mauvais d'en faire la lecture à cet instant. Mais cela ne
constitue pas pour autant une obligation.

Pour
terminer ce rituel, restez silencieux quelques minutes. Puis, intérieurement,
remerciez le Démiurge d'avoir créé le monde, et de vous accorder la puissance.
En son honneur, mangez un peu de pain et buvez un peu de vin. Ensuite, dites,
en mettant votre tenue rituelle :

“Seigneur,
Démiurge créateur de tous les mondes, je revêts aujourd'hui devant toi la robe
blanche que tu imposas à tous ceux qui te servent par sacerdoce. Qu'elle soit
désormais mon véritable vêtement, ma cuirasse et mon fardeau. Je jure de la
porter à jamais sur mon corps ou, à défaut, dans mon cœur. Je jure, avec ton
aide, Démiurge tout puissant, de tenter d'en être digne. Consacre-moi pour
l'éternité au sacerdoce des Mages.”

Une
fois le rituel terminé, vous pourrez faire le point sur ce que vous venez de
vivre. Ensuite, éteignez les bougies avec un éteignoir et rangez tout le
matériel. Pour finir, notez vos impressions dans votre journal secret.

Vivre avec la sorcellerie

[image: IMG_0018.jpg]OUVENT, il m'arrive de me demander ce que peut bien faire un(e) sorcier/sorcière
après avoir effectué un rituel. Cela peut sans doute vous sembler farfelu, mais
réfléchissez-y un peu. Est-ce que cette personne range son identité magique au
placard en attendant la prochaine occasion de la revêtir à nouveau, comme avec
sa tenue rituelle ? Non : la Magie fait partie intégrante de votre vie à
présent. Il n'y a aucune compartimentation entre la vie profane d'un côté et la
vie occulte de l'autre. Agir de la sorte ampute considérablement ces personnes
puisque cela les réduit à n'être que des praticiens “à temps partiel”. Avouez
que c'est dommage, non ? Dès l'instant où vous arrêtez de pratiquer la Magie,
vous ne renoncez pas à vos liens avec elle. Cela est toujours en vous, cela est
vous.

“La
Magie n'est pas quelque chose que l'on fait. La Magie est quelque chose que
l'on vit ! [...] Être un vrai mage signifie que votre «état d'esprit» est
entièrement imprégné par la Magie. C'est-à-dire que quoi que vous fassiez,
pensiez ou disiez, vous gardez toujours à l'esprit que tout est lié à la
Magie.” (Donald Michael Kraig, Cours pratique de magie moderne)

Faut-il ou non “sortir du placard à balai” ?

Tout comme les
praticiens arpentent une voie spirituelle qui leur est propre, le souhait de le
partager ou non avec leur entourage (parents, famille, amis, collègues de
travail, camarades de cours) est quelque chose de très personnel et qui dépend
de beaucoup trop de facteurs pour n'en évoquer que certains aspects par des
banalités. Un nombre infini d'éléments entre alors en jeu.

Les praticiens
de la sorcellerie doivent pouvoir faire appel autant à leur sensibilité qu'à
leur intuition pour ce qui est de partager leurs croyances. C'est parfois pire
qu'avancer en terrain miné, surtout si votre entourage risque de ne pas être
ouvert aux croyances autres que celles des religions établies (christianisme,
judaïsme, islamisme), même si le bouddhisme montre déjà plus de tolérance
vis-à-vis des spiritualités alternatives. Il n'empêche que l'intégrisme et le
fanatisme sont partout, y compris chez les athées. Il est plus sage d'éviter
d'avoir à s'y frotter car les conséquences seraient plus que désastreuses. Que
faire alors ? Commencez par une approche indirecte ; essayez d'engager une
conversation informelle et basique sur la spiritualité, puis prenez bonne note
de ce qui en ressort. Surtout, à ce niveau, restez vague et ne sortez sous
aucun prétexte des généralités les plus primaires.

Si vos
interlocuteurs démontrent d'emblée une hostilité marquée pour tout ce qui ne
cadre pas avec leurs croyances, évitez que la situation ne s'envenime
inutilement en calmant le jeu. Vous saurez dorénavant à quoi vous en tenir avec
ces personnes. Vous risqueriez de tomber sur des croyants bien intentionnés qui
ne vous lâcheront plus d'une semelle, bien décidés à vous “sauver” de votre
vision erronée du monde et de vos “fausses croyances”.

Dans d'autres
cas, ceux vivant dans une famille dans laquelle il n'est pas facile d'exposer
au grand jour leurs croyances personnelles n'ont pas d'autre choix que de
rester dans l'ombre. Dissimuler les objets compromettants (livres, outils
rituels, encens) aux yeux des autres membres de la maisonnée est leur seul
recours, en attendant d'avoir un lieu bien à eux, en totale indépendance. Pour
avoir été un peu dans cette situation à mes débuts par peur d'une réaction
négative, je connais la tristesse de ne pas pouvoir partager une partie de ce
que l'on est, mais c'est parfois mieux ainsi. Tel est le prix d'une
tranquillité toute relative car, par définition, un secret est amené à ne
jamais le rester très longtemps.

Ignorance,
bêtise et idées reçues pathétiques pourraient très bien devenir vos bêtes
noires avec d'autres personnes. Le pire étant quand vous devez faire face aux
trois en même temps ! Amis, famille, conjoint et collègues peuvent avoir des
mots blessants à votre égard en raison de ce qu'ils ne connaissent et ne
comprennent pas. Généralement, sans tomber dans la condescendance, il suffit
que la conversation reste au même niveau que celui de vos interlocuteurs.
Discrimination, remarques vaseuses et/ou désobligeantes ne sont pas la
meilleure façon de vivre une spiritualité épanouie. Pour mentionner une
anecdote personnelle, je ne compte plus le nombre de fois où l'on m'a demandé
(concernant la bague arborant un pentacle que je porte à la main gauche) si
j'étais juive. Ce qui me navre, c'est la méconnaissance totale de ces gens qui
en viennent à confondre un pentagramme (étoile à cinq branches) avec un
hexagramme (qui en compte six), alors qu'il y a pourtant une différence
flagrante.

Côté familial,
vous pouvez faire face au scepticisme, à l'indifférence, à l'inquiétude, allant
même jusqu'à l'indiscrétion par simple crainte de vous voir rejoindre une secte
le plus souvent. Il faut croire que j'ai eu de la chance d'une certaine façon :
depuis toujours, mes parents se sont mis d'accord pour me laisser choisir de
suivre ma propre voie spirituelle, sans chercher à m'imposer quoi que ce soit.
Si votre entourage vous accepte tel que vous êtes avec ce en quoi vous croyez, pensez
à les remercier d'avoir ainsi une si haute estime pour votre libre arbitre.

Le plus
important est de ne jamais oublier que l'on ne fait pas de prosélytisme dans ce
domaine et qu'il revient à chacun de s'épanouir dans la voie spirituelle de son
choix. En tout cas, ce n'est pas en imposant ses opinions qu'on se fait le
mieux entendre, de même qu'on n'a pas moins tort en criant plus fort que les
autres. Quel que soit le type de personnes que vous croiserez, même s'ils vous
tapent sur les nerfs, agissez avec amabilité et compréhension. Car ces gens
sont avant tout, comme vous, des enfants de notre Mère la Terre, et créer une
ambiance tendue ne fait pas partie des objectifs de la Magie. Diverses
expériences, malheureuses ou non, vous aideront à savoir à quel moment il vaut
mieux garder vos croyances pour vous. Le vieil adage stipulant que “toute
vérité n'est pas bonne à dire” prendra alors tout son sens.

Posez-vous des questions, procédez à une certaine introspection, à
la limite du dialogue intérieur.

Votre appartenance
à une croyance est-elle bien ancrée et sincère, ou bien n'est-elle que
superficielle et basée sur un mimétisme, un effet de mode ? Où en êtes-vous par
rapport au divin ? Quel lien entretenez-vous avec la Source Divine du Tout ?
Connaissez-vous assez votre sujet pour vous lancer dans un débat qui risque
fort d'être houleux ? Qu'est-ce qui vous motive à vouloir partager vos
croyances avec les autres ? Qu'espérez-vous en obtenir ; trouver une estime
auprès d'autrui ou bien envers vous-même ? Le simple fait de vous pencher sur
ces questions devrait vous faire reconsidérer le moment où vous proclamerez
votre appartenance sorcière à des gens qui ne sont pas prêts à l'entendre.
N'oubliez pas que cela résonnerait pour eux comme un mensonge, et que de
nombreux esprits peuvent se refermer plus vite que des huîtres effarouchées et
rester hermétiquement clos à ce que vous voudriez dire.

Dans tous les
cas, le choix de révéler ou non votre orientation spirituelle est un
questionnement trop intime pour que je vous dise quoi faire. La décision ne
tient qu'à vous. C'est votre choix le plus strict, mais qui s'accompagne de
conséquences ; une fois que vous vous lancerez, impossible de revenir en
arrière !

1/ Soit vous
choisissez de vous taire pour suivre votre voie sous le sceau du secret, et
vous pourriez y puiser une certaine force.

2/ Soit vous
choisissez d'évoquer quelques sujets avec votre entourages au risque de vous
faire assaillir d'une multitude de questions. Auquel cas, il vaut mieux
connaître votre sujet sur le bout des doigts afin d'apporter des réponses
claires et intelligentes aux questions... pour peu qu'elles le soient dès le
départ.

3/ Soit vous
clamez carrément votre spiritualité à la face du monde, en toute connaissance
de cause vis-à-vis de la multitude de réactions que cela pourrait susciter chez
vos pairs, allant de l'indifférence (au mieux) aux persécutions psychologiques
ou physiques (au pire).

Comment partager vos croyances avec votre famille et vos amis ?

Pour peu que votre
famille accepte assez bien que vous suiviez une voie autre que la leur,
n'hésitez jamais à partager différentes activités en leur compagnie. Sans leur
faire renier leurs idées, cela peut occasionner un renforcement des liens qui
vous unissent, et cela n'a pas de prix. Les célébrations saisonnières s'y
prêtent à merveille.

Pour Yule, le 21
décembre, vous pourrez vous adonner à la confection de petits gâteaux en tout
genre, les recettes traditionnelles sont épatantes et très gourmandes (comme
les étoiles à la cannelle), sans compter l'occasion d'en faire cadeau à votre
famille et vos amis. Si le concept de solstice d'hiver leur est étranger, au
moins les gourmandises ne laisseront pas indifférents ! Vous pourriez préparer
des sels de bain, des huiles corporelles parfumées, des pots-pourris ou des
bougies joliment décorées. Des cadeaux apprêtés par vos soins, avec amour,
seront bien plus précieux que ce que l'on trouve dans le commerce. Demandez
aussi à ce que la décoration du traditionnel sapin devienne un moment
convivial. Même si votre famille préfère fêter Noël le 25, essayez l'air de
rien de faire que la décoration des lieux ait lieu le jour du solstice.
Amusement garanti !

Au moment
d'Imbolc, la Chandeleur est l'occasion d'organiser une crêpe-party
arrosée de cidre frais. Organisez aussi un grand ménage de printemps durant
lequel vous donnerez aux œuvres caritatives ce dont vous ne vous servez plus.
Un acte de générosité envers les plus démunis est une manifestation de
spiritualité indéniable.

Comme la date de
Pâques se promène dans le calendrier d'une année sur l'autre, en raison du
cycle de la Lune, profitez de l'équinoxe de printemps qu'est Ostara pour faire
des activités de jardinage. Pour ceux qui, comme moi, vivent en appartement
sans balcon ni jardin, promenez-vous dans la nature environnante. Vous pensez
avoir passé l'âge des enfantillages comme décorer des œufs de couleurs ? Pas
moi. En tout cas, je trouve cela plus amusant que quand j'étais petite (rires)
! Comme les liens avec les proches passent le plus souvent par l'estomac, la
préparation de chocolats mettra de l'animation.

Le solstice
d'été pourrait être un moment durant lequel vous pourriez partager votre
passion des plantes, des encens et des minéraux. Vous n'imaginez pas à quel
point votre famille et vos amis seraient surpris par l'étendue de votre savoir.
Sans s'attarder sur les aspects “sortilèges”, “incantations” et autres, cela
mène parfois à des reconsidérations favorables envers vos croyances, voire même
un début d'intérêt.

On finira avec
le sabbat le plus simple à célébrer avec famille et amis : Halloween (Samhain).
Cette fête est en perte de vitesse en grande partie parce qu'elle est désormais
trop mercantilisée et qu'elle a perdu ses racines originelles en faisant le
voyage retour depuis l'Amérique du Nord. Autant lui redonner son caractère
initial tout en faisant la fête. Célébrer la générosité de la Nature passe
alors par la préparation d'un véritable festin avec des produits de saison.
Vous pourrez alors endosser la parfaite panoplie de sorcier/sorcière, rendre
hommage aux personnes décédées, mais aussi pratiquer la divination. C'est un
bon moyen de vous faire la main tout en faisant passer cette activité en
divertissement.

Si vous voulez
développer cette approche, fouinez dans les livres sur la Wicca, les WebZines
et sites Internet néo-païens. Il existe aussi des livres de recettes
“sorcières” qui donnent des idées de plats savoureux pour régaler vos proches
en ajoutant une touche de “magie” dans leur vie.

La sorcellerie naturelle n'est pas seulement constituée de rituels,
sorts et autres potions : c'est tout un mode de vie.

Si l'habit ne fait
pas le moine, il en est de même pour la sorcellerie. Suivre cette voie ne sera
pas déterminée par le port de vêtements noirs, un pentagramme chatoyant de dix
centimètres autour du cou, un maquillage étalé à la truelle ou encore avec de
grandes capes bariolées dotés d'un corbeau empaillé mité jusqu'aux plumes. Ce
n'est pas un style vestimentaire plus qu'un autre qui fera de vous un praticien
de la sorcellerie. D'autant plus que la plupart de ceux que je connais
préfèrent opter pour des vêtements de tous les jours, du moment qu'ils leur
plaisent, et passer incognito aux yeux des gens qui les entourent. Libre à
chacun de vivre la sorcellerie comme il l'entend.

En regardant
votre vie sous un angle résolument nouveau, vous pourrez voir toutes les
occasions qui se présentent de pratiquer votre art, parfois au nez et à la
barbe des gens qui vous entourent.

Suspendre une
tresse d'ail près de la fenêtre de la cuisine pourrait vous sembler un tantinet
folklorique, mais c'est une façon imparable d'augmenter les énergies
protectrices dans votre maison. Cet ail ne devra surtout pas servir pour
cuisiner et devra être remplacé tous les ans. Des couronnes de plantes tressées
sont très décoratives, surtout lors des Fêtes de fin d'année, mais personne
n'ira soupçonner qu'elles puissent avoir des propriétés magiques. De même pour
la harpe éolienne ou encore le fer à cheval au-dessus de la porte d'entrée, tel
un croissant de Lune protégeant votre demeure.

Les praticiens
de la magie naturelle aiment les plantes, et il n'est pas rare qu'ils
choisissent celles de leur jardin, pots ou balconnières, en fonction de leurs
énergies spirituelles. D'ailleurs, une bonne connaissance des plantes vous
permettra de préparer vos propres sels de bain et différentes huiles pour le
corps. Sans compter les pierres et autres cristaux qui sont disposés savamment
dans les pièces du domicile, en fonction de leurs vertus, pour favoriser la
circulation d'énergies positives.

Si vous avez un
faible pour les bougies et les chandelles, vous n'en choisirez plus les
couleurs par hasard, mais en fonction des vibrations apaisantes que vous
voulez. De même pour les encens qui, en plus de sentir bon, purifieront
l'atmosphère tout en accroissant l'aura spirituelle des lieux.

Aux équinoxes,
le “grand ménage saisonnier” peut prendre une dimension résolument magique en
combinant le nettoyage physique à une purification qui fera place nette, dans
tous les sens du terme, en éloignant les vibrations énergétiques néfastes de
chez soi.

Vous verrez, il
ne faudra que peu de temps pour que la Magie fasse partie intégrante de votre
quotidien et de celui de vos proches.

Les applications
de vos croyances ne s'arrêteront pas en si bon chemin. Comme vous l'avez vu
dans le code éthique de la Première Partie, la protection de l'environnement
est devenue une cause incontournable pour tenter de sauver notre planète à
l'agonie. En tant qu'enfants de la Terre-Mère, nous ne pouvons plus rester dans
l'ignorance des ravages causés par l'humanité.

Adopter de
nouveaux comportements et se forger des habitudes plus saines, voilà qui peut
tout à fait amorcer la pompe : ne plus acheter d'aliments importés du bout du
monde occasionne moins de déplacements polluants, privilégier les produits
locaux et de saison, renoncer au plus grand nombre de produits jetables pour du
durable (je me suis mise au bentô pour emporter mes repas au travail), soutenir
les enseignes de produits bio... Mille-et-un autres petits gestes qui feront
toute la différence à n'en pas douter.

“Cependant,
le lavage et la réutilisation des bocaux, la récupération du papier, des
canettes d'aluminium, des bouteilles de plastique et de verre sont des actions
à caractère spirituel, car nous nous préoccupons de notre planète. De la même
manière, des gestes comme planter un arbre, cultiver un jardin, offrir des
plantes vertes en cadeau, refuser d'utiliser des pesticides chimiques, soutenir
par nos dons des mouvements de défense de l'environnement, rédiger des lettres
en faveur de la protection des espèces animales en voie d'extinction et de
leurs habitats (forêts, marécages et autres écosystèmes fragiles) constituent
autant d'expressions de l'amour de la Wicca pour notre planète.” (Scott
Cunningham, La Wicca vivante)

Bibliographie

Henri Corneille
AGRIPPA, La magie cérémonielle,
Éditions Berg International, Paris, 1981.

Henri Corneille
AGRIPPA, La magie naturelle,
Éditions Berg International, Paris, 1982.

Henri Corneille AGRIPPA, La Magie céleste, Éditions
Berg International, Paris, 1982.

Franz BARDON, Le chemin de la véritable
initiation magique, Éditions Alexandre Moryason, Courbevoie, 2000.

Jean-Louis DE BIASI, ABC de la magie sacrée :
Initiation aux mystères, Éditions Grancher, Paris, 2010.

Jules BOUCHER, Manuel de magie pratique,
Éditions Gutenberg Reprint, Paris, 1992.

Raymond BUCKLAND, Buckland's complete book of
witchcraft, Llewellyn Publications, St. Paul (Minnesota, USA), 1986, Morgane CAMIRET, Les danses sacrées : le
chamanisme européen, Éditions Dangles, Saint-Jean-de-Braye, 2005.

Jean-Luc CARADEAU, Melchior ou la voie
magique, Éditions Pardès, Puiseaux, 1990.

Jean-Luc CARADEAU, Usage
des poudres et encens en magie et théurgie, Librairie de l'Inconnu
Éditions, Paris. 1991.

Jean-Luc CARADEAU,
La magie des bougies et des chandelles, Éditions Trajectoire, Paris, 2003.

Jean-Luc CARADEAU,
650 mots de pouvoir, Éditions Trajectoire, Paris, 2003.

Jean-Luc CARADEAU & Marie DELCLOS, Dictionnaire de la magie,
Éditions Trajectoire, Paris, 2005.

Jean-Luc CARADEAU,
Magie lunaire, Éditions Trajectoire, Escalquens-Paris, 2010.

Jean CHEVALIER & Alain GHEERBRANT, Dictionnaire des
symboles, Éditions Robert Laffont/ Jupiter, Paris, 1982.

Jennifer COLE, Cérémonies autour des saisons,
Éditions Le Courrier du Livre, Paris, 2007.

D. J.
CONWAY, Moon magick, Llewellyn Publications, St. Paul
(Minnesota,, USA), 1995.

Scott
CUNNIGHAM, Earth, air, fire & water: more techniques of natural
magic, Llewellyn Publications, St. Paul (Minnesota, USA), 1991.

Scott CUNNIGHAM, La Wicca : magie
blanche et art de vivre, Éditions du Roseau, Montréal (Québec, Canada),
1998.

Scott CUNNIGHAM, La Wicca vivante,
Éditions du Roseau, Montréal (Québec, Canada), 1999.

Scott CUNNIGHAM, Le livre complet sur
l'encens, les huiles et les infusions, Éditions ADA Iwc, Québec (Québec,
Canada), 2011.

Anne & Fabian DA COSTA, Les quatre Eléments,
Éditions De Vecchi, Paris, 2005.

Arnaud DE L'ISLE, ABC de magie naturelle,
Éditions Grancher, Paris, 2000.

Melita DENNINGS & Phillips OSBORNE, Philosophie et pratique de
la haute magie, Éditions Tchou, Paris, 1985-2007.

Cécile DONNER, L'extraordinaire pouvoir des
bougies magiques, Editions Trajectoire, Paris,

2000.

A. J.
Drew, A Wiccan formulary and herbal, New Page Book, Franklin
Lakes (New Jersey, USA), 2005.

Suzanne FISHER-RIZZI, Le guide de l'encens,
Gange Éditions, Montpellier, 2004.

Patrick GUERIN, ABC de magie blanche,
Éditions Grancher, Paris, 1996.

Eileen HOLLAND, Holland's grimoire
of magickal correspondances : a ritual handbook, New Page Book, Franklin
Lakes (New Jersey, USA), 2006.

Eileen HOLLAND, The spellcaster's reference:
magickal timing for the wheel of the year, Red Wheel/Weiser, San Francisco
(Californie, USA), 2009.

Carol HOLADAY, Objets magiques à fabriquer
soi-même, Éditions Trajectoire, Escalquens-Paris, 2009.

Paul HUSON, Guide pratique de la
sorcellerie, Éditions Fayard, Paris,
1982.

Donald Michael KRAIG, Cours pratique de magie
moderne, Éditions Alain Labussière, Tournus, 2002.

Vincent LAUVERGNE, Manuel pratique de magie
verte, Éditions Ambre, Genève (Suisse), 2007.

Vincent LAUVERGNE, Dictionnaire des
analogies ésotériques, Éditions Ambre, Genève (Suisse), 2008.

Vincent LAUVERGNE, Magie tellurique :
pratique, rituels et secrets, Editions Trajectoire, Escalquens-Paris, 2011.

Lise-Marie LECOMPTE, Encyclopédie des plantes et des
pierres magiques et thérapeutiques, Éditions Trajectoire, Escalquens-Paris,
2010.

E. LUKAS, Pouvoirs de la lune code,
Éditions De Vecchi, Paris, 1988-2008.

Fred MACPARTHY, Liber tabularum magicarum et
kabbalisticarum. - Tables de correspondances et de concordances magiques et
kabbalistiques selon la tradition rosicrusienne, Sesheta Publications, Rouen,
2008.

Pierre MANOURY, Les talismans opératifs,
Éditions Grancher, Paris, 2001.

Pierre MANOURY, Encyclopédie du chamanisme,
Éditions Trajectoire, Paris, 2006.

Lauren MANOY, Rituels et formules magiques
: guide de magie blanche, Éditions ADA Inc, Québec (Québec, Canada), 2003.

Marina MEDICI, Magie blanche - Les pouvoirs
secrets de la nature, Éditions Solar, Paris, 1991. MORIGANE, Grimoire de sorcellerie, Éditions Lulu.com,
2006.

Dorothy MORRISON, Le grand livre de la Wicca
au quotidien, Éditions Alain Labussière, Tournus, 2000.

Ann
MOURA, Green witchcraft - Folk magic, fairy lore & herb craft,
Llewellyn Publications, St. Paul (Minnesota, USA), 1996.

Ann
MOURA, Green witchcraft II – Balancing light & shadow,
Llewellyn Publications, St. Paul (Minnesota, USA), 1999.

Ann
MOURA, Green witchcraft III – The manual, Llewellyn Publications,
St. Paul (Minnesota, USA), 2000.

Ann
MOURA, Green magic - The sacred connection to nature, Llewellyn
Publications, St. Paul (Minnesota, USA), 2002.

Ann
MOURA, Grimoire for the green witch, Llewellyn Publications, St.
Paul (Minnesota, USA), 2003.

Ann MOURA, Sorcellerie : une voie
alternative, Éditions ADA Inc, Québec (Québec, Canada), 2004.

Henry NORMAND, Dictionnaire des symboles
universels – Tome I (A-Chapelet), Editions Dervy, Paris, 2005.

Henry NORMAND, Dictionnaire des symboles
universels - Tome II (Char-Eléments), Éditions Dervy, Paris, 2007.

Henry NORMAND, Dictionnaire des symboles
universels - Tome III (Eléphant-Figue), Éditions Dervy, Paris, 2008.

Poppy
PALIN, Craft of the wild witch, Llewellyn Publications, St. Paul
(Minnesota, USA), 2004.

PAPUS, Traité méthodique de magie
pratique, Éditions Dangles, Saint-Jean-de-Braye, 1986.

PARACELSE, De la magie, Éditions
Presses Universitaires de Strasbourg, Strasbourg, 1998.

Pierre-Vincent PIOBB, Formulaire de haute magie,
Éditions Dangles, Saint-Jean-de-Braye, 1982.

Jean-Marie PELT & Franck STEFFAN, Nature et spiritualité,
Éditions Fayard, Paris, 2008.

Christopher PENCZAK, The inner temple of witchcraft, Llewellyn
Publications, St. Paul (Minnesota, USA), 2003.

Christopher PENCZAK, The outer temple of witchcraft, Llewellyn
Publications, St. Paul (Minnesota, USA), 2004.

Christopher PENCZAK, The temple of shamanic witchcraft,
Llewellyn Publications, St. Paul (Minnesota, USA), 2005.

Nigel PENNICK, La magie naturelle,
First Éditions, Paris, 2003.

Marc-Louis QUESTIN, Traité pratique de magie
celte, Éditions Trajectoire, Paris,
2001.

Laura RANGONI, Le grand livre des bougies,
Éditions De Vecchi, Paris, 2002.

Lori REID, La lune et ses influences,
Éditions Celiv, Paris, 1999.

Charly SAMSON, Les pouvoirs de la nature
des druides à aujourd'hui, Éditions Trajectoire, Paris, 2008.

Émile SENTIER, Osez le pouvoir sorcier,
Éditions Alain Labussière, Tournus, 2000.

Hermès TRISMEGISTE, La table d'émeraude,
Éditions Les Belles Lettres, Paris, 2006.

Trois INITIES, Le kybalion, Éditions
Librairie du Magnétisme, Paris, 2005.

Brandy WILLIAMS, Guide pratique de magie
blanche pour débutants - Techniques pour focaliser l'énergie magique,
Éditions ADA Inc, Québec (Québec, Canada), 2009.

Autres sources

Le contenu de mes grimoires et autres “Livres des Ombres”, ainsi que
certains des articles qui avaient été rédigés pour le forum Sorcellerie.net
(entre 2004 et 2008).

Les cours Willow hearth of Wicca rédigés et dispensés par
Morgause.

Les trois premières leçons de Magie pratique signés par Vincent
Lauvergne ainsi que son site Le Grimoire des magies : http://pagesperso-orange.fr/portes-inconnu/grimoire/

WebZines néo-païens :

Lune Bleue : http://lunebleuemag.wordpress.com/a-propos-de-lune-bleue/

Altar Ésotérisme : http://altar.yunasdestiny.net/web/

Achevé d'imprimer en janvier 2012

sur les presses de la Nouvelle Imprimerie Laballery

58500 Clamecy

Dépôt légal : janvier 2012

Numéro d'impression : 111096

Imprimé en France

La Nouvelle Imprimerie Laballery est titulaire de la marque
Imprim'Vert®

[1] Le terme
«WitchCraft» sera ainsi utilisé tout le long du livre pour désigner la
sorcellerie telle qu'elle nous est revenue d'Angleterre et des États-Unis à
partir des années 1950.

[2] Ce terme désigne un
rassemblement de plusieurs praticiens, adeptes de la Wicca le plus souvent.

[3] Voir par exemple les
enseignements de Cari Gustav Jung.

[4] Claude Traks nous
apprend de façon assez pertinente que ce mot peut être scindé en deux :
“response” et “able «.Traduits de l'anglais, ces deux termes renvoient à l'idée
que quelqu'un de responsable peut répondre pleinement de ses actes.

[5] Notez surtout que
vouloir faire du mal à autrui vous nuira tout autant, voire même plus. C'est
pourquoi un dicton proclame que quiconque souhaiterait se venger devrait
commencer par creuser deux tombe… dont la sienne.

[6] Holland's grimoire of magickal correspondences
d'Eileen Holland, chez New Page Book;

Dictionnaire des analogies ésotériques de Vincent Lauvergne, aux Éditions Ambre; The complete magician's tables de Stephen Skinner, chez Llewellyn
Publications.

[7] En général, c'est à ce moment-là que certains lecteurs excédés
passeront directement au chapitre suivant (rires) !

[8] Wicca: the complete craft de D. J. Conway,
chez Crossing Press ;

Earth, air, fire & water de Scott Cunningham, chez Uewellyn
Publications (dans lequel l'auteur considère la nuit comme étant une phase
solaire équivalente à la lune noire) ;

The spellcaster's
reference: magickal timing for the wheel of the year, d'Eileen Holland,
Weiser Books.

[9] Notez que le terme
de “lune noire” peut porter à confusion ; il désigne un terme astrologique bien
précis (appelé “Lilith” et qui symbolise un point fictif représentant le second
foyer de l'orbite lunaire), un mois calendaire sans pleine Lune, une deuxième
lune noire au cours d'un même mois, très souvent interprété comme étant de
mauvais augure.

[10] Pendant des années,
j'étais restée sur l'idée que la lune bleue était la seconde pleine lune d'un
seul mois calendaire, et j'ai eu du mal à cerner le concept. Cette erreur, qui
provient du périodique astronomique amateur Sky & telescope de mars
1946, perdure aujourd'hui encore dans la plupart des livres ésotériques.

[11] C'est le zodiaque
que nous connaissons le mieux, la base de l'astrologie actuelle, fondée sur la
croix des équinoxes et des solstices, et pour lequel les astrologues n'ont pas
tenu compte du phénomène de “précession des équinoxes”. D'où un décalage de
plus en plus marqué par rapport aux constellations, sur lesquelles est basé le
zodiaque “sidéral”. Sidérant, non ?

[12] Voir le livre Buckland's
complété book of witchcraft de Raymond Buckland (p.25).

[13] Baguettes magiques
en bois disponibles sur le site http://www.alivans.com/

[14] Franz Bardon donne
même d'excellents conseils pour établir une liste de vos qualités et de vos
défauts. Son livre Le chemin de la véritable initiation magique est une œuvre
incontournable, je vous encourage plus que vivement à en prendre connaissance.

[15] En référence au “Liber
Umbrarum” dans lequel Gerald Brousseau Gardner rédigea les bases naissantes
de la Wicca.

[16]
Grimoire for the green witch d'Ann Moura, chez Llewellyn Publications;

A
witch's Grimoire : create your own book of shadows de Judy Ann Olsen, chez Adams Media Corporation.

[17]
Les aspects positifs et négatifs des
couleurs sont issus du site Le grimoire des magies de Vincent Lauvergne
qui m'a très gentiment autorisée à vous les faire partager ici.

[18] Une telle
affirmation n'a de sens que pour les encens en grains, non combustibles. Pour
ce qui est des citations de Suzanne Fischer-Rizzi, si je m'étais écoutée, c'est
le livre entier que j'aurais cité (rires) !

[19] Certaines recettes et noms sont issus des ouvrages de
Robert Ambelain comme La kabbale pratique ou encore La talismanie
pratique ; ce qui n'a pas empêché pour autant des fabricants de reprendre
ces appellations à leur compte.

[20] Contrairement à ce
que l'on pourrait croire de prime abord, cette magie n'a rien à voir avec le
sport ni les jeux du même nom (rires). La magie olympique est basée sur les
esprits des sphères célestes que sont les planètes.

[21]La rosace de la
façade nord du transept de la cathédrale Notre-Dame d'Amiens, dite “rose des
vents” et le clocher de l'église Marktkirche à Hanovre en Allemagne, avec deux
pentagrammes inversés, arbore également deux hexagrammes en guise d'horloges.
Cela dit, certains vitraux ayant été reconstruits au XIXe siècle, on peut douter que ce soient là des
éléments qui furent présents à l'origine même de ces édifices.

[22] Dogme et rituel de
la haute magie, aux Éditions Bussière (p. 225)

[23] Par exemple, les
adeptes de la Wicca font appel à ce symbole pour représenter leur second degré
d'initiation de même que le Dieu Cornu (Amon, dieu égyptien de la fertilité ou
Cernunnos, le dieu-cerf celtique).

[24] Bien sûr ces
indications sont valables si vous vivez dans l'hémisphère Nord. Pour le Sud, il
faudra inverser ces informations.

[25] Scott Cunningham reconnaissait
lui-même que ces textes étaient trop longs pour être lus pendant un rituel. Ce
sont plus volontiers des formules de dévotion ou en méditation pour établir une
harmonie avec ces aspects très particuliers du divin.

[26] Vous aurez sans doute remarqué que c'est un de mes
ouvrages préférés. Il est dorénavant disponible sous format PDF à l'adresse
suivante : http://caradeau.chez-alice.fr/

OEBPS/Images/image00374.jpeg

OEBPS/Images/image00375.jpeg
W’S@mz

Bélier ~ Taweau Gémaux ~Cancer Lion Vierge

LA (R R

Balance Scorpion Sagittaire Capricorme Verseau Poissons

OEBPS/Images/image00372.jpeg
©F2d2gxrhH

OEBPS/Images/image00373.jpeg
S8y

OEBPS/Images/image00376.jpeg
¥

Bannissement

OEBPS/Images/image00377.jpeg

OEBPS/Images/image00378.jpeg
Bannissement

OEBPS/Images/image00381.jpeg

OEBPS/Images/image00382.jpeg

OEBPS/Images/image00379.jpeg
e O OO0 0 e

OEBPS/Images/image00380.jpeg

OEBPS/Images/image00363.jpeg

OEBPS/Images/image00364.jpeg

OEBPS/Images/image00361.jpeg
o

Signe ou sceau -
Netoniel

OEBPS/Images/image00362.jpeg
Bannissement

OEBPS/Images/image00367.jpeg

OEBPS/Images/image00365.jpeg

OEBPS/Images/image00366.jpeg
=

(Fin de phrase)

OEBPS/Images/image00370.jpeg
Invocation

OEBPS/Images/image00371.jpeg

OEBPS/Images/image00368.jpeg

OEBPS/Images/image00369.jpeg
AAVY &

Air Feu Eau Terre Ether/Akésha

OEBPS/Images/image00396.jpeg
i

Signe ou sceau ©
Vehiel

OEBPS/Images/image00397.jpeg
Vénus

147]16]4110{35)

23]48[17|42]11

6 124/49(18|30|

31] 7]25/43[19)

14[32] 1 26|44

39/8 332 |27

1540/ 9 [34] 3

OEBPS/Images/image00394.jpeg

OEBPS/Images/image00395.jpeg
e e

Prs——

-—

du Soleil
—
P

OEBPS/Images/image00399.jpeg

OEBPS/Images/image00400.jpeg

OEBPS/Images/image00398.jpeg
FloloktosrFAdZ TR * Sigils planétaires
DOORGOY, RO EAS 4 Cucieres planctaires

TFANL LIV e divines

OEBPS/Images/image00403.jpeg
B UMRELPQ * Sigilsplanéaires

SQYUveYBAALEA > Camctires plandtaires
T JIESEVAHIaNY + Lettres divines

OEBPS/Images/image00404.jpeg

OEBPS/Images/image00401.jpeg
BDORE PO

OEBPS/Images/image00402.jpeg

OEBPS/Images/image00385.jpeg

OEBPS/Images/image00386.jpeg

OEBPS/Images/image00383.jpeg

OEBPS/Images/image00384.jpeg

OEBPS/Images/image00387.jpeg
1%

Daimon des Daimons :
Schedbarschemoth Schartathan

OEBPS/Images/image00388.jpeg
1=l

Esprit : Phul

OEBPS/Images/image00389.jpeg
Esprit : Phul

OEBPS/Images/image00392.jpeg

OEBPS/Images/image00393.jpeg
. N I

m..k Bagite Bollies Boldesel Boldem Bougies cnamm Clochetie

1Litoo@®

Cowe Escemorr Hobes Huils Grnon s Offmdes Pouc

OEBPS/Images/image00390.jpeg
“@WM
oA

OEBPS/Images/image00391.jpeg

OEBPS/Images/image00416.jpeg

OEBPS/Images/image00417.jpeg
Intelligence :
Tiriel

OEBPS/Images/image00418.jpeg
v

Intelligence
‘Nachiel

OEBPS/Images/image00421.jpeg
Daimon
Zazel

OEBPS/Images/image00422.jpeg

OEBPS/Images/image00419.jpeg
7l
Daimon :
Hismacl

OEBPS/Images/image00420.jpeg
Bt ORoLy <5, + Sigils planétaires
FPPXYRREX A $P® + Canactéres planétaires
PALAINCHOEM * Lettres divines

OEBPS/Images/image00425.jpeg

OEBPS/Images/image00426.jpeg

OEBPS/Images/image00423.jpeg

OEBPS/Images/image00424.jpeg
Daimon :
Sorath

OEBPS/Images/image00407.jpeg
R

Intelligence des Intelligences
‘Yashicl, Malchabetharsitihim Hed Beruah
Schehakim

OEBPS/Images/image00405.jpeg
Soleil

Lune

37|

78129/70|

21/62{13]

54

6[32]3 [34[35]

38]79]30,

71{22/63]

14

46|

7111127)28| 8

30)

47|

7139(80|

31]72{23]

55

15]

19]14]16[1523)

24

16|

48] 8 |40]

81]32{64]

24|

56|

18[20]22|21]17|

13]

57

1749/ 9

41{73|33|

65

25

25[29]10| 9 26

12]

26|

5818/50]

1]42|74)

34|

66)

365 334 |2

31

67|

27/59]10)

512 [43]

75

35|

36|

68]19]60]

11523

44)

76)

77|

128[69]20|

61{12]53|

45|

OEBPS/Images/image00406.jpeg
Intelligence des Intelligences
Hagicl

OEBPS/Images/image00410.jpeg

OEBPS/Images/image00411.jpeg
&

Signe ou sceau
Shadiel

OEBPS/Images/image00408.jpeg
$ EST

NORD

ﬁFé?A

m EST
Eau

OEBPS/Images/image00409.jpeg

OEBPS/Images/image00414.jpeg
Traiooioi

OEBPS/Images/image00415.jpeg

OEBPS/Images/image00412.jpeg
Bannissement

OEBPS/Images/image00413.jpeg

OEBPS/Images/image00326.png

OEBPS/Images/image00327.jpeg

OEBPS/Images/image00427.jpeg

OEBPS/Images/image00428.jpeg

OEBPS/Images/image00429.jpeg
Daimon :
Taph Thar Tharath

OEBPS/Images/image00432.jpeg
.
A

A
T UNIW X

/

=

OEBPS/Images/image00433.jpeg

OEBPS/Images/image00430.jpeg

OEBPS/Images/image00431.jpeg

OEBPS/Images/image00436.jpeg
8. SAMHAIN 1. YULE
de I'Automne a I'Hliver Solstice d'Hiver

7. MABON

2. IMBOLC
Equinoxe dAutomne

de IHiver au Printemps

6. LUGHNASADH

3. OSTARA
de I'té i IAutomne

Equinoxe de Printemps

5. LITHA
Solstice d'Eté

OEBPS/Images/image00437.jpeg
(@)

OEBPS/Images/image00434.jpeg
¥

Invocation

OEBPS/Images/image00435.jpeg
82v3 1% R + Sigils planétaires

DIXETReogyyy + Camctéres planétaires

@33 > YA > Leurosdivines

OEBPS/Images/image00329.jpeg
@ =
e
@ %

2@ -

6 T
£0
@
o =
@ o
ERCs
@ =
® <

& N
& >
P x
®3
o>
®o
Tk
FIR)
e, x

e =

® o
-z

OEBPS/Images/image00330.jpeg
Invocation

OEBPS/Images/image00328.jpeg

OEBPS/Images/image00333.jpeg

OEBPS/Images/image00334.jpeg
Mars

Mercure

58|59

5

4

62|63

1124

49|

15[14

52

BX]

11]10

56)

25(8

41

2322]

44

48

1918

45

17)5

13)21

32

34/38]

129]

25)

35139

28

1018

40

26/27]

37

36

30131

33)

236

192

17]

4746

20

21

43142

24

55)54]

12]

13

51[50

16,

64|

2(3

61

60

6[7

57

OEBPS/Images/image00331.jpeg

OEBPS/Images/image00332.jpeg
3/

Intelligence :
Graphicl

OEBPS/Images/image00337.jpeg

OEBPS/Images/image00335.jpeg

OEBPS/Images/cover00458.jpeg

OEBPS/Images/image00336.jpeg

OEBPS/Images/image00451.jpeg

OEBPS/Images/image00452.jpeg

OEBPS/Images/image00449.jpeg

OEBPS/Images/image00450.jpeg

OEBPS/Images/image00455.jpeg
>y

Daimon
Hasmodai

OEBPS/Images/image00456.jpeg

OEBPS/Images/image00453.jpeg

OEBPS/Images/image00454.jpeg
>~
—0
Nz
Q=

o

e
w oz
I RY
oo
o
Na

OEBPS/Images/image00457.jpeg
s

Bannissement

OEBPS/Images/image00338.jpeg

OEBPS/Images/image00460.jpeg
Daimon des Daimons :
Kedemel

OEBPS/Images/image00440.jpeg

OEBPS/Images/image00441.jpeg

OEBPS/Images/image00438.jpeg
¥

Invocation

OEBPS/Images/image00439.jpeg

OEBPS/Images/image00444.jpeg

OEBPS/Images/image00445.jpeg

OEBPS/Images/image00442.jpeg

OEBPS/Images/image00443.jpeg

OEBPS/Images/image00446.jpeg

OEBPS/Images/image00447.jpeg

OEBPS/Images/image00448.jpeg

OEBPS/Images/image00352.jpeg

OEBPS/Images/image00474.jpeg
X

Signe ou sceau :
Tthuriel

OEBPS/Images/image00353.jpeg

OEBPS/Images/image00475.jpeg
-4 P

OEBPS/Images/image00350.jpeg

OEBPS/Images/image00472.jpeg
Beinisseeeit

OEBPS/Images/image00351.jpeg

OEBPS/Images/image00473.jpeg

OEBPS/Images/image00356.jpeg

OEBPS/Images/image00478.jpeg
K

Signe ou sceau
Hazarel

OEBPS/Images/image00357.jpeg

OEBPS/Images/image00354.jpeg
T XL %o 7o U > Sigils planétaires
ST HHOMDO Y » Carnctes plancusives
XoA—A W + Letres divines

OEBPS/Images/image00476.jpeg

OEBPS/Images/image00355.jpeg
on
Bne Séraphim

OEBPS/Images/image00477.jpeg
Invocation

OEBPS/Images/image00359.jpeg
FeAGPIUATE + Sigils planétaires
UEBAERY+29vY > Canctéres plancuaires
AV anToTh * Lettres divines

OEBPS/Images/image00481.jpeg

OEBPS/Images/image00360.jpeg
Esprit - Phul

OEBPS/Images/image00479.jpeg
k=t

Esprit : Phul

OEBPS/Images/image00358.jpeg
2B <Ay ¥+ > Sigils plancaires
GOXEXBX2@94+YY + Caratéres planétaires
SVTFE88 + Lettres divines

OEBPS/Images/image00480.jpeg
£

=
6)

OEBPS/Images/image00341.jpeg

OEBPS/Images/image00463.jpeg

OEBPS/Images/image00342.jpeg

OEBPS/Images/image00464.jpeg

OEBPS/Images/image00339.jpeg
%

Signe o seeau :
‘Anachicl

OEBPS/Images/image00461.jpeg

OEBPS/Images/image00340.jpeg
Daimon :
Barzabel

OEBPS/Images/image00462.jpeg
X

)O

Signe ou sceau :
Habondia

OEBPS/Images/image00345.jpeg
I

Esprit : Phul

OEBPS/Images/image00467.jpeg
Esprit : Phaleg

OEBPS/Images/image00346.jpeg

OEBPS/Images/image00468.jpeg
*

Invocation

OEBPS/Images/image00343.jpeg
Bannissement

OEBPS/Images/image00465.jpeg

OEBPS/Images/image00344.jpeg
Tnvocation

OEBPS/Images/image00466.jpeg

OEBPS/Images/image00347.jpeg

OEBPS/Images/image00348.jpeg

OEBPS/Images/image00470.jpeg
@M&
@ng

OEBPS/Images/image00349.jpeg

OEBPS/Images/image00471.jpeg
¥

OEBPS/Images/image00469.jpeg
Incelligence
Jophiel

