
Allan Kardec
CARTEA MEDIUMILOR
 
CUPRINS:
 
PRIMA PARTE – NOŢIUNI PRELIMINARE.
 
Capitolul I. Există spirite?
 
Capitolul II. Miraculosul şi supranaturalul.
 
Capitolul III. Metoda.
 
Capitolul IV. Sisteme.
 
PARTEA A DOUA – DESPRE MANIFESTĂRILE SPIRITISTE.
 
Capitolul I. Acţiunea spiritelor asupra materiei.
 
Capitolul II. Manifestări fizice. Mese rotitoare.
 
Capitolul III. Manifestări inteligente.
 
Capitolul IV. Teoria manifestărilor fizice.
 
Mişcări şi ridicări în aer.
 
Zgomote.
 
Creşterea şi diminuarea greutăţii corpurilor.
 
Capitolul V. Manifestări fizice spontane.
 
Zgomote, gălăgie şi perturbaţii.
 
Obiecte aruncate.
 
Fenomene de aport.
 
Disertaţia unui spirit despre aporturi.
 
Capitolul VI. Manifestări vizuale.
 
Întrebări despre apariţii.
 
Eseu teoretic despre apariţii.
 
Spirite discoidale.
 
Teoria halucinaţiei.
 
Capitolul VII. Bicorporalitate şi transfigurare.
 
Apariţii ale spiritului celor vii.
 
Oameni dubli.
 
Sfântul Alfonso din Liguori şi Sfântul Antonie din Padova.
 
Vespasian.
 
Transfigurarea.
 
Invizibilitate.
 
Capitolul VIII. Laboratorul lumii invizibile.
 
Veşmintele spiritelor.
 
Formarea spontană de obiecte tangibile.
 
Modificarea proprietăţilor materiei.
 
Acţiunea magnetică curativă.
 
Capitolul IX. Locuri bântuite.
 
Capitolul X. Natura comunicărilor.
 
Comunicări grosolane.
 
Comunicări frivole.
 
Comunicări serioase.
 
Comunicări instructive.
 
Capitolul XI. Sematologie şi tiptologie.
 
Limbajul semnelor şi al bătăilor.
 
Tiptologia alfabetică.
 
Capitolul XII. Pneumatografia sau scrierea directă.
 
Pneumatofonia.
 
Scrierea directă.
 
Pneumatofonia.
 
Capitolul XIII. Psihografia.
 
Psihografia indirectă: coş şi planşetă.
 
Psihografia directă sau manuală.
 
Capitolul XIV. Mediumii.
 
Mediumi cu efecte fizice.
 
Persoane electrice.
 
Mediumi senzitivi şi impresionabili.
 
Mediumi auditivi.
 
Mediumi vorbitori.
 
Mediumii văzători.
 
Mediumi somnambuli.
 
Mediumi vindecători.
 
Mediumi pneumatografi.
 
Capitolul XV. Mediumi scriitori sau psihografi.
 
Mediumi mecanici.
 
Mediumi intuitivi.
 
Mediumi semimecanici.
 
Mediumi inspiraţi.
 
Mediumi cu presentimente.
 
Capitolul XVI. Mediumi speciali.
 
Aptitudini speciale ale mediumilor.
 
Tabloul sinoptic al diferitelor varietăţi de mediumi.
 
Varietăţi de mediumi scriitori.
 
Capitolul XVII. Formarea mediumilor.
 
Dezvoltarea mediumităţii.
 
Schimbarea scrisului.
 
Pierderea şi suspendarea mediumităţii.
 
Capitolul XVIII. Inconvenientele şi pericolele mediumităţii.
 
Influenţa exercitării mediumităţii asupra sănătăţii, asupra creierului şi a copiilor.
 
Capitolul XIX. Rolul mediumului în comunicările spiritiste.
 
Influenţa spiritului personal al mediumului.
 
Sistemul mediumilor inerţi.
 
Aptitudinea unor mediumi pentru lucruri pe care nu le cunosc: limbi străine, muzică, desen.
 
Disertaţia unui spirit despre rolul mediumilor.
 
Capitolul XX. Influenţa morală a mediumului.
 
Întrebări diverse.
 
Disertaţia unui spirit despre influenţa morală.
 
Capitolul XXI. Influenţa mediului.
 
Capitolul XXII. Despre medianimitate la animale.
 
Disertaţia unui spirit despre această problemă.
 
Capitolul XXIII. Despre obsesie.
 
Obsesia simplă.
 
Fascinaţia.
 
Subjugarea.
 
Cauzele obsesiei.
 
Mijloace de combatere.
 
Capitolul XXIV. Identitatea spiritelor.
 
Dovezi posibile de identitate.
 
Distincţia între spiritele bune şi cele rele.
 
Întrebări despre natura şi identitatea spiritelor.
 
Capitolul XXV. Despre evocări.
 
Consideraţii generale.
 
Spiritele pe care le putem evoca.
 
Cum trebuie vorbit cu spiritele.
 
Utilitatea evocărilor particulare.
 
Întrebări despre evocări.
 
Evocarea animalelor.
 
Evocarea persoanelor vii.
 
Telegrafia umană.
 
Capitolul XXVI. Întrebări care pot fi adresate spiritelor.
 
Observaţii preliminare.
 
Întrebări simpatice sau antipatice spiritelor.
 
Întrebări despre viitor.
 
Întrebări despre existenţele trecute şi viitoare.
 
Întrebări despre interesele morale şi materiale.
 
Întrebări despre soarta spiritelor.
 
Întrebări despre sănătate.
 
Întrebări despre invenţii şi descoperiri.
 
Întrebări despre comori ascunse.
 
Întrebări despre alte lumi.
 
Capitolul XXVII. Despre contradicţii şi mistificări.
 
Despre contradicţii.
 
Despre mistificări.
 
Capitolul XXVIII. Şarlatanism şi jonglerie.
 
Mediumi interesaţi.
 
Înşelătorii spiritiste.
 
Capitolul XXIX. Reuniuni şi societăţi spiritiste.
 
Despre reuniuni în general.
 
Despre societăţi propriu-zise.
 
Subiecte de studiu.
 
Rivalitatea între societăţi.
 
Capitolul XXX. Disertaţii spiritiste.
 
Despre spiritism.
 
Despre mediumi.
 
Despre reuniunile spiritiste.
 
Comunicări apocrife
 
PRIMA PARTE.
 
NOŢIUNI PRELIMINARE.
 
Capitolul I.
 
EXISTĂ SPIRITE?
 
Îndoiala în privinţa existenţei spiritelor are drept primă cauză neştiinţa adevăratei lor naturi.
 
Ni le închipuim în general ca nişte fiinţe aparte din cadrul Creaţiei şi a căror necesitate nu este demonstrată.
 
Mulţi le cunosc doar din poveştile fantastice auzite în copilărie, aproape la fel cum cunoaştem istoria din romane; fără a căuta să vadă dacă aceste povestiri, curăţate de accesoriile ridicole, se bazează pe un fond de adevăr, fiind frapaţi doar de latura absurdă.
 
Fără să se străduiască să dea la o parte scoarţa amară ca să descopere miezul, ei resping totul, aşa cum fac, în cazul religiei, cei care, şocaţi de unele abuzuri, dezaprobă totul la fără discernământ.
 
Oricare ar fi ideea pe care ne-o facem despre spirite, această credinţă este în mod necesar bazată pe existenţa unui principiu inteligent în afara materiei; ea este incompatibilă cu negarea absolută a acestui principiu.
 
Luăm, aşadar, drept punct de plecare în existenţă supravieţuirea şi individualitatea sufletului, spiritualismul fiind demonstraţia sa teoretică şi dogmatică, iar spiritismul, demonstraţia evidentă.
 
Să facem un moment abstracţie de manifestările propriu-zise şi, judecând prin inducţie, să vedem la ce consecinţe vom ajunge.
 
Din moment ce admitem existenţa sufletului şi individualitatea sa după moarte, trebuie să admitem şi că:
 
Are o natură diferită de cea a corpului, deoarece, odată separat de el, corpul îşi pierde proprietăţile;
 
Este conştient de el însuşi, deoarece i se atribuie bucurie sau suferinţă, altfel ar fi o fiinţă inertă şi ar fi mai bine pentru noi să nu-l avem.
 
Dacă am admis toate acestea, atunci putem spune că sufletul merge undeva.
 
Ce devine şi unde merge? Conform credinţei comune, merge în cer sau în iad.
 
Dar unde este cerul şi iadul? Pe vremuri, se spunea că cerul era sus şi infernul jos.
 
Dar ce înseamnă sus şi jos în univers, de când ştim că Pământul e rotund şi cunoaştem mişcarea aştrilor care face că tot ceea ce este sus la un moment dat să devină jos în decurs de douăsprezece ore, infinitul spaţiului unde privirea se pierde în adâncuri incomensurabile? Este adevărat că prin loc jos se înţelege şi adâncul pământului.
 
Dar ce a devenit acest adânc de când a fost sondat de geologie? Ce au devenit acele sfere concentrice numite cer de foc, cer de stele de când am aflat că Pământul nu este centrul lumilor, că Soarele nostru este doar unul dintre milioanele de sori care strălucesc în spaţiu, fiecare dintre ei fiind centrul unui vârtej planetar? Ce devine importanţa „pământului pierdut” în această imensitate? Prin ce privilegiu nejustificabil ar putea acest grăunte de nisip – care nu iese în evidenţă nici prin volum, nici prin poziţie, nici printr-un rol deosebit – să fie doar el şi numai el populat de fiinţe raţionale? Raţiunea refuză să admită această inutilitate a infinitului şi totul ne spune că aceste lumi sunt locuite.
 
Dacă sunt populate, furnizează atunci contingentul lor lumii sufletelor.
 
Dar, încă o dată, ce devin aceaste suflete, deoarece astronomia şi geologia au „violat” sălaşurile care le fuseseră fixate, şi mai ales după ce teoria atât de raţională a pluralităţii lumilor le-a înmulţit la infinit? Doctrina localizării sufletelor nu poate fi în acord cu datele ştiinţei, o altă doctrină mai logică fixându-le drept domeniu, nu un loc determinat şi circumscris, ci spaţiul universal: este vorba de întreaga lume nevăzută în mijlocul căreia trăim, care ne înconjoară şi se află lângă noi permanent.
 
Este aceasta o imposibilitate, ceva ce raţiunea respinge? Deloc; totul ne spune că nu poate fi altfel.
 
Atunci ce se întâmplă cu pedepsele şi cu recompensele viitoare, dacă li se spulberă locurile speciale? Trebuie să observăm că lipsa de credibilităţii faţă de aceste pedepse şi recompense este în general provocată pentru că ele sunt prezentate în condiţii inadmisibile.
 
Mai bine să ne spunem că sufletele îşi iau fericirea sau nefericirea din ele însele; că soarta lor este subordonată stării lor morale; că reunirea sufletelor bune şi simpatice este o sursă de fericire; că, în funcţie de gradul de purificare, ele pătrund şi întrezăresc lucruri care se sustrag sufletelor grosolane, şi atunci toată lumea va înţelege acest lucru fără greutate.
 
Să ne mai spunem că sufletele nu ajung la gradul suprem decât prin eforturile pe care le fac ca să devină mai bune şi după o serie de încercări care servesc la purificarea lor; că îngerii sunt sufletele ajunse la ultimul grad la care orice suflet poate să ajungă cu bunăvoinţă; că îngerii sunt mesagerii Domnului, însărcinaţi să vegheze îndeplinirea planurilor sale în tot universul; că sunt fericite pentru aceste misiuni glorioase, iar noi conferim acestei fericiri un scop mai util şi mai atrăgător decât cel al unei contemplări eterne, care nu ar fi altceva decât o inutilitate veşnică; şi să mai spunem că demonii sunt doar sufletele celor răi încă nepurificate, dar care pot să ajungă ca şi celelalte, lucru ce pare mai conform cu dreptatea şi bunătatea Domnului decât doctrina unor fiinţe create pentru rău şi veşnic hărăzite răului, încă o dată, iată ceea ce raţiunea cea mai severă, logica cea mai riguroasă, într-un cuvânt, bunul-simţ poate să admită.
 
Iar aceste suflete care populează spaţiul sunt tocmai cele care sunt numite spirite.
 
Aşadar, spiritele nu sunt altceva decât sufletele oamenilor lipsiţi de învelişul lor corporal.
 
Dacă spiritele ar fi fost fiinţe aparte, existenţa lor ar fi fost mai ipotetică; dar, dacă admitem că există suflete, trebuie să admitem şi spiritele, care nu sunt altceva decât sufletele; dacă admitem că sufletele sunt peste tot, trebuie să admitem şi că spiritele sunt peste tot.
 
Prin urmare, nu am putea nega existenţa spiritelor fără să o negăm pe cea a sufletelor.
 
Aceasta este, foarte adevărat, doar o teorie mai raţională decât cealaltă; dar o teorie care nu contrazice nici raţiunea, nici ştiinţa este foarte mult; iar dacă, în plus, este coroborată cu faptele, atunci primeşte confirmarea raţionamentului şi a experienţei.
 
Găsim aceste fapte în fenomenul manifestării spiritelor, care constituie dovada evidentă a existenţei şi a supravieţuirii sufletului.
 
Dar, la mulţi oameni, credinţa se opreşte aici; admit existenţa sufletelor şi, în consecinţă, pe cea a spiritelor, dar neagă posibilitatea de a comunica cu ele, din motivul, spun ei, că nişte fiinţe imateriale nu pot să acţioneze asupra materiei.
 
Această îndoială se bazează pe necunoaşterea adevăratei naturi a spiritelor, despre care ne facem, în general, o idee falsă, pentru că ni le închipuim în mod greşit ca nişte fiinţe abstracte, vagi şi nedefinite, ceea ce nu este cazul.
 
Să ne închipuim mai întâi spiritul unit cu trupul; spiritul este fiinţa principală, deoarece este fiinţa care gândeşte şi supravieţuieşte; corpul este doar un accesoriu al spiritului, un înveliş, o haină pe care o părăseşte când se uzează, în afara acestui înveliş material, spiritul mai are unul, semimaterial, care îl uneşte cu primul; la moarte, spiritul se leapădă de acesta, dar nu şi de al doilea, căruia îi dăm numele de perispirit.
 
Acest înveliş semimaterial, care ia forma umană, constituie pentru el un corp fluidic, vaporos, dar care, deşi este invizibil pentru noi în starea sa normală, are, totuşi, câteva dintre proprietăţile materiei.
 
Spiritul un este un punct, o abstracţie, ci o fiinţă limitată şi circumscrisă, căreia nu-i lipseşte decât faptul că nu este vizibilă şi palpabilă că să semene cu fiinţele umane.
 
De ce nu ar acţiona asupra materiei? Oare pentru că au un corp fluidic? Dar nu din rândul fluidelor celor mai rarefiate, cele pe care le privim ca imponderabile de exemplu, electricitatea -, găseşte omul cele mai puternice motoare? Oare lumina imponderabilă nu exercită o acţiune chimică asupra materiei ponderabile? Nu cunoaştem natura intimă a perispiritului.
 
Dar, presupunându-l format din materie electrică sau alta la fel de subtilă, de ce nu ar avea aceeaşi proprietate fiind dirijat de o voinţă?
 
Pornind de la afirmaţia că existenţa sufletului şi cea a lui Dumnezeu – unul fiind consecinţa celuilalt – constituie baza oricărui edificiu, înainte de a începe orice discuţie spiritistă, este important să ne asigurăm că interlocutorul admite această bază.
 
Şi atunci avem următoarele întrebări:
 
Crezi în Dumnezeu?
 
Crezi că ai un suflet?
 
Crezi în supravieţuirea sufletului după moarte? Dacă răspunsul e categoric negativ sau mai vag – Nu ştiu, aş vrea să fie aşa, dar nu sunt sigur -, ceea ce, de cele mai multe ori, echivalează cu o negaţie politicoasă, deghizată sub o formă mai puţin tranşantă pentru evitarea tăgăduirii prea bruşte a ceea ce se numeşte prejudecăţi respectabile, atunci ar fi la fel de inutil să mergem mai departe, pe cât de inutil ar fi să demonstrezi proprietăţile luminii unui orb, care nu ar admite lumina.
 
Pentru că, în definitiv, manifestările spiritiste nu sunt altceva decât efectele unor proprietăţi ale sufletului, iar cu acesta trebuie urmat un cu totul alt curs al ideilor, dacă nu vrei să-ţi pierzi timpul.
 
Dacă baza este admisă, nu cu titlu de probabilitate, ci ca un lucru confirmat, incontestabil, atunci existenţa spiritelor decurge de aici cât se poate de natural.
 
Mai rămâne să vedem dacă spiritul poate să comunice cu omul, adică dacă poate să facă schimb de gânduri.
 
Şi de ce nu? Ce este omul, dacă nu un spirit închis într-un corp? De ce spiritul liber nu ar putea să comunice cu spiritul captiv, ca omul liber cu cel aflat în lanţuri? Din moment ce admitem supravieţuirea sufletului, este raţional să nu admitem supravieţuirea afecţiunilor? Dacă sufletele sunt peste tot, nu este natural să credem că şi cel al unei fiinţe care ne-a iubit în cursul vieţii vine alături de noi, că doreşte să comunice cu noi şi că se foloseşte în acest scop de mijloacele aflate la dispoziţia lui? Nu acţiona el în cursul vieţii asupra materiei corpului său? Nu el îi dirija mişcările? De ce oare, după moarte, în acord cu alt spirit legat de un corp, nu ar împrumuta acest corp viu ca să-şi manifeste gândurile, aşa cum un mut se poate folosi de un om care vorbeşte ca să se facă înţeles?
 
Să facem deocamdată abstracţie de fapte care, pentru noi, fac acest lucru incontestabil; să admitem acest lucru doar cu titlu de simplă ipoteză; cerem incredulilor să ne dovedească, nu printr-o simplă negaţie, pentru că părerea lor personală nu poate fi lege, ci prin motive peremptorii, că acest fapt nu se poate produce.
 
Ne plasăm pe terenul lor, şi, pentru că vor să evalueze fenomenele spiritiste cu ajutorul legilor materiei, să ia din acest arsenal o demonstraţie matematică, fizică, chimică, mecanică, fiziologică şi să dovedească prin a plus b, pornind de la principiul existenţei supravieţuirii sufletului: – că fiinţa care gândeşte în noi în cursul vieţii nu trebuie să mai gândească după moarte; – că, dacă gândeşte, nu trebuie să se mai gândească la cei pe care i-a iubit; – că, dacă se gândeşte la cei pe care i-a iubit, nu trebuie să mai vrea să comunice cu ei; – că, dacă poate să fie peste tot, nu poate fi şi lângă noi; – că, dacă este lângă noi, nu ne poate comunica nimic; – că, prin învelişul său fluidic, nu poate să acţioneze asupra materiei inerte; – că, dacă poate să acţioneze asupra materiei inerte, nu poate acţiona asupra unei fiinţe iubite; – că, dacă poate acţiona asupra unei fiinţe iubite, nu-i poate conduce mâna ca s-o facă să scrie; – că, putând să-l facă să scrie, nu poate să răspundă la întrebările ei şi să-i transmită gândurile sale.
 
Atunci când adversarii spiritismului ne vor demonstra că lucrurile acestea nu se pot face, din motive la fel de evidente precum cele prin care Galilei a demonstrat că nu Soarele se roteşte în jurul Pământului, atunci vom putea spune că îndoielile lor sunt întemeiate; din păcate, până în acest moment, toată argumentaţia lor se rezumă prin aceste cuvinte: Nu cred, aşadar, e imposibil.
 
Probabil, ne vor spune că noi trebuie să dovedim realitatea manifestărilor; şi le vom dovedi prin fapte şi prin raţionament.
 
Dacă nu vor admite niciuna, nici alta, dacă neagă chiar şi ceea ce văd, atunci ei trebuie să dovedească faptul că raţionamentul nostru este fals şi faptele imposibile.
 
Capitolul II.
 
MIRACULOSUL ŞI SUPRANATURALUL.
 
Dacă credinţa în spirite şi în manifestarea lor ar fi o concepţie izolată, produsul unui sistem, ar putea, cu o oarecare aparenţă de îndreptăţire, să fie suspectată de iluzie; dar să ni se spună de ce o întâlnim atât de vie la toate popoarele vechi şi moderne, în cărţile sfinte ale tuturor religiilor cunoscute? Pentru că, spun unii critici, din toate timpurile, omului i-a plăcut miraculosul.
 
Ce credeţi că este miraculosul?
 
Ceea ce este supranatural.
 
Ce înţelegeţi prin supranatural?
 
Ceea ce e contrar legilor naturii.
 
Chiar cunoaşteţi atât de bine aceste legi, încât puteţi stabili o limită a puterii Domnului? Ei bine, atunci dovediţi că existenţa spiritelor şi manifestările lor sunt contrare legilor naturii, că nu este şi nu poate fi una dintre aceste legi! Urmăriţi doctrina spiritistă şi vedeţi dacă această înlănţuire nu are toate caracterele unei legi admirabile, care rezolvă ceea ce legile filosofice nu au putut să rezolve până acum.
 
Gândirea este un atribut al spiritului; posibilitatea de a acţiona asupra materiei, de a face impresie asupra simţurilor noastre şi, drept urmare, de a ne transmite gândurile lui.
 
Rezultă, dacă ne putem exprima astfel, din constituţia sa fiziologică: deci, nu este în acest fapt nimic supranatural, nimic miraculos.
 
Dacă un om mort de-a binelea retrăieşte corporal, dacă membrele sale răspândite se unesc ca să reformeze corpul, atunci avem de-a face cu ceva miraculos, supranatural, fantastic; ar fi o adevărată derogare pe care Dumnezeu n-o poate face decât printr-un miracol, dar nimic asemănător nu se află în doctrina spiritistă.
 
Totuşi, se va spune, admiteţi că un spirit poate să ridice o masă şi să o menţină în spaţiu fără nici un punct de sprijin? Nu este aceasta o derogare de la legea gravitaţiei? Da, de la legea cunoscută; dar şi-a spus natura ultimul cuvânt? Înainte de a experimenta forţa ascensională a unor gaze, cine ar fi putut spune că un aparat greu, purtând mai multe persoane, ar putea să învingă forţa de atracţie? Oare, pentru oamenii obişnuiţi, acest lucru nu trebuie să fi părut miraculos, diabolic? Cel care ar fi propus, în urmă cu un secol, transmiterea unei depeşe la cinci sute de leghe şi primirea răspunsului în câteva minute ar fi fost considerat nebun; dacă ar fi făcut-o, s-ar fi crezut că poate porunci diavolului, pentru că atunci doar diavolul era în stare să se deplaseze atât de repede.
 
Prin urmare, de ce un fluid nu ar avea proprietatea, în anumite împrejurări, să contrabalanseze efectul gravitaţiei, aşa cum hidrogenul contrabalansează greutatea balonului? Aceasta, o spunem în treacăt, este o comparaţie, nu o asimilare, folosită doar ca să arătăm, prin analogie, că faptul nu este imposibil din punct de vedere fizic.
 
Or, savanţii au greşit tocmai atunci când, în observarea acestui fel de fenomene, au vrut să procedeze prin asimilare, în rest, faptul e mai mult decât evident; toate tăgăduirile nu-l vor putea face să dispară, pentru că a nega nu înseamnă a dovedi; pentru noi, nu este nimic supranatural; asta e tot ce putem spune deocamdată.
 
Dacă faptul este constatat, se va spune, îl acceptăm, acceptăm chiar şi cauza pe care aţi numit-o, cea a unui fluid necunoscut.
 
Dar ce dovedeşte intervenţia spiritelor? În aceasta constă miraculosul, supranaturalul.
 
Ar fi nevoie aici de o întreagă demonstraţie care nu şi-ar avea locul şi ar constitui o repetare, deoarece reiese din toate celelalte părţi ale învăţăturii.
 
Totuşi, pentru a o rezuma în câteva cuvinte, vom spune că se bazează, în teorie, pe acest principiu: orice efect inteligent trebuie să aibă o cauză inteligentă, în practică: pe observaţia că fenomenele spiritiste, dând dovezi de inteligenţă, trebuie să-şi aibă cauza în afara materiei; că această inteligenţă, nefiind cea a asistenţilor – dovadă rezultatul experienţelor -, trebuie să fie în afara lor; deoarece nu se vede fiinţa acţionând, înseamnă că este o fiinţă invizibilă.
 
Atunci, de la o observaţie la alta, s-a ajuns să se recunoască faptul că această fiinţă nevăzută, căreia i s-a dat numele de spirit, nu este altceva decât sufletul celui care a trăit corporal şi pe care moartea l-a dezbrăcat de învelişul lui grosolan vizibil, lăsându-i doar un înveliş eterat, invizibil în starea sa normală.
 
Iată, aşadar, miraculosul şi supranaturalul redus la expresia lor cea mai simplă.
 
Existenţa unor fiinţe invizibile odată constatată, acţiunea lor asupra materiei rezultă din natura învelişului lor fluidic; această acţiune este inteligentă, pentru că, murind, nu şi-au pierdut decât corpul, dar şi-au păstrat inteligenţa care este esenţa lor; iată cheia tuturor acestor fenomene considerate în mod greşit supranaturale.
 
Existenţa spiritelor nu este, aşadar, un sistem preconceput, o ipoteză imaginată pentru explicarea faptelor; este rezultatul unor observaţii şi consecinţa naturală a existenţei sufletului; a nega această cauză înseamnă a nega sufletul şi atributele sale.
 
Cei care ar crede că pot da acestor efecte inteligente o soluţie mai raţională, reuşind mai ales să explice toate faptele, să binevoiască a o face, şi atunci vom putea discuta meritului fiecăruia.
 
Pentru cei care privesc materia ca singura putere a naturii, tot ce nu poate fi explicat prin legile materiei înseamnă miraculos şi supranatural; iar pentru ei, miraculos este sinonim cu superstiţie.
 
Ca atare, religia, bazată pe existenţa unui principiu imaterial, ar fi o ţesătură de superstiţii; nu îndrăznesc s-o spună cu glas tare, dar o spun cu glas scăzut, şi cred că salvează aparenţele admiţând că poporul are nevoie de o religie şi copiii trebuie să fie cuminţi; or, din două, una – sau principiul religios este adevărat, sau e fals; dacă e adevărat, e pentru toată lumea; dacă e fals, nu-i mai bun pentru ignoranţi decât pentru oamenii luminaţi.
 
Cei care atacă spiritismul în numele miraculosului se sprijină, în general, pe principiul materialist, deoarece tăgăduind orice efect extramaterial, tăgăduiesc, chiar prin aceasta, existenţa sufletului; sondaţi-le gândirea, cântăriţi bine sensul vorbelor lor şi veţi vedea aproape întotdeauna acest principiu, dacă e formulat în mod categoric, apărând în spatele aparenţei unei pretinse filosofii raţionale cu care îl acoperă.
 
Punând în cârca miraculosului tot ceea ce decurge din existenţa sufletului, sunt consecvenţi cu ei înşişi; neadmiţând cauza, nu pot admite efectele; de aici opinia lor preconcepută, care îi fac incompatibili cu judecarea imparţială a spiritismului, deoarece pornesc de la principiul negării a tot ceea ce nu este material.
 
Pentru că noi admitem efectele care sunt consecinţele existenţei sufletului, înseamnă că acceptăm toate faptele considerate miraculoase; că suntem campionii tuturor visătorilor, adepţii tuturor utopiilor, tuturor excentricităţilor sistematice? Ar trebui să cunoşti foarte puţin spiritismul ca să crezi asta; dar adversarii noştri nu cercetează atât de minuţios; necesitatea de a şti despre ce vorbesc e cea mai mică grijă a lor.
 
După părerea lor, miraculosul este absurd; or, spiritismul se sprijină pe fapte miraculoase, aşadar, spiritismul este absurd: aceasta este pentru ei o judecată fără drept de apel.
 
Cred că furnizează un argument fără replică atunci când, după ce au făcut pe cercetătorii erudiţi în cazurile vizionarilor cuprinşi de isterie colectivă ai Sfântului Medard, camisarzilor1
 
Din Cevennes sau călugăriţelor de la Loudun, au ajuns să descopere fapte evidente de înşelătorie pe care nimeni nu le contestă.
 
Dar aceste poveşti constituie evanghelia spiritismului? Susţinătorii săi au negat că şarlatanismul a exploatat unele fapte în profitul său; că au fost create de imaginaţie; că fanatismul le-a exagerat mult? Spiritismul nu poate fi ferit de extravaganţele ce pot fi comise în numele lui, după cum ştiinţa nu este la adăpost de abuzurile ignoranţei, nici adevărata religie de excesele fanatismului.
 
Mulţi critici judecă spiritismul doar după basmele cu zâne şi legendele populare care constituie ficţiunile lui; ca şi cum ai vrea să judeci istoria după romanele istorice sau după tragedii.
 
Logica elementară îţi cere să cunoşti lucrul despre care vrei să discuţi, pentru că opinia unui critic nu are valoare decât atunci când vorbeşte în perfectă cunoştinţă de cauză) doar atunci părerea lui, fie şi eronată, poate fi luată în considerare.
 
Dar ce greutate poate avea ea în cazul unui domeniu pe care nu-l cunoaşte? Adevăratul critic trebuie să dea dovadă nu doar de erudiţie, ci şi de o cunoaştere profundă a subiectului tratat, de o judecată raţională şi de imparţialitate, altfel orice lăutar şi-ar putea aroga dreptul să-l judece pe Rossini şi un pictor prost, pe Rafael.
 
Aşadar, spiritismul nu acceptă toate faptele reputate miraculoase sau supranaturale; mai mult, demonstrează imposibilitatea unui mare număr dintre ele şi ridicolul unor credinţe care constituie, propriu-zis, superstiţia.
 
Este adevărat că în ceea ce admite există lucruri care, pentru increduli, sunt pure miracole, adică superstiţii; dar, atacând ceea ce el însuşi contestă, vă dovediţi ignoranţa despre subiect şi argumentele nu au nici o valoare.
 
Dar, se va spune, unde se opreşte credinţa spiritismului? Citiţi, observaţi şi veţi afla.
 
Orice ştiinţă se dobândeşte doar cu timpul şi prin studiu; or, spiritismul, care priveşte cele mai grave probleme ale filosofiei, toate ramurile ordinii sociale, care implică omul fizic şi totodată omul moral, este el însuşi o întreagă ştiinţă, o întreagă filosofie care nu poate fi învăţată în câteva ore, că nici o altă ştiinţă.
 
A spune că spiritismul constă în masa rotitoare e la fel de pueril ca şi cum ai spune că fizică se reduce doar în unele jucării pentru copii.
 
Pentru cine nu vrea să se oprească la suprafaţă, e nevoie nu de ore, ci de luni şi ani ca să-i sondeze toate secretele.
 
Să se judece astfel gradul de cunoaştere şi valoarea opiniei celor care îşi arogă dreptul de a-l judeca după ce au asistat la una-două experienţe, de cele mai multe ori ca la o distracţie.
 
Vor spune, probabil, că nu pot să acorde tot timpul necesar acestui studiu.
 
Fie, nimic nu-i constrânge s-o facă! Dar, când nu ai timp să înveţi un lucru, nu te apuci să vorbeşti despre el, cu atât mai puţin să-l judeci, dacă nu vrei să fii acuzat de superficialitate.
 
Or, cu cât ocupi un loc mai înalt în domeniul ştiinţei, eşti cu atât mai puţin scuzabil că tratezi cu superficialitate un subiect pe care nu-l cunoşti.
 
Vom rezuma totul în câteva fraze.
 
• Toate fenomenele spiritiste au ca principiu existenţa sufletului, supravieţuirea sa corpului şi manifestărilor sale.
 
• Aceste fenomene, fiind bazate pe o lege a naturii, nu au nimic miraculos sau supranatural în sensul vulgar al acestor cuvinte.
 
• Multe fapte sunt considerate supranaturale doar pentru că nu li se cunoaşte cauza; spiritismul, atribuindu-le o cauză, le introduce în domeniul fenomenelor naturale;
 
• Printre faptele considerate supranaturale, există multe cărora spiritismul le demonstrează imposibilitatea şi pe care le trece în rândul credinţelor superstiţioase;
 
• Deşi spiritismul recunoaşte în multe dintre credinţele populare un fond de adevăr, nu acceptă dependenţa de toate poveştile fantastice create de imaginaţie.
 
• A judeca spiritismul după fapte pe care nu le admiţi înseamnă să dai dovadă de ignoranţă şi să văduveşti de orice Valoare această părere.
 
• Explicarea faptelor admise de spiritism, cauzele şi consecinţele lor morale constituie o întreagă ştiinţă şi o întreagă filosofie, care cer un studiu serios, perseverent şi aprofundat.
 
• Spiritismul nu-l poate considera critic serios decât pe acela care a văzut, studiat şi aprofundat totul, cu răbdarea şi perseverenţa unui observator conştiincios, care ar şti despre subiect tot atât cât ştie adeptul luminat; care, în consecinţă, nu şi-ar fi dobândit cunoştinţele din romanele ştiinţei; căruia nu i se poate supune atenţiei nici un fapt necunoscut lui, nici un argument la care să nu fi meditat; care ar respinge, nu prin negare, ci prin alte argumente mai peremptorii; care ar putea, în sfârşit, stabili o cauză mai logică faptelor dovedite.
 
Acest critic nu a apărut încă.
 
Am rostit mai adineauri cuvântul miracol; o scurtă observaţie în această privinţă nu ar fi deloc deplasată în capitolul despre miraculos.
 
În accepţia sa iniţială şi etimologic, cuvântul miracol însemnaă extraordinar, lucru admirabil de văzut, dar acest cuvânt, ca multe altele, s-a depărtat de sensul originar, iar astăzi este numit astfel (după Academie) un act al puterii divine contrar legilor comune ale naturii.
 
Aceasta este accepţiunea sa uzuală şi doar prin comparaţie sau metaforă este aplicat lucrurilor vulgare care ne surprind şi a căror cauză este necunoscută.
 
Nu intră deloc în intenţiile noastre să vedem dacă Dumnezeu a putut considera util, în unele împrejurări, să facă derogări de la legile stabilite de el însuşi; scopul nostru este doar de a demonstra că fenomenele spiritiste, oricât ar fi de extraordinare, nu fac deloc excepţie de la aceste legi, nu au un caracter miraculos, după cum nu sunt miraculoase sau supranaturale.
 
Miracolul nu se explică; fenomenele spiritiste se explică însă în modul cel mai raţional; aşadar, nu sunt miracole, ci simple efecte care au raţiunea lor de a fi în cadrul legilor generale.
 
Miracolul mai are un caracter, acela de a fi insolit şi izolat.
 
Or, din moment ce un fapt se reproduce, ca să spunem aşa, după dorinţă, şi la diferite persoane, atunci nu mai este vorba de miracol.
 
Ştiinţa face zilnic miracole în ochii ignoranţilor: iată de ce, pe vremuri, cei ce ştiau mai multe decât omul obişnuit erau consideraţi vrăjitori; şi, pentru că se credea că orice ştiinţă supraumană vine de la diavol, vrăjitorii erau arşi pe rug.
 
Astăzi, când suntem mult mai civilizaţi, ne mulţumim să-i trimitem la casa de nebuni! Dacă un om cu adevărat mort este înviat de o intervenţie divină, atunci acesta este un adevărat miracol, deoarece e ceva contrar legilor naturii.
 
Dar dacă acest om are doar aparenţa morţii, dacă mai are în el un rest de vitalitate latentă şi ştiinţa sau o acţiune magnetică reuşeşte să-l readucă la viaţă, pentru oamenii luminaţi la minte este vorba de un fenomen natural; dar, pentru omul ignorant, faptul va trece drept miraculos, iar autorul va fi alergat cu pietre sau venerat, în funcţie de caracterul indivizilor.
 
Dacă, undeva la ţară, un fizician lansează un zmeu electric, făcând să cadă trăsnetul peste un copac, acest nou Prometeu va fi cu siguranţă privit ca fiind înarmat cu o putere diabolică; şi, în treacăt fie spus, Prometeu ni se pare în mod ciudat luând-o înaintea lui Franklin; dar losua opreşte mişcarea Soarelui său, mai curând, a Pământului, acesta fiind adevăratul miracol, pentru că nu cunoaştem nici un magnetizator înzestrat cu o putere atât de mare ca să săvârşească o astfel de minune.
 
Dintre toate fenomenele spiritiste, unul dintre cele mai extraordinare este, fără tăgadă, cel al scrierii directe, fiind unul dintre acelea care demonstrează în modul cel mai evident acţiunea inteligenţelor oculte; dar, dacă fenomenul este produs de fiinţe oculte, asta nu înseamnă că e mai miraculos decât toate celelalte fenomene datorate unor agenţi invizibili, pentru că aceste fiinţe oculte, care populează spaţiul, constituie una dintre forţele naturii, forţă a cărei acţiune este neîntreruptă asupra lumii materiale, dar şi asupra celei morale.
 
Spiritismul, lămurindu-ne asupra acestei forţe, ne oferă cheia unei mulţimi de lucruri neexplicate şi inexplicabile prin oricare alt mijloc, toate putând fi considerate, în vremuri îndepărtate, drept miracole.
 
El dezvăluie, ca şi magnetismul, o lege, dacă nu necunoscută, cel puţin neînţeleasă; sau, mai bine zis, i se cunoşteau efectele, pentru că s-au produs din toate timpurile, dar nu i se cunoştea legea, şi necunoaşterea acestei legi a dus la superstiţie.
 
Când cunoşti această lege, miraculosul dispare şi fenomenele intră în rândul lucrurilor naturale.
 
Iată de ce spiritele nu fac deloc miracole făcând masa să se rotească sau punându-i pe decedaţi să scrie, după cum nici medicină nu face readucând la viaţă un muribund sau fizicianul făcând să cadă treăsnetul.
 
Cel care pretinde că face miracole cu ajutorul acestei ştiinţe ar fi un ignorant sau un mistificator.
 
Fenomenele spiritiste, ca şi fenomenele magnetice, mai înainte de a le cunoaşte cauza, au trecut drept minuni; or, ca şi scepticii, spiritele puternice, adică cei care au privilegiul exclusiv al raţiunii şi al bunului-simţ, nu cred că un lucru este posibil din moment ce nu-l înţeleg, de aceea toate faptele considerate miraculoase sunt luate de ei în batjocură; şi pentru că religia cunoaşte un mare număr de fapte de acest gen, nu cred în religie; şi de-aici la incredulitatea absolută nu mai e decât un pas.
 
Spiritismul, explicând majoritatea acestor fapte, le conferă o raţiune de a fi.
 
El vine, aşadar, în ajutor religiei, demonstrând posibilitatea unor fapte care, nemaiavând un caracter miraculos, nu înseamnă că nu mai sunt extraordinare şi că Dumnezeu nu mai e tot atât de mare şi de puternic, pentru că nu a făcut o derogare de la regulă.
 
Ridicarea în aer a Sfântului Ciprian a constituit ţinta multor glume nesărate.
 
Numai că, suspendarea eterică a corpurilor grele este un fapt explicat de legea spiritistă.
 
Am fost personal martor ocular, iar domnul Home, precum şi alte persoane cunoscute nouă, au repetat de câteva ori fenomenul produs de Sfântul Ciprian.
 
Aşadar, acest fenomen intră în ordinea lucrurilor naturale.
 
În şirul faptelor de acest gen, trebuie aşezate în primul rând apariţiile, deoarece sunt cele mai frecvente.
 
Cea de la Salette, care divizează chiar şi clerul, nu are pentru noi nimic insolit.
 
Desigur, nu putem afirma că faptul a fost real, deoarece nu avem dovada lui materială; dar, pentru noi, este posibil, având în vedere că mii de fapte asemănătoare recente ne sunt cunoscute; credem nu doar pentru că realitatea este dovedită pentru noi, ci mai ales pentru că ne dăm perfect de bine seama de modul în care se produc.
 
Să se vadă teoria pe care o dăm mai departe despre apariţiile fizice şi se va înţelege că acest fenomen devine la fel de simplu şi de plauzibil ca o mulţime de fenomene fizice care nu sunt miraculoase decât în lipsa explicaţiei, în ceea ce priveşte personajul care a apărut la Salette, aceasta e o altă poveste.
 
Identitatea să nu-i deloc demonstrată; constatăm pur şi simplu că o apariţie poate să aibă loc, restul nu ţine de competenţa noastră; fiecare poate, în această privinţă, să aibă convingerile lui, spiritismul nu se amestecă; vom spune doar că faptele produse de spiritism ne dezvăluie legi noi şi ne oferă cheia multor lucruri care păreau supranaturale.
 
Dacă unele dintre cele care erau considerate miraculoase îşi găsesc acum o explicaţie logică, acest fapt constituie un motiv să nu ne grăbim să negăm ceea ce nu înţelegem.
 
Fenomenele spiritiste sunt contestate de unele persoane, tocmai pentru că par să iasă din legile comune şi nu ne dăm seama cum.
 
Daţi-le o bază raţională şi îndoiala va dispărea.
 
Explicaţia în acest secol, unde nu se face economie de cuvinte, este un puternic motiv de convingere; de aceea, zilnic vedem persoane care nu au fost martori ai nici unui fapt, care nu au văzut nici o masă rotindu-se, nici un medium scriind, dar care sunt la fel de convinse că şi noi, doar pentru că au citit şi au înţeles.
 
Dacă ar fi să credem doar în ceea ce vedem cu ochii noştri, convingerile noastre s-ar reduce considerabil.
 
Capitolul III.
 
METODA.
 
Dorinţa foarte naturală şi foarte lăudabilă a oricărui adept, dorinţă ce trebuie încurajată, este aceea de a face prozeliţi.
 
Tocmai pentru a le uşura sarcina, ne propunem să examinăm aici drumul cel mai sigur, după părerea noastră, pentru atingerea acestui scop, ca să-i scutim de eforturi inutile.
 
Am spus că spiritismul este o întreagă ştiinţă, o întreagă filosofie; cel care vrea să-l cunoască în mod serios trebuie, ca primă condiţie, să se consacre unui studiu serios şi să se convingă că, la fel ca în cazul altei ştiinţe, nu se poate învăţa în joacă.
 
Spiritismul, după cum am spus, priveşte toate problemele care interesează omenirea; câmpul său de implicaţii este imens şi trebuie considerat mai ales în ceea ce priveşte consecinţele.
 
Credinţa în spirite formează, desigur, baza, dar nu este de ajuns ca să facă un spirit luminat, după cum credinţa în Dumnezeu nu este de ajuns ca să facă din om un teolog.
 
Să vedem acum cum trebuie să procedem la această învăţătură pentru a contura mai sigur convingerea.
 
Adepţii să nu fie speriaţi de cuvântul „învăţătură”; nu există doar învăţătura propovăduită din amvon sau de la tribună; există şi cea a simplei conversaţii.
 
Orice persoană care vrea să convingă o alta, fie prin explicaţii, fie prin experienţe, practică învăţătura.
 
Dorinţa noastră este că strădania sa să dea roade şi pentru aceasta considerăm de cuviinţă să dăm sfaturi, de care vor putea profita şi cei care vor să se instruiască singuri; vor găsi astfel mijlocul de a ajunge mai sigur şi mai repede la ţintă.
 
În general, se crede că, pentru a convinge, este de ajuns să prezinţi faptele; lucrul acesta pare, într-adevăr, drumul cel mai logic.
 
Totuşi, experienţa arată că nu este întotdeauna cel mai bun, deoarece întâlnim deseori persoane care nu sunt convinse nici de faptele cele mai vădite.
 
Cum aşa? Vom încerca să demonstrăm.
 
În cazul spiritismului, problema spiritelor este secundară şi consecutivă; nu constituie punctul de plecare, şi chiar această este greşeala care ne face să ratăm în faţa unor persoane.
 
Spiritele nefiind altceva decât sufletele oamenilor, adevăratul punct de plecare este, aşadar, sufletul omului.
 
Or, cum ar putea materialismul să admită că există fiinţe care trăiesc în afara lumii materiale, când crede că el însuşi nu este decât materie? Cum ar putea să creadă în spirite în afara lui, când nu crede că el are unul? Zadarnic i-am prezenta nenumărate probe palpabile, le va contesta pe toate, deoarece nu admite principiul.
 
Orice învăţătură metodică trebuie să procedeze de la cunoscut la necunoscut; pentru materialist, cunoscutul este materia; plecaţi, deci, de la materie şi încercaţi înainte de orice, făcându-l să observe acest lucru, să-l convingeţi că în el există ceva care nu se supune legilor materiei; mir-un cuvânt, înainte de a-l face SPIRITIST, încercaţi să-l faceţi SPIRITUALIST.
 
Dar, pentru aceasta, există o altă ordine a faptelor, o învăţătură specială ce trebuie realizată cu alte mijloace.
 
A-i vorbi despre spirite mai înainte de a fi convins că are un suflet, înseamnă să începi cu ce ar trebui să sfârşeşti, pentru că nu poate admite concluzia dacă nu admite premisele.
 
Aşadar, înainte de a începe să convingem un incredul, chiar prin fapte, trebuie să-i cunoaştem părerea faţă de suflet, adică dacă crede în existenţa sa, în supravieţuirea şi în individualitatea sa după moarte.
 
Dacă răspunsul este negativ, ar fi inutil să-i vorbim despre spirite.
 
Aceasta este regulă; nu spunem că nu există excepţie, atunci însă o altă cauză îl face mai puţin refractar.
 
Materialiştii sunt de două feluri.
 
Primii sunt astfel în mod sistematic; nu au nici o îndoială, îmbrăţişează negaţia absolută, raţională în felul lor.
 
Pentru ei, omul este doar o maşină care merge atâta timp cât este „întoarsă”, care se strică şi din care, după moarte, rămâne doar carcasă.
 
Din fericire, numărul lor este restrâns şi nu constituie nicăieri o şcoală declarată; nu e cazul să mai insistăm asupra efectelor deplorabile asupra ordinii sociale care ar rezulta din răspândirea acestei doctrine; dar am tratat îndeajuns acest subiect în Cartea spiritelor.
 
Când am spus că îndoiala dispare la incredul în faţa unei explicaţii raţionale, i-arn exceptat pe materialişti, cei care neagă orice forţă şi orice principiu inteligent în afara materiei.
 
Cei mai mulţi se încăpăţânează în credinţa lor din orgoliu şi vanitatea îi face să persiste; şi persistă în pofida tuturor dovezilor pentru că nu vor să se recunoască învinşi.
 
Cu astfel de oameni nu-i nimic de făcut; nu trebuie nici măcar să ne ne lăsăm prinşi de aparenţa de sinceritate a celor care spun: „Arată-mi şi voi crede”.
 
Există unii mai sinceri care spun verde în faţă: „N-am să cred nici dacă voi vedea cu ochii mei”.
 
Al doilea fel de materialişti – mult mai numeroşi -, deoarece adevăratul materialism e un sentiment antinatural, îl constituie cei care sunt astfel din indiferenţă şi am putea spune din lipsă de ceva mai bun -, nu sunt aşa în mod deliberat şi sunt gata să creadă, deoarece incertitudinea este pentru ei un chin.
 
Există în ei o vagă aspiraţie spre viitor; dar acest viitor le-a fost prezentat în culori pe care raţiunea nu le poate accepta; de aici îndoiala şi, ca o consecinţă a ei, incredulitatea.
 
Aşadar, incredulitatea nu este la ei sistematică; de aceea, prezentaţi-le ceva raţional, şi îl vor accepta imediat; aceştia pot, deci, să ne înţeleagă, deoarece sunt mai aproape de noi decât îşi închipuie.
 
Cu primii, nu vorbiţi nici de revelaţie, nici de îngeri, nici de paradis, pentru că nu vă vor înţelege.
 
Dar, plasându-vă pe terenul lor, dovediţi-le mai întâi că legile fiziologiei sunt neputincioase în a explica totul; restul va veni după aceea.
 
Altfel stau lucrurile atunci când incredulitatea nu este preconcepută, pentru că atunci credinţa nu este total nulă; este o sămânţă latentă sufocată de buruieni, dar care poate fi însufleţită de o scânteie; s-ar putea spune că e orbul căruia i s-a redat vederea, care e bucuros să revadă lumina; e ca refugiatul căruia i se întinde o mână de ajutor.
 
Pe lângă materialiştii propriu-zişi, mai există o a treia clasă de increduli care, deşi spiritualişti, cel puţin după nume, sunt totuşi destul de refractari: e vorba de increduli de reavoinţă.
 Ei nu pot să creadă, deoarece aceasta le-ar tulbura pacea bucuriilor materiale; se tem să vadă în asta condamnarea ambiţiei lor, a egoismului şi vanităţilor umane, care le aduc cea mai mare plăcere; îşi închid ochii ca să nu vadă şi îşi astupă urechile ca să nu audă.
 
Nu putem decât să-i plângem!
 
Şi ar mai fi şi a patra categorie, pe care o vom numi cea a incredulilor interesaţi sau de rea-credinţă.
 
Aceştia ştiu foarte bine ce este spiritismul, dar îl condamnă în mod ostentativ din motive de interes personal.
 
Despre ei, nu se poate spune nimic şi cu ei nu se poate face nimic.
 
Dacă materialistul pur se înşeală, pentru el există, cel puţin, scuza bunei-credinţe; îl poţi convinge dovedindu-i greşala.
 
Aici însă este vorba de o prejudecată pe care nu o poate schimba nici un argument.
 
Timpul le va deschide ochii şi le va arăta, poate în paguba lor, unde le era adevăratul interes.
 
Nefiind în stare să împiedice adevărul, vor fi luaţi de torent, şi odată cu ei şi interesele pe care credeau că le salvează astfel.
 
Pe lângă diferitele categorii de opozanţi, există o infinitate de nuanţe, dintre care putem enumera incredulii din teamă: curajul le va veni când vor vedea că ceilalţi nu se frig; incredulii din scrupule religioase: un studiu luminat le va aduce la cunoştinţă că spiritismul se sprijină pe bazele fundamentale ale religiei şi că respectă toate credinţele; că unul dintre efectele sale este acela de a conferi sentimente religioase celor care nu au şi de a le întări la cei la care sunt şovăielnice; după care urmează incredulii din orgoliu, din spirit de contradicţie, din nepăsare, din superficialitate etc.
 
Nu putem omite o categorie pe care o vom numi cea a incredulilor din decepţie.
 
Ea cuprinde persoanele care au trecut de la o încredere exagerată la incredulitate, pentru că au fost dezamăgite; atunci, descurajate, au abandonat totul, au respins totul.
 
Sunt printre cei care ar nega buna-credinţă pentru că au fost înşelaţi.
 
Şi acesta este rezultatul unui studiu incomplet al spiritismului şi al unei lipse de experienţă.
 
Cel ce este mistificat de spirite este, în general, cel care le cere ceea ce nu trebuie sau nu pot să spună, sau pentru că nu este destul de luminat în privinţa subiectului ca să discearnă adevărul de impostură.
 
De altfel, mulţi nu văd în spiritism decât un nou mijloc de divinaţie şi îşi imaginează că spiritele sunt făcute ca să le spună ce o să li se întâmple; or, spiritele uşuratice şi ironice nu se dau în lături să se amuze pe socoteala lor: astfel, vor anunţa soţi fetelor; ambiţioşilor, onoruri, moşteniri, comori ascunse etc.
 
De aici, deseori, decepţii neplăcute, dar de care omul serios şi prudent ştie întotdeauna să se ferească.
 
O clasă foarte numeroasă, cea mai numeroasă dintre toate, dar care nu ar putea fi trecută printre opozanţi, este cea a nesigurilor, ei sunt, în general, spiritualişti din principiu.
 
La cei mai mulţi, există o vagă intuiţie a ideilor spiritiste, o aspiraţie spre ceva ce nu pot să definească; gândurile lor trebuie doar coordonate şi formulate; spiritismul este pentru ei ca o rază de lumină: e lumina care risipeşte ceaţa; de aceea o primesc cu grabă, deoarece îi eliberează de angoasele incertitudinii.
 
Dacă, de aici, aruncăm o privire asupra diferitelor categorii de credincioşi, vom găsi mai întâi spiritiştii fără să ştie, la drept vorbind, este o varietate sau o nuanţă a clasei precedente.
 
Fără să fi auzit vreodată de doctrina spiritistă, au sentimentul înnăscut al mărilor principii care decurg din ea, iar acest sentiment se reflectă în unele pasaje ale scrierilor lor şi în ceea ce vorbesc, în aşa măsură, încât, auzindu-i, i-ai crede complet iniţiaţi.
 
Putem găsi numeroase exemple printre scriitorii sacri sau profani, printre poeţii, oratorii, moraliştii, filosofii vechi şi moderni.
 
Între cei convinşi de un studiu direct putem enumera:
 
• Cei care cred pur şi simplu în manifestări.
 
Spiritismul este pentru ei o simplă ştiinţă de a observa, o serie de fapte mai mult sau mai puţin ciudate; îi vom numi spiritişti experimentatori.
 
• Cei care văd în spiritism altceva decât faptele; îi înţeleg partea filosofică; admiră morala care decurge de aici, dar nu o practică.
 
Influenţa sa asupra caracterului lor este neînsemnată sau nulă; nu-şi schimbă nimic din obiceiuri şi nu s-ar lipsi nici de cea mai mică plăcere; avarul rămâne tot avar, orgoliosul tot plin de el, invidiosul şi gelosul tot ostili; pentru ei, caritatea creştină este doar o maximă frumoasă; aceştia sunt spiritiştii imperfecţi.
 
• Cei care nu se mulţumesc să admire morala spiritistă, ci o practică şi îi acceptă toate consecinţele.
 
Convinşi că existenţa terestră este numai o etapă, încearcă să profite de aceste momente scurte ca să păşească pe calea progresului, singura care poate să-i ridice în ierarhia lumii spiritelor, străduindu-se să facă bine şi să-şi reprime înclinaţiile rele; relaţiile lor sunt întotdeauna sigure, pentru că propriile convingeri îi îndepărtează de orice gând rău.
 
Caritatea este în orice privinţă regula lor de comportare; aceştia sunt adevăraţii spiritişti sau spiritiştii creştini.
 
• În sfârşit, există şi spiritiştii exaltaţi.
 
Specia umană ar fi perfectă dacă ar lua întotdeauna doar partea bună a lucrurilor.
 
Exagerarea în toate este dăunătoare; în spiritism, ea conferă o încredere oarbă şi deseori puerilă în lucrurile lumii invizibile şi îi face să accepte prea uşor şi fără control ceea ce gândirea şi examinarea ar demonstra că e absurd sau imposibil; dar entuziasmul nu te face să gândeşti, îţi ia minţile.
 
Acest fel de adepţi e mai mult dăunător decât util cauzei spiritismului; sunt cei mai puţin potriviţi să convingă pe alţii, pentru că oamenii se feresc pe bună dreptate de judecata lor; sunt înşelaţi, fie de spirite mistificatoare, fie de oameni care încearcă să le exploateze credulitatea.
 
Dacă ar trebui să suporte singuri consecinţele, răul ar fi doar pe jumătate; partea proastă este că oferă fără să vrea arme incredulilor care caută mai curând ocazii de ironie decât să se convingă şi nu vor rata ocazia să le impute tuturor ridicolul câtorva.
 
Lucrul acesta nu este nici drept, nici raţional; dar, după cum ştim, adversarii spiritismului consideră că doar raţionamentul lor e corect şi nu se preocupă câtuşi de puţin să cunoască bine lucrurile despre care vorbesc.
 
Mijloacele de convingere variază mult în funcţie de indivizi; ceea ce îi convinge pe unii nu are nici un efect asupra altora; unul e convins de anumite raţionamente, altul de comunicarea inteligentă, cei mai mulţi de raţionament.
 
Putem să spunem chiar că, pentru cei mai mulţi care nu sunt pregătiţi pentru raţionament, fenomenele materiale au puţină greutate; cu cât aceste fenomene sunt mai extraordinare şi se depărtează mai mult de legile comune, cu atât întâmpină o mai mare opoziţie, şi aceasta dintr-un motiv foarte simplu: suntem înclinaţi în mod natural să ne îndoim de un lucru care nu este susţinut raţional.
 
Fiecare îl priveşte din perspectiva lui şi şi-l explică în felul său: materialistul vede aici o cauză pur fizică sau o înşelătorie; ignorantul şi superstiţiosul, o cauză diabolică sau supranaturală; în timp ce o explicaţie prealabilă are drept efect distrugerea ideilor preconcepute şi de dovedire, dacă nu a realităţii, cel puţin a posibilităţii acelui lucru, care este înţeles înainte de a fi văzut. Or, din moment ce posibilitatea este recunoscută, convingerea e făcută pe trei sferturi.
 
Este util să încerci să convingi un incredul încăpăţânat? Am spus că aceasta depinde de cauzele şi de natura incredulităţii sale; deseori, insistenţa folosită pentru a-l convinge îl face să creadă în importanţa lui personală, aceasta fiind pentru el un motiv să se încăpăţâneze şi mai mult.
 
Înseamnă că acela care nu este convins nici prin raţionament, nici prin fapte, trebuie să treacă prin încercarea incredulităţii.
 
Trebuie să lăsăm Providenţei grijă de a-i oferi împrejurări mai favorabile.
 
Destui oameni abia aşteaptă să primească lumina ca să nu mai piardă timpul cu cei care o resping; adresaţi-vă, aşadar, oamenilor de bună-voinţă, al căror număr este mai mare decât s-ar crede; iar exemplul lor, înmulţindu-se, va învinge mai bine rezistenţa celorlalţi decât vorbele.
 
Adevăratul spiritist nu va omite niciodată să facă bine; să aline suflete necăjite, să consoleze, să calmeze, să facă reforme morale: aceasta este misiunea lui, în care îşi va găsi satisfacţia deplină.
 
Spiritismul pluteşte în aer; se răspândeşte prin forţa lucrurilor şi pentru că îi face fericiţi pe cei care îl profesează.
 
Când adversarii lui sistematici îl vor auzi răsunând în jurul lor, chiar al prietenilor, îşi vor înţelege izolarea şi se vor strădui fie să tacă, fie să se predea.
 
Pentru a aborda învăţătura spiritismului, ca în cazul ştiinţelor obişnuite, ar trebui să trecem în revistă întreaga serie de fenomene care se pot produce, începând cu cele mai simple şi ajungând succesiv la cele mai complicate.
 
Numai că acest lucru nu se poate face, deoarece ar fi imposibil de ţinut un curs de spiritism experimental, aşa cum ai face un curs de fizică sau de chimie, în cazul ştiinţelor naturale, se lucrează cu materia brută, pe care o manipulezi după dorinţă, fiind aproape întotdeauna sigur că îi poţi regla efectele, în cazul spiritismului, avem dea face cu inteligenţe care au libertatea lor şi ne dovedesc în fiecare moment că nu sunt supuse capriciilor noastre.
 
Trebuie, aşadar, să observăm, să aşteptăm rezultatele, să le sesizăm din mers; de aceea, vom spune cât se poate de apăsat că oricine s-ar lăuda că le obţine după dorinţă nu poate fi decât un ignorant sau un impostor.
 
De aceea, ADEVĂRATUL spiritism nu se va da niciodată în spectacol şi nu va urca pe scenă.
 
Ba chiar ar fi ceva ilogic să presupui că spiritele vin să facă paradă şi să se supună investigaţiei ca nişte obiecte supuse curiozităţii.
 
Prin urmare, fenomenele pot fie să nu funcţioneze când avem nevoie, fie să se prezinte într-o cu totul altă ordine decât cea dorită.
 
Să mai adăugăm că, pentru a le obţine, este nevoie de persoane înzestrate cu o capacitate specială şi că aceasta variază la infinit în funcţie de aptitudinea indivizilor. Or, fiind extrem de rar ca aceeaşi persoană să aibă toate aptitudinile, aici există o dificultate în plus, deoarece ar trebui să ai întotdeauna la îndemână o adevărată colecţie de mediumi, ceea ce nu este deloc posibil.
 
Mijlocul de a preîntâmpina acest inconvenient este foarte simplu.
 
Trebuie început cu teoria; acolo sunt trecute în revistă toate fenomenele; sunt explicate, poţi să-ţi dai seama, să le înţelegi toate posibilităţile, să cunoşti condiţiile în care se pot produce şi obstacolele pe care le pot întâmpina.
 
Oricare ar fi ordinea în care vor fi aduse de împrejurări, nu vor avea atunci nimic care să surprindă.
 
Această abordare mai oferă un avantaj, acela de a-l scuti pe cel ce operează de o mulţime de dezamăgiri; înarmat contra dificultăţilor, poate să fie în gardă şi să evite dobândirea experienţei în detrimentul său.
 
De când ne ocupăm de spiritism, ne-ar fi greu să spunem numărul de persoane venite alături de noi şi, dintre acestea, câte am văzut că au rămas indiferente sau incredule în prezenţa celor mai vădite fapte, fiind convinse doar mai târziu de o explicaţie raţională; multe altele au fost predispuse convingerii prin raţionament; altele au fost convinse fără să fi văzut nimic, doar prin ceea ce au înţeles.
 
Aşadar, vorbim din experienţă, şi de aceea spunem că cea mai bună metodă de transmitere a spiritismului este să te adresezi raţiunii înainte de a te adresa ochilor.
 
Aceasta este calea pe care o urmăm în lecţiile noastre şi trebuie să ne felicităm pentru asta.
 
Studiul prealabil al teoriei are şi un alt avantaj: arată imediat măreţia scopului şi forţa acestei ştiinţe.
 
Cel care începe prin a vedea o masă rotindu-se sau aude bătăile din ea este mai înclinat spre ironie, deoarece îşi închipuie cu greu că dintr-o masă poate să iasă o doctrină regeneratoare a omenirii.
 
Am remarcat întotdeauna că cei care cred înainte de a fi văzut, pentru că au citit şi au înţeles, departe de a fi superficiali, sunt tocmai aceia care reflectează cel mai profund.
 
Ataşându-se mai mult de fond decât de formă, pentru ei, partea filosofică este partea principală, fenomenele propriu-zise fiind accesorii, şi îşi spun că, şi în lipsa acestor fenomene, ar rămâne cel puţin o filosofie capabilă să rezolve probleme insolubile până în acest moment; singura care conferă cea mai raţională teorie despre trecutul şi viitorul omului.
 
Aşadar, ei preferă o doctrină care explică celor care nu explică sau care explică prost.
 
Orice om chibzuit înţelege foarte bine că s-ar putea face abstracţie de manifestări şi că doctrina ar rămâne intactă; manifestările vin să o confirme, ele nefiind baza esenţială.
 
Observatorul serios nu le respinge, ci aşteaptă împrejurările favorabile care îi vor permite să fie martorul lor.
 
Dovada afirmaţiei noastre este faptul că, înainte de a auzi de manifestări, foarte multe persoane aveau intuiţia acestei doctrine, care nu a făcut decât să confere un corp, un ansamblu ideilor lor.
 
De altminteri, nu ar fi exact să spunem că cei care încep cu teoria duc lipsă de subiecte de observaţie practică; dimpotrivă, au unele pe care probabil că le consideră mai cu greutate decât cele ce ar putea fi produse în faţa lor, acestea fiind numeroasele fapte de manifestări spontane, despre care vom vorbi în capitolele următoare.
 
Puţine persoane nu le cunosc, măcar din auzite; multe au fost ele însele martore ale unor fapte cărora nu le-au acordat mare atenţie.
 
Teoria are efectul de a le oferi explicaţia lor; şi noi spunem că aceste fapte au o mare greutate când se sprijină pe mărturii de netăgăduit, pentru că nu se pot presupune nici pregătiri, nici înţelegeri.
 
Dacă fenomenele provocate nu ar exista, fenomenele spontane tot ar fi, şi spiritismul, dacă ar avea drept rezultat doar să-i dea o soluţie raţională, ar fi deja de ajuns.
 
De aceea, majoritatea celor care citesc dinainte păstrează amintirea despre aceste fapte, care sunt pentru ei o confirmare a teoriei.
 
S-ar greşi foarte mult în privinţa felului nostru de a vedea lucrurile dacă s-ar presupune că recomandăm neglijarea faptelor; prin fapte am ajuns la teorie.
 
Este adevărat că a fost nevoie de o muncă asiduă de câţiva ani şi de mii de observaţii; dar, din moment ce faptele ne-au servit şi ne servesc zilnic, am fi inconsecvenţi cu noi înşine să le contestăm importantă, când scriem o carte destinată chiar popularizării lor.
 
Vom spune doar că, fără raţionament, nu este de ajuns să determinăm convingerea; că o explicaţie prealabilă, arătând că nu sunt deloc contrare raţiunii, îl dispune pe celălalt spre acceptarea lor.
 
Lucrul acesta este atât de adevărat, încât din zece persoane complet novice, care ar asista la o şedinţă de experimentare, fie ea dintre cele mai satisfăcătoare din punctul de vedere al adepţilor, nouă vor rămâne neconvinşi, iar unii mai increduli decât înainte, deoarece experienţa nu a răspuns aşteptării lor.
 
Cu totul vor sta lucrurile cu persoanele care îşi vor putea da seama printr-o cunoaştere teoretică anticipată.
 
Pentru ele, acesta e un mijloc de control, dar nimic nu le surprinde, nici măcar insuccesul, pentru că ştiu în ce condiţii se produc manifestările şi nu trebuie să li se ceară decât ceea ce pot să dea.
 
Înţelegerea prealabilă a faptelor le face, aşadar, să-şi dea seama direct de toate anomaliile, dar, în plus, le permite să sesizeze o mulţime de detalii, de nuanţe deseori foarte delicate, care sunt pentru ele mijloace de convingere şi care scapă observatorului ignorant.
 
Acestea sunt motivele care ne fac să nu obţinem la şedinţele noastre experimentale decât persoanele care au noţiuni pregătitoare suficiente ca să înţeleagă ce făceam acolo, convinşi că ceilalţi ar pierde timpul şi ne-ar face să-l pierdem şi pe al nostru.
 
Celor care vor dori să dobândească aceste cunoştinţe preliminare prin lectura lucrărilor noastre, iată ordinea pe care o recomandăm:
 
Ce este spiritismul?
 
Această broşură, de aproximativ o sută de pagini, este o expunere sumară a principiilor doctrinei spiritiste, o privire generală care permite îmbrăţişarea ansamblului într-un cadru restrâns, în puţine cuvinte, se poate vedea scopul şi se poate judeca forţa sa.
 
În plus, aici găsim răspunsul la principalele întrebări sau obiecţii pe care sunt înclinate în mod natural să le ridice persoanele novice.
 
Această primă lectură, care cere doar puţin timp, este o introducere care facilitează un studiu mai aprofundat.
 
Cartea spiritelor.
 
Conţine doctrina completă dictată de spiritele înseşi, cu toată filosofia ei şi toate consecinţele sale morale.
 
Este vorba de destinul omului dezvăluit, de iniţierea în natura spiritelor şi în misterele vieţii de dincolo de mormânt.
 
Citind-o, înţelegem că spiritismul are un scop serios, nefiind o distracţie frivolă.
 
Cartea mediumilor.
 
Este destinată dirijării în practica manifestărilor, prin cunoaşterea celor mai potrivite mijloace de comunicare cu spiritele.
 
Este un ghid, fie pentru medium, fie pentru cei care le evocă, şi urmarea Cărţii spiritelor.
 
Revista spiritistă.
 
Este o culegere variată de fapte, de explicaţii teoretice şi de articole independente care completează ceea ce se spune în precedentele două lucrări, fiind într-un fel aplicaţia lor.
 
Lectură se poate face în acelaşi timp, dar ar fi mai profitabilă şi mai inteligibilă mai ales după cea a Cărţii spiritelor.
 
Aceasta în ceea ce ne priveşte pe noi.
 
Cei care vor să cunoască totul despre o ştiinţă trebuie să citească neapărat ce este scris în această privinţă sau, măcar, lucrurile principale, fără să se limiteze la un singur autor.
 
Ba chiar trebuie să citească lucrările pro şi contra, criticile la fel de bine ca apologiile, iniţiindu-se în diferite sisteme, ca să poată judeca prin comparaţie, în această privinţă, nu recomandăm şi nu criticăm nici o lucrare, nevrând să influenţăm în vreun fel părerea pe care ar putea să şi-o facă cineva.
 
Aducând contribuţia noastră edificiului, ne aşezăm în rând cu ceilalţi: nu trebuie să fim judecători sau parte implicată şi nu avem pretenţia ridicolă de a fi singuri care instruiesc în acest domeniu; cititorul trebuie să facă diferenţa între bun şi rău, între fals şi adevărat.
 
Capitolul IV.
 
SISTEME.
 
Când au început să se producă fenomenele ciudate ale spiritismului sau, mai bine zis, sau repetat în ultima vreme, primul sentiment iscat de ele a fost cel de îndoială asupra realităţii lor, şi cu atât mai mult asupra cauzelor.
 
Când au fost dovedite prin mărturii de netăgăduit şi prin experienţe pe care au putut să le facă diverşi oameni, s-a întâmplat că fiecare le-a interpretat în felul lui, după ideile personale, după credinţele şi prejudecăţile sale; de aici mai multe sisteme, pe care o observaţie mai atentă ar trebui să le reducă la justa lor valoare.
 
Adversarii spiritismului au crezut că găsesc un argument în această divergenţă de opinii, spunând că spiritiştii înşişi nu sunt de acord între ei.
 
Era un motiv foarte subţire, dacă ne gândim că paşii oricărei ştiinţe care se naşte sunt obligatoriu nesiguri, până când timpul a permis adunarea şi coordonarea faptelor care pot să stabilească opinia.
 
Pe măsură ce faptele se completează şi sunt mai bine observate, ideile premature se şterg şi unitatea se stabileşte, cel puţin în ceea ce priveşte punctele fundamentale, dacă nu şi în cazul detaliilor.
 
Aşa s-a întâmplat cu spiritismul; nu se putea sustrage legii comune şi, chiar prin natura sa, trebuia să se preteze mai mult decât orice la diversitatea de interpretări.
 
Ba se poate spune că, în această privinţă, a evoluat mai repede decât alte ştiinţe mai vechi decât ea, medicină, de exemplu, care încă îi divizează pe cei mai mari savanţi.
 
În ordinea metodică, pentru a urmări evoluţia progresivă a ideilor, se cuvine să le aşezăm în primul rând pe cele ce pot fi numite sistemele negaţiei, adică acelea ale adversarilor spiritismului.
 
Le-am respins argumentat obiecţiile în introducerea şi concluziile de la Cartea spiritelor, precum şi în mică lucrare intitulată Ce este spiritismul? Ar fi inutil să revenim asupra subiectului, ne vom limita să reamintim în două vorbe motivele pe care se bazează.
 
Fenomenele spiritiste sunt de două feluri: efecte fizice şi efecte inteligente.
 
Neadmiţând existenţa spiritelor, pe motiv că nu admit nimic în afara materiei, se înţelege că neagă efectele inteligente.
 
În ceea ce priveşte efectele fizice, le comentează din punctul lor de vedere, iar argumentele lor se pot rezuma în cele patru sisteme care urmează.
 
Sistemul şarlatanismului.
 
Dintre negativişti, mulţi atribuie aceste efecte înşelătoriei, din motiv că unele au putut să fie imitate.
 
Această supoziţie ar transforma toţi spiritiştii în păcăliţi şi toţi mediumii în înşelători, fără să se ţină cont de poziţia, caracterul, ştiinţa şi onorabilitatea persoanelor.
 
Dacă ar merita un răspuns, am spune că unele fenomene ale fizicii sunt şi ele imitate de prestidigitatori şi aceasta nu dovedeşte nimic contra adevăratei ştiinţe.
 
De altfel, există persoane al căror caracter înlătură orice bănuială de fraudă, şi trebuie să fii lipsit de cele mai elementare reguli de comportament în societate ca să îndrăzneşti să le spui în faţă că sunt complice cu şarlatanismul.
 
Într-un salon foarte respectabil, unui domn, aşa-zis bine crescut, permiţându-şi o reflecţie de această natură, stăpâna casei i-a spus: „Domnule, dacă nu sunteţi mulţumit, vi se vor înapoia banii la uşă”.
 
Şi, cu un gest, l-a făcut să înţeleagă ceea ce era cel mai bine să facă.
 
Se poate spune însă că nu există niciodată abuzuri? Ca să credem asta ar trebui să admitem că oamenii sunt perfecţi.
 
Se abuzează de tot, chiar şi de lucrurile cele mai sfinte; de ce nu s-ar abuza şi de spiritism? Dar felul rău de a uza de un lucru nu te poate face să ai idei preconcepute despre acel lucru; controlul ce poate fi obţinut, mişcând buna-credinţă a oamenilor, este unul dintre motivele care îi fac să acţioneze.
 
Unde nu există speculaţie, şarlatanismul nu are ce face.
 
Sistemul nebuniei.
 
Câţiva, din condescendenţă, vor să îndepărteze bănuiala de înşelătorie şi pretind că aceia care nu păcălesc pe alţii sunt păcăliţi ei înşişi: ceea ce ar însemna că sunt nişte imbecili.
 
Când incredulii vor să fie mai direcţi, spun, pur şi simplu, că eşti nebun; atribuindu-şi astfel privilegiul bunului-simţ.
 
Acesta este marele argument al celor care nu au deloc un motiv valabil de invocat.
 
În rest, acest mod de atac a devenit ridicol din cauza banalităţii sale şi nu merită să ne pierdem timpul să-l desfiinţăm cu argumente.
 
De altfel, spiritiştii nu mai sunt deloc afectaţi de asta; s-au obişnuit cu ideea şi se consolează gândindu-se că au drept tovarăşi destui oameni al căror merit nu ar putea să fie contestat, într-adevăr, trebuie să recunoaştem că această nebunie, dacă nebunie este, are un caracter foarte ciudat: afectează, de preferinţă, clasa luminată, din rândul căreia spiritismul îşi are până în prezent imensa majoritate a adepţilor.
 
Dacă, printre atâţia, putem întâlni unele excentricităţi, ele nu ştirbesc cu nimic această ştiinţă, după cum nebunii religioşi nu ştirbesc cu nimic religia; nebunii melomani, muzica; nebunii matematicieni, matematica.
 
Toate ideile au găsit fanatici exageraţi şi ar trebui să fii înzestrat cu o judecată foarte obtuză ca să confunzi exagerarea unui lucru cu lucrul însuşi.
 
Pentru explicaţii mai ample asupra acestui subiect, a se vedea broşura noastră Ce este spiritismul? Sau Cartea spiritelor.
 
Sistemul de halucinaţie.
 
O altă opinie, mai puţin jignitoare, deoarece are o mică nuanţă ştiinţifică, constă în a pune fenomenele pe seama iluziei şi simţurilor; astfel, observatorul ar fi de bună-credinţă; numai că, ar crede că vede ceea ce nu vede.
 
Când vede o masă ridicându-se de la podea şi menţinându-se în aer fără punct de sprijin, masa, de fapt, nu s-ar fi mişcat din loc; o vede în aer printr-un fel de miraj sau un efect de refracţie, precum cel care te face să vezi un astru sau un obiect în apă, în afara poziţiei sale reale.
 
Lucrul acesta ar fi posibil în ultimă instanţă; dar cei care au fost martori ai acestui fenomen au putut să constate izolarea trecând pe sub masă suspendată, ceea ce ar părea dificil dacă nu s-ar fi dezlipit de podea.
 
Pe de altă parte, s-a întâmplat de nenumărate ori ca masa să se rupă căzând: se va spune că şi acesta este un efect optic? O cauză fiziologică bine cunoscută poate, fără îndoială, să te facă să crezi că ai văzut rotindu-se un lucru care nu se mişcă sau să crezi că te roteşti tu însuţi, deşi stai imobil.
 
Dar când mai multe persoane, aşezate în jurul unei mese, sunt antrenate de o mişcare atât de rapidă, încât le vine greu să o susţină, unii fiind aruncaţi uneori la podea, se va spune că toate sunt cuprinse de ameţeală, ca beţivul care crede că a văzut casa trecându-i pe dinainte?
 
Sistemul muşchiului care trosneşte.
 
Dacă aşa stau lucrurile în privinţa vederii, nu ar putea să fie altfel în cazul auzului, şi când o întreagă adunare aude loviturile, nu le putem atribui în mod rezonabil unei iluzii, îndepărtăm, bineînţeles, orice idee de fraudă şi presupunem că o observaţie atentă a constatat că nu sunt datorate nici unei cauze fortuite sau materiale.
 
Este adevărat că un medic savant a găsit o explicaţie peremptorie, după părerea lui.
 
„Cauza constă, spune el, în contracţiile voluntare sau involuntare ale tendonului muşchiului scurt-peroneal.” În această privinţă, intră în cele mai complete detalii anatomice, ca să demonstreze prin ce mecanism poate să producă zgomote acest tendon, să imite o tobă şi chiar să execute o melodie ritmată; de unde trage concluzia că aceia care cred că aud zgomotul unor lovituri într-o masă sunt înşelaţi fie de o mistificare, fie de o iluzie.
 
Faptul nu este nou în sine; din păcate pentru autorul acestei pretinse descoperiri, teoria lui nu poate să explice toate cazurile.
 
Să spunem, mai întâi, că aceia care se bucură de capacitatea deosebită de a face să le trosnească după dorinţă muşchiul scurt-peroneal sau oricare altul şi să cânte melodii cu ajutorul lui sunt nişte indivizi excepţionali; în timp ce faptul de a face să se audă lovituri în masă este cât se poate de comun, iar cei care pot s-o facă pe aceasta nu sunt aproape deloc înzestraţi şi cu prima capacitate, în al doilea rând, savantul doctor a uitat să explice cum trosnitura musculară a unei persoane nemişcate şi izolată de masă poate să producă vibraţii sensibile la pipăit; cum se poate repercuta acest zgomot după dorinţa celor prezenţi în diferitele părţi ale mesei, în celelalte mobile, în pereţi, în tavan etc.; în sfârşit, cum se poate extinde acţiunea acestui muşchi asupra unei mese care nu este atinsă şi cum o face să se mişte, în fond, această explicaţie, dacă ar fi fost o explicaţie, nu ar fi infirmat decât fenomenul zgomotului de lovituri, neputând să privească toate celelalte moduri de comunicare.
 
De aceea putem trage concluzia că au emis o judecată fără să fi văzut sau fără să fi văzut totul sau foarte bine.
 
Este întotdeauna regretabil că oamenii de ştiinţă se grăbesc să dea despre ceea ce nu cunosc explicaţii pe care faptele pot să le dezmintă.
 
Chiar ştiinţa lor ar trebui să-i facă cu atât mai circumspecţi în privinţa propriilor judecăţi, cu cât împinge şi mai departe hotarul necunoaşterii.
 
Sistem de cauze fizice.
 
Aici ieşim din sistemul de negaţie absolută.
 
Realitatea fenomenelor fiind vădită, primul gând venit în mod natural în mintea celor care le-au recunoscut a fost să atribuie mişcările magnetismului, electricităţii sau acţiunii unui fluid oarecare, într-un cuvânt, unor cauze fizice sau materiale.
 
Această opinie nu are nimic iraţional şi ar fi prevalat dacă fenomenul s-ar fi limitat la efecte pur mecanice.
 
O împrejurare pare s-o confirme: adică, în anumite cazuri, sporirea puterii datorită numărului de persoane; fiecare dintre ele putea fi considerată astfel unul dintre elementele unei pile electrice umane.
 
Ceea ce caracterizează o teorie adevărată, am mai spus-o, este capacitatea de a explica totul; dar, dacă un singur fapt o contrazice, atunci înseamnă că este falsă, incompletă sau prea absolută.
 
Or, tocmai asta s-a întâmplat aici.
 
Aceste mişcări şi aceste lovituri au dat semne inteligente, supunându-se voinţei şi răspunzând gândirii; aşadar, au probabil o cauză inteligentă.
 
Din moment ce efectul încetează de a mai fi pur fizic, cauza, chiar prin aceasta, probabil că are o altă sursă; de aceea, sistemul de acţiune exclusiv al unui agent material a fost abandonat şi nu se mai întâlneşte decât la cei care judecă având prejudecăţi şi fără să fi văzut.
 
Punctul esenţial este constatarea acţiunii inteligente, lucru de care se poate convinge oricine vrea să-şi dea osteneala să observe.
 
Sistemul reflectării.
 
După ce acţiunea inteligentă a fost recunoscută, mai rămâne de văzut care este sursa acestei inteligenţe.
 
S-a crezut că poate să fie cea a mediumului sau a asistenţilor, care se reflectă ca lumină sau ca undele sonore.
 
Este posibil: numai experienţa poate să-şi spună ultimul cuvânt.
 
Dar, mai întâi, să remarcăm faptul că acest sistem se depărtează deja complet de ideea pur materialistă; pentru ca inteligenţa asistenţilor să se poată reproduce pe cale directă, trebuie să se admită existenţa în om a unui principiu în afara organismului.
 
Dacă gândirea exprimată ar fi fost întotdeauna cea a asistenţilor, teoria reflecţiei ar fi fost astfel confirmată.
 
Totuşi, fenomenul, chiar redus la această proporţie, nu este de cel mai mare interes? Gândirea se repercutează într-un corp inert şi se manifestă prin mişcare şi zgomot…
 
Nui un lucru cât se poate de remarcabil? Nu e un motiv suficient ca să stârnească curiozitatea savanţilor? De ce l-au dispreţuit, ei care îşi vlăguiesc forţele în căutarea unei fibre nervoase? Numai experienţa, spunem noi, poate să infirme sau să confirme această teorie, şi experienţa a arătat că e greşită, deoarece demonstrează în fiecare clipă, prin faptele cele mai pozitive, că gândirea exprimată poate să fie nu doar străină de cea a asistenţilor, ci şi că, deseori, este total opusă ei; că poate să contrazică toate ideile preconcepute, să dejoace toate previziunile.
 
Pentru că, atunci când gândesc alb şi mi se răspunde negru, mi-e greu să cred că răspunsul vine de la mine.
 
Se pot invoca unele cazuri de identitate între gândirea exprimată şi cea a asistenţilor.
 
Dar nu dovedeşte această că asistenţii pot să gândească precum inteligenţa care comunică? Nu e vorba că trebuie să aibă întotdeauna o părere contrară.
 
Atunci când, în conversaţie, interlocutorul emite un gând analog cu al tău, spui oare că vine de la tine? Sunt suficiente câteva exemple contrare bine constatate ca să se dovedească faptul că această teorie nu poate fi absolută.
 
De altfel, cum să se explice prin reflectarea gândirii scriitura produsă de persoane care nu ştiu să scrie, răspunsurile cu cea mai mare încărcătură filosofică obţinute de la persoane analfabete, cele date unor întrebări mentale sau într-o limbă necunoscută mediumului, precum şi alte o mie de fapte ce nu pot lăsa nici o îndoială asupra independenţei inteligenţei care se manifestă? Părerea contrară nu poate fi decât rezultatul unei lipse de observaţii.
 
Dacă prezenţa unei inteligenţe străine este dovedită moralmente prin natura răspunsului, ea este materialmente prin faptul scrierii directe, adică al scrierii obţinute spontan, fără toc sau creion, fără contact, şi în ciuda tuturor măsurilor de precauţie luate pentru înlăturarea oricărui subterfugiu.
 
Caracterul inteligent al fenomenului nu ar putea fi anulat; prin urmare, există altceva decât o acţiune fluidică.
 
Apoi, spontaneitatea gândirii exprimate în afara oricărei aşteptări, a oricărei întrebări propuse, ne permite să vedem în această o reflecţie a celei a asistenţilor.
 
Sistemul reflectării este destul de nepoliticos în unele cazuri, când, în la reuniunea unor persoane cinstite, survine pe neaşteptate una dintre acele comunicări revoltătoare de grosolănie, ar însemna o mare lipsă de politeţe faţă de asistenţi să pretinzi că provine de la unul dintre ei şi este foarte probabil că toţi s-ar grăbi să o respingă.
 44. Sistemul sufletului colectiv.
 
Este o variantă a precedentului.
 
Conform acestui sistem, se manifestă doar sufletul mediumului, dar se identifică cu acela al altor persoane vii prezente sau absente, formând un tot colectiv reunind aptitudinile, inteligenţa şi cunoştinţele fiecăreia.
 
Deşi broşura în care este expusă această teorie este intitulată Lumina, stilul ei ni se pare foarte obscur; mărturisim că am înţeles-o destul de puţin şi vorbim despre ea doar din memorie.
 
De altfel, este, ca multe altele, o părere individuală care a făcut puţini prozeliţi.
 
Numele de Emah Tirpseu este folosit de autor ca să denumească fiinţa colectivă pe care o reprezintă.
 
Are drept epigraf: Nu există nimic ascuns care nu trebuie să fie cunoscut.
 
Această afirmaţie este, evident, falsă, deoarece există o mulţime de lucruri pe care omul nu poate şi nu trebuie să le cunoască.
 
Tare încrezut ar fi cel care ar pretinde să cunoască toate secretele Domnului! 45.
 
Sistemul somnambulic.
 
Acesta a avut mai mulţi susţinători şi încă mai are câţiva.
 
Ca şi cel precedent, el admite că toate comunicările inteligente îşi au sursa în sufletul său spiritul mediumului; dar, pentru a explica aptitudinea sa de a aborda subiecte în afara cunoştinţelor sale, în loc să presupună în el un suflet multiplu, el atribuie această aptitudine unei surescitaţi! Momentane, unor capacităţi mentale, unui fel de stare somnambulică sau extatică, în măsură săi exalte şi să-i dezvolte inteligenţa.
 
Nu se poate nega, în unele cazuri, influenţa acestei cauze; dar este de ajuns să fi văzut cum operează majoritatea mediumilor ca să te convingi că nu poate rezolva toate faptele şi că formează excepţia, nu regula.
 
Am putea crede că aşa stau lucrurile dacă mediumul ar avea mereu aerul unui inspirat sau al unui extatic, aparenţă pe care ar putea foarte bine să o simuleze dacă ar vrea să joace teatru; dar cum să crezi în inspiraţie, când mediumul scrie că o maşină, fără să fie deloc conştient de ceea ce obţine, fără cea mai mică emoţie, fără să fie preocupat de ceea ce face şi privind în altă parte, râzând şi vorbind despre tot felul de lucruri? Înţelegem surescitarea ideilor, dar nu înţelegem că ar putea să-l facă să scrie pe cel care nu ştie să scrie, cu atât mai puţin când comunicările sunt transmise prin zgomotul unor lovituri sau cu ajutorul unei planşete.
 
Vom vedea, mai departe în această lucrare, în ce măsură trebuie să admitem influenţa ideilor mediumului; dar faptele în care inteligenţa străină se manifestă prin semne incontestabile sunt atât de numeroase şi atât de evidente, încât nu poate exista nici o îndoială în această privinţă.
 
Greşeala celor mai multe sisteme apărute la originea spiritismului este aceea că au tras concluzii generale din câteva fapte izolate.
 
Sistemul pesimist, diabolic sau demonic.
 
Aici intrăm în altă ordine de idei.
 
Intervenţia unei inteligenţe străine fiind constatată, e vorba să se ştie care este natura acestei inteligenţe.
 
Mijlocul cel mai simplu ar fi probabil să fie întrebat.
 
Dar unele persoane nu au găsit în această o garanţie suficientă şi nu au vrut să vadă în toate manifestările decât o operă diabolică; după părerea lor, numai diavolul sau demonii pot să comunice.
 
Deşi acest sistem găseşte puţine ecouri astăzi, el s-a bucurat de oarecare crezare un moment datorită caracterului celor care au încercat să-l impună.
 
Vom atrage totuşi atenţia că susţinătorii sistemului demonic nu trebuie deloc să fie consideraţi printre adversarii spiritismului, dimpotrivă.
 
Chiar dacă fiinţele care comunică sunt demoni sau îngeri, acestea sunt întotdeauna necorporale; or, a admite manifestarea demonilor înseamnă să admiţi posibilitatea de comunicare cu lumea nevăzută, sau măcar cu o parte din această lume.
 
Credinţa în comunicarea exclusivă a demonilor, indiferent cât de iraţională ar fi, ar putea să nu pară imposibilă, în timp ce privim spiritele ca fiind nişte fiinţe create în afara omenirii; dar de când ştim că spiritele nu sunt altceva decât sufletele celor care au trăit, şi-a pierdut tot prestigiul şi putem spune că şi toată veridicitatea; deoarece ar urma de aici că aceste suflete sunt demoni, fie ele sufletele unui tată, unui fiu sau al unui prieten, şi că noi înşine, murind, devenim demoni, doctrină prea puţin măgulitoare şi prea puţin consolatoare pentru mulţi oameni.
 
Ar fi destul de greu să convingi o mamă că fiul drag pe care l-a pierdut şi care, după moarte, i-a dat dovezi ale afecţiunii şi identităţii sale ar fi un suflet vândut diavolului.
 
Este adevărat că, printre spirite, există unele foarte rele şi nu valorează mai mult decât cei pe care îi numim demoni, dintr-un motiv foarte simplu: există şi oameni foarte răi, pe care moartea nu-i face imediat buni.
 
Problema este să ştim dacă numai ele pot să comunice.
 
Celor care cred acest lucru, le adresăm următoarele întrebări: • Există spirite bune şi rele? • Dumnezeu este mai puternic decât spiritele rele sau decât demonii, dacă doriţi să îi numiţi astfel? • A spune că doar cele rele comunică înseamnă să spui că cele bune nu pot să o facă; dacă aşa stau lucrurile, din două, una: acest lucru se întâmplă prin voinţa sau împotriva voinţei Domnului.
 
Dacă împotriva voinţei sale, înseamnă că spiritele rele sunt mai puternice decât el; dacă prin voinţa sa, de ce, în bunătatea lui, nu le-ar permite şi celor bune să contrabalanseze influenţa celorlalte? • Ce dovadă puteţi aduce care să susţină neputinţa spiritelor bune de a comunica? • Când vi se pune în faţă înţelepciunea unor comunicări, răspundeţi că demonul se foloseşte de toate măştile ca să seducă.
 
Ştim, într-adevăr că există spirite ipocrite care conferă limbajului lor o pojghiţă falsă de înţelepciune; dar admiteţi că ignoranţa poate să falsifice cunoaşterea adevărată, şi o natură rea poate să falsifice virtutea adevărată, fără să lase nimic vizibil pentru descoperirea înşelătoriei? • Dacă doar demonul comunică, deoarece este duşmanul Domnului şi al oamenilor, de ce recomandă el să ne rugăm la Dumnezeu, să ne supunem voinţei sale, să suportăm fără murmur greutăţile vieţii, să nu tânjim după onoruri şi bogăţii, să practicăm milostenia şi toate maximele lui Hristos, adică, să facem tot ce e necesar ca să-i distrugem împărăţia? Dacă Domnul dă astfel de sfaturi, trebuie să recunoaştem că, oricât ar fi de viclean, e destul de neîndemânatic dacă furnizează arme împotriva lui.
 
• Dacă spiritele pot comunica, înseamnă că Dumnezeu permite acest lucru.
 
Văzând comunicările rele şi bune, nu e mai logic să credem că Dumnezeu permite unele ca să ne pună la încercare şi pe celelalte, ca să ne sfătuiască de bine? • Ce părere aveţi de un tată care şi-ar lăsa copilul în voia exemplelor şi sfaturilor dăunătoare şi ar îndepărta de el persoanele care l-ar putea abate de pe calea răului? Ceea ce un bun tată n-ar face, trebuie să credem că Dumnezeu, care este bunătatea prin excelenţă, ar putea să săvârşească? • Biserica recunoaşte ca fiind autentice unele manifestări ale Fecioarei şi ale altor sfinţi, în apariţii, viziuni, comunicări orale etc.
 
Această credinţă nu este oare contradictorie cu doctrina comunicării exclusive a demonilor? 46.
 
Credem că unele persoane au susţinut aceste teorii cu bună credinţă; dar mai credem că altele au făcut-o doar cu intenţia de a îndepărta preocuparea de aceste lucruri din cauza comunicărilor rele pe care le-ar fi putut primi.
 
Spunând că numai diavolul se manifestă, au vrut să sperie, la fel cum ai spune unui copil: „Nu pune mâna pe asta că frige”.
 
Intenţia poate să fie lăudabilă, dar scopurile mascate; căci numai interdicţia suscită curiozitatea, iar teama de diavol reţine puţini oameni: vrem să vedem, doar că să vedem cum e, şi suntem foarte uimiţi că nu vedem atât de negru cum am crezut.
 
N-am putea vedea şi un alt motiv al acestei teorii exclusive a diavolului? Există oameni care cred că toţi cei care nu sunt de părerea lor greşesc; or, cei care pretind că toate comunicările sunt opera demonului, nu sunt oare îndemnaţi să facă aceasta de teamă că spiritele nu vor fi de acord cu ei în toate privinţele, mai mult în ceea ce priveşte interesele din această lume decât din cealaltă? Neputând nega faptele, au vrut să le prezinte într-un mod înspăimântător; dar acest mijloc nu a avut efect.
 
Acolo unde teama de ridicol e neputincioasă, trebuie să te resemnezi să laşi lucrurile aşa cum sunt.
 
Musulmanii care ar auzi un spirit vorbind contra unor legi din Coran ar crede mai mult ca sigur că este un spirit rău; la fel şi un evreu, în privinţa unor practici ale legii lui Moise.
 
Cât priveşte pe catolici, l-am auzit pe unul spunând că spiritul care comunică nu poate fi decât diavolul, deoarece şi-a permis să gândească altfel decât el despre puterea temporală, chiar dacă, în fond, a susţinut doar caritatea, toleranţa, iubirea de aproape şi dezinteresarea de lucrurile din această lume, toate propovăduite de Hristos.
 
Spiritele nefiind decât sufletele oamenilor, iar oamenii nefiind perfecţi, rezultă de aici că există şi spirite imperfecte, al căror caracter se reflectă în comunicările lor.
 
Este un fapt incontestabil că există unele rele, viclene, profund ipocrite, contra cărora trebuie să fii permanent prevenit.
 
Dar, dacă întâlnim în lume oameni perverşi, este acesta un motiv să fugim de acea societate? Dumnezeu ne-a dăruit raţiune şi judecată ca să evaluăm spiritele ca şi oamenii.
 
Cel mai bun mijloc de înarmare împotriva inconvenientelor pe care le poate prezenta practicarea spiritismului, nu este interzicerea lui, ci explicarea lui.
 
Unele lucruri imaginare impresionează doar un moment şi nu afectează pe toată lumea; realitatea demonstrată cu claritate este înţeleasă de toată lumea.
 
Sistemul optimist.
 
Pe lângă cei care văd în aceste fenomene doar acţiunea demonilor, mai există alţii care văd doar pe cea a spiritelor bune.
 
Ei au presupus că sufletul, fiind desprins de corp, nici un văl nu mai există pentru el şi trebuie să aibă o ştiinţă şi o înţelepciune suverane, încrederea oarbă în această superioritate absolută a fiinţelor din lumea invizibilă a constituit pentru mulţi sursa multor decepţii; au învăţat pe spinarea lor să se ferescă de unele spirite, ca de unii dintre oameni.
 
Sistemul unispiritist sau monospiritist.
 
O varietate de sistem opimistă constă în credinţa că un singur spirit comunică cu oamenii şi că acest spirit este Hristos, protectorul pământului.
 
Când vezi comunicări de cea mai joasă trivialitate, de o grosolănie revoltătoare, impregnate de rea-voinţă şi de răutate, ar fi o profanare şi o impietate să presupui că pot să vină de la spiritul binelui prin excelenţă.
 
Dacă cei care cred în asta ar fi avut doar comunicaţii ireproşabile, am înţelege iluzia lor; dar cei mai mulţi recunosc că au avut unele foarte rele, pe care le explică spunând că ar constitui o încercare la care îi supune spiritul bun dictându-le lucruri absurde.
 
Astfel, în timp ce unii atribuie toate comunicările diavolului, care poate să spună lucruri bune ca să ispitească, alţii cred că numai lisus se manifestă şi că poate să spună lucruri rele ca să-i pună la încercare, între aceste două păreri opuse, cine ar putea decide? Bunul-simţ şi experienţa.
 
Spunem experienţa, deoarece este imposibil ca aceia care au idei atât de exclusiviste să fi putut vedea totul şi bine.
 
Când li se obiectează dovezile de indentitate care atestă prezenţa unor părinţi, prieteni sau cunoştinţe prin manifestări scrise, vizuale sau de alt fel, ei răspund că e vorba de acelaşi spirit, diavolul după părerea unora, Hristos, după alţii, care ia toate aceste forme.
 
Dar nu se spune de ce celelalte spirite nu pot comunica, în ce scop spiritul adevărului ar veni să ne înşele prezentânduse sub aparenţe false, păcălind o biată mamă pe care o face să creadă în mod mincinos că este copilul pe care îl plânge.
 
Raţiunea refuză să admită că Sfântul Spirit întru toate se coboară jucând un astfel de teatru.
 
De altfel, a nega posibilitatea oricărei alte comunicări nu înseamnă să văduveşti spiritismul de ceea ce are mai suav: consultarea celor îndureraţi? Să spunem simplu că un astfel de sistem este iraţional şi nu poate rezista unui examen serios.
 
Sistemul multispiritist sau polispiritist.
 
Toate sistemele pe care le-am trecut în revistă, fără să le lăsăm deoparte pe cele care sunt în sens negativ, se bazează pe câteva observaţii, dar incomplete sau prost interpretate.
 
Dacă o casă este roşie pe o parte şi albă pe alta, cel care a văzut-o dintr-o singură parte va spune că e roşie, altul, că e albă: amândoi vor avea dreptate; dar cel care va fi văzut casa din toate părţile va spune că e roşie şi albă, şi doar el va spune adevărul.
 
La fel stau lucrurile şi în privinţa opiniei pe care ne-o facem despre spiritism: poate să fie adevărată, în unele privinţe, şi falsă, dacă generalizăm ceea ce este doar parţial, dacă considerăm regulă ceea ce este doar excepţia, dacă considerăm că o singură parte e totul.
 
De aceea spunem că oricine vrea să studieze în mod serios această ştiinţă trebuie să vadă mult şi îndelung; doar timpul îi va permite să sesizeze detaliile, să remarce nuanţele delicate, să observe o mulţime de fapte caracteristice care vor fi pentru el raze de lumină; dar, dacă se opreşte la suprafaţă, se expune pericolului de a formula o judecată prematură şi, prin urmare, eronată.
 
Acestea sunt consecinţele generale care au fost deduse dintr-o observaţie completă şi care formează acum credinţa, putem spune, a universalităţii spiritelor, pentru că sistemele restrictive nu mai sunt decât păreri izolate.
 
• Fenomenele spiritiste sunt produse de inteligenţe extracorporale, adică de spirite.
 
• Spiritele constituie lumea invizibilă; ele sunt peste tot; spaţiile sunt populate de ele la infinit; există unele permanent în jurul nostru, cu care suntem în contact.
 
• Spiritele reacţionează permanent asupra lumii fizice şi a celei morale, fiind una dintre forţele naturii.
 
• Spiritele nu sunt fiinţe aparte în cadrul Creaţiei; sunt sufletele celor care au trăit pe pământ sau în alte lumi, şi care s-au eliberat de învelişul corporal; de unde rezultă că sufletele oamenilor sunt spirite încarnate şi, murind, devin spirite.
 
• Există spirite de toate gradele de bunătate şi maliţie, de ştiinţă şi de ignoranţă.
 
• Toate sunt supuse legii progresului şi toate pot să ajungă le perfecţiune; dar fiind liberul lor arbitru, ajung la aceasta după un timp mai lung sau mai scurt, în funcţie de eforturi şi voinţă.
 
Sunt fericite sau nefericite în funcţie de răul pe care l-au făcut în viaţă şi gradul de progres la care au ajuns.
 
Fericirea perfectă este proprie doar spiritelor ajunse la gradul suprem de perfecţiune.
 
• Toate spiritele, în împrejurări date, pot să se manifeste oamenilor; numărul celor care pot să comunice este infinit.
 
• Spiritele comunică prin intermediul mediumilor, care le servesc drept instrumente şi interpreţi.
 
• Recunoaştem superioritatea sau inferioritatea spiritelor după limbajul lor; cele bune ne sfătuiesc să facem numai bine şi spun doar lucruri bune; totul la ele atestă elevaţia; cele rele înşală şi toate vorbele lor poartă pecetea imperfecţiunii şi ignoranţei.
 
Diferitele grade pe care le parcurg spiritele sunt indicate pe scara spiritistă (vezi Cartea spiritelor).
 
Studiul acestei clasificări este indispensabil pentru a aprecia natura spiritelor care se manifestă, calităţile şi defectele lor.
 
Sistemul sufletului material.
 
Acesta constă doar într-o părere deosebită despre natura intimă a sufletului.
 
Conform acestei păreri, sufletul şi perispiritul nu ar fi deloc două lucruri distincte sau, ca să ne exprimăm mai bine, perispiritul nu ar fi altceva decât sufletul însuşi, curăţându-se treptat prin diferitele transmigrări, aşa cum se curăţă alcoolul prin diferite distilări, în timp ce doctrina spiritistă consideră perispiritul doar un înveliş fluidic al sufletului său spiritului.
 
Perispiritul fiind materie, deşi foarte eterată, sufletul ar fi şi el de o natură materială mai mult sau mai puţin esenţială, în funcţie de gradul de puritate.
 
Acest sistem nu infirmă niciunul dintre principiile fundamentale ale doctrinei spiritiste, deoarece nu schimbă destinul spiritului; condiţiile fericirii sale viitoare sunt aceleaşi; sufletul şi perispiritul formează un tot, sub numele de spirit, aşa cum sămânţa şi peris-permul formează unul sub numele de fruct, întreaga problemă reducându-se la a considera totul ca omogen, în loc să fie format din două părţi distincte.
 
După cum vedem, acest lucru nu duce la nici o consecinţă şi nu l-am fi amintit dacă nu am fi întâlnit persoane înclinate să vadă o nouă şcoală în ceea ce nu este, în definitiv, decât o simplă interpretare de cuvinte.
 
Această opinie, de altfel foarte restrânsă, chiar dacă ar fi fost mai generală, nu ar fi constituit totuşi o sciziune între spiritişti, după cum teoriile naturii luminii nu-i scindează pe fizicieni.
 
Cei care ar vrea să facă grup aparte pentru o problemă atât de puerilă ar dovedi prin aceasta că acordă importanţă mai mult unui lucru accesoriu decât celui principal şi că sunt împinşi la scindare de nişte spirite care nu pot să fie bune, deoarece spiritele bune nu seamănă niciodată zâzania.
 
De aceea, facem apel la toţi spiritiştii adevăraţi să fie preveniţi în privinţa unor astfel de sugestii şi să nu acorde unor detalii mai multă importanţă decât merită; contează esenţialul.
 
Totuşi, credem că trebuie să spunem în câteva cuvinte pe ce se bazează opinia celor care consideră sufletul şi perispiritul două lucruri distincte.
 
Ea se sprijină pe învăţătura spiritelor care nu a variat niciodată în această privinţă; vorbim de spiritele luminate, deoarece se află printre ele unele care nu ştiu mai mult sau chiar mai puţin decât oamenii, în timp ce teoria contrară este o concepţie umană.
 
Nu am inventat şi nici nu am presupus perispiritul ca să explicăm fenomenele; existenţa lui ne-a fost dezvăluită de spirite şi observaţia a confirmat-o.
 
Ea se mai sprijină pe studiul senzaţiilor la spirite şi, mai ales, pe fenomenul apariţiilor tangibile, care ar implica, potrivit celeilalte opinii, solidificarea şi dezagregarea părţilor constituente ale sufletului şi, în consecinţă, dezorganizarea lui.
 
În plus, ar trebui să se admită că această materie, care poate fi cât se poate de evidentă, este ea însăşi principiul inteligent, ceea ce este la fel de neraţional ca atunci când ai confunda corpul cu sufletul său haina cu corpul.
 
Natura intimă a sufletului ne este necunoscută.
 
Când spunem că este imaterial, trebuie să o înţelegem în sensul relativ, nu absolut, deoarece imaterialitatea absolută ar însemna neant; or, sufletul său spiritul este ceva; vrem să spunem că esenţa sa este atât de elevată, încât nu are nici o analogie cu ceea ce numim materie şi, astfel, pentru noi, el este imaterial.
 
Iată răspunsul dat în această privinţă de un spirit: „Ceea ce unii numesc perispirit nu este altceva decât ceea ce ceilalţi numesc înveliş material fluidic.
 
Aş spune, ca să mă fac înţeles într-un mod mai logic, că acest fluid este perfectibilitatea simţurilor, extensia vederii şi a ideilor; mă refer aici la spiritele elevate.
 
În ceea ce priveşte spiritele inferioare, fluidele terestre sunt încă complet inerente lor; deci, este vorba de materie, după cum vedeţi; de aici suferinţa de foame, de frig etc, suferinţe pe care nu le pot avea spiritele superioare, având în vedere că fluidele terestre sunt purificate în jurul gândirii, adică al sufletului.
 
Sufletul, pentru progresul său, are întotdeauna nevoie de un agent; sufletul, fără agent, nu este nimic pentru voi, sau, ca să mă exprim mai bine, nu poate fi conceput de voi.
 
Perispiritul, pentru noi spiritele rătăcitoare, este agentul prin care comunicăm cu voi, fie indirect prin corpul sau perispiritul vostru, fie direct sufletului vostru; de aici nuanţe infinite de mediumi şi de comunicări.
 
Acum rămâne punctul de vedere ştiinţific, adică esenţa însăşi a perispiritului; aceasta este a altă poveste, înţelegeţi mai întâi din punct de vedere moral; nu mai rămâne decât o discuţie asupra naturii fluidelor, ceea ce este inexplicabil pentru moment; ştiinţa nu cunoaşte îndeajuns, dar se va ajunge dacă ştiinţa vrea să înainteze cu spiritismul.
 
Perispiritul poate să varieze şi să se schimbe la infinit; sufletul este gândire: nu-şi schimbă natura; în această privinţă, nu mergeţi mai departe, e un punct ce nu poate fi explicat.
 
Credeţi că eu nu caut la fel ca voi? Voi căutaţi perispiritul; noi căutăm acum sufletul.
 
Aşa că aşteptaţi.” LAMENNAIS Astfel, dacă spiritele care pot fi considerate avansate, nu au sondat încă natura sufletului, cum am putea s-o facem noi înşine? Prin urmare, ar însemna să ne pierdem timpul vrând să scrutăm principiul lucrurilor care, după cum se spune în Cartea spiritelor, face parte dintre secretele Domnului.
 
A pretinde că scotoceşti, cu ajutorul spiritismului, ceea ce nu este încă de resortul omenirii înseamnă a o abate de la adevăratul ei scop; adică a face precum copilul care ar vrea să ştie la fel de mult ca bătrânul.
 
Este esenţial ca omul să folosească spiritismul pentru ameliorarea sa morală; singurul mod de a progresa este să devii mai bun.
 
Spiritele care au dictat cartea ce poartă numele lor şi-au dovedit înţelepciunea păstrându-se, în ceea ce priveşte principiul lucrurilor, în limitele pe care Dumnezeu nu permite să fie depăşite, lăsând spiritelor sistematice şi încrezute responsabilitatea teoriilor anticipate şi eronate, mai mult seducătoare decât solide, şi care vor cădea într-o zi în faţa raţiunii ca multe alte producţii ale creierului uman.
 
Au spus doar cât era necesar ca să-l facă pe om să înţeleagă viitorul care îl aşteaptă, şi prin asta să-l încurajeze să facă bine.
 
PARTEA A DOUA.
 
DESPRE MANIFESTĂRILE SPIRITISTE.
 
Capitolul I.
 
ACŢIUNEA SPIRITELOR ASUPRA MATERIEI.
 
Opinia materialistă fiind îndepărtată, condamnată de raţiune dar şi de fapte, totul se rezumă la a şti dacă sufletul, după moarte, se poate manifesta celor vii.
 
Problema, redusă astfel la cea mai simplă expresie, devine foarte simplă.
 
Am putea mai întâi să întrebăm de ce fiinţele inteligente, care trăiesc într-un fel în mediul nostru, deşi invizibile prin natura lor, nu şi-ar putea atesta prezenţa într-un fel oarecare.
 
Simpla raţiune spune că acest lucru nu ar fi absolut imposibil, şi e deja ceva.
 
Această credinţă are, de altfel, asentimentul tuturor popoarelor, deoarece o întâlnim peste tot şi în toate epocile; or, o intuiţie nu ar putea să fie atât de generală, nici să supravieţuiască timpului, fără să se bazeze pe ceva.
 
În plus, ea este confirmată de mărturia cărţilor sacre şi de Părinţii Bisericii, pe care scepticismul şi materialismul secolului nostru le-au alungat în rândul ideilor superstiţioase; dacă noi greşim, aceste autorităţi greşesc şi ele.
 
Dar acestea sunt doar consideraţii morale.
 
O cauză a contribuit în mod deosebit la consolidarea îndoielii, într-o epocă la fel de pozitivă ca a noastră, unde se doreşte să se explice totul, să se ştie totul despre fiecare lucru – este vorba de necunoaşterea naturii spiritelor şi a mijloacelor prin care pot să se manifeste.
 
După dobândirea acestei cunoaşteri, manifestările nu mai au nimic surprinzător şi intră în ordinea faptelor naturale.
 
Ideea pe care ne-o facem despre spirite ne lasă impresia, la prima vedere, că fenomenul manifestărilor este de neînţeles.
 
Aceste manifestări nu pot să aibă loc decât prin acţiunea spiritelor asupra materiei; de aceea, cei care cred că spiritul este absenţa totală a oricărei materii se întreabă, cu o oarecare aparenţă de îndreptăţire, cum poate acţiona materialmente.
 
Dar aici se află greşeala; pentru că spiritul nu este o abstracţie, este o fiinţă definită, limitată şi circumscrisă.
 
Spiritul încarnat în corp constituie sufletul; când îl părăseşte la moarte, nu iese lipsit de orice înveliş.
 
Toate spiritele ne spun că păstrează forma umană şi, într-adevăr, când ne apar, pe aceasta o cunoaştem noi.
 
Observaţi-le cu atenţie în momentul în care tocmai au părăsit viaţa; sunt într-o stare de tulburare; totul e confuz în jurul lor; îşi văd corpul întreg sau mutilat, după felul morţii.
 
Pe de altă parte, se văd şi se simt trăind; ceva le spune că este corpul lor şi nu înţeleg că s-au despărţit de el.
 
Continuă să se vadă sub forma lor iniţială, şi aceasta produce, la unele dintre ele, un anumit timp, o iluzie ciudată: aceea de a se crede încă vii.
 
Au nevoie de experienţa noii lor stări ca să se convingă de realitate.
 
După risipirea acestui prim moment de tulburare, corpul devine pentru ele o haină veche de care au fost dezbrăcate şi pe care nu o regretă; se simt mai uşoare, parcă debarasate de o povară; nu mai simt dureri fizice şi sunt foarte fericite că se pot ridica în aer, deplasa prin spaţiu, aşa cum, în cursul vieţii, au făcut-o de nenumărate ori în vis.
 
Totuşi, în ciuda absenţei corpului, îşi constată personalitatea; au o formă, dar o formă care nu le jenează şi nici nu le încurcă; sunt, în sfârşit, conştiente de eu-ul şi de individualitatea lor.
 
Ce concluzie trebuie să tragem? Că sufletul nu lasă totul în sicriu şi că ia ceva cu el.
 
Multe informaţii şi fapte imposibil de tăgăduit, despre care vom vorbi mai târziu, au dus la această concluzie, şi anume că în om există trei lucruri: 1.
 
Sufletul său spiritul, principiu inteligent în care se află simţul moral; 2.
 
Corpul, înveliş grosolan, material, pe care îl îmbracă temporar pentru împlinirea unor anumite intenţii providenţiale; 3.
 
Perispiritul, înveliş fluidic, semimaterial, servind drept liant între suflet şi corp.
 
Moartea înseamnă distrugerea sau, mai exact, dezagregarea învelişului grosolan, cel pe care sufletul îl părăseşte; celălalt se desprinde de el şi urmează sufletul care ajunge, în acest fel, să aibă încă un înveliş; acesta din urmă, deşi fluidic, eterat, vaporos, invizibil pentru noi în starea sa normală, este totuşi format din materie, deşi, până acum, nu l-am putut percepe şi supune analizei.
 
Acest al doilea înveliş al sufletului său perispiritul există, aşadar, în cursul vieţii corporale; este intermediarul tuturor senzaţiilor percepute de spirit, cel prin care spiritul îşi transmite voinţa în exterior şi acţionează asupra organelor.
 
Ca să folosim o comparaţie materială, este firul electric conducător care serveşte la receptarea şi transmiterea gândirii; în sfârşit, este acel agent misterios, insesizabil numit fluid nervos, de care nu se ţine îndeajuns cont în cazul fenomenelor fiziologice şi patologice.
 
Medicină, luând în considerare doar elementul material ponderabil, se privează, în aprecierea faptelor, de o cauză permanentă de acţiune.
 
Dar nu este aici locul să examinăm o astfel de problemă; vom remarca doar că această cunoaştere a perispiritului este cheia multor probleme până acum neexplicate.
 
Perispiritul nu este deloc una dintre acele ipoteze la care s-a recurs uneori în ştiinţă pentru explicarea unui fapt; existenţa să nu a fost dezvăluită doar de spirite, ci este şi rezultatul unor observaţii, după cum vom avea ocazia să demonstrăm.
 
Deocamdată, şi ca să nu anticipăm, ne vom limita să spunem că, fie în cursul unirii sale cu corpul, fie după separare, sufletul nu este niciodată despărţit de perispiritul său.
 
S-a spus că spiritul este o flacără, o scânteie; aceasta trebuie să se înţeleagă despre spiritul propriu-zis.
 
Ca principiu intelectual şi moral, căruia nu i-am putea atribui o formă determinată; dar, indiferent de grad, este întotdeauna îmbrăcat într-un înveliş sau perispirit, a cărui natură se eterizează pe măsură ce se purifică şi se ridică în ierarhie; astfel încât, pentru noi, ideea de formă este inseparabilă de cea de spirit şi nu concepem una fără altă.
 
Perispiritul face, aşadar, parte integrantă din spirit, aşa cum corpul face parte integrantă din om; dar perispiritul singur nu este spiritul, după cum corpul singur nu este omul; pentru că perispiritul nu gândeşte; el este pentru spirit ceea ce corpul este pentru om: agentul său instrumentul acţiunii sale.
 
Forma perispiritului este forma umană, şi, atunci când ne apare, este în general cea sub care am cunoscut spiritul în timpul vieţii sale.
 
Astfel, s-ar putea crede că perispiritul, desprins de toate părţile corpului, se mulează după el şi îi păstrează amprentă, dar se pare că nu este aşa.
 
Forma umană, cu unele nuanţe de detaliu Şi ţinând cont de modificările organice impuse de mediul în care trăieşte fiinţa, se regăseşte la toţi locuitorii de pe toţi aştri; cel puţin aşa spun spiritele; este şi forma tuturor spiritelor neîntrupate şi care au doar perispirit; este forma sub care au fost reprezentaţi din toate timpurile îngerii sau spiritele pure; de unde trebuie să tragem concluzia că forma umană este forma tip a tuturor fiinţelor omeneşti indiferent de grad.
 
Dar materia subtilă a perispiritului nu are deloc tenacitatea şi nici rigiditatea materiei compacte a corpului; ea este, dacă ne putem exprima astfel, flexibilă şi expandabilă; de aceea, forma pe care o ia, deşi copiată după cea a corpului, nu este absolută; ascultă de voinţa spiritului, care poate să-i confere o anumită aparenţă, după dorinţă, în timp ce învelişul solid îi oferea o rezistenţă imposibil de depăşit.
 
Debarasat de această piedică apăsătoare, perispiritul se întinde sau se strânge, se transformă, adică se pretează la toate metamorfozele, în funcţie de voinţa care acţionează asupra lui.
 
Datorită acestei proprietăţi a învelişului său fluidic, spiritul care vrea să se facă recunoscut poate, când este necesar, să ia aparenţa exactă pe care o avea în cursul vieţii sale, ba chiar pe cea a accidentelor corporale care pot să fie semne de recunoaştere.
 
După cum se vede, spiritele sunt fiinţe asemenea nouă, formând în jurul nostru o întreagă populaţie invizibilă în stare normală; spunem în stare normală pentru că, după cum vom vedea, această invizibilitate nu este absolută.
 
Să revenim la natura perispiritului, deoarece este esenţială pentru explicaţia pe care o avem de dat.
 
Am spus că, deşi fluidic, este totuşi un fel de materie, şi aceasta rezultă în urma apariţiilor tangibile asupra cărora vom reveni.
 
Am văzut, sub influenţa unui anumit medium, apărând mâini având toate proprietăţile mâinilor vii, care au căldură, care pot fi pipăite, care au rezistenţa unui corp solid, care te pot apuca şi care, brusc, dispar ca o umbră.
 
Acţiunea inteligentă a acestor mâini, care ascultă în mod evident de o voinţă când execută unele mişcări, chiar interpretând melodii la un instrument, dovedeşte că sunt partea vizibilă a unei fiinţe inteligente invizibile.
 
Tangibilitatea, temperatura lor, adică impresia pe care o fac asupra simţurilor, deoarece au fost văzute lăsând amprente pe piele, dând lovituri dureroase sau mângâind delicat, dovedesc că sunt dintr-o materie oarecare.
 
Dispariţia lor instantanee dovedeşte, în plus, că această materie este eminamente subtilă şi se comportă ca unele substanţe care pot să treacă, alternativ, dintr-o stare solidă la starea fluidică şi invers.
 
Natura intimă a spiritului propriu-zis, adică a fiinţei gânditoare, ne este total necunoscută; nu ni se revelează decât prin actele sale, iar acestea nu pot fi percepute de simţurile noastre materiale decât printr-un intermediar material.
 
Spiritul are nevoie, aşadar, de materie ca să acţioneze asupra materiei.
 
El are drept instrument direct perispiritul, aşa cum omul are corpul; iar perispiritul este materie, după cum am văzut.
 
Apoi, are drept agent intermediar fluidul universal, un fel de vehicul asupra căruia acţionează aşa cum acţionăm noi asupra aerului ca să producem unele efecte cu ajutorul dilataţiei, compresiei, propulsiei sau vibraţiilor.
 
Văzută în acest fel, acţiunea spiritului asupra materiei este lesne de înţeles; ne dăm seama că toate efectele care rezultă îşi au locul în ordinea faptelor naturale, neavând nimic miraculos.
 
Ni s-au părut supranaturale deoarece nu cunoşteam cauza; după cunoaşterea cauzei, caracterul miraculos dispare, şi această cauză face parte dintre proprietăţile semimateriale ale perispiritului.
 
Este o nouă ordine a faptelor pe care o nouă lege o explică astfel şi de care nu ne vom mai mira peste un anumit timp, după cum nu ne mai mirăm astăzi că putem coresponda la distanţă cu ajutorul electricităţii în doar câteva minute.
 
Poate ne vom întreba cum poate spiritul, cu ajutorul unei materii atât de instabile, să acţioneze asupra corpurilor grele şi compacte, să ridice în sus mesele etc.
 
Desigur, nu un om de ştiinţă ar putea să facă o astfel de obiecţie.
 
Pentru că, fără a vorbi de proprietăţile necunoscute pe care le poate avea acest nou agent, nu avem oare sub ochii noştri exemple asemănătoare? Oare industria nu pune în mişcare motoarele cele mai puternice cu ajutorul celor mai rarefiate gaze, a fluidelor imponderabile? Când vedem aerul răsturnând edificii, aburul punând în mişcare mase enorme, electricitatea rupând copaci şi străpungând ziduri, de ce ar fi ciudat să admitem că spiritul, cu ajutorul perispiritului, poate să ridice în aer o masă? Mai ales când ştim că acest perispirit poate să devină vizibil, tangibil şi să se comporte ca un corp solid!
 
Capitolul II.
 
MANIFESTĂRI FIZICE MESE ROTITOARE.
 
Se numesc manifestări fizice acelea care se transmit prin efecte sensibile, precum zgomote, mişcări şi deplasarea corpurilor solide.
 
Unele sunt spontane, adică independente de orice voinţă; celelalte pot să fie provocate.
 
Vom vorbi mai întâi doar de acestea din urmă.
 
Efectul cel mai simplu şi unul dintre primele observate constă în mişcarea circulară imprimată unei mese.
 
Acest efect se produce şi asupra tuturor celorlalte obiecte; dar masa fiind cea asupra căreia s-a exercitat cel mai mult, deoarece este cel mai comod, numele de mese rotitoare s-a impus pentru denumirea acestui fel de fenomen.
 
Când spunem că acest efect este unul dintre primele care au fost observate, vrem să spunem în ultima vreme, deoarece este cât se poate de sigur că toate genurile de manifestări erau cunoscute din timpurile cele mai îndepărtate, şi nu poate fi altfel, deoarece sunt efecte naturale şi probabil că s-au produs în toate epocile.
 
Tertulian vorbeşte în termeni expliciţi de mesele rotitoare şi vorbitoare! Acest fenomen a alimentat un timp curiozitatea saloanelor, apoi lumea s-a plictisit şi a trecut la alte distracţii, deoarece era doar un subiect de distracţie.
 
Două lucruri au contribuit la părăsirea meselor rotitoare, în primul rând, modă pentru oamenii frivoli care consacră rareori două ierni aceluiaşi amuzament şi care, lucru nemaipomenit pentru ei, au consacrat trei sau patru pentru acesta, în al doilea rând, pentru oamenii gravi şi cu simţul observaţiei a reieşit ceva serios care a prevalat; ei au neglijat mesele rotitoare pentru că s-au ocupat de consecinţele mult mai importante ale rezultatelor lor: au părăsit alfabetul pentru ştiinţă.
 
Acesta este secretul abandonului aparent de care fac atâta tapaj zeflemiştii.
 
Oricum, mesele rotitoare constituie totuşi punctul de plecare al doctrinei spiritiste şi, în această calitate, le datorăm mai mare atenţie, cu atât mai mult cu cât, prezentând fenomenele în cea mai mare simplitate a lor, studiul cauzelor va fi mai uşor, iar teoria, odată stabilită, ne va oferi cheia efectelor mai complicate.
 
Pentru producerea fenomenului, este necesară intervenţia unei (sau a mai multor) persoane înzestrate cu o aptitudine specială, numită medium.
 
Numărul cooperanţilor poate fi oarecare, exceptând cazul în care, printre ei, s-ar putea găsi câţiva mediumi necunoscuţi.
 
În ceea ce-i priveşte pe cei a căror mediumitate este nulă, prezenţa lor este fără rezultat, ba chiar mai mult dăunătoare decât utilă, din cauza dispoziţiei spirituale cu care participă deseori.
 
Mediumul se bucură, în această privinţă, de o putere mai mult sau mai puţin mare, şi produce, în consecinţă, efecte mai mult sau mai puţin pronunţate.
 
Deseori, o persoană, medium puternic, va produce numai ea mai mult decât douăzeci de persoane la un loc; îi va fi de ajuns să aşeze mâinile pe masă ca imediat aceasta să se mişte, să se ridice în aer, să se răstoarne, să tresară sau să se rotească în mare viteză.
 
Nu există nici un indiciu al capacităţii mediumice; doar experienţa poate duce la recunoaşterea ei.
 
Atunci când, în cursul unei reuniuni, se intenţionează să se încerce, participanţii trebuie să se aşeze pur şi simplu în jurul mesei şi să-şi aşeze mâinile pe ea cu palmele în jos, fără presiune sau încordare musculară, în principiu, deoarece nu se cunoşteau cauzele fenomenului, se indicaseră mai multe măsuri de precauţie, recunoscute ca absolut inutile.
 
De exemplu, alternanţa sexelor, contactul între degetele mici ale diferitelor persoane, astfel încât să se formeze un lanţ neîntrerupt.
 
Această ultimă măsură de precauţie păruse necesară când se credea în acţiunea unui fel de curent electric; de atunci, experienţa i-a demonstrat inutilitatea.
 
Riguros obligatorii sunt reculegerea, o tăcere absolută şi, mai ales, răbdarea dacă efectul se face aşteptat.
 
E posibil să se producă în câteva minute, sau să întârzie o jumătate de oră sau o oră; depinde de puterea mediumică a coparticipanţilor.
 
Să mai spunem că forma mesei, materialul din care este făcută, prezenţa metalelor, a mătăsii hainelor participanţilor, zilele, orele, întunericul sau lumină etc.
 
Nu au nici o importanţă.
 
După cum nu are importanţă dacă afară plouă sau e timp frumos.
 
Doar volumul mesei are oarecare importanţă, dar numai în cazurile în care puterea mediumică ar fi insuficientă pentru învingerea rezistenţei; în caz contrar, o singură persoană, chiar un copil, poate să facă să se ridice o masă de o sută de kilograme, în timp ce, în condiţii mai puţin favorabile, douăsprezece persoane nu ar putea face să se mişte nici cel mai mic gheridon.
 
Lucrurile fiind în acest stadiu, când efectul începe să se manifeste, se aude, în general, un mic pocnet în masă; simţim un fel de tremur, care este preludiul mişcării; pare că face eforturi ca să pornească, apoi începe mişcarea de rotaţie, putând să se accelereze până ajunge la o rapiditate pe care participanţii cu greu i-o pot urmări.
 
După începerea mişcării, participanţii pot chiar să se depărteze de masă, aceasta continuând să se mişte în diverse sensuri fără contact.
 
În alte împrejurări, masa se ridică, alternativ, când pe un picior, când pe altul, apoi revine încetişor la poziţia naturală.
 
Altă dată, se leagănă, imitând mişcarea de tangaj sau de ruliu.
 
Alteori – dar pentru aceasta este nevoie de o putere mediumică considerabilă – se desprinde în întregime de podea şi se menţine în echilibru în spaţiu, fără punct de sprijin, uneori urcând până la tavan, astfel încât se poate trece pe sub ea; apoi coboară lent, legănându-se cum ar face o foaie de hârtie, sau cade violent şi se rupe, ceea ce dovedeşte cât se poate de clar că nu e vorba de o iluzie optică.
 
Alt fenomen care se produce foarte des, în funcţie de natura mediumului, este cel al zgomotului de lovituri date chiar în substanţa lemnului, fără nici o mişcare a mesei.
 
Aceste zgomote, uneori foarte slabe, alteori destul de puternice, se pot auzi şi în alte mobile din apartament, în uşi, în pereţi şi în tavan.
 
Vom reveni asupra lor.
 
Când au loc în masă, produc o vibraţie ce poate fi constatată cu degetele şi foarte distinctă când lipeşti urechea de ea.
 
Capitolul III mANIFESTĂRI INTELIGENTE.
 
În tot ce am văzut până acum, nimic nu indică intervenţia unei puteri oculte, iar aceste efecte s-ar putea explica perfect prin acţiunea unui curent magnetic sau electric, sau cea a unui fluid oarecare.
 
Aceasta a fost prima explicaţie dată acestor fenomene, ea putând fi considerată cu îndreptăţire foarte logică.
 
Ea s-ar fi impus, dacă alte fapte nu i-ar fi demonstrat insuficienţa; aceste fapte sunt dovezile de inteligenţă pe care le-au dat; or, cum orice efect inteligent trebuie să aibă o cauză inteligentă, era evident că, chiar admiţând că electricitatea sau alt fluid joacă aici un rol, era implicată şi o altă cauză.
 
Care anume? Despre ce inteligenţă era vorba? Ea a fost cunoscută în urma observaţiilor.
 
Pentru ca o manifestare să fie inteligentă, nu este necesar să fie elocventă, spirituală sau savantă; este de ajuns să dovedească o acţiune liberă şi voluntară, exprimând o intenţie sau răspunzând unei gândiri.
 
Evident, când vedem o giruetă pusă în mişcare de vânt, suntem siguri că se supune doar unui impuls mecanic; dar dacă recunoaştem în mişcarea giruetei semnale intenţionate, dacă se roteşte la dreapta sau la stânga, cu viteză sau lent la comandă, am fi forţaţi să admitem, nu că girueta e inteligentă, ci că ascultă de o inteligenţă.
 
Exact ce s-a întâmplat în cazul mesei.
 
Am văzut masa mişcându-se, ridicându-se în aer, producând zgomotul unor lovituri sub influenţa unuia sau mai multor mediumi.
 
Primul efect inteligent remarcat a fost acela de a vedea aceste mişcări ascultând de o comandă; astfel, fără să-şi schimbe locul, masa se ridica alternativ pe picioarele indicate; apoi, căzând la loc, producea un număr determinat de zgomote de lovituri, răspunzând la o întrebare.
 
Alteori, masa, fără să aibă contact cu nimeni, se plimba singură prin cameră, deplasându-se la dreapta sau la stânga, înainte sau înapoi, executând diferite mişcări la ordinul participanţilor.
 
Este evident că înlăturăm orice presupunere de înşelătorie, admitem cinstea desăvârşită a participanţilor, atestată de onorabilitatea lor şi lipsa oricărui interes personal.
 
Vom vorbi mai târziu de înşelătoriile în faţa cărora trebuie să fim vigilenţi.
 
Prin intermediul zgomotelor de lovituri despre care am vorbit se obţin efecte şi mai inteligente, precum imitarea diferitelor zgomote de tobe, răpăit de arme; apoi scârţâitul ferestrăului, loviturile de ciocan, ritmul unor melodii etc.
 
Era, după cum vedem, un câmp vast deschis explorării.
 
S-a spus că, dacă era vorba acolo de o inteligenţă ocultă, atunci putea să răspundă la întrebări, şi chiar a răspuns prin da sau nu, printr-un număr de bătăi convenit dinainte.
 
Aceste răspunsuri erau foarte insignifiante, de aceea s-a ajuns la ideea numirii literelor alfabetului şi la formarea în acest fel a unor cuvinte şi fraze.
 
Aceste manifestări, repetate după dorinţă de mii de persoane şi în toate ţările, nu puteau să lase vreo îndoială asupra naturii lor inteligenţe.
 
Atunci a apărut un nou sistem, conform căruia această inteligenţă ar fi cea a mediumului, a celui care pune întrebări sau chiar a participanţilor.
 
Greutatea era să se explice cum putea această inteligenţă să se reflecte în masă şi să se manifeste prin bătăi; din moment ce era evident că aceste bătăi nu erau produse de medium, atunci erau produse de gândirea lui.
 
Dar gândirea care provoacă zgomote de lovituri era un fenomen şi mai extraordinar decât toate celelalte! Experienţa a demonstrat însă curând inadmisibilitatea acestei opinii, într-adevăr, răspunsurile se aflau foarte des în opoziţie netă cu gândirea participanţilor, în afara puterii intelectuale a mediumului, şi chiar în limbi necunoscute de el, sau relatând fapte necunoscute tuturor.
 
Exemplele sunt atât de numeroase, încât este aproape imposibil ca vreo persoană care s-a ocupat cât de cât de comunicări spiritiste să nu fi fost martoră de mai multe ori.
 
Vom cita doar una, relatată de un martor ocular.
 
Pe o navă a marinei imperiale franceze, care staţiona în Marea Chinei, întreg echipajul, de la mateloţi la stat-major, se ocupa de spiritism.
 
Au avut ideea să cheme spiritul unui locotenent al acestei nave, mort de doi ani.
 
Acesta a venit şi, după diferite comunicări, care au uimit întreaga asistenţă, a spus ceea ce urmează, prin bătăi: „Vă rog insistent să-i plătiţi căpitanului suma de… (a indicat cifră), pe care i-o datorez, cu regretul că n-am putut să o achit înainte de a muri”.
 
Nimeni nu cunoştea acest fapt; căpitanul uitase de datorie, de altfel destul de mică.
 
Dar, căutând în registru, a găsit menţionarea datoriei locotenentului, cifra indicată fiind întru totul exactă.
 
Ne întrebăm reflectarea cărei gândiri putea să fie această indicaţie?
 
Arta de comunicare a fost perfecţionată prin „bătăi alfabetice”, dar dură întotdeauna foarte mult; totuşi, se obţineau dezvăluiri interesante despre lumea spiritelor.
 
Acestea au indicat altele, şi lor le datorăm mijlocul comunicărilor scrise.
 
Primele comunicări de acest gen au avut loc adaptând un creion la piciorul unei mese uşoare aşezată pe o foaie de hârtie.
 
Masa, pusă în mişcare de influenţa mediumului, a început să traseze caractere, apoi cuvinte şi fraze.
 
Acest mijloc a fost simplificat succesiv, prin folosirea unor mese de dimensiunea mâinii, făcute înadins, apoi de coşuri, de cutii de carton şi, în sfârşit, de simple planşete.
 
Scrierea era la fel de curgătoare, de rapidă şi de uşoară că atunci când se folosea mâna, dar s-a recunoscut mai târziu că toate aceste obiecte erau, în definitiv, doar nişte apendice, adevărate „portcreioane”, de care te puteai lipsi, ţinând tu însuţi creionul.
 
Mâna, antrenată de o mişcare involuntară, scria sub impulsul imprimat de spirit, fără concursul voinţei sau gândirii mediumului.
 
De atunci, comunicările cu cei de dincolo de mormânt nu au mai cunoscut limite, asemenea corespondenţei obişnuite între oamenii vii.
 
Vom reveni asupra acestor diferite mijloace, pe care le vom explica în detaliu; le-am trecut repede în revistă ca să arătăm succesiunea faptelor care au dus, în cazul acestor fenomene, la constatarea intervenţiei unei inteligenţe oculte, adică a spiritelor.
 
Capitolul IV TEORIA MANIFESTĂRILOR FIZICE Mişcări şi ridicări în aer.
 
Zgomote Existenţa spiritelor fiind demonstrată prin raţionament şi prin fapte, precum şi posibilitatea pe care o au de a acţiona asupra materiei, acum trebuie să aflăm cum are loc această acţiune şi cum procedează ca să mişte mesele şi alte corpuri inerte.
 
Prin minte mi-a trecut un gând cât se poate de natural, dar pentru că el nu a fost confirmat de spirite, care ne-au dat o cu totul altă explicaţie la care nu ne aşteptam nici pe departe, aceasta constituie dovada evidentă că teoria lor nu este opinia noastră.
 
Iar acest prim gând al noastru îl putea avea oricine; în schimb, credem că teoria spiritelor nu i-ar fi trecut prin cap nimănui.
 
Vom recunoaşte cu uşurinţă că este superioară este opiniei noastre, deşi mai puţin simplă, deoarece oferă soluţia multor altor fapte, care nu-şi găseau o explicaţie satisfăcătoare.
 
Din moment ce cunoaştem natura spiritelor, forma lor umană, proprietăţile semimateriale ale perispiritului, acţiunea mecanică pe care o pot exercita asupra materiei, precum şi faptul că în cazul unor apariţii au fost văzute mâini fluidice şi chiar tangibile apucând obiecte şi transportându-le, era natural să credem că spiritul se foloseşte pur şi simplu de mâinile sale ca să învârtească masa şi să o ridice în aer cu forţa braţelor.
 
Dar, în acest caz, de ce mai era nevoie de un medium? Spiritul nu poate să acţioneze singur? Deoarece mediumul, care îşi aşază de cele mai mult mâinile în sensul contrar mişcării sau chiar deloc, este evident că nu poate ajuta spiritul printr-o acţiune musculară oarecare.
 
Mai întâi să lăsăm să vorbească spiritul pe care l-am chestionat în această privinţă.
 
Răspunsurile următoare le-am obţinut de la Sfântul Ludovic; de atunci, ele au fost confirmate de multe altele.
 
Fluidul universal este o emanaţie a divinităţii?
 
Nu.
 
Este o creaţie a divinităţii?
 
Totul este creat, mai puţin Dumnezeu.
 
Fluidul universal este în acelaşi timp elementul universal?
 
Da, este principiul elementar al tuturor lucrurilor.
 
Are vreo legătură cu fluidul electric căruia îi cunoaştem efectele?
 
Este elementul său.
 
Care este starea în care fluidul universal ni se prezintă în cea mai mare simplitate.
 
Ca să-l găsiţi în simplitatea lui absolută, ar trebui să ajungeţi până la spiritele pure.
 
În lumea voastră, el este întotdeauna mai mult sau mai puţin modificat ca să formeze materia compactă care vă înconjoară.
 
Totuşi, puteţi spune că starea care se apropie cel mai mult de această simplitate este cea a fluidului pe care îl numiţi fluid magnetic animal.
 
S-a spus că fluidul universal este sursa vieţii; este şi sursa inteligenţei?
 
Nu.
 
Acest fluid nu însufleţeşte materia.
 
Deoarece acesta formează perispiritul, pare să fie în acest caz într-un fel de stare de condensare care îl apropie, până la un punct, de materia propriu-zisă?
 
Până la un anumit punct, după cum spui, deoarece nu are toate proprietăţile ei.
 
Este mai mult sau mai puţin condensat în funcţie de lumi.
 
Cum poate un spirit să efectueze mişcarea unui corp solid?
 
Combină o parte a fluidului universal cu fluidul pe care îl degajă mediumul în acest scop.
 
Spiritele ridică masa cu ajutorul membrelor lor într-un fel solidificate?
 
Acest răspuns nu îţi va aduce încă ceea ce doreşti.
 
Când o masă se mişcă sub mâinile tale, Spiritul evocat va lua din fluidul universal ca să însufleţească acea masă cu o viaţă artificială.
 
După ce masă este astfel pregătită, spiritul o atrage şi o mişcă sub influenţa propriului său fluid degajat prin voinţa sa.
 
Când masa pe care vrea să o pună în mişcare este prea grea pentru el, cheamă în ajutor spirite aflate în aceleaşi condiţii ca el.
 
Din cauza naturii sale eterate, spiritul propriu-zis nu poate să acţioneze asupra materiei grosolane fără intermediar, adică fără legătura care îl uneşte cu materia.
 
Această legătură, care constituie ceea ce numiţi perispirit, vă dă cheia tuturor fenomenelor spiritiste materiale.
 
Cred că am explicat destul de clar ca să mă fac înţeles.
 
Remarcă.
 
Atragem atenţia asupra primei afirmaţii: „Acest răspuns nu îţi va aduce ÎNCĂ ceea ce doreşti”.
 
Spiritul înţelesese perfect că toate întrebările precedente nu urmăreau decât să ajungă la aceasta şi face aluzie la gândirea noastră care aştepta, într-adevăr, un cu totul alt răspuns, şi anume confirmarea ideii noastre despre modul în care spiritul face mesele să se mişte.
 
Spiritele pe care le cheamă în ajutor îi sunt inferioare? Se află sub ordinele sale? Egale, aproape întotdeauna.
 
Deseori vin singure.
 
Tot spiritele sunt în stare să producă fenomene de acest gen?
 
Spiritele care produc acest fel de efecte sunt întotdeauna spirite inferioare, care încă nu sunt complet degajate de orice influenţă materială.
 
Înţelegem că spiritele superioare nu se ocupă de lucruri care sunt mai prejos de ele; dar întrebăm dacă, din cauză că sunt mai dematerializate, ar putea avea puterea să o facă dacă ar vrea?
 
Au forţa morală aşa cum celelalte au forţa fizică.
 
Când au nevoie de această forţă, se folosesc de cele care o deţin.
 
Nu vi s-a spus că se folosesc de spiritele inferioare aşa cum faceţi voi cu hamalii? Remarcă.
 
S-a spus că densitatea perispiritului, dacă ne putem exprima astfel, variază în funcţie de starea lumilor; se pare că variază şi în aceeaşi lume în funcţie de individ.
 
La spiritele avansate moral, este mai subtil şi se apropie de cel al spiritelor elevate; la spiritele inferioare însă, se apropie de materie, şi acest lucru face ca aceste spirite inferioare să păstreze atât de mult timp iluziile vieţii terestre: gândesc şi acţionează ca şi cum ar fi încă vii; au aceleaşi dorinţe şi am putea spune că aceeaşi sensibilitate.
 
Această stare grosolană a perispiritului, conferindu-i mai multă afinitate cu materia, face spiritele inferioare mai potrivite manifestărilor fizice.
 
Din acelaşi motiv, un om obişnuit cu munca intelectuală, al cărui corp este firav şi delicat, nu poate să ridice o greutate mare ca un hamal.
 
La el, materia este într-un fel mai puţin compactă, organele mai puţin rezistente; are mai puţin fluid nervos.
 
Perispiritul fiind pentru spirit ceea ce corpul este pentru om, iar densitatea sa fiind legată de inferioritatea spiritului, ea ţine locul forţei musculare la el, adică îi conferă, asupra fluidelor necesare manifestărilor, o putere mai mare decât a acelora a căror natură este mai eterată.
 
Dacă un spirit elevat vrea să producă astfel de efecte, face ceea ce fac printre noi oamenii delicaţi: pune un spirit de meserie să facă acest lucru.
 
Dacă am înţeles bine ceea ce ai spus, principiul vital rezidă în fluidul universal; spiritul ia din acest fluid învelişul semimaterial care formează perispiritul şi, prin intermediul acestui fluid, acţionează asupra materiei inerte.
 
Este adevărat?
 
Da; adică însufleţeşte materia cu un fel de viaţă artificială: materia se însufleţeşte cu viaţa animală.
 
Masa care se mişcă sub mâinile voastre trăieşte ca un animal; se supune de la sine fiinţei inteligente.
 
Nu acesta o împinge cum face omul cu o greutate; când masa se ridică, nu spiritul face acest lucru cu forţa braţelor, ci masa însufleţită se supune impulsului dat de spirit.
 
Care este rolul unui medium în acest fenomen?
 
Am spus, fluidul propriu mediumului se combină cu fluidul universal acumulat de spirit; este nevoie de unirea acestor două fluide, adică a fluidului animal cu fluidul universal, ca să confere viaţă mesei.
 
Dar trebuie să remarcaţi că această viaţă este doar momentană; ea se stinge cu acţiunea, şi deseori înainte de sfârşitul acţiunii, imediat ce cantitatea de fluid nu mai este suficientă ca să o însufleţească.
 
Spiritul poate să acţioneze fără concursul unui medium?
 
Poate să acţioneze fără ştirea mediumului; adică multe persoane servesc drept auxiliari spiritelor pentru unele fenomene, fără să-şi dea seama.
 
Spiritul ia din ele, ca dintr-o sursă, fluidul animalizat de care are nevoie; astfel, concursul unui medium aşa cum îl înţelegeţi voi nu este întotdeauna necesar, ceea ce se întâmplă mai ales în cazul fenomenelor spontane.
 
Masa însufleţită acţionează cu inteligenţă? Gândeşte? Nu gândeşte mai mult decât bastonul cu care faceţi un semn, dar vitalitatea cu care este însufleţită îi permite să reacţioneze la impulsul unei inteligenţe.
 
Trebuie să ştiţi că masa care se mişcă nu devine spirit şi nu are, prin ea însăşi, nici gândire şi nici voinţă.
 
Remarcă.
 
Ne folosim deseori de o expresie asemănătoare în limbajul uzual; spunem despre o roată care se învârteşte cu viteză că este însufleţită de o mişcare rapidă.
 
Care este cauza preponderentă în producerea acestui fenomen: spiritul său fluidul? Spiritul este cauza, fluidul este instrumentul; cele două lucruri sunt necesare.
 
Ce rol joacă voinţa mediumului în acest caz? Chemarea spiritelor şi secondarea lor în impulsul dat fluidului.
 
Acţiunea de voinţă este întotdeauna indispensabilă?
 
Ea ajută puterea, dar nu este întotdeauna necesară, deoarece mişcarea poate să aibă loc contra şi în pofida acestei voinţe, şi aceasta este o dovadă că există o cauză independentă a mediumului.
 
Remarcă.
 
Contactul mâinilor nu este întotdeauna necesar pentru a face un obiect să se mişte.
 
El este prezent de cele mai multe ori pentru a da primul impuls, dar, odată ce obiectul este însufleţit, poate să asculte de voinţă fără contactul material; aceasta depinde fie de puterea mediumului, fie de natura spiritelor.
 
Un prim contact nu este nici măcar indispensabil întot deauna; avem astfel dovadă în mişcările şi deplasările spontane care nu se doresc în mod intenţionat.
 
De ce nu poate toată lumea să producă acelaşi efect şi de ce nu toţi mediumii au aceeaşi putere?
 
Aceasta depinde de organizarea şi de uşurinţa mai mare sau mai mică cu care are loc combinaţia fluidelor; apoi, spiritul mediumului simpatizează mai mult sau mai puţin cu spiritele străine, care găsesc în el forţa fluidică necesară.
 
Această putere este la fel ca aceea a magnetizatorilor, care este mai mare sau mai mică.
 
În această privinţă, există persoane care sunt cu totul refractare, altele la care combinaţia se realizează doar printr-un efort al voinţei lor, iar altele la care are loc atât de natural şi de uşor, încât nici măcar nu-şi dau seama de aceasta şi se folosesc de instrument fără să ştie, după cum am mai spus. (Vezi mai departe capitolul despre manifestările spontane.) Remarcă.
 
Magnetismul este principiul acestor fenomene, dar nu aşa cum îl înţelegem în general, dovadă faptul că există magnetizatori foarte puternici, care nu ar putea face să se mişte un gheridon, şi persoane care nu pot magnetiza, nici copii, care ar fi de ajuns să-şi aşeze degetele pe o masă grea ca să o facă să se agite.
 
Aşadar, puterea mediumică nu depinde de puterea magnetică, aici cauza fiind alta.
 
Persoanele numite „electrice” pot fi considerate mediumi? Aceste persoane iau din ele însele fluidul necesar producerii fenomenului şi pot să acţioneze fără ajutorul spiritelor străine.
 
Ele nu sunt mediumi în sensul conferit acestui cuvânt, dar este posibil ca un spirit să le ajute şi să profite de capacitatea lor naturală.
 
Remarcă.
 
Aceste persoane ar fi ca somnambulii care pot să acţioneze cu sau fără ajutorul unui spirit străin.
 
Spiritul, care acţionează asupra corpurilor solide ca să le mişte, este în substanţa însăşi a corpurilor sau în afara acestei substanţe?
 
Şi una, şi alta.
 
Am spus că materia nu constituie deloc un obstacol pentru spirite.
 
Ele pătrund în orice; o porţiune de perispirit se identifică, pentru a mă explica astfel, cu obiectul pe care îl penetrează.
 
Cum procedează spiritul ca să producă zgomot de bătăi? Se foloseşte cumva de un obiect material? Nu, după cum nu se foloseşte nici de braţe ca să ridice masa.
 
Ştiţi bine că nu are nici un ciocan la îndemână.
 
Ciocanul lui este fluidul combinat pus în acţiune de voinţa sa ca să mişte sau ca să producă zgomote.
 
Când mişcă, lumina vă aduce imaginea mişcărilor; când produce zgomot de bătăi, aerul vă aduce sunetul.
 
Înţelegem acest lucru când bate într-un corp tare.
 
Dar cum poate să facă să se audă zgomot sau sunete articulate în valul de aer?
 
Deoarece acţionează asupra materiei, poate să acţioneze şi asupra aerului la fel de bine ca asupra mesei, în ceea ce priveşte sunetele articulate, pe acestea le poate imita ca pe toate celelalte zgomote.
 
Spui că spiritul nu se foloseşte de mâini ca să mişte masa.
 
Totuşi, s-a văzut, în cazul unor manifestări vizuale, apărând mâini, ale căror degete se plimbau pe o claviatură, mişcau clapele şi făceau să se audă sunete.
 
Nu ar părea în acest caz că mişcarea clapelor este produsă de apăsarea degetelor? Această apăsare nu este la fel de directă şi de reală ca atunci când se face simţită asupra noastră, când aceste mâini lasă amprente pe piele?
 
Nu puteţi înţelege natura spiritelor şi felul lor de a acţiona decât prin comparaţii care vă conferă doar o idee incompletă şi e o greşeală dorinţa de a le asimila procedeele cu ale voastre.
 
Procedeele lor trebuie să fie în strânsă legătură cu organizarea lor.
 
Nu v-am spus că fluidul perispiritului pătrunde în materie şi se identifică cu ea, că o însufleţeşte de o viaţă artificială? Ei bine, când spiritul pune degetele pe clape, chiar le pune! Şi chiar le mişcă! Dar nu apasă clapele prin forţa musculară; el însufleţeşte clapele, după cum însufleţeşte masa, iar clapele care se supun voinţei sale se mişcă şi lovesc coarda.
 
Chiar aici se petrece un lucru pe care v-ar fi greu să-l înţelegeţi: unele spirite sunt atât de puţin avansate şi atât de materiale, comparativ cu spiritele elevate, încât au încă iluziile vieţii pământeşti şi cred că acţionează ca atunci când aveau corpuri.
 
Nu-şi mai dau seama de adevărata cauză a efectelor pe care le produc, după cum nu-şi dă seama un ţăran de tăria sunetelor pe care le articulează.
 
Dacă le întrebi cum ating clapele, vă vor spune că lovesc în ele cu degetele, deoarece cred că lovesc; efectul se produce instinctiv la ele fără să ştie cum, deşi prin voinţa lor.
 
Acelaşi lucru se întâmplă şi atunci când fac să se audă cuvinte.
 
Remarcă.
 
Din aceste explicaţii rezultă că spiritele pot să producă toate efectele pe care le producem noi înşine, dar prin metode potrivite organizării lor.
 
Unele forţe proprii lor înlocuiesc muşchii necesari nouă ca să acţionăm; după cum gestul înlocuieşte, la omul mut, lipsa vorbirii.
 
Printre fenomenele citate ca dovadă a acţiunii unei puteri oculte, există unele care sunt evident contrare tuturor legilor cunoscute ale naturii.
 
Atunci nu ar fi îndreptăţită îndoiala?
 
Omul este departe de a cunoaşte toate legile naturii; dacă le-ar cunoaşte pe toate, ar fi spirit superior.
 
Totuşi, fiecare zi îi contrazice pe cei care, crezând că ştiu totul, cer să pună limite naturii, dar rămân la fel de încrezuţi.
 
Dezvăluind mereu noi mistere, Dumnezeu avertizează omul să nu aibă încredere în propria lui ştiinţă, căci va veni o zi când ştiinţa celui mai savant va fi redusă la tăcere.
 
Nu aveţi zilnic exemple de corpuri însufleţite de o mişcare în stare să învingă forţa de gravitaţie? Ghiuleaua, lansată în aer, nu anulează momentan această forţă? Bieţi oameni, care credeţi că sunteţi foarte învăţaţi şi a căror vanitate prostească este în fiecare moment derutată, să ştiţi că sunteţi încă foarte mici!
 
Aceste explicaţii sunt clare, categorice şi lipsite de ambiguitate.
 
De aici rezultă acel punct esenţial că fluidul universal, în care constă principiul vieţii, este agentul principal al manifestărilor, şi că acest agent îşi primeşte impulsul de la spirit, fie că acesta este încarnat său rătăcitor, în stare de încarnare, perispiritul este unit cu materia corpului; în stare de rătăcire, este liber.
 
Când spiritul este încarnat, substanţa perispiritului este mai mult sau mai puţin legată, mai mult sau mai puţin aderentă, dacă ne putem exprima astfel.
 
La unele persoane, există, într-un fel, o emanaţie a acestui fluid în virtutea organizării lor, şi în aceasta ar consta esenţa mediumilor cu influenţe fizice.
 
Emiterea fluidului animalizat poate să fie mai mult sau mai puţin abundentă, combinaţia să mai uşoară sau mai dificilă; de aici mediumi mai mult sau mai puţin puternici; ea nu este permanentă, ceea ce explică intermitenţa puterii.
 
Să cităm o comparaţie.
 
Când ai voinţa să acţionezi materialmente asupra unui punct oarecare plasat la distanţă, gândirea vrea acest lucru, dar gândirea singură nu va merge să lovească acel punct; are nevoie de un intermediar pe care îl dirijează: baston, proiectil, curent de aer etc.
 
Să remarcăm faptul că gândirea nu acţionează direct asupra bastonului, pentru că, dacă nu-l atingem, nu va acţiona singur.
 
Gândirea, care nu este altceva decât spiritul încarnat în noi, este unită cu corpul prin perispirit; or, ea nu poate să acţioneze asupra corpului fără perispirit, după cum nu poate să acţioneze asupra bastonului fără corp.
 
Ea va acţiona asupra perispi-ritului, pentru că este substanţa cu care are cea mai mare afinitate; perispiritul acţionează asupra muşchilor, muşchii apucă bastonul şi bastonul loveşte ţinta.
 
Când spiritul nu este încarnat, are nevoie de un auxiliar ciudat; acest auxiliar este fluidul cu ajutorul căruia face obiectul să se supună impulsului voinţei sale.
 
Astfel, când un obiect este pus în mişcare, ridicat pe sus sau aruncat, nu spiritul îl apucă, îl împinge sau îl ridică, aşa cum am face noi cu mâna.
 
Spiritul îl saturează, ca să spunem aşa, de fluidul său combinat cu cel al mediumului şi obiectul, prinzând astfel momentan viaţă, acţionează cum ar face o fiinţă vie, cu diferenţa că, neavând voinţă proprie, urmează impulsul voinţei spiritului.
 
Deoarece fluidul vital, împins într-un fel de spirit, conferă o viaţă artificială şi momentană corpurilor inerte, şi având în vedere că perispiritul nu este altceva decât acest fluid vital, rezultă că, atunci când spiritul este încarnat, el conferă viaţă corpului său prin intermediul perispiritului; rămâne unit cu el atâta timp cât organismul îi permite; când se retrage, corpul moare.
 
Acum, dacă în loc de o masă, luăm o statuie de lemn şi acţionăm asupra acestei statui ca asupra mesei, vom avea o statuie care se mişcă, răspunzând prin mişcările şi bătăile sale.
 
Pe scurt, vom avea o statuie momentan însufleţită de o viaţă artificială.
 
S-a spus „mese vorbitoare”, putem spune şi noi „statui vorbitoare”.
 
Cât de lămuritoare este această teorie referitor la o mulţime de fenomene fără soluţie până în acest moment! Câte alegorii şi efecte misterioase explică ea! 78.
 
Cei care nu cred vor obiecta, totuşi, că ridicarea în aer a meselor fără punct de sprjin este imposibilă, deoarece este contrară legii gravitaţiei.
 
Le vom răspunde mai întâi că tăgăduirea lor nu este o dovadă; apoi, că dacă faptul există, chiar dacă ar fi contrar tuturor legilor cunoscute, aceasta ar dovedi un lucru: că se bazează pe o lege necunoscută şi că aceia care neagă faptele nu pot avea pretenţia că ar cunoaşte toate legile naturii.
 
Tocmai am explicat această lege, dar lucrul acesta nu constituie un motiv ca să fie acceptată de ei tocmai pentru că a fost oferită de spirite care şi-au părăsit veşmântul pământesc, în loc să fie de spiritele care îl au încă şi care ocupă un loc la Academie! Astfel încât, dacă spiritul lui Arago viu ar fi formulat această lege, ar fi acceptat-o cu ochii închişi; dar, fiind oferită de spiritul lui Arago mort, este o utopie.
 
De ce? Deoarece cred că Arago, fiind mort, totul în el este mort.
 
Nu vrem să-i convingem de contrariu; totuşi, cum această obiecţie ar putea stânjeni unele persoane, vom încerca să răspundem la ea, privind din perspectiva lor, adică făcând abstracţie un moment de teoria însufleţirii artificiale.
 
Când facem vid sub clopotul maşinii pneumatice, acest clopot aderă cu o forţă atât de mare, încât este imposibil să-l ridici din cauza greutăţii coloanei de aer care apasă deasupra.
 
Dacă lăsăm aerul să intre, clopotul poate fi ridicat cu cea mai mare uşurinţă, deoarece aerul de dedesubt contrabalansează aerul de deasupra.
 
Totuşi, neatins, va rămâne pe platou în virtutea legii gravitaţiei.
 
Acum, când aerul de dedesubt e comprimat, când are o densitate mai mare decât cel de deasupra, clopotul va fi ridicat în pofida gravitaţiei; dacă însă curentul de aer este rapid şi violent, el va putea fi susţinut în spaţiu fără nici un sprijin vizibil, la fel ca acei oameni care zboară pe un jet de apă.
 
Şi atunci, de ce fluidul universal, care este elementul din întreaga natură, fiind acumulat în jurul mesei, nu ar avea proprietatea de a-i scădea sau creşte greutatea specifică relativă, cum face aerul cu clopotul maşinii pneumatice, cum face hidrogenul în cazul baloanelor, fără să existe o derogare de la legile gravitaţiei? Cunoaşteţi toate proprietăţile şi toată puterea acestui fluid? Nu! Ei bine, nu negaţi un fapt pentru că nu-l puteţi explica! 80.
 
Să ne întoarcem la teoria mişcării mesei.
 
Dacă, prin mijlocul indicat, spiritul poate să ridice o masă, atunci poate să ridice orice alt lucru: un fotoliu, de exemplu.
 
Dacă poate să ridice un fotoliu, atunci poate, cu o forţă suficientă, să ridice în acelaşi timp o persoană aşezată în acel fotoliu.
 
Aşadar, iată explicaţia acestui fenomen pe care l-a produs de o sută de ori Home asupra lui şi asupra altor persoane: l-a repetat cu ocazia unei călătorii la Londra şi, ca să dovedească faptul că spectatorii nu erau victimele unei iluzii optice, a făcut în tavan un semn cu un creion, şi au trecut pe sub el.
 
Se ştie că Home este un medium puternic în producerea efectelor fizice: el era, în acest caz, cauza eficientă şi obiectul.
 
Creşterea şi diminuarea greutăţii corpurilor.
 
Am vorbit adineauri de creşterea greutăţii; este vorba de un efect care se produce uneori şi este la fel de normal ca extraordinara rezistenţă a clopotului sub presiunea coloanei atmosferice.
 
S-au văzut, sub influenţa unor mediumi, obiecte destul de uşoare prezentând aceeaşi rezistenţă, apoi cedând brusc la cel mai mic efort.
 
În experienţa de mai sus, clopotul nu cântăreşte nici mai mult, nici mai puţin prin el însuşi, dar pare mai greu prin efectul cauzei exterioare care acţionează asupra lui; probabil că la fel se întâmplă şi aici.
 
Masa are în continuare aceeaşi greutate intrinsecă, deoarece masa ei nu a crescut, ci o forţă străină se opune mişcării sale, şi această cauză poate să fie în fluidele ambiante care pătrund în ea, aşa cum cea care creşte sau scade greutatea aparentă a clopotului este în aer.
 
Faceţi experienţa clopotului pneumatic în faţa unui ţăran ignorant, şi, neînţelegând că acţionează aerul pe care nu-l vede, nu va fi greu să fie convins că e mâna diavolului.
 
Fluid, fiind imponderabil, se va spune poate că acumularea să nu poate să sporească greutatea unui obiect.
 
Foarte bine, dar remarcaţi că, dacă ne-am folosit de cuvântul acumulare, am făcut-o prin comparaţie, nu prin asimilare absolută cu aerul.
 
Este imponderabil, fie! Totuşi, nimic nu dovedeşte această; nu-i cunoaştem natura intimă şi suntem departe de a-i cunoaşte toate proprietăţile, înainte de a experimenta greutatea aerului, nu se bănuiau efectele acestei greutăţi.
 
Electricitatea este şi ea clasată printre fluidele imponderabile; totuşi, un corp poate fi reţinut de un curent electric şi prezenta o mare rezistenţă celui care vrea să-l ridice; aşadar, a devenit, în aparenţă, mai greu.
 
Pentru că nu vedem spiritul, ar fi logic să conchidem că nu există.
 
Prin urmare, spiritul poate să aibă pârghii necunoscute nouă; natura ne dovedeşte în fiecare zi că puterea să nu se opreşte la mărturia simţurilor.
 
Nu putem explica decât printr-o cauză asemănătoare fenomenul singular – din care am văzut mai multe exemple – al unei persoane tinere slabe şi delicate, ridicând cu două degete, fără efort şi de parcă ar fi fost o pană, un bărbat solid şi robust cu scaunul pe care stătea.
 
Intermitenţele capacităţii sunt o dovadă a unei cauze străine persoanei.
 
Capitolul V.
 
MANIFESTĂRI FIZICE SPONTANE.
 
Zgomote, gălăgie şi perturbaţii.
 
Fenomenele despre care am vorbit sunt provocate; dar se întâmplă să aibă loc şi spontan, fără participarea voinţei, uneori devenind foarte stingheritoare, în plus, ceea ce exclude gândul că pot să fie un efect al imaginaţiei surescitate de ideile spiritiste este faptul că se produc la persoane care nu au auzit niciodată de acest lucru şi în momentul în care se aşteaptă cel mai puţin.
 
Aceste fenomene, care ar putea fi numite generic spiritism practic natural, sunt foarte importante, pentru că pot să fie suspectate de o înţelegere secretă; de aceea, îndemnăm toate persoanele care se ocupă de fenomenele spiritiste să culeagă toate faptele de acest gen cunoscute lor, dar, mai ales, să le constate cu grijă realitatea printr-un studiu minuţios al împrejurărilor, ca să fie sigure că nu e vorba de o iluzie sau de o mistificare.
 
Dintre toate manifestările spiritiste, cele mai simple şi mai frecvente sunt zgomotele şi bătăile; în privinţa lor trebuie să ne temem de iluzie, deoarece pot să fie produse de o mulţime de cauze naturale: vântul care şuieră sau agită un obiect, un corp pe care l-ai mişcat singur fără să-ţi dai seama, un efect acustic, un animal ascuns, o insectă etc, ba chiar şotiile unui glumeţ.
 
Zgomotele spiritiste au, de altfel, un caracter deosebit, prezentând o intensitate şi un timbru foarte variate, care le fac uşor de recunoscut şi nu permite confundarea lor cu trosnetul lemnului, pârâitul focului sau tic-tac-ul monoton al pendulei.
 
Este vorba de bătăi scurte, când înăbuşite, slabe şi uşoare, când clare, distincte, uneori zgomotoase, care îşi schimbă locul şi se repetă fără să aibă o regularitate mecanică.
 
Dintre toate mijloacele de control, cel mai eficace, cel care nu poate lăsa nici o îndoială asupra originii lor este supunerea în faţa voinţei.
 
Dacă bătăile se aud în locul indicat, dacă răspund gândirii prin număr şi intensitate, nu poţi să nu recunoşti în ele o cauză inteligentă; dar lipsa de supunere în faţa voinţei nu este întotdeauna o dovadă contrară.
 
Să admitem acum că, printr-o constatare minuţioasă, dobândim convingerea că zgomotele sau oricare alte efecte sunt manifestări reale.
 
Este raţional să te temi? Nu, evident, deoarece, în nici un caz, nu poate exista nici cel mai mic pericol.
 
Numai persoanele care au fost convinse că e diavolul pot să fie afectate, într-un mod supărător, asemenea copiilor care au fost speriaţi cu bau-bau! Aceste manifestări au în unele împrejurări, trebuie să recunoaştem, proporţii şi o persistenţă neplăcute, de care avem dorinţa foarte naturală să ne debarasăm.
 
O explicaţie este necesară în această privinţă.
 
Am spus că manifestările fizice au drept scop să ne atragă atenţia asupra unui anumit lucru şi să ne convingă de prezenţa unei puteri superioare omului.
 
Am mai spus că spiritele elevate nu se ocupă de acest fel de manifestări; se folosesc de spiritele inferioare ca să le producă, aşa cum noi folosim servitori pentru muncile grele, şi asta în scopul pe care l-am precizat.
 
După atingerea acestui scop, manifestările materiale încetează, deoarece nu mai sunt necesare.
 
Unu-două exemple vor face lucrurile mai clare.
 
În urmă cu mulţi ani, la începutul studiilor mele asupra spiritismului, fiind într-o seară ocupat cu o treabă legată de acest subiect, în jurul meu s-au făcut auzite bătăi timp de patru ore consecutiv.
 
Era prima dată când mi se întâmpla aşa ceva, am constatat că nu aveau nici o cauză naturală, dar atât pe moment.
 
Aveam ocazia, în acea perioadă, să mă întâlnesc frecvent cu un excelent medium scriitor.
 
A doua zi, am întrebat spiritul, care comunica prin intermediul lui, despre cauza acelor bătăi.
 
Este, mi s-a răspuns, spiritul tău familiar care voia să-ţi vorbească.
 
Şi ce voia să-mi spună?
 
Poţi să-l întrebi singur, pentru că e aici.
 
După ce am întrebat spiritul, mi s-a făcut cunoscut sub un nume alegoric (am aflat de atunci, de la alte spirite, că aparţine unui ordin foarte elevat şi că a jucat un rol important pe pământ!).
 
Mi-a semnalat greşeli în studiul meu, indicându-mi rândurile unde se aflau, mi-a dat sfaturi utile şi înţelepte şi a adăugat că va fi întotdeauna cu mine şi va veni la apelul meu de fiecare dată când voi dori să-i pun întrebări.
 
De atunci, într-adevăr, acest spirit nu m-a părăsit niciodată.
 
Mi-a dat nenumărate dovezi de mare superioritate şi intervenţia lui binevoitoare şi eficace a fost vădită pentru mine în toate problemele vieţii materiale, precum şi atunci când era vorba de lucruri metafizice.
 
Dar bătăile au încetat după prima noastră discuţie.
 
Ce voia, de fapt? Să comunice în mod regulat cu mine, şi pentru aceasta trebuia să mă avertizeze.
 
În urmă avertismentului şi a explicaţiei şi după stabilirea relaţiilor regulate, bătăile au devenit inutile, de aceea au încetat.
 
Nu mai baţi toba ca să trezeşti soldaţii care s-au sculat deja! Un fapt aproape asemănător a trăit şi unul dintre prietenii noştri.
 
De la o vreme, camera lui răsuna de zgomote diverse care deveneau foarte obositoare.
 
S-a ivit ocazia să intre în contact cu spiritul tatălui său cu ajutorul unui medium scriitor şi a aflat ce se dorea de la el, a făcut ce i s-a recomandat şi de atunci nu a mai auzit nimic.
 
Este de remarcat faptul că persoanele care au cu spiritele un mijloc regulat şi uşor de comunicare se confruntă mult mai rar cu manifestări de acest gen, şi e lesne de înţeles.
 
Manifestările spontane nu se limitează întotdeauna la zgomote şi la bătăi; ele degenerează uneori în adevărate scandaluri şi perturbări: mobile şi obiecte diverse sunt răsturnate, de afară sunt aruncate proiectile de tot felul, uşile şi ferestrele sunt deschise şi închise de mâini invizibile, ochiuri de geam sunt sparte, ceea ce nu poate fi pus pe seama iluziei.
 
Tulburarea este deseori efectivă, dar, uneori, are doar aparenţa realităţii.
 
Auzim un vacarm într-una dintre încăperile vecine, zgomotul unor vase care cad şi se sparg, buturugi care se rostogolesc pe podea; te grăbeşti să vezi ce se întâmplă şi găseşti totul în linişte şi ordine; apoi, imediat ce ieşi, tumultul reîncepe.
 
Manifestările de acest gen nu sunt nici rare, nici noi; puţine cronici locale nu pomenesc vreo poveste de acest gen.
 
Desigur, teama a exagerat deseori faptele, care probabil că au căpătat proporţii ridicol de mari transmiţându-se din gură în gură; intervenind şi superstiţia, casele unde au fost semnalate au fost considerate bântuite de diavol, şi de aici toate poveştile miraculoase sau terifiante cu strigoi.
 
La rândul ei, viclenia nu a putut să lase să-i scape o ocazie atât de frumoasă de a exploata credulitatea oamenilor, şi aceasta deseori în profitul unor interese personale.
 
Este lesne de înţeles impresia pe care faptele de acest gen, chiar reduse la realitate, pote să o aibă asupra unor oameni slabi şi predispuşi prin educaţie la idei superstiţioase.
 
Mijlocul cel mai sigur de a preveni inconvenientele pe care le-ar putea avea, neştiindu-se cum să fie împiedicate, este să cunoşti adevărul.
 
Lucrurile cele mai simple devin înspăimântătoare când cauza este necunoscută.
 
Când cei cărora li se manifestă se vor fi obişnuit cu spiritele şi nu vor mai crede că sunt urmăriţi de o mulţime de demoni, atunci nu le va mai fi frică, în Revista spiritistă, poate să fie văzută relatarea câtorva fapte autentice de acest gen, printre care povestea spiritului boncănitor de la Bergzabern, ale cărui şotii au durat mai bine de opt ani (numerele din mai, iunie şi iulie 1858), cea de la Dibbelsdorf (august 1858); cea a brutarului de la QuatreVents, de lângă Dieppe (martie 1860); cea de pe strada Noyers, din Pariş (august 1860); cea a spiritului din Castelnaudary, sub titlul Povestea unui damnat (februarie 1860); cea a fabricantului din Sankt Petersburg (aprilie 1860) şi multe altele.
 
Faptele de acest gen au deseori caracterul unei adevărate persecuţii.
 
Cunoaştem şase surori care locuiesc împreună şi care, timp de câţiva ani, îşi găseau dimineaţa rochiile împrăştiate, ascunse până şi în pod, rupte şi tăiate bucăţi, deşi aveau grijă să le pună sub cheie.
 
S-a întâmplat deseori ca persoane culcate şi perfect treze să vadă perdelele agitându-se, cuverturile şi pernele smulse cu violenţă, să se pomenească ridicate în aer de pe saltea şi uneori chiar aruncate jos din pat.
 
Aceste fapte sunt mai frecvente decât se crede; dar, de cele mai multe ori, victimele nu spun nimic de teama ridicolului.
 
Avem cunoştinţă de cazuri în care s-a crezut că unii indivizi pot fi vindecaţi de ceea ce se consideră a fi halucinaţii prin supunerea la tratamentul alienaţilor, ceea ce chiar i-a îmbolnăvit.
 
Medicină nu poate să înţeleagă aceste lucruri, deoarece nu admite drept cauze decât elementul material, de unde rezultă erori deseori funeste.
 
Istoria va povesti, într~o zi, unele tratamente din secolul al XlX-lea, aşa cum sunt pomenite astăzi unele procedee din Evul Mediu.
 
Admitem că unele fapte sunt opera maliţiei şi rea-voinţei; chiar dacă, după cum s-a putut constata, este clar că nu sunt săvârşite de oameni, trebuie să recunoaştem că este opera – unii vor spune a diavolului – spiritelor.
 
Dar care spirite? 90.
 
Spiritele superioare, la fel ca oamenii gravi şi serioşi, nu se distrează să facă scandal.
 
Le-am chemat deseori ca să le întrebăm motivul care le face să tulbure astfel liniştea.
 
Cele mai multe nu au alt scopt decât să se distreze; sunt mai curând spirite frivole decât răutăcioase, care se amuză de spaima pe care o provoacă şi de căutările inutile de găsire a cauzelor zarvei.
 
Deseori, se înverşunează asupra unui individ pe care îl urmăresc din locuinţă în locuinţă; altă dată se ataşează de un anumit loc fără alt motiv decât simplul capriciu.
 
Uneori e vorba şi de o răzbunare pe care o exercită, după cum vom putea vedea, în unele cazuri, intenţia lor e mai lăudabilă; vor să atragă atenţia şi să intre în legătură, fie ca să dea un avertisment util persoanei căreia li se adresează, fie ca să ceară ceva pentru ele însele.
 
Am văzut deseori cum au fost cerute rugăciuni, altele au solicitat îndeplinirea în numele lor a unei dorinţe pe care ei nu au putut s-o facă, alţii, în interesul propriei linişti au vrut să repare un lucru rău comis în timpul vieţii.
 
În general, greşim dacă ne speriem; prezenţa lor poate să fie inoportună, nu periculoasă.
 
Pe de altă parte, înţelegem dorinţa de a scăpa de ele, dar se face, în general, exact contrariul faţă de ce ar trebui făcut.
 
Dacă sunt spirite care se distrează, cu cât luăm lucrul mai în serios, cu atât mai mult persistă, ca nişte copii puşi pe şotii, speriindu-i pe laşi.
 
Dacă am luat hotărârea înţeleaptă să râdem noi înşine de năzdrăvăniile lor, până la urmă s-ar plictisi şi ar renunţa.
 
Cunoaştem pe cineva care, departe de a se enerva, le întărâta, le provoca să execute cutare sau cutare lucru, astfel că după câteva zile au plecat.
 
Dar, după cum am spus, unele au motive mai puţin frivole.
 
De aceea, întotdeauna este util să ştim ce vor.
 
Dacă cer ceva, putem fi siguri că îşi vor înceta vizitele imediat ce dorinţa le va fi satisfăcută.
 
Cel mai bun mijloc de a te informa în această privinţă este chemarea spiritului prin intermediul unui medium scriitor.
 
După răspunsuri, se va vedea imediat cu cine avem de-a face şi se va putea acţiona în consecinţă.
 
Dacă e vorba de un glumeţ, se poate acţiona împotriva lui fără probleme; dacă e răuvoitor, trebuie rugat Domnul să-l facă mai bun.
 
În toate cazurile, rugăciunea nu poate avea decât un rezultat bun.
 
Dar gravitatea formulelor de exorcism îi face să râdă şi nu ţin deloc cont de ele.
 
Dacă putem intra în contact cu ele, trebuie să fim preveniţi faţă de calificativele burleşti sau înspăimântătoare pe care şi le dau uneori ca să se amuze de credulitatea oamenilor.
 
Vom reveni cu mai multe detalii asupra acestui subiect şi asupra cazurilor care fac deseori rugăciunile ineficace, în capitolele despre locurile bântuite şi despre obsesie.
 
Aceste fenomene, deşi făptuite de spiritele inferioare, sunt deseori provocate de spirite de un ordin mai elevat, în scopul convingerii oamenilor de existenţa fiinţelor necorporale şi de o putere superioară omului.
 
Răsunetul rezultat, chiar teama pe care o cauzează, atrag atenţia şi vor sfârşi prin a deschide ochii celor care nu cred.
 
Acestora li se pare mai simplu să pună aceste fenomene pe seama imaginaţiei, explicaţie foarte comodă şi care te scuteşte să mai dai altele.
 
Totuşi, când obiectele sunt mişcate din loc sau îţi sunt aruncate în cap, ar fi nevoie de o imaginaţie foarte îngăduitoare ca să-ţi închipui că astfel de lucruri sunt, dar nu sunt.
 
Se observă un efect oarecare şi acest efect are neapărat o cauză.
 
Dacă o observaţie făcută la rece şi cu mult calm ne demonstrează că acest efect este independent de orice voinţă umană şi de orice cauză materială şi, în plus, ne dă semne evidente de inteligenţă şi de liberă voinţă, ceea ce este semnul cel mai caracteristic, atunci suntem obligaţi să îl atribuim unei inteligenţe oculte.
 
Cine sunt aceste fiinţe misterioase? Aflăm din studiile spiritiste în modul cel mai puţin contestabil, prin mijloacele de comunicare cu ele date chiar de acestea.
 
Studiile ne mai învaţă să deosebim ceea ce este real de ceea ce este fals sau exagerat în fenomenele de care nu ne dăm seama.
 
Dacă se produce un efect insolit – zgomot, mişcare, chiar apariţie -, primul gând pe care trebuie să-l avem este acela că trebuie să existe o cauză cât se poate de naturală, pentru că este cea mai probabilă.
 
Atunci, trebuie să căutăm această cauză cu cea mai mare grijă şi să admitem intervenţia spiritelor doar cu bună ştiinţă; este singurul mijloc de a nu te iluziona.
 
De exemplu, cel care, fără ca nimeni să se poată apropia de el, ar primi o palmă sau lovituri de baston pe spate, după cum s-a întâmplat, nu s-ar putea îndoi de prezenţa unei fiinţe invizibile.
 
Trebuie să fim circumspecţi nu doar faţă de relatările care pot să fie cel puţin pline de exagerări, ci şi faţă de propriile impresii, şi să nu atribuim o origine ocultă tuturor lucrurilor pe care ne le înţelegem.
 
O infinitate de lucruri foarte simple şi foarte naturale poate să producă efecte ciudate la prima vedere şi ar fi o adevărată superstiţie să vedem peste tot spirite ocupate cu răsturnarea mobilei, spartul veselei şi alte o mie şi una de tracasări menajere, pe care este mai raţional să le punem pe seama stângăciei.
 
Obiecte aruncate.
 
Explicaţia dată mişcării corpurilor inerte se aplică tuturor efectelor spontane de care am amintit.
 
Zgomotele, deşi mai puternice decât bătăile în masă, au aceeaşi cauză; obiectele aruncate sau deplasate sunt mişcate de aceeaşi forţă care ridică un obiect oarecare.
 
O împrejurare vine aici în sprijinul acestei teorii.
 
Am putea să ne întrebăm unde este mediumul în această împrejurare.
 
Spiritele ne-au spus că în astfel de cazuri există întotdeauna cineva a cărui putere se exercită fără ştirea lui.
 
Manifestările spontane se produc foarte rar în locuri izolate; aproape întotdeauna au loc în case locuite, prezente fiind unele persoane care exercită o influenţă fără să vrea.
 
Aceste persoane sunt adevăraţi mediumi fără să ştie, numiţi de noi, din această cauză, mediumi naturali; ei sunt pentru ceilalţi mediumi ceea ce sunt somnambulii naturali pentru somnambulii magnetici, la fel de interesanţi de observat.
 
Intervenţia voluntară sau involuntară a unei persoane înzestrate cu o aptitudine specială.
 
Pentru producerea acestor fenomene pare a fi necesară în majoritatea cazurilor, chiar dacă există unele în care spiritul pare că acţionează singur; atunci s-ar putea să-şi ia fluidul din altă parte decât de la o persoană prezentă.
 
Aceasta explică faptul de ce spiritele aflate permanent în jurul nostru nu produc tot timpul perturbaţii.
 
Trebuie mai întâi ca spiritul să vrea, să aibă un scop, un motiv, altfel nu întreprinde nimic.
 
Apoi, deseori, trebuie să găsească, exact în locul unde vrea să acţioneze, o persoană aptă să-l secondeze, coincidenţă care se întâlneşte destul de rar.
 
Când această persoană apare pe neaşteptate, spiritul profită.
 
În ciuda prezenţei împrejurărilor favorabile, s-ar mai putea să fie împiedicat de o voinţă superioară, care nu-i permite să acţioneze după cum doreşte.
 
E posibil să nu-i fie permis să o facă decât în anumite limite şi în cazul în care aceste manifestări ar fi considerate utile, fie ca mijloc de convingere, fie ca încercare pentru persoana vizată.
 
În această privinţă, vom cita doar convorbirea provocată în legătură cu faptele petrecute în iunie 1860 pe strada Noyers din Pariş.
 
Detaliile se găsesc în Revista spiritistă, numărul din august 1860. (Sfântului Ludovic).
 
Ai putea avea bunătatea să ne confirmi dacă faptele despre care se spune că au avut loc în strada Noyers sunt reale? Noi ne îndoim de posibilitatea lor.
 
Da, aceste fapte sunt adevărate, doar că imaginaţia oamenilor le-a exagerat, fie din teamă, fie din ironie.
 
Dar, repet, sunt adevărate.
 
Aceste manifestări sunt provocate de un spirit care se distrează pe seama locuitorilor din acel loc.
 
Există în casă vreo persoană care să fie cauza acestor manifestări?
 
Ele sunt întotdeauna cauzate de prezenţa persoanei care suportă atacul.
 
Spiritul perturbator are ceva cu locatarul casei unde se află, căruia vrea să-i facă răutăţi sau chiar să-l facă să se mute de acolo.
 
Întrebăm dacă, printre locatarii casei, există cineva care a fost cauza acestor fenomene printr-o influenţă mediumică spontană şi involuntară?
 
Trebuie neapărat, altfel acest fapt nu ar putea avea loc.
 
Un spirit locuieşte într-un loc predilect pentru el şi stă inactiv până când un individ convenabil lui apare în acel loc.
 
Când se iveşte persoana, se distrează cât poate.
 
Prezenţa acestei persoane în acel loc este indispensabilă?
 
Acesta este cazul cel mai obişnuit, adică cel din cazul de faţă.
 
De aceea am spus că altfel faptul nu ar fi avut loc.
 
Dar nu am avut intenţia să generalizez; există cazuri în care prezenţa imediată nu este necesară.
 
Aceste spirite fiind totdeauna de ordin inferior, aptitudinea de a le servi ca auxiliar este o presupunere defavorabilă pentru persoană? Anunţă aceasta o simpatie cu fiinţele de această natură?
 
Nu, nu neapărat, întrucât această aptitudine tine de o dispoziţie fizică.
 
Totuşi, aceasta anunţă foarte des o tendinţă materială, care ar fi preferabil să nu o aibă, deoarece, cu cât este mai elevat moral, cu atât atrage mai mult la el spiritele bune, care le îndepărtează neapărat pe cele rele.
 
De unde ia spiritul „proiectilele” de care se foloseşte?
 
Aceste diferite obiecte sunt, cel mai adesea, luate din locurile respective sau din vecinătate.
 
O forţă venind de la un spirit le lansează în spaţiu şi cad într-un loc desemnat de acest spirit.
 
Deoarece manifestările spontane sunt deseori permise şi chiar provocate în scopul de a convinge, credem că, dacă ţinta ar fi chiar unele persoane care nu cred, acestea ar fi forţate să se încline în fata evidenţei.
 
Se plâng uneori că nu pot fi martorii unor manifestări oculte.
 
Nu ar depinde de spirite să le dea o dovadă clară?
 
Ateii şi materialiştii nu sunt oare permanent martori ai efectelor puterii Domnului şi ale gândirii? Aceasta nu-i împiedică să nege existenţa lui Dumnezeu şi a sufletului.
 
Minunile lui lisus i-au convertit pe toţi contemporanii lui? Fariseii care îi cereau să facă o minune nu seamănă cu cei care, în timpul vostru, cer să le arătaţi astfel de manifestări? Dacă nu sunt convinşi de miracolul Creaţiei, nu vor fi chiar dacă spiritele le-ar apărea în modul cel mai puţin echivoc, pentru că orgoliul îi face asemenea cailor nărăvaşi.
 
Nu vor duce lipsă de ocazii dacă le vor căuta cu bună-credinţă, de aceea Dumnezeu nu consideră potrivit să facă pentru ei mai mult decât pentru cei care caută sincer să se instruiască, pentru că nu-i răsplăteşte decât pe oamenii de bună-voinţă.
 
Incredulitatea lor nu-i va împiedica să se împlinească voinţa Domnului; vedeţi bine că nu au împiedicat răspândirea doctrinei.
 
Nu vă mai îngrijiţi de opoziţia lor, care este pentru doctrină precum umbra pentru tablou, dându-i un relief mai pronunţat.
 
Ce merit ar avea să fie convinşi cu forţa? Dumnezeu le lasă întreaga responsabilitate a încăpăţânării lor, iar această responsabilitate va fi mai teribilă decât credeţi.
 
„Fericit cel ce crede fără să fi văzut, a spus lisus, pentru că aceştia nu se îndoiesc de puterea Domnului”.
 
Crezi că ar fi util să chemăm acest spirit ca să-i cerem câteva explicaţii?
 
Chemaţi-l dacă vreţi.
 
Dar este un spirit inferior care vă va da răspunsuri destul de neînsemnate.
 
Convorbire cu spiritul perturbator din stradă Noyers.
 
Chemare.
 
De ce mă chemaţi? Vreţi să vă lovesc cu pietre? Să vedeţi atunci ce-o să mai fugiţi, chiar dacă păreţi foarte curajoşi.
 
Pietrele tale n-au să ne sperie, ba chiar îţi cerem să faci asta, dacă poţi.
 
Poate că aici n-am să pot.
 
Aveţi pe cineva care veghează asupra voastră.
 
Există în strada Noyers cineva care ţi-a servit drept auxiliar ca să-ţi faciliteze figurile urâte pe care le-ai făcut locuitorilor din acea casă?
 
Sigur că da.
 
Am găsit un bun instrument şi nici un spirit savant ca să mă împiedice.
 
Pentru că sunt vesel, îmi place uneori să mă distrez.
 
Cine e persoana care ţi-a servit drept instrument?
 
O servitoare.
 
A făcut-o fără voia ei?
 
O, da! Biata fată, era cea mai speriată!
 
— Acţionai într-un scop ostil?
 
Eu n-aveam nici un scop ostil.
 
Dar oamenii cărora nu le scapă nimic vor folosi asta în avantajul lor.
 
Ce vrei să spui? Nu te înţelegem.
 
Am vrut să mă distrez.
 
Dar voi, veţi studia chestia asta şi veţi avea un fapt în plus ca să demonstraţi că existăm.
 
Spui că nu ai avut un scop ostil, totuşi ai spart toate geamurile apartamentului, aducând astfel o pagubă reală.
 
E un detaliu.
 
De unde ai luat obiectele cu care ai aruncat? Sunt desul de comune.
 
Le-am găsit în curte, în grădinile vecine.
 
Le-ai găsit sau ai fabricat unele dintre ele? N-am creat nimic, n-am compus nimic.
 
Dacă n-ai fi găsit, ai fi putut crea? Ar fi fost mai greu.
 
Dar, la nevoie, amesteci materialele şi iese un tot oarecare.
 
Acum, spune-ne cum le-ai aruncat? A! Asta e mai greu de spus! M-am ajutat de natură electrică a acelei fete, care s-a adăugat la a mea mai puţin materială.
 
Astfel am putut transporta amândoi acele materiale diferite.
 
Cred că vrei să ne dai câteva informaţii despre tine.
 
Mai întâi, dacă ai murit de mult timp?
 
Destul de mult; cincizeci de ani.
 
Ce erai în viaţă? Nimic grozav.
 
Mic croitor în cartierul ăsta şi uneori mi se spuneau prostii, pentru că îmi plăcea prea mult licoarea roşie a lui taica Noe.
 
De aceea voiam să-i fac pe toţi să spele putina.
 
Tu însuţi şi de bunăvoie ai răspuns la întrebările noastre?
 
Am avut un profesor.
 
Cine este acest profesor?
 
Bunul vostru rege Ludovic.
 
Remarcă.
 
Această întrebare este motivată de natura unor răspunsuri, care au părut că depăşesc capacitatea acestui spirit în ceea ce priveşte ideile şi chiar forma limbajului.
 
Nu este, aşadar, deloc uimitor că a fost ajutat de un spirit mai luminat, care a vrut să profite de această ocazie ca să ne instruiască.
 
E un fapt obişnuit, dar o particularitate remarcabilă în această împrejurare o constituie faptul că influenţa celuilalt spirit se face simţită chiar asupra scrisului.
 
Cel al răspunsurilor în care a intervenit este mai regulat şi mai cursiv; cel al croitorului este colţuros, gros, neregulat, deseori puţin lizibil şi are un cu totul alt caracter.
 
Ce faci acum? Te ocupi de viitorul tău?
 
Nu încă; rătăcesc.
 
Cei de pe pământ se gândesc atât de puţin la mine, încât nimeni nu se roagă pentru mine.
 
Aşa că nu sunt ajutat, nu lucrez.
 
Remarcă.
 
Vom vedea mai târziu cât de mult putem contribui la progresul şi la uşurarea spiritelor inferioare prin rugăciune şi sfaturi.
 
Ce nume aveai? Jeannet.
 
Ei bine, Jeannet, ne vom ruga pentru tine! Spune-ne dacă chemarea noastră ţi-a făcut plăcere sau te-a supărat?
 
Mai curând mi-a făcut plăcere, pentru că sunteţi oameni de treabă, veseli, deşi puţin cam austeri.
 
Nu-i nimic, m-aţi ascultat, sunt mulţumit.
 
Fenomene de aport.
 
Acest fenomen nu diferă de cele despre care am vorbit decât prin intenţia binevoitoare a spiritului care este autorul, prin natura obiectelor întotdeauna graţioase şi prin modul blând şi deseori delicat în care sunt aduse.
 
El constă în aportul spontan al unor obiecte care nu există în locul unde ne aflăm; e vorba, de cele mai multe ori, de flori, alteori de fructe, bomboane, bijuterii etc.
 
Să spunem mai întâi că acest fenomen este unul dintre acelea care se pretează cel mai mult la imitaţie şi că, în consecinţă, trebuie să fim circumspecţi în caz de înşelătorie.
 
Ştim până unde poate să ajungă arta prestidigitaţiei în această materie; dar, fără a avea de-a face cu un om de meserie, am putea fi uşor înşelaţi de o manevră abilă şi interesată.
 
Cea mai bună garanţie constă în caracterul, onorabilitatea notorie, dezinteresul absolut al persoanei care obţine astfel de efecte, în al doilea rând, examinarea atentă a tuturor împrejurărilor în care se produc faptele; în sfârşit, bună cunoaştere a spiritismului, singura care ar putea să ne ajute să descoperim ceva suspect.
 
Disertaţia unui spirit despre aporturi.
 
Teoria fenomenului aporturilor şi a manifestărilor fizice în general se află rezumată întrUn mod remarcabil în disertaţia următoare, făcută de un spirit, ale cărui comunicări poartă în mod incontestabil pecetea profunzimii şi logicii.
 
Vom găsi mai multe în această lucrare.
 
A spus că numele său este Erast, discipolul Sfântului Pavel, spirit protector al mediumului care i-a servit drept interpret: „Pentru a obţine fenomene de acest fel, trebuie neapărat să ai cu tine mediumi pe care i-aş numi senzitivi, adică înzestraţi în cel mai înalt grad cu capacităţi mediumice de expansiune şi de penetrabilitate; pentru că sistemul nervos al acestor mediumi, uşor excitabili, le permite, cu ajutorul unor vibraţii, să proiecteze în jurul lor din abundenţă fluidul lor fizic.
 
Naturile impresionabile, persoanele ale căror nervi vibrează la cel mai mic sentiment, la cea mai mică senzaţie, pe care influenţa morală sau fizică, internă sau externă, sensibilizează, sunt subiecţi foarte apţi să devină excelenţi mediumi pentru efectele fizice de tangibilitate şi de aporturi, într-adevăr, sistemul nervos, aproape în întregime lipsit de înveliş refractar care izolează acest sistem la majoritatea celorlalţi încarnaţi, îi face apţi dezvoltării acestor diferite fenomene, în consecinţă, cu un subiect de acest gen, cu restul capacităţilor neostile mediumizării, se vor obţine mai uşor fenomenele de tangibilitate, bătăile în pereţi şi în mobile, mişcările inteligente şi chiar suspendarea în spaţiu a celei mai grele materii inerte.
 
Vom obţine cu atât mai mult aceste rezultate, cu cât, în loc de un medium, vom avea la îndemână mai mulţi la fel de înzestraţi.
 
Dar de la producerea acestor fenomene la obţinerea fenomenului de aport e cale lungă; pentru că, în acest caz, nu doar că munca spiritului este mai complexă, mai grea, dar spiritul nu poate să lucreze decât cu un singur aparat mediumic, adică mai mulţi mediumi nu pot concura simultan la producerea aceluiaşi fenomen.
 
Ba chiar se întâmplă ca prezenţa unor persoane antipatice spiritului care acţionează să împiedice radical operaţiunea.
 
Acestor motive care, după cum vedeţi, nu sunt lipsite de importanţă, mai adăugaţi faptul că aporturile necesită întotdeauna o mai mare concentrare şi, în acelaşi timp, o mai mare difuzare a unor fluide, ceea ce nu se poate obţine decât cu cei mai dotaţi mediumi, adică cei al căror aparat electromediumic este cel mai bine condiţionat.
 
În general, aporturile sunt şi vor rămâne excesiv de rare.
 
Nu e nevoie să vă demonstrez de ce sunt şi vor rămâne mai puţin frecvente decât celelalte cazuri de tangibilitate; veţi putea deduce acest fapt din ceea ce spun.
 
De altfel, aceste fenomene au o natură specială, astfel încât nu doar că nu toţi mediumii sunt apţi pentru ele, dar nici toate spiritele nu pot să le producă, între spirit şi mediumul influenţat trebuie să existe o anumită afinitate, o anumită analogie, adică o anumită asemănare, care să permită părţii expansibile a fluidului perispirit a întrupatului să se amestece, să se unească, să se combine cu cel al spiritului care vrea să facă o legătură.
 
Forţa rezultată din această fuziune trebuie să fie, ca să spunem aşa, una singură; aşa cum un curent electric, acţionând asupra unui cărbune, produce un singur focar, o lumină unică.
 
Ce rost are această unire, această fuziune? Pentru producerea acestor fenomene, trebuie ca proprietăţile esenţiale ale spiritului motor să fie sporite de unele dintre cele ale mediumizatului; fluidul vital, indispensabil producerii tuturor fenomenelor mediumice, este apanajul exclusiv al întrupatului şi, în consecinţă, spiritul operator este obligat să se impregneze cu el.
 
Abia atunci poate, cu ajutorul unor proprietăţi ale mediului vostru ambiant, necunoscute vouă, să izoleze, să facă vizibile şi să facă să se mişte obiecte materiale şi chiar pe întrupaţi.
 
Deocamdată nu-mi este permis să vă dezvălui aceste legi deosebite care guvernează gazele şi fluidele din jurul vostru; dar, nu după mulţi ani, mai înainte să se împlinească existenţa unui om, explicaţia acestor legi şi fenomene vă va fi dezvăluită şi veţi vedea apărând şi producânduse un nou fel de mediumi, care vor cădea într-o stare cataleptică deosebită imediat ce vor fi mediumizaţi.
 
Vedeţi bine câte dificultăţi întâmpină producerea de aporturi; de aici puteţi trage concluzia foarte logică că fenomenele de această natură sunt deosebit de rare, după cum am spus, şi, cu atât mai mult, că spiritele se pretează prea puţin la această acţiune, deoarece e nevoie din partea lor de o muncă cvasimaterială, ceea ce nu-i o plăcere pentru ele, fiind şi obositor.
 
Pe de altă parte, se mai întâmplă că, foarte des, în ciuda energiei şi a voinţei lor, starea mediumului să însemne o barieră de netrecut.
 
Aşadar, este evident că faptele tangibile precum bătăile, mişcările şi suspendările în aer sunt fenomene simple, care se realizează prin concentrarea şi dilatarea unor fluide, putând fi provocate şi obţinute prin voinţa şi munca mediumilor apţi pentru aşa ceva, când aceştia sunt secondaţi de spirite prietenoase şi binevoitoare; în timp ce cazurile de aport sunt multiple, complexe.
 
Ele cer un concurs de împrejurări speciale şi pot să fie realizate doar de un singur spirit şi un singur medium, necesitând, în afara nevoilor de tangibilitate, o combinaţie cu totul deosebită pentru a izola şi a face vizibil obiectul sau obiectele care constituie subiectul aportului.
 
Voi, spiritiştii, înţelegeţi explicaţiile mele şi vă daţi foarte bine seama de această concentrare de fluide speciale, pentru locomoţia şi tactilitatea materiei inerte; voi credeţi în această, după cum credeţi în fenomenele de electricitate şi de magnetism, cu care fenomenele mediumice au multe analogii şi sunt, ca să spun aşa, concretizarea şi dezvoltarea lor.
 
Cât priveşte incredulii şi savanţii mai răi decât incredulii, nu am de ce să-i conving, nu mă ocup de ei; vor fi într-o zi convinşi de forţa evidenţei, pentru că vor fi nevoiţi să se încline în faţa mărturiei unanime a fenomenelor spiritiste, aşa cum au fost forţaţi să o facă în faţa altor fenomene pe care la început le-au respins.
 
În rezumat: dacă fenomenele de tangibilitate sunt frecvente, cazurile de aport sunt foarte rare, deoarece condiţiile sunt foarte dificile.
 
În consecinţă, nici un medium nu poate să spună că la o anumită oră şi la un anumit moment va obţine un aport, pentru că deseori spiritul însuşi este împiedicat în acţiunea lui.
 
Trebuie să mai adaug că aceste fenomene sunt de două ori mai dificile în public, fiindcă acolo se află aproape întotdeauna elemente energetice refractare care paralizează eforturile spiritului şi cu atât mai mult acţiunea mediumului.
 
Consideraţi însă drept sigur faptul că aceste fenomene se produc aproape întotdeauna în particular, spontan, cel mai adesea fără ştirea mediumilor şi fără premeditare, şi foarte rar când aceştia sunt preveniţi; de unde trebuie să trageţi concluzia că există un motiv legitim de suspiciune de fiecare dată când un medium se laudă că le obţine după dorinţă, comandând spiritelor ca unor servitori, ceea ce este pur şi simplu absurd.
 
Şi mai consideraţi ca regulă generală faptul că fenomenele spiritiste nu sunt făcute ca să fie prezentate în spectacole şi ca să-i amuze pe curioşi.
 
Dacă unele spirite se pretează la acest lucru, nu poate fi vorba decât de fenomene simple, nu de cele care, precum aporturile şi altele asemănătoare, cer condiţii excepţionale.
 
Nu uitaţi, spiritişti, că, dacă e absurdă respingerea sistematică a tuturor fenomenelor din Lumea de Dincolo, nu-i deloc înţelept nici să le acceptaţi pe toate orbeşte.
 
În ceea ce priveşte fenomenele de tangibilitate, de apariţii, de vizibilitate sau de aport, care se manifestă spontan şi într-un mod instantaneu, acceptaţi-le; dar, vă repet, nu acceptaţi nimic orbeşte; fiecare fapt să fie supus unui examen minuţios, aprofundat şi sever, pentru că, fiţi siguri de asta, spiritismul, atât de bogat în fenomene sublime şi grandioase, nu are nimic de câştigat din aceste mici manifestări care pot fi imitate de mici prestidigitatori abili.
 
Ştiu ce-mi veţi spune: că aceste fenomene sunt utile pentru convingerea celor care nu cred.
 
Dar trebuie să ştiţi că, dacă nu aţi fi avut alte mijloace de convingere, nu aţi fi avut astăzi nici a suta parte dintre spiritiştii pe care îi aveţi.
 
Adresaţi-vă inimii, numai astfel veţi face cele mai multe convertiri serioase.
 
Dacă credeţi util, pentru unele persoane, să acţionaţi prin fapte materiale, prezentaţi-le cel puţin în împrejurări în care să nu poată da loc nici unei interpretări false şi nu vă depărtaţi de condiţiile normale ale acestor fapte, deoarece faptele prezentate în condiţii proaste furnizează argumente incredulilor, în loc să-i convingă”.
 
ERAST 99.
 
Acest fenomen oferă o particularitate aparte: unii mediumi nu îl obţin decât în stare somnambulică; şi lucrul acesta se explică cu uşurinţă.
 
Somnambulul are o degajare naturală, un fel de izolare a spiritului şi a perispiritului care trebuie să faciliteze combinaţia fluidelor necesare.
 
Acesta este cazul aporturilor al căror martor am fost.
 
Întrebările următoare au fost adresate spiritului care le produsese, dar în răspunsurile sale se simte uneori influenţa sa.
 
Le-am supus spiritului Erast, mult mai instruit din punct de vedere teoretic, el completându-le cu remarci judicioase.
 
Unul este artizanul, celălalt, savantul, şi comparaţia acestor două inteligenţe constituie un studiu instructiv, deoarece dovedeşte că nu este de ajuns să fii spirit ca să înţelegi totul.
 
Vrei, te rog, să ne spui de ce aporturile pe care le faci nu se produc decât în somnul magnetic al mediumului?
 
Aceasta ţine de natura mediumului.
 
Ceea ce produc când al meu este adormit aş putea produce şi în starea de veghe a unui alt medium.
 
De ce faci să se aştepte atât de mult timp aportul de obiecte şi de ce inciţi râvna mediumului, aţâţându-i dorinţa de a obţine obiectul promis?
 
Acest timp îmi este necesar ca să pregătesc fluidele care folosesc la aport; în ceea ce priveşte incitarea, e făcută deseori doar pentru a amuza persoanele prezente şi somnambulul.
 
Remarca lui Erast.
 
Spiritul care a răspuns nu ştia mai mult; nu-şi dă seama de motivul acestei râvne pe care o întărâtă instinctiv fără să-i înţeleagă efectul.
 
Crede că se distrează, dar, în realitate, provoacă fără să bănuiască o mai mare emisie de fluid; este consecinţa dificultăţii pe care o prezintă fenomenul, dificultate tot mai mare când nu este spontană.
 
Mai ales cu unii mediumi.
 
Producerea fenomenului tine de natura specială a mediumului şi ar putea să se producă prin alţi mediumi cu mai multă uşurinţă şi promptitudine?
 
Producerea ţine de natura mediumului şi nu se poate produce decât cu naturi corespunzătoare; pentru promptitudine, ne este de mare folos obişnuinţa de a fi în contact deseori cu acelaşi medium.
 
Influenţa persoanelor prezente are vreo contribuţie?
 
Când există incredulitate, opoziţie, e posibil să fim foarte stingheriţi.
 
Preferăm să ne manifestăm în faţa celor care cred şi a unor persoane versate în spiritism; dar nu vreau să spun că reaua-voinţă ar putea să ne paralizeze complet.
 
De unde ai luat florile şi bomboanele pe care le-ai adus?
 
Florile le iau din grădini, unde îmi plac.
 
Şi bomboanele? Probabil că negustorul a băgat de seamă că lipsesc.
 
Le iau de unde îmi plac; negustorul nu a băgat de seamă, pentru că am pus altele în loc.
 
Dar inelele au o valoare.
 
De unde le-ai luat? Nu ai adus o pagubă celui de la care le-ai luat?
 
Le-am luat din locuri necunoscute tuturor şi în aşa fel încât nimeni să nu sufere vreo pagubă.
 
Remarca lui Erast.
 
Cred că faptul este explicat într-un mod insuficient din cauza capacităţii spiritului care a răspuns.
 
Adevărul e că poate fi cauzată o pagubă reală, dar spiritul nu a vrut să pară ca unul care a deturnat ceva.
 
Un obiect nu poate fi înlocuit de altul identic, de aceeaşi formă, de aceeaşi valoare.
 
În consecinţă, dacă un spirit ar avea capacitatea de a substitui un obiect pe care îl ia cu altul identic, nu ar mai avea motiv să-l ia şi l-ar da pe cel care serveşte ca înlocuitor.
 
E posibil să fie aduse flori de pe o altă planetă?
 
Nu, eu nu pot. (Lui Erast).
 
Alte spirite ar avea această putere? Nu, nu este posibil, din pricina diferenţei mediului ambiant.
 
Ai putea să aduci flori din altă emisferă; de la tropice, de exemplu? Fiind tot pe pământ, pot.
 
Obiectele pe care le aduci, ai putea să le faci să dispară şi să le iei înapoi? Aşa cum le-am adus, pot să le iau înapoi după propria dorinţă.
 
Producerea fenomenului de aport îţi provoacă vreun chin, vreo tulburare?
 
Nu ne produce nici un chin când avem permisiunea; ar putea să ne cauzeze foarte mari, dacă vrem să producem efecte fără să avem voie s-o facem.
 
Remarca lui Erast.
 
Nu vrea să-şi recunoască chinul, chiar dacă e real, deoarece este forţat să facă o operaţiune ca să spun aşa materială.
 
Care sunt dificultăţile pe care le întâmpini? Niciuna, în afara proastelor dispoziţii fluidice care pot să ne fie contrare.
 
Cum aduci obiectul; îl ţii cu mâinile?
 
Nu, îl învăluim în noi.
 
Remarca lui Erast.
 
Nu explică prea clar operaţiunea lui, pentru că nu învăluie obiectul cu propria personalitate.
 
Fluidul său fiind dilatabil, penetrabil şi expansibil, combină o parte din acest fluid cu o parte din fluidul fizic al mediumului, şi în această combinaţie ascunde şi transportă obiectul aportului.
 
Aşadar, nu e corect să se spună că îl învăluie în el.
 
Ai putea să aduci cu aceeaşi uşurinţă un obiect cu o greutate considerabilă, de exemplu, de cincizeci de kilograme?
 
Greutatea nu înseamnă nimic pentru noi.
 
Aducem flori pentru că pot să fie mai plăcute decât ceva voluminos.
 
Remarca lui Erast.
 
Este adevărat.
 
Poate să aducă obiecte în greutate de o sută sau chiar două sute de kilograme, deoarece gravitaţia existentă pentru voi este anulată în cazul lui.
 
Dar nici în această privinţă nu-şi dă seama de ce se întâmplă.
 
Masa de fluide combinate este proporţională cu masa obiectelor, adică forţa trebuie să fie în funcţie de rezistenţă; de unde urmează că, dacă spiritul aduce doar o floare sau un singur obiect uşor, o face pentru că nu găseşte în medium sau în el însuşi elementele necesare pentru un efort mai considerabil.
 
Există uneori dispariţii de obiecte a căror cauză nu este cunoscută, ele fiind opera spiritelor?
 
Lucrul acesta se întâmplă foarte des, mai des decât credeţi, şi se poate rezolva rugându-l pe spirit să aducă înapoi obiectul dispărut.
 
Remarca lui Erast.
 
Este adevărat, dar uneori ceea ce este luat e bun luat; pentru că unele obiecte pe care nu le mai găseşti în casă sunt deseori duse foarte departe.
 
Totuşi, cum luarea obiectelor cere aproape aceleaşi condiţii fluidice ca aporturile, ele nu pot avea loc decât cu ajutorul mediumilor înzestraţi cu capacităţi speciale.
 
De aceea, când ceva dispare, de cele mai multe ori cauza o constituie zăpăceala voastră decât acţiunea spiritelor.
 
Există efecte care sunt considerate fenomene naturale, ele fiind datorate însă acţiunii unor spirite?
 
Zilele voastre sunt pline de aceste fapte pe care nu le înţelegeţi, pentru că nu v-aţi gândit la asta, puţină reflecţie fiind de ajuns ca să vă facă să vedeţi clar.
 
Remarca lui Erast.
 
Nu puneţi pe seama spiritelor ceea ce fac oamenii; dar fiţi siguri de influenţa lor ocultă, constantă, care determină în jurul vostru mii de împrejurări, mii de incidente necesare îndeplinirii acţiunilor voastre şi împlinirii propriei existenţe.
 
Printre obiectele aduse, nu sunt unele care pot fi fabricate de spirite? Adică produse spontan de modificările pe care spiritele pot să le facă asupra fluidului sau elementului universal?
 
Nu în cazul meu, pentru că nu am permisiunea.
 
Numai un spirit elevat poate.
 
Cum ai introdus aceste obiecte zilele trecute, pentru că încăperea era închisă?
 
Le-am făcut să intre cu mine, învelite, ca să spun aşa, în substanţa mea.
 
Nu pot să vă spun mai mult, nu se poate explica.
 
Cum ai făcut ca să faci vizibile aceste obiecte care erau invizibile cu o clipă înainte?
 
Am dat la o parte materia care le învelea.
 
Remarca lui Erast.
 
Nu sunt învăluite de materie propriu-zisă, doar un fluid luat jumătate din perispiritul mediumului, jumătate din cel al spiritului care acţionează. (Lui Erast.) Un obiect poate fi adus într-un loc perfect închis.
 
Adică, spiritul poate să spiritualizeze un obiect material, astfel încât să poată penetra materia?
 
Această întrebare este complexă.
 
Pentru obiectele aduse, spiritul poate să le facă invizibile dar nu penetrabile; el nu poate să rupă agregarea materiei, ceea ce ar fi distrugerea obiectului.
 
Poate să aducă oricând obiectul făcut invizibil şi nu-l eliberează decât în momentul convenabil pentru a-l face să apară.
 
Altfel stau lucrurile pentru cele compuse de noi.
 
Deoarece introducem decât elemente de materie şi aceste elemente sunt esenţialmente penetrabile, deoarece penetrăm noi înşine şi traversăm corpurile cele mai condensate cu aceeaşi uşurinţă ca razele soarelui care trec prin geamul ferestrei, putem să spunem că am introdus obiectul într-un loc, oricât ar fi de închis.
 
Dar doar în acest caz.
 
Notă.
 
Vezi mai departe, pentru teoria formării spontane a obiectelor, capitolul intitulat Laboratorul lumii nevăzute.
 
Capitolul VI.
 
MANIFESTĂRI VIZUALE.
 
Întrebări despre apariţii.
 
Dintre toate manifestările spiritiste, cele mai interesante sunt, fără tăgadă, cele prin care spiritele pot să se facă vizibile.
 
Vom vedea, prin explicarea acestui fenomen, că nu este mai supranatural decât celelalte.
 
Vom prezenta mai întâi răspunsurile date de spirite în această privinţă.
 
Pot spiritele să se facă vizibile? Da, mai ales în timpul somnului; totuşi, unele persoane le văd şi în stare de veghe, dar se întâmplă mai rar.
 
Remarcă, în timp ce corpurile se odihnesc, spiritul se desprinde de lucrurile materiale; e liber şi poate mai uşor să le vadă pe celelalte spirite, cu care intră în comunicare.
 
Visul este doar amintirea acestei stări; când nu ne amintim nimic, spunem că n-am visat, dar sufletul a văzut şi s-a bucurat de libertatea să.
 
Aici ne ocupăm îndeosebi de apariţiile în stare de veghe.
 
Spiritele care se manifestă vederii aparţin unei anumite clase? Nu.
 
Pot să aparţină tuturor claselor, celor mai elevate, ca şi celor inferioare.
 
Le este dat tuturor spiritelor să se manifeste vizibil? Toate pot, dar nu au întotdeauna permisiunea sau voinţa.
 
Care este scopul spiritelor care se manifestă vizibil? Depinde, în funcţie de natura lor, scopul poate să fie bun sau rău.
 
Cum poate fi dată această permisiune când scopul este rău? Ca să-i pună la încercare pe cei cărora li se arată.
 
Intenţia spiritului poate să fie rea, dar rezultatul poate să fie bun.
 
Care poate să fie scopul spiritelor care au o intenţie rea făcându-se vizibile? Să sperie şi, deseori, să se răzbune.
 
Care este scopul spiritelor care se manifestă cu o intenţie bună?
 
Să consoleze persoanele care le regretă; să dovedească faptul că există şi sunt alături de voi; să dea sfaturi şi, uneori, să ceară ajutor pentru ele însele.
 
Ce se opune posibilităţii ca vederea spiritelor să fie permanentă şi generală? Nu ar fi acesta un mijloc de a risipi îndoielile celor care nu cred?
 
Omul fiind în mod constant înconjurat de spirite, vederea lor permanentă l-ar tulbura, l-ar stingheri în acţiuni şi i-ar anula iniţiativa în majoritatea cazurilor, în timp ce, crezându-se singur, acţionează mai liber, în ceea ce-i priveşte pe cei care nu cred, aceştia au destule mijloace ca să se convingă, dacă vor să profite de ele şi nu sunt orbiţi de orgoliu.
 
Ştiţi bine că există persoane care au văzut şi care nu cred totuşi, deoarece spun că sunt iluzii.
 
Nu vă preocupaţi de aceşti oameni, Dumnezeu va avea grijă de ei.
 
Remarcă.
 
Inconvenientul de a ne vedea constant în prezenţa spiritelor ar semăna cu acela de a vedea aerul din jurul nostru, unde milioane de corpuri microscopice mişună în jurul nostru şi pe noi.
 
De unde trebuie să tragem concluzia că ceea ce face Dumnezeu este bine făcut şi că ştie mai bine decât noi ce ne trebuie.
 
Dacă vederea spiritelor prezintă inconveniente, de ce este permisă în unele cazuri?
 
Ca să se prezinte o dovadă că nu totul moare o dată cu corpul şi că sufletul îşi păstrează individualitatea după moarte.
 
Această vedere pasageră este de ajuns ca să se ofere această dovadă şi să se ateste prezenţa prietenilor voştri alături de voi; dar nu prezintă incovenientele permanenţei.
 
În lumile mai avansate decât a noastră, vederea spiritelor este mai frecventă?
 
Cu cât omul se apropie mai mult de natura spirituală, cu atât intră mai uşor în contact cu spiritele; învelişul vostru grosolan face mai grea şi mai rară perceperea fiinţelor eterate.
 
Este raţional să te sperii la apariţia unui spirit?
 
Cel care gândeşte trebuie să înţeleagă că un spirit, indiferent care, este mai puţin periculos decât un om viu.
 
De altfel, spiritele sunt peste tot, şi nu este nevoie să fie văzute ca să se ştie că poţi avea unele lângă tine.
 
Spiritul care ar vrea să dăuneze poate să o facă fără să se arate, şi chiar ar fi mai sigur aşa; nu este primejdios pentru că este spirit, ci prin influenţa pe care o poate exercita asupra gândirii, abătând-o de la bine şi împingând-o la rău.
 
Remarcă.
 
Persoanele cărora le este frică când sunt singure sau în întuneric îşi dau rareori seama de cauza spaimei lor; nu ar fi în stare să spună de ce le este frică, dar cu siguranţă că ar trebui să le fie teamă mai mult de întâlnirea cu oamenii decât cu spiritele, deoarece un răufăcător este mai periculos viu decât după ce moare.
 
O doamnă cunoscută nouă a avut, într-o seară, în dormitor, o apariţie atât de clară, încât a crezut în prezenţa cuiva, şi prima dată i-a fost frică.
 
Asigurându-se că nu era nimeni, şi-a spus: „S-ar părea că este doar un spirit: pot să dorm liniştită”.
 
Cel căruia îi apare spiritul poate să aibă o conversaţie cu el?
 
Sigur că da, şi chiar asta trebuie făcut întotdeauna în astfel de cazuri, întrebându-l pe spirit cine este, ce doreşte şi ce putem face ca să-i fim de folos.
 
Dacă spiritul este nefericit şi suferă, mila faţă de el îl uşurează; dacă e un spirit binevoitor, poate să vină cu intenţia de a da sfaturi bune.
 
În acest caz, cum poate să răspundă spiritul?
 
Uneori o face prin sunete articulate, cum ar face o persoană vie; de cele mai multe ori are loc transmiterea gândurilor.
 
Spiritele care apar cu aripi chiar le au sau aceste aripi sunt doar o aparentă simbolică?
 
Spiritele nu au aripi; nu au nevoie, deoarece pot să se deplaseze peste tot ca spirite.
 
Apar însă în felul în care doresc să afecteze persoana căreia li se arată: unele vor apărea într-un costum obişnuit, altele, înfăşurate în draperii, altele având aripi, ca atribut al categoriei de spirite pe care o reprezintă.
 
Persoanele pe care le vedem în vis sunt întotdeauna cele al căror aspect îl iau?
 
Sunt aproape întotdeauna acele persoane pe care le caută spiritul vostru sau care vin la voi.
 
Spiritele zeflemitoare nu ar putea să ia înfăţişarea persoanelor dragi nouă ca să ne inducă în eroare?
 
Iau înfăţişări fantastice doar ca să se distreze pe socoteala voastră; dar există lucruri cu care nu le este permis să se joace.
 
Gândul fiind un fel de evocare, se înţelege că provoacă prezenţa spiritului.
 
Dar cum se face că, deseori, persoanele la care te gândeşti mai mult, pe care doreşti mai cu ardoare să le vezi, nu apar niciodată în vis, în timp ce vedem oameni fără importanţă, la care nu ne gândim deloc?
 
Spiritele nu au întotdeauna posibilitatea să se manifeste vederii, nici în vis, în ciuda dorinţei pe care o aveţi de a le vedea.
 
E posibil să fie împiedicate de cauze independente de voinţa lor.
 
Deseori este şi o încercare, care nu poate fi anulată nici de dorinţa cea mai arzătoare, în ceea ce priveşte persoanele necunoscute, dacă nu vă gândiţi la ele, e posibil ca ele să se gândească la voi.
 
De altfel, nu puteţi înţelege relaţiile din lumea spiritelor; aici întâlniţi o mulţime de cunoştinţe intime, vechi sau noi, despre care nu aveaţi nici o idee în stare de veghe.
 
Remarcă.
 
Când nu există nici un mijloc de a controla viziunile sau apariţiile, le putem pune pe seama unei halucinaţii; dar, când sunt confirmate de evenimente, nu le-am putea atribui imaginaţiei.
 
Astfel sunt, de exemplu, apariţiile în momentul morţii lor – în vis sau în stare de veghe – ale unor persoane la care nu ne gândim deloc şi care, prin diferite semne, ne dezvăluie împrejurările neaşteptate ale sfârşitului lor.
 
Am văzut deseori cai ridicându-se în două picioare şi refuzând să înainteze în faţa apariţiilor care îi speriau pe cei care îi conduceau.
 
Dacă imaginaţia joacă un rol în cazul oamenilor, ea nu are însă nici o influenţă în cazul animalelor.
 
De altfel, dacă imaginile pe care le vedem în vis ar fi întotdeauna efectul preocupărilor din ajun, nimic nu ar putea să explice de ce se întâmplă să nu visăm niciodată lucrurile la care ne gândim cel mai mult.
 
De ce unele viziuni sunt mai frecvente în stare de maladie?
 
Ele au loc şi în stare de sănătate perfectă; dar, în cazul maladiilor, legăturile materiale nu mai sunt atât de strânse; slăbiciunea corpului lasă mai multă libertate spiritului, care intră mai uşor în legătură cu celelalte spirite.
 
Apariţiile spontane par să fie mai frecvente în anumite ţinuturi.
 
Oare unele popoare sunt mai înzestrate decât altele ca să vadă acest fel de manifestări?
 
Faceţi un proces-verbal al fiecărei apariţii? Apariţiile, zgomotele, toate manifestările sunt egal răspândite pe pământ, dar prezintă caractere distinctive în funcţie de popoarele la care au loc.
 
De exemplu, la cele la care scrisul este puţin răspândit, nu există mediumi-scriitori; la altele, abundă, în alte părţi se manifestă mai des zgomote şi mişcări decât comunicaţii inteligente, deoarece acestea sunt mai puţin preţuite şi căutate.
 
De ce apariţiile au loc mai mult noaptea? Nu e oare un efect al liniştii şi al obscurităţii asupra imaginaţiei?
 
Pentru acelaşi motiv care vă face să vedeţi noaptea stele pe care nu le vedeţi în plină zi.
 
Lumina puternică poate să şteargă o apariţie uşoară; dar ar fi o greşeală să se creadă că noaptea este o cauză.
 
Întrebaţi-i pe toţi cei care au văzut şi vă vor spune că apariţiile au avut loc în majoritate ziua.
 
Remarcă.
 
Cazurile de apariţie sunt mai frecvente şi mai generale decât se crede; dar multe persoane nu recunosc de teamă să nu fie ridicole, altele atribuindu-le iluziei.
 
Dacă par mai multe la unele popoare, lucrul acesta se datorează faptului că acolo se păstrează mai cu grijă tradiţiile adevărate sau false, aproape întotdeauna amplificate de atracţia spre miracol.
 
Credulitatea îi face atunci pe oameni să vadă efecte supranaturale în fenomenele cele mai obişnuite; liniştea şi singurătatea, panta abruptă a unei râpe, gemetele pădurii, rafalele furtunii, ecoul munţilor, forma fantastică a norilor, umbrele, mirajele.
 
Oamenii cu o imaginaţie simplă şi naivă sunt gata să îmbrăţişeze orice iluzie, povestind cu bună-credinţă ce au văzut sau ce au crezut că au văzut.
 
Dar, pe lângă ficţiune, există şi realitatea; trebuie să o degajăm de accesoriile ridicole ale superstiţiei.
 
Vederea spiritelor are loc în stare normală sau doar într-o stare extatică?
 
Poate să aibă loc în condiţii cât se poate de normale.
 
Totuşi, persoanele care le văd sunt destul de des într-o stare deosebită, vecină cu extazul, care le conferă un fel de vedere dublă.
 
Cei care văd spiritele le văd cu ochii? Aşa cred.
 
Dar, în realitate, sufletul le vede, dovadă că pot fi văzute cu ochii închişi.
 
Cum se poate face spiritul vizibil?
 
Principiul este acelaşi ca pentru toate manifestările, ţine de proprietăţile perispiritului, care poate suferi diferite modificări după dorinţa spiritului.
 
Spiritul propriu-zis poate să se facă vizibil sau nu poate decât cu ajutorul perispiritului?
 
În starea voastră materială, spiritele nu se pot manifesta decât cu ajutorul învelişului lor semimaterial; prin intermediul lui acţionează asupra simţurilor voastre.
 
Folosind acest înveliş, iau uneori formă umană sau oricare alta, fie în vis, fie chiar în stare de veghe, la lumină sau la întuneric.
 
Am putea spune că spiritul devine vizibil prin condensarea fluidului perispiritului?
 
Condensare nu este cuvântul potrivit.
 
O comparaţie ar putea să vă ajute să înţelegeţi fenomenul, deoarece nu are loc cu adevărat o condensare.
 
Prin combinaţia fluidelor, se produce în perispirit o dispunere deosebită, care nu are analogie la voi, şi care îl face perceptibil.
 
Spiritele care apar sunt întotdeauna insesizabile şi inaccesibile pipăitului?
 
Insesizabile ca într-un vis, în starea lor normală.
 
Totuşi, pot să acţioneze asupra pipăitului şi să lase urme ale prezenţei lor şi, în unele cazuri, chiar să devină momentan tangibile, ceea ce dovedeşte că între ele şi voi exista o materie.
 
Toţi oamenii sunt apţi să vadă spiritele?
 
În somn, da, nu şi în stare de veghe, în somn, sufletul vede fără intermediar; în stare de veghe, este întotdeauna mai mult sau mai puţin influenţat de organe: de aceea condiţiile nu sunt aceleaşi.
 
De ce depinde capacitatea de a vedea spiritele în stare de veghe?
 
Această capacitate depinde de organizare; ea ţine de capabilitatea mai mare sau mai mică pe care o are fluidul celui care vede de a se combina cu cel al spiritului.
 
Astfel, nu este de ajuns ca spiritul să dorească să se arate, mai trebuie să găsească în persoana căreia vrea să i se manifeste aptitudinea necesară.
 
Această capacitate se poate dezvolta prin exerciţiu?
 
Poate, ca toate celelalte capacităţi, dar face parte dintre acelea la care e bine să aştepţi dezvoltarea naturală decât să o provoci, de teama surescitării imaginaţiei.
 
Vederea generală şi permanentă a spiritelor este excepţională şi nu constituie una dintre stările normale ale omului.
 
Se poate provoca apariţia spiritelor?
 
Uneori se poate, dar foarte rar; ea este aproape întotdeauna spontană.
 
Pentru asta, ar trebui să fii înzestrat cu o capacitate specială.
 
Spiritele pot să se facă vizibile sub altă înfăţişare decât forma umană? Forma umană este forma normală; spiritul poate să varieze înfăţişarea, dar întotdeauna este vorba de tipul uman.
 
Nu se pot manifesta sub formă de flacără?
 
Pot să producă flăcări, lumini, ca toate celelalte efecte, ca să-şi dovedească prezenţa; dar nu e vorba de spiritele înseşi.
 
Flacăra este deseori doar un miraj sau o emanaţie a perispiritului, fiind în aceste cazuri doar o parte, perispiritul apărând în întregime doar în viziuni.
 
Cum trebuie să privim credinţa care atribuie focurilor din mlaştini prezenţa unor suflete sau a unor spirite?
 
Superstiţia produsă de ignoranţă.
 
Cauzele fizice ale acestor focuri sunt bine cunoscute.
 
Flacăra albastră care a apărut, se spune, pe capul lui Servius Tullius* este o născocire sau o realitate?
 
A fost adevărat.
 
A fost produsă de spiritul familiar care voia să o avertizeze pe mamă.
 
Această mamă, medium clarvăzător, zărise o lumină a spiritului protector al copilului său.
 
Nu toţi mediumii clarvăzători văd în aceeaşi măsură, după cum mediumii-scriitori nu spun toţi acelaşi lucru, în timp ce această mamă vedea doar o flacără, un alt medium ar fi putut să vadă chiar corpul spiritului.
 
Servius Tullius (578-535 î. Hr.) este al şaselea rege al Romei.
 
I se atribuie organizarea poporului în centurii şi construirea zidurilor de apărare din jurul celor şapte coline ale Oraşului Etern (n.t.).
 
Ar putea spiritele să apară sub formă de animale?
 
Se poate întâmpla; dar această înfăţişare este întotdeauna luată de spirite foarte puţin elevate, în toate cazurile, ar fi doar o înfăţişare momentană; deoarece ar fi absurd să se creadă că un animal adevărat oarecare ar putea fi încarnarea unui spirit.
 
Animalele sunt doar animale şi nimic altceva.
 
Remarcă.
 
Doar superstiţia ne poate face să credem că unele animale sunt însufleţite de spirite.
 
E nevoie de o imaginaţie foarte binevoitoare sau bolanvă ca să vezi ceva supranatural în împrejurările puţin cam bizare în care se prezintă uneori; dar teama te face deseori să vezi ceea ce nu există.
 
Teama nu este întotdeauna sursa acestei idei.
 
Am cunoscut o doamnă, foarte inteligentă, care ţinea peste măsură la o pisică mare neagră, deoarece credea că are o natură supraanimală.
 
Ea nu auzise niciodată de spiritism.
 
Dacă ar fi ştiut, ar fi înţeles ridicolul cauzei predilecţiei sale, dovedindu-i imposibilitatea unei astfel de metamorfoze.
 
Eseu teoretic despre apariţii.
 
Manifestările aparente cele mai obişnuite au loc în somn, prin vise: acestea sunt viziunile.
 
Nu poate intra în cadrul nostru de abordare examinarea tuturor particularităţilor pe care le pot prezenta visele.
 
Ne limităm la a spune că pot să fie: o viziune actuală a lucrurilor prezente sau absente; o viziune retrospectivă a trecutului şi, în câteva cazuri excepţionale, un presentiment al viitorului.
 
Uneori, spiritele facă să ni se perinde prin faţa ochilor tablouri alegorice, pentru a ne transmite avertismente utile şi sfaturi salutare, dacă e vorba de spirite bune; sau ca să ne inducă în eroare şi să ne laude pasiunile, dacă sunt spirite imperfecte.
 
Teoria de mai jos se aplică viselor şi tuturor celorlalte cazuri de apariţii (vezi Cartea spiritelor).
 
Am crede că am ofensa bunul-simţ al cititorilor combătând ceea ce este absurd şi ridicol în ceea ce se numeşte în mod obişnuit interpretarea viselor.
 
Apariţiile propriu-zise au loc în stare de veghe şi atunci când ne bucurăm de plenitudinea şi întreaga libertate a capacităţilor noastre.
 
Ele se prezintă, în general, sub o formă vaporoasă şi diafană, uneori vagă şi neclară; alteori, prima dată, este o lumină albicioasă, ale cărei contururi se precizează treptat.
 
Alteori, formele sunt clar conturate şi distingem cele mai mici trăsături ale feţei, astfel încât putem să facem o descriere foarte precisă, înfăţişarea, aspectul seamănă cu ceea ce era spiritul în timpul vieţii.
 
Putând să ia toate înfăţişările, spiritul se prezintă sub cea după care poate fi mai bine recunoscut, dacă aceasta este dorinţa lui.
 
Astfel, deşi ca spirit, nu mai are nici o infirmitate corporală, se va arăta olog, şchiop, cocoşat, rănit, cu cicatrice, dacă este necesar pentru constatarea identităţii sale.
 
De exemplu, Esop, ca spirit, nu este diform; dar dacă este evocat ca Esop, chiar dacă a mai avut şi alte existenţe de atunci, va apărea urât şi cocoşat, cu veşmintele tradiţionale.
 
Remarcabil este faptul că, în afara unor împrejurări deosebite, părţile cel mai puţin conturate sunt membrele inferioare, în timp ce capul, trunchiul şi mâinile sunt întotdeauna perfect conturate: de aceea, nu le vedem aproape niciodată mergând, ci alunecând ca nişte umbre.
 
Poartă un veşmânt amplu care se termină cu falduri plutitoare; cel puţin această este – împreună cu un păr unduitor şi graţios – înfăţişarea spiritelor care nu au păstrat nimic din lucrurile terestre.
 
Dar spiritele obişnuite, cele pe care le-am cunoscut, poartă în general hainele pe care le aveau în ultima perioadă a existenţei lor.
 
Deseori au atribute caracteristice evoluţiei lor, cu o aureolă sau aripi la cei care pot fi consideraţi îngeri, în timp ce alţii apar cu ceea ce aminteşte de ocupaţiile lor pământeşti: astfel, un războinic va putea să apară cu armura lui, un savant, cu cărţi, un asasin, cu un pumnal etc.
 
Spiritele superioare au o faţă frumoasă, nobilă, senină; cele inferioare au ceva sălbatic şi bestial, uneori purtând încă urmele crimelor comise sau a supliciilor îndurate.
 
Problema hainelor şi a tuturor acestor obiecte accesorii este poate cea care miră cel mai mult; vom reveni asupra ei într-un capitol special, deoarece se leagă de alte fapte foarte importante.
 
Am spus că apariţia are ceva vaporos; în unele cazuri, am putea să o comparăm cu imaginea reflectată într-un geam, care, deşi foarte clară, nu te împiedică să vezi prin ea obiectele din spatele ei.
 
În general, cam aşa le distinge mediumul clarvăzător; le vede deplasându-se, intrând într-un apartament sau ieşind, circulând prin mulţimea celor vii, părând, cel puţin în privinţa spiritelor obişnuite, că iau parte activă la tot ce se face în jurul lor, că se interesează de tot, că ascultă ce se spune.
 
Deseori sunt văzute apropiindu-se de o persoană, suflându-i idei, influenţând-o, consolând-o, dacă sunt bune; luând-o în zeflemea, dacă sunt rele; arătându-i-se triste sau mulţumite de rezultatele obţinute.
 
Sunt, într-un cuvânt, dublura lumii corporale.
 
Astfel este această lume ocultă din jurul nostru, în mijlocul căreia trăim fără să bănuim, după cum trăim, fără să fim mai conştienţi de asta, în mijlocul a milioane de lumi microscopice.
 
Microscopul ne-a dezvăluit lumea infinit de mică pe care nici măcar nu o bănuiam; spiritismul, ajutat de mediumii clarvăzători, ne-a dezvăluit lumea spiritelor care, şi ea, este una dintre forţele active ale naturii.
 
Cu ajutorul mediumilor clarvăzători, am putut să studiem lumea invizibilă, să ne iniţiem în obiceiurile ei, aşa cum un popor de orbi ar putea să studieze lumea vizibilă cu ajutorul câtorva oameni care s-ar bucura de vedere.
 
Spiritul care vrea sau poate să apară ia uneori o formă şi mai clară, având toate aparenţele unui corp solid, astfel încât produce o iluzie completă şi te face să crezi că ai în faţă o fiinţă corporală, în sfârşit, în câteva cazuri şi sub imperiul unor împrejurări, tangibili-tatea poate să devină reală, adică putem atinge, palpa, simţi aceeaşi rezistenţă, aceeaşi căldură ca în cazul unui corp viu, ceea ce nu-l împiedică să dispară cu iuţeala unui fulger.
 
Atunci nu mai constatăm prezenţa cu ochii, ci cu pipăitul.
 
Dacă am putea atribui iluziei sau unui fel de fascinaţie simplă apariţie vizuală, îndoiala nu mai este permisă când o putem pipăi, când ea însăşi te prinde şi te strânge.
 
Cazurile de apariţii tangibile sunt cele mai rare; dar cele care s-au manifestat în ultima vreme prin influenţa câtorva mediumi puternici şi au autenticitatea mărturiilor imposibil de combătut le dovedesc şi le explică pe acelea pe care istoria le relatează despre persoane care sau arătat după moarte exact aşa cum fuseseră în realitate, în rest, după cum am spus, oricât de extraordinare sunt astfel de fenomene, orice sentiment de miracol dispare când cunoaştem modul în care se produc şi înţelegem că, departe de a fi o derogare de la legile naturii, constituie doar o nouă aplicaţie.
 
Prin natura lui şi în starea sa normală, perispiritul este invizibil, însuşire comună cu o mulţime de fluide despre care ştim că există, dar pe care nu le-am văzut niciodată; şi poate, la fel ca unele fluide, să sufere modificări care să-l facă perceptibil vederii, fie printr-un fel de condensare, fie printr-o schimbare în dispunere moleculară; atunci ne apare sub o formă vaporoasă.
 
Condensarea (acest cuvânt nu trebuie înţeles întocmai; îl folosim doar pentru că nu avem altul şi numai ca o comparaţie), condensarea, spuneam, poate să se realizeze în aşa măsură, încât perispiritul să dobândească proprietăţile corpului solid şi tangibil; dar poate să-şi reia instantaneu starea eterată şi invizibilă.
 
Ne putem da seama de acest efect prin cel al aburului, care poate să treacă de la invizibilitate la starea de abur, apoi să devină lichid, solid şi invers.
 
Aceste diferite stări ale perispiritului constituie rezultatul voinţei spiritului, nu al unei cauze fizice exterioare, ca în cazul gazelor.
 
Când ne apare, înseamnă că şi-a pus perispiritul în starea necesară pentru a-l face vizibil; dar, pentru aceasta, voinţia sa este de ajuns, deoarece modificarea perispiritului se realizează prin combinarea sa cu fluidul propriu al mediumului; numai că, această combinaţie nu este întotdeauna posibilă, aşa expli-cându-se de ce spiritele nu pot fi văzute de toţi.
 
Astfel, nu este de ajuns ca spiritul să dorească să se arate, nici că o persoană să vrea să-l vadă – trebuie neapărat ca aceste două fluide să poată să se combine, ca între ele să existe un fel de afinitate; poate şi ca emisia de fluid a persoanei să fie îndeajuns de abundentă pentru a realiza transformarea perispiritului, şi probabil că şi alte condiţii necunoscute nouă.
 
În sfârşit, este nevoie ca spiritul să aibă permisiunea să se arate unei anumite persoane, ceea ce nu i se acordă întotdeauna sau nu în anumite împrejurări, din motive pe care nu le putem evalua.
 
O altă proprietate a perispiritului, ţinând de natură sa eterată, este penetrabilitatea.
 
Nici un fel de materie nu i se poate opune; trece prin toate, după cum lumina trece prin corpurile transparente.
 
De aceea nu există îngrădire care poate să se opună intrării spiritelor; vin să-l viziteze pe prizonier în celula lui la fel de uşor ca pe omul aflat pe câmp.
 
Apariţiile în stare de veghe nu sunt nici rare, nici noi; au existat din toate timpurile.
 
Istoria a păstrat un număr mare, dar, fără a merge prea departe în trecut, ele sunt în zilele noastre foarte frecvente şi multe persoane au avut, considerându-le întâi halucinaţii.
 
Ele sunt frecvente mai ales în cazul morţii unor persoane absente, care vin să-şi viziteze rudele sau prietenii.
 
Deseori, nu au un scop bine determinat, dar se poate spune că, în general, spiritele care apar astfel sunt atrase de simpatie.
 
Fiecare să-şi cerceteze amintirile şi se va vedea că puţine persoane nu cunosc fapte de acest gen, a căror autenticitate nu ar putea fi pusă la îndoială.
 
Spirite discoidale după consideraţiile precedente, vom examina câteva efecte optice, care au provocat sistemul ciudat al spiritelor discoidale.
 
Aerul nu este întotdeauna de o limpezime absolută şi există împrejurări în care curenţii moleculelor aeriforme şi agitaţia lor produsă de căldură sunt perfect vizibile.
 
Unele persoane au considerat aceasta drept o aglomerare de spirite agitându-se în spaţiu.
 
Enunţarea acestei opinii nu poate decât să fie respinsă pe loc.
 
Dar iată alt gen de iluzie, nu mai puţin bizară, faţă de care trebuie să fii la fel de informat.
 
Umoarea apoasă a ochiului oferă puncte abia perceptibile care şi-au pierdut transparenţa.
 
Aceste puncte sunt ca nişte corpuri opace în suspensie în lichidul căruia îi urmează mişcările.
 
Ele produc în aerul ambiant şi la distanţă, prin efectul măririi şi al refracţiei, aparenţa unor mici discuri cu un diametru variind între unu şi zece centimetri, părând că plutesc în atmosferă.
 
Am văzut persoane luând aceste discuri drept spirite care le urmau şi le însoţeau peste tot şi, în entuziasmul lor, considerau drept feţe nuanţele irizării, ceea ce este aproape la fel de raţional ca a vedea o faţă pe Lună.
 
O simplă observaţie, furnizată chiar de aceste persoane, le va aduce pe terenul realităţii.
 
Aceste discuri sau medalioane, spun ele, nu doar că le însoţesc, ci le urmează toate mişcările; se deplasează la dreapta, la stânga, în sus, în jos, sau se opresc, după mişcarea capului.
 
Faptul nu este uimitor; deoarece sediul aparenţei este în globul ochiului, trebuie să-i urmeze mişcările.
 
Dacă ar fi fost spirite, trebuie să recunoaştem că s-ar fi limitat la un rol prea mecanic pentru nişte fiinţe inteligente şi libere; rol plictisitor, chiar şi pentru nişte spirite inferioare, cu atât mai incompatibil cu ideea pe care o avem despre spiritele superioare.
 
Unii, este adevărat, iau drept spirite rele punctele negre sau musculiţele amaurotice.
 
Aceste discuri, ca şi petele negre, au o mişcare ondulatorie care nu se depărtează niciodată de amplitudinea unui anumit unghi şi, ceea ce sporeşte iluzia, nu urmează cu bruscheţe mişcările Lunii vizuale.
 
Motivul este foarte simplu.
 
Punctele opace ale umorii apoase, cauza iniţială a fenomenului, sunt, am spus, parcă în suspensie, şi au tot timpul o tendinţă să coboare: când urcă, înseamnă că au fost solicitate de mişcarea ochiului de jos în sus; dar ajunse la o anumită înălţime, dacă fixăm ochiul, vedem discurile coborând de la sine, apoi oprin-du-se.
 
Mobilitatea lor este foarte mare, deoarece este de ajuns o mişcare imperceptibilă a ochiului ca să le schimbe direcţia şi să le facă să străbată rapid o întreagă amplitudine de arc în spaţiul unde se produce imaginea.
 
Atâta timp cât nu este dovedit că o imagine are o mişcare proprie, spontană şi inteligentă, nu o putem considera decât un simplu fenomen optic sau fiziologic.
 
Lucrurile stau la fel şi în cazul scânteilor, care se produc uneori în jerbe sau în fascicule mai mult sau mai puţin compacte, prin concentrarea muşchilor ochiului, datorate probabil electricităţii fosforescente a irisului, deoarece sunt în general circumscrise în circumferinţa discului acestui organ.
 
Astfel de iluzii nu pot să fie decât rezultatul unei observaţii incomplete.
 
Oricine va studia în mod serios natura spiritelor, prin toate mijloacele oferite de ştiinţa practică, va înţelege caracterul lor pueril.
 
După cum combatem teoriile hazardate prin care sunt atacate manifestările, când aceste teorii sunt bazate pe ignorarea faptelor, tot aşa trebuie să încercăm să risipim ideile false care dovedesc mai mult entuziasm decât gândire şi care, chiar prin aceasta, fac mai mult rău decât bine incredulilor, deja înclinaţi să caute latura ridicolă.
 
După cum vedem, perispiritul constituie principiul tuturor manifestărilor; cunoaşterea sa a oferit cheia unei mulţimi de fenomene; ea a ajutat ştiinţa spiritistă să facă un pas imens, ajutând-o să intre pe o cale nouă şi înlăturându-i caracterul miraculos.
 
Am obţinut chiar de la spirite explicaţia acţiunii lor asupra materiei, a mişcării corpurilor inerte, a zgomotelor şi apariţiilor.
 
Am mai obţinut şi explicaţia multor altor fenomene, pe care trebuie să le examinăm înainte de a trece la studiul comunicărilor propriu-zise.
 
Le vom înţelege cu atât mai bine, cu cât ne vom da seama mai bine de cauzele iniţiale.
 
Dacă am înţeles bine acest principiu, îl vom aplica noi înşine diferitelor fapte care se vor putea prezenta observatorului.
 
Teoria halucinaţiei.
 
Cei care nu acceptă lumea necorporală şi invizibilă cred că explică totul prin cuvântul halucinaţie.
 
Definiţia acestui cuvânt este cunoscută.
 
Este vorba de o eroare, o iluzie a unei persoane ce crede că are percepţii pe care nu le are în realitate, dar, după cunoştinţa noastră, savanţii nu au găsit încă motivul psihologic.
 
Optică şi fiziologia nu par să aibă secrete pentru ei.
 
Atunci, cum se face că încă nu au explicat natura şi sursa de imagini care se oferă minţii în anumite împrejurări? Ei vor să explice totul prin legile materiei.
 
Foarte bine! Atunci, respectând aceste legi, să formuleze o teorie a halucinaţiei.
 
Bună sau rea, ar fi totuşi o explicaţie.
 
Cauzele viselor nu au fost niciodată explicate de ştiinţă; ea le atribuie unui efect al imaginaţiei, dar nu ne spune ce este imaginaţia, nici cum produce acele imagini foarte clare care ne apar uneori.
 
Ar însemna să explici un lucru care nu este cunoscut prin altul despre care nu se ştiu mai multe lucruri, întrebarea rămânând fără răspuns.
 
Este, se spune, o amintire a preocupărilor de peste zi.
 
Dar, chiar admiţând această soluţie, care nu e o soluţie, ar mai rămâne de ştiut care este acea magică oglindă care păstrează astfel amprenta lucrurilor.
 
Cum s-ar putea explica îndeosebi acele viziuni ale unor lucruri reale, pe care nu le-ai văzut niciodată în starea de veghe şi la care nu ne-am gândit niciodată? Doar spiritismul putea să ne dea soluţia acestui fenomen ciudat, care trece neobservat chiar din cauza vulgarizării sale, ca toate minunile naturii peste care călcăm.
 
Savanţii nu au catadicsit să se ocupe de halucinaţie.
 
Fie că este sau nu reală, constituie un fenomen pe care fiziologia trebuie să-l poată explica, altfel ar trebui să-şi recunoască neputinţa.
 
Dacă într-o zi un savant va încerca să formuleze una, nu o definiţie, să ne înţelegem bine, ci o explicaţie fiziologică, vom vedea dacă teoria lui rezolvă toate cazurile.
 
Nu trebuie să omită îndeosebi cazurile foarte comune de apariţii de persoane în momentul morţii lor; să spună de unde vine coincidenţa apariţiei cu moartea persoanei.
 
Dacă ar fi un caz izolat, l-am putea atribui întâmplării, dar, fiind foarte frecvent, întâmplarea nu practică acest fel de recidive.
 
Măcar dacă cel care vede apariţia ar fi avut imaginaţia frapată de ideea că persoană trebuie să moară; dar cea care apare este de cele mai multe ori persoana la care te gândeşti cel mai puţin; aşadar, imaginaţia nu are nici un amestec.
 
Şi mai puţin putem explica prin imaginaţie împrejurările morţii despre care nu ştim nimic.
 
Adepţii halucinaţiei vor spune că sufletul (dacă admit un suflet) are momente de surescitare când capacităţile sale sunt exaltate? Foarte bine, dar, când ceea ce vede este real, atunci însemnă că nu e vorba de o iluzie.
 
Dacă, în exaltarea sa, sufletul vede un lucru care nu este prezent, înseamnă că se deplasează; dar, dacă sufletul nostru poate să se deplaseze spre o persoană absentă, de ce sufletul acestei persoane nu s-ar deplasa spre noi? Să binevoiască savanţii ca, în teoria halucinaţiei, să ţină cont de aceste fapte şi să nu uite că o teorie căreia i se pot opune fapte contrare este neapărat falsă sau incompletă.
 
În aşteptarea explicaţiei lor, vom încerca să emitem câteva idei în această privinţă.
 
Faptele dovedesc că există apariţii adevărate, pe care teoria spiritistă le explică foarte bine şi care pot fi negate doar de cei care nu admit nimic în afara organismului.
 
Dar, pe lângă viziuni reale, există şi halucinaţii în sensul conferit acestui cuvânt? Nu încape nici o îndoială.
 
Care să fie sursa lor? Spiritele ne vor lămuriri, pentru că explicaţia ni se pare completă în răspunsurile date la următoarele întrebări:
 
Viziunile sunt întotdeauna reale, nu sunt uneori efectul unor halucinaţii? Când vedem, în vis sau altfel, diavolul, de exemplu, sau alte lucruri fantastice care nu există, nu e vorba de un produs al imaginaţiei?
 
Da, uneori, când eşti frapat de unele lecturi sau de poveşti cu diavoli care impresionează, îţi aminteşti de ele şi crezi că vezi ceea ce nu există.
 
Dar am mai spus că spiritul, sub învelişul său semimaterial, poate să ia tot felul de forme ca să se manifeste.
 
Un spirit zeflemitor poate să apară cu coarne şi cu gheare dacă vrea, ca să se amuze de credulitatea cuiva, după cum un spirit bun poate să se arate cu aripi şi cu o faţă radioasă.
 
Putem considera apariţii figurile şi alte imagini care se prezintă deseori când aţipim sau pur şi simplu când închidem ochii?
 
Când simţurile amorţesc, spiritul se desprinde şi poate vedea departe sau de aproape ceea ce nu ar putea să vadă cu ochii.
 
Aceste imagini sunt foarte adesea viziuni, dar pot să fie şi efectul impresiilor lăsate de vederea unor obiecte în creier, care păstrează urmele lor, după cum păstrează pe cele ale sunetelor.
 
Spiritul degajat vede atunci în propriul creier aceste amprente, care s-au fixat ca pe o placă fotografică.
 
Varietatea şi amestecul lor formează ansambluri bizare şi fugare care se şterg aproape imediat, în ciuda eforturilor făcute pentru a fi reţinute.
 
Unei cauze asemănătore trebuie atribuite unele apariţii fantastice care nu au nimic real şi se produc deseori în stare de boală.
 
Memoria este rezultatul amprentelor păstrate de creier.
 
Prin ce fenomen ciudat nu se confundă aceste amprente atât de variate, de multiple? Acesta este un mister de nepătruns, dar care nu este mai ciudat decât cel al undelor sonore care se încrucişează în aer, rămânând totuşi distincte.
 
Într-un creier sănătos şi bine organizat, aceste amprente sunt clare şi precise; într-o stare mai puţin favorabilă, ele se şterg şi se confundă; de aici pierderea memoriei sau confuzia de idei.
 
Lucrul pare şi mai puţin extraordinar dacă admitem, ca în frenologie, o destinaţie specială a fiecărei părţi şi chiar a fiecărei fibre a creierului.
 
Imaginile ajunse la creier prin ochi lasă acolo o amprentă, care face să ne amintim de un tablou ca şi cum l-am avea în faţa ochilor, dar e vorba doar de memorie, deoarece nu-l vedem.
 
Or, într-o anumită stare de emancipare, sufletul vede în creier şi găseşte acolo aceste imagini, mai ales cele care l-au frapat mai mult, în funcţie de natura preocupărilor sau dispoziţiei spiritului.
 
Astfel găseşte amprenta unor scene religioase, diavoleşti, dramatice, mondene, figuri bizare, înregistrate altădată din picturi sau chiar din povestiri, pentru că povestirile lasă şi ele amprente.
 
Astfel sufletul vede în mod real, dar vede doar o imagine „fotografiată” în creier, în stare normală, aceste imagini sunt fugare şi efemere, deoarece toate părţile cerebrale funcţionează în mod liber; dar, în stare de maladie, creierul este întotdeauna mai mult sau mai puţin slăbit, nu mai există echilibru între toate organele, doar unele îşi mai păstrează activitatea, în timp ce altele sunt într-un fel paralizate; de aici permanenţa unor imagini care nu mai sunt şterse, ca în stare normală, de preocupările vieţii exterioare.
 
Aceasta este adevărata halucinaţie şi prima cauză a ideilor fixe.
 
După cum vedem, am explicat această anomalie printr-o lege fiziologică bine cunoscută, cea a amprentelor cerebrale; dar a fost nevoie să introducem şi sufletul.
 
Or, materialiştii nu au putut încă să dea o soluţie satisfăcătoare acestui fenomen pentru că nu vor să admită sufletul; de aceea se va spune că explicaţia noastră nu e bună, deoarece admitem ceva ce este contestat.
 
Contestat de cine? De ei, dar admis de imensa majoritate de când există oameni pe pământ, iar tăgăduirea câtorva nu poate să constituie o regulă.
 
E bună explicaţia noastră? O prezentăm deoarece poate avea valoarea ei în lipsa alteia şi dacă o dorim ca simplă ipoteză aşteptând ceva mai bun.
 
Aşa cum este, explică ea toate cazurile de viziune? Sigur că nu, şi nici un fiziolog nu ar putea să formuleze una singură exclusiv după punctul lui de vedere care să rezolve totul.
 
Deoarece, atunci când au rostit cuvintele lor sacramentale surescitaţie şi exaltare, nu au spus nimic.
 
Aşadar, dacă toate teoriile halucinaţiei sunt insuficiente ca să explice toate faptele, înseamnă că există şi altceva decât halucinaţia propriu-zisă.
 
Teoria noastră ar fi falsă dacă am aplica-o tuturor cazurilor de viziune, pentru că unele ar contrazice-o; poate fi corectă dacă se restrânge la anumite efecte.
 
Capitolul VII.
 
BICORPORALITATE ŞI TRANSFIGURARE.
 
Apariţii ale spiritului celor vii.
 
Aceste două fenomene sunt varietăţi ale celui al manifestărilor vizuale şi, oricât de miraculoase ar putea să pară la prima vedere, vom recunoaşte cu uşurinţă că, prin explicaţia care poate fi dată, nu ies din ordinea fenomenelor naturale.
 
Ambele se bazează pe principiul că tot ceea ce s-a spus despre proprietăţile perispiritului după moarte se aplică şi perispiritului celor vii.
 
Ştim că în timpul somnului spiritul îşi recapătă în parte libertatea, adică se izolează de corp şi în această stare am avut de nenumărate ori ocazia să-l observăm.
 
Dar spiritul, fie că omul e mort sau viu, are permanent învelişul său semimaterial care, din aceleaşi cauze pe care le-am descris, poate să dobândească vizibilitate şi tangibilitate.
 
Fapte pozitive nu pot să lase nici o urmă de îndoială în această privinţă.
 
Vom cita doar câteva exemple cunoscute personal, cărora le putem garanta exactitatea, fiecare putând să găsească altele asemănătoare revăzându-şi amintirile.
 
Soţia unuia dintre prietenii noştri a văzut de câteva ori, noaptea, intrând în camera ei, fie că era sau nu lumină, o vânzătoare de fructe din apropiere, pe care o cunoştea din vedere, dar cu care nu vorbise niciodată.
 
Această apariţie i-a provocat o spaimă cu atât mai mare, cu cât la acea vreme doamna respectivă nu avea cunoştinţă de spiritism şi fenomenul se repeta foarte des.
 
Numai că vânzătoarea era vie şi probabil că dormea la acea oră; în timp ce corpul ei material se afla la ea acasă, spiritul şi corpul său fluidic se aflau la această doamnă.
 
De ce? Nu se ştie.
 
De fiecare dată apariţia a pierit fără să ştie cum şi, de fiecare dată, după dispariţie, a constatat că toate uşile erau bine închise şi că nimeni nu ar fi putut intra în apartamentul ei.
 
Această măsură de precauţie i-a dovedit că era trează şi nu era jucăria unui vis.
 
Alteori, a văzut în acelaşi fel un bărbat pe care nu-l cunoştea; dar într-o zi şi-a văzut fratele aflat atunci în California.
 
Semăna atât de bine cu o persoană reală, încât în primul moment crezuse că se întorsese şi voise să-i vorbească, dar dispăruse fără să aibă timp să rostească vreun cuvânt.
 
O scrisoare primită după aceea i-a dovedit că nu era mort.
 
Această doamnă era ceea ce se poate numi un medium clarvăzător natural, dar, în acea perioadă, după cum am spus, nu auzise niciodată de mediumitate.
 
O altă doamnă care trăieşte în provincie, fiind destul de grav bolnavă, a văzut într-o seară, pe la zece, un domn în vârstă din acelaşi oraş, pe care îl vedea uneori în societate, dar fără să fi existat nici o legătură de prietenie între ei.
 
Acest domn stătea într-un fotoliu la căpătâiul patului ei şi, din când în când, priza tutun; părea că o veghează.
 
Surprinsă de o astfel de vizită la ora aceea, a vrut să-l întrebe motivul, dar domnul i-a făcut semn să nu vorbească şi să doarmă.
 
A mai încercat de câteva ori să vorbească, primind aceeaşi recomandare.
 
Până la urmă, a adormit.
 
După câteva zile, însănătoşindu-se, a a primit vizita aceluiaşi domn, dar la o oră mai decentă, şi era chiar el: avea acelaşi costum, aceeaşi tabacheră şi exact acelaşi fel de a se comporta.
 
Convinsă că venise în cursul bolii sale, i-a mulţumit pentru osteneală.
 
Atunci, foarte surprins, domnul i-a spus că nu avusese plăcerea să o vadă de mult timp.
 
Doamnă, care cunoştea fenomenele spiritiste, a înţeles ce se petrecuse; dar nu a vrut să aibă o explicaţie cu el, mulţumindu-se să-i spună că probabil visase.
 
Lucru foarte probabil, vor spune incredulii; dar e lucru dovedit că această doamnă nu dormea, nici cea dinainte.
 
„Atunci înseamnă că visau treze, adică au avut o halucinaţie”.
 
Iată cuvântul magic, explicaţia universală a tot ceea ce nu înţelegem.
 
Deoarece am dovedit deja netemeinicia acestei obiecţii, continuăm, adresându-ne celor care pot să ne înţeleagă.
 
Iată alt fapt şi mai caracteristic, şi am fi tare curioşi cum s-ar putea explica doar prin jocul imaginaţiei! Un domn care locuia în provincie nu voise niciodată să se căsătorească, în ciuda insistenţelor familiei.
 
Aceasta susţinuse îndeosebi o persoană dintr-un oraş vecin, pe care el nu o văzuse niciodată.
 
Într-o zi, fiind în camera lui, s-a pomenit deodată în prezenţa unei fete îmbrăcată în alb, având pe cap o coroniţă de flori.
 
I-a spus că era logodnica lui, i-a întins mâna, el i-a luat-o şi a văzut pe degetul ei un inel.
 
După câteva clipe, totul a dispărut.
 
Surprins de această apariţie şi fiind sigur că era treaz, a întrebat dacă venise cineva în cursul zilei, dar i s-a răspuns că nu.
 
După un an, cedând unor noi solicitări din partea unei rude, s-a hotărât să se ducă să o vadă pe cea care îi fusese propusă.
 
A ajuns în ziua Sărbătorii Domnului; lumea se întorcea de la procesiune şi una dintre primele persoane văzute intrând în casă a fost o fată pe care a recunoscut-o ca fiind persoana în alb.
 
Era îmbrăcată la fel, deoarece în ziua apariţiei era tot Sărbătoarea Domnului.
 
A rămas cu gura căscată, iar fata a ţipat din cauza surprizei şi i s-a făcut rău.
 
Revenindu-şi din leşin, a spus că îl mai văzuse pe acel domn în aceeaşi zi din anul trecut.
 
Cei doi s-au căsătorit.
 
Aceasta se întâmpla pe la 1835; în acea perioadă nu se vorbea de spirite şi, de altfel, amândoi eraufoarte pozitivişti, lipsiţi de o imaginaţie exaltată.
 
Poate că se va spune că amândoi erau frapaţi de gândul căsătoriei propuse şi că această preocupare a determinat halucinaţia; dar nu trebuie să uităm că soţul era atât de indiferent, încât i-a trebuit un an ca să se ducă să-şi vadă viitoarea soţie.
 
Chiar admiţând această ipoteză, ar mai rămâne de explicat dubla apariţie, coincidenţa hainelor cu ziua Sărbătorii Domnului şi, în sfârşit, recunoaşterea fizică între persoane care nu se văzuseră niciodată, împrejurări care nu pot fi rodul imaginaţiei.
 
Înainte de a merge mai departe, trebuie să răspundem imediat unei întrebări care va fi pusă negreşit.
 
Cum poate corpul să trăiască în timp ce spiritul este absent? Am putea spune că trupul are o viaţă organică independentă de prezenţa spiritului, dovada fiind că plantele trăiesc şi nu au spirit.
 
Dar trebuie să adăugăm că, în cursul vieţii, spiritul nu este niciodată complet detaşat de corp.
 
Spiritele, ca şi unii mediumi clarvăzători, recunosc spiritul unei persoane vii după o dâră luminoasă care se termină la corpul lui, fenomen care nu are niciodată loc când corpul este mort, pentru că atunci separarea este completă.
 
Prin această „legătură” este spiritul avertizat instantaneu, indiferent la ce distanţă, de faptul că în acel moment corpul ar avea nevoie de prezenţa lui, revenind cu o promptitudine fulgerătoare.
 
Rezultă de aici că trupul nu poate să moară niciodată în absenţa spiritului şi că acestuia nu i se poate întâmpla niciodată că, la întoarcere, să găsească poarta închisă, după cum au spus câţiva romancieri în poveştile lor distractive.
 
Oameni dubli.
 
Sfântul Alfonso din Liguori şi Sfântul Antonie din Padova.
 
Să revenim la subiectul nostru.
 
Spiritul unei persoane vii, izolat de corp, poate să apară precum cel al unei persoane moarte şi să aibă toate aparenţele realităţii, în plus, din aceleaşi cauze pe care le-am explicat, poate să dobândească o tangibilitate momentană.
 
Acest fenomen, numit bicorporalitate, a dat naştere poveştilor de oameni dubli, adică indivizi a căror prezenţă simultană a fost constatată în două locuri diferite.
 
Iată două exemple luate nu din legendele populare, ci din istoria ecleziastică.
 
Sfântul Alfonso din Liguori a fost canonizat înainte de timpul consacrat pentru că s-a arătat simultan în două locuri diferite, ceea ce a fost considerat un miracol.
 
Sfântul Antonio din Padova se afla în Spania şi, în timpul în care predică, tatăl său, care era la Padova, mergea spre supliciu acuzat fiind de asasinat, în acel moment, Sfântul Antonio a apărut, a demonstrat nevinovăţia tatălui său şi a rostit numele adevăratului criminal care, mai târziu, a fost pedepsit.
 
S-a constatat că în acel moment Sfântul Antonio nu părăsise Spania.
 
Sfântul Alfonso, fiind chemat şi interogat de noi despre acest fapt, ne-a răspuns:
 
— Ai putea să ne dai explicaţia acestui fenomen?
 
Da.
 
Omul, când este complet dematerializat prin virtute, când şi-a ridicat sufletul spre Domnul, poate să apară în două locuri în acelaşi timp.
 
Spiritul încarnat, simţind că vine somnul, poate să-i ceară Domnului să se deplaseze într-un loc oarecare.
 
Spiritul său sufletul, cum vreţi să-l numiţi, îşi părăseşte atunci corpul, urmat de o parte din perispiritul său, şi lasă materia vulgară într-o stare vecină cu moartea.
 
Spunem vecină cu moartea, pentru că a rămas în corp o legătură care ţine ataşate perispiritul şi sufletul de materie, iar această legătură nu poate fi definită.
 
Corpul apare, aşadar, în locul cerut.
 
Cred că e tot ce voiaţi să ştiţi.
 
Aceasta nu ne oferă explicaţia vizibilităţii şi tangibilităţii perispiritului.
 
Spiritul, aflându-se degajat de materie în funcţie de gradul ei de elevaţie, poate să se facă tangibil materiei.
 
Somnul corpului este indispensabil pentru ca spiritul să apară în alte locuri?
 
Sufletul poate să se divizeze când se simte purtat într-un loc diferit de cel unde se află corpul.
 
Se poate întâmpla ca acel corp să nu doarmă, deşi se întâmplă rar, dar corpul nu este niciodată într-o stare perfect normală, se află întotdeauna într-o stare mai mult sau mai puţin extatică.
 
Remarcă.
 
Sufletul nu se divizează în sensul literal al termenului; el radiază în diferite părţi, putând astfel să se manifeste în mai multe puncte fără să fie împărţit.
 
La fel se întâmplă cu o lumină care poate simultan să se reflecte în mai multe oglinzi.
 
Omul fiind cufundat în somn, în timp ce spiritul apare în altă parte, ce se întâmplă dacă se trezeşte brusc?
 
Lucrul acesta nu se va întâmpla, căci, dacă cineva ar avea intenţia să-l trezească, spiritul ar reintra în corp şi ar preveni intenţia, având în vedere că spiritul poate citi gândurile.
 
O explicaţie identică ne-a fost oferită de spiritul unor persoane moarte sau vii.
 
Sfântul Alfonso explică faptul dublei prezenţe, dar nu prezintă teoria vizibilităţii şi tangibilităţii.
 
Vespasian Tacit relatează un fapt asemănător.
 
În lunile petrecute de Vespasian la Alexandria în aşteptarea întoarcerii periodice a vânturilor de vară şi a anotimpului când marea devine sigură, au fost săvârşite câteva minuni, prin care s-au manifestat favoarea Cerului şi interesul avut de zei faţă de acest împărat.
 
Aceste minuni au sporit şi mai mult dorinţa lui Vespasian să viziteze reşedinţa sacră a zeului, ca să-l consulte în legătură cu imperiul.
 
A ordonat că templul să fie închis tuturor.
 
A intrat numai el şi, foarte atent la ce avea să rostească oracolul, a zărit în spatele lui pe unul dintre notabilii egipteni, pe nume Basilide, pe care îl ştia că se afla, bolnav, la câteva zile de mers de Alexandria.
 
I-a întrebat pe preoţi dacă Basilide venise în ziua aceea la templu; i-a întrebat pe trecători dacă a fost văzut în oraş, apoi a trimis călăreţi ca să se convingă că exact în acel moment se afla la o distanţă de optzeci de mile.
 
Atunci nu s-a mai îndoit că viziunea a fost supranaturală, iar numele lui Basilide i-a ţinut loc de oracol (Tacit, Istorii, cartea IV, capitolele 81-82).
 
Individul care se arată simultan în două locuri diferite are două corpuri, dar dintre aceste două corpuri doar unul este real, celălalt fiind doar o aparenţă.
 
Se poate spune că primul are viaţă organică şi al doilea are viaţa sufletului; la trezire, cele două corpuri se reunesc şi viaţa sufletului se întoarce în corpul material.
 
Raţiunea pare să demonstreze – iar noi nu cunoaştem nici un exemplu – că nu este posibil ca ambele corpuri, în stare de separare, să se poată bucura simultan şi în aceeaşi măsură de viaţa activă şi inteligentă.
 
În plus, reiese din ce am spus că un corp real nu ar putea muri în timp ce corpul aparent rămâne vizibil: apropierea morţii cheamă întotdeauna spiritul în corp, măcar pentru o clipă.
 
Mai rezultă şi faptul că un corp aparent nu poate fi ucis, pentru că nu este organic şi nu este format din carne şi oase; dispare în momentul în care am dori să-l omorâm.
 
Transfigurarea.
 
Trecem la al doilea fenomen, cel al transfigurării.
 
El constă în schimbarea aspectului unui corp viu.
 
Iată un fapt căruia îi putem garanta autenticitatea, petrecut în 1858 şi 1859 în apropiere de Saint-Etienne.
 
O fată de vreo cincisprezece ani avea capacitatea deosebită de a se transfigura, adică de a lua în anumite momente toate înfăţişările unor persoane moarte.
 
Iluzia era completă, astfel încât credeai că acea persoană se află în faţa ta, atât de asemănătoare erau trăsăturile feţei, privirea, sunetul vocii şi chiar jargonul.
 
Acest fenomen s-a repetat de sute de ori, fără ca voinţa fetei să aibă vreun amestec.
 
A luat de câteva ori înfăţişarea fratelui ei, mort cu câţiva ani în urmă; avea nu doar faţa lui, ci şi înălţimea şi volumul corpului.
 
Un medic din ţinut, de multe ori martor al acestor efecte bizare, vrând să se convingă că nu era victima unei iluzii, a făcut o experienţă.
 
Ştim totul de la el, de la tatăl fetei şi de la mulţi alţi martori oculari foarte onorabili şi demni de încredere.
 
Medicul a avut ideea să o cântărească pe fată în starea sa normală, apoi în cea de transfigurare, pe când avea înfăţişarea fratelui ei în vârstă de douăzeci şi ceva de ani, acesta fiind mult mai înalt şi mai puternic.
 
Ei bine, în această ultimă stare, greutatea era aproape dublă! Experienţa era concludentă şi nu putea fi atribuită această aparenţă unei simple iluzii optice.
 
Să încercăm să explicăm acest fapt, care cândava a fost numit miracol, el fiind denumit de noi, pur şi simplu, fenomen.
 
Transfigurarea, în unele cazuri, poate avea drept cauză o simplă contracţie musculară, Care poate să confere fizionomiei o cu totul altă expresie, astfel încât să o facă pe persoana respectivă aproape imposibil de recunoscut.
 
Am observat deseori fenomenul la unele somnambule, dar în acest caz transformarea nu este radicală; o femeie va putea să pară tânără sau bătrână, frumoasă sau urâtă, dar va fi întotdeauna o femeie, iar greutatea nu va scădea şi nici nu va creşte.
 
În cazul celălalt, este evident că mai e ceva în plus; teoria perispiritului ne va lămuri.
 
Este admis în principiu că spiritul poate să confere perispiritului toate aparenţele; că, printro modificare în dispunerea moleculară, poate să-i confere vizibilitate, tangibilitate şi, în consecinţă, opacitate; că perispiritul unei persoane vii, izolat de corp, poate să sufere aceleaşi transformări; că această schimbare de stare are loc prin combinaţia fluidelor.
 
Să ne închipuim acum perispiritul unei persoane vii, nu izolat, ci radiind în jurul corpului astfel încât să-l învăluiască precum un abur.
 
În această stare, poate să sufere aceleaşi modificări ca în stare de separare; dacă îşi pierde transparenţa, corpul poate să dispară, să devină invizibil, şi să fie învăluit ca şi cum ar fi înconjurat de ceaţă.
 
Va putea chiar să-şi schimbe aspectul, să devină strălucitor, dacă aşa vrea şi poate spiritul.
 
Un alt spirit, combinându-şi propriul fluid cu primul, poate să-i substituie propria înfăţişare, astfel încât corpul real dispare sub învelişul fluidic exterior, a cărui aparenţă poate să varieze după dorinţa spiritului.
 
Aceasta pare să fie cauza adevărată a fenomenului ciudat şi rar al transfigurării.
 
În ceea ce priveşte diferenţa de greutate, ea se explică în acelaşi fel ca în cazul corpurilor inerte.
 
Greutatea intrinsecă a corpului nu a variat, deoarece cantitatea de materie nu a crescut; el suferă influenţa unui agent exterior care poate să-i crească sau să-i micşoreze greutatea relativă, după cum am explicat mai sus.
 
Aşadar, este probabil că – dacă transfigurarea are loc sub aspectul unui copilaş – greutatea scade proporţional.
 
Invizibilitate.
 
Corpul nostru poate să ia o aparenţă mai mare sau de aceeaşi dimensiune, dar cum ar putea să ia una mai mică, cea a unui copil, după cum am amintit? În acest caz, corpul real nu ar trebui să depăşească limitele corpului aparent? De aceea, nu spunem că faptul s-a produs; am vrut doar să arătăm, raportându-ne la teoria greutăţii specifice, că greutatea aparentă ar fi putut să scadă, în ceea ce priveşte fenomenul în sine, nu afirmăm nici posibilitatea, nici imposibilitatea lui; ci, în cazul în care ar avea loc, faptul că nu i-am putea găsi o soluţie satisfăcătoare nu ar infirma fenomenul.
 
Nu trebuie să uităm că suntem la începutul ştiinţei şi că e departe de a-şi fi spus ultimul cuvânt în această privinţă ca şi în altele.
 
De altfel, părţile în plus ar putea foarte bine fi făcute invizibile.
 
Teoria fenomenului invizibilităţii reiese cât se poate de natural din explicaţiile precedente şi din cele care au fost date despre subiectul fenomenului aporturilor.
 
Ne-a mai rămas să vorbim de ciudatul fenomen al agenerilor care, oricât de extraordinar ar putea să pară la prima vedere, nu este mai supranatural decât celelalte.
 
Dar, după cum l-am explicat în Revista spiritistă (februarie 1859), credem inutil să reproducem aici detaliile.
 
Vom spune, pur şi simplu, că este o varietate de apariţie tangibilă.
 
Este vorba de starea unor spirite care pot să ia momentan formele unei persoane vii, astfel încât iluzia să fie completă. (Din greceşte, a, „fără”, şi geine, geinomoi, „a naşte”; „care nu a fost născut”.)
 
Capitolul VIII.
 
LABORATORUL LUMII INVIZIBILE.
 
Veşmintele spiritelor.
 
Formarea spontană de obiecte tangibile.
 
Am spus că spiritele se prezintă îmbrăcate în tunici, veşminte ample şi chiar hainele lor obişnuite.
 
Veşmintele ample par a fi costumul general în lumea spiritelor; dar ne întrebăm de unde iau hainele întru totul asemănătoare cu cele pe care le purtau în timpul vieţii, cu toate accesoriile toaletei.
 
E sigur că nu au luat cu ele aceste obiecte, deoarece obiectele reale sunt încă aici, sub ochii noştri.
 
Atunci, de unde provin cele pe care le poartă în cealaltă lume? Întrebarea a intrigat mult întotdeauna; dar, pentru mulţi oameni, era doar o curiozitate; ea confirma totuşi o problemă de principiu de o mare importanţă, deoarece soluţia ei ne-a îndrumat pe calea unei legi generale care îşi găseşte aplicarea şi în lumea noastră corporală.
 
Mai multe fapte au complicat-o şi au demonstrat insuficienta teoriilor care au fost propuse.
 
Până la un anumit punct, putem explica veşmântul, pentru că îl putem considera ca făcând într-un fel parte din individ; dar nu la fel stau lucrurile şi în privinţa obiectelor accesorii, cum ar fi tabachera vizitatorului doamnei bolnave despre care am vorbit mai înainte.
 
Să remarcăm că, în acest caz, nu era vorba de un mort, ci de un om viu, iar acest domn, când a apărut în carne şi oase, avea o tabacheră întru totul asemănătoare.
 
Unde o găsise spiritul său pe cea avută când se află la picioarele patului bolnavei? Putem cita un mare număr de cazuri în care spiritele morţilor sau ale celor în viaţă au apărut cu diferite obiecte, cum ar fi bastoane, arme, pipe, felinare, cărţi etc.
 
Atunci, ne-a trecut prin minte un gând: corpurile inerte pot avea analoagele lor eterate în lumea invizibilă; materia condensată care formează obiectele poate avea o parte chintesenţializată care scapă simţurilor noastre.
 
Această teorie nu era lipsită de veridicitate, dar nu putea să explice toate faptele.
 
Şi există unul care pare că dejoacă toate interpretările.
 
Până acum era vorba doar de imagini sau aparenţe; am văzut că perispiritul poate să dobândească proprietăţile materiei şi să devină tangibil, dar această tangibilitate este doar momentană, iar corpul solid dispare ca o umbră.
 
Este deja un fenomen de-a dreptul extraordinar, dar unul şi mai şi este să vezi producându-se materie solidă persistentă, după cum dovedesc numeroase fapte autentice, îndeosebi cel al scrierii directe, despre care vom vorbi pe larg într-un capitol special.
 
Totuşi, deoarece acest fenomen este strâns legat de subiectul de care ne ocupăm în acest moment, fiind una dintre aplicaţiile sale cele mai pozitive, vom anticipa ordinea în care ar fi trebuit să fie abordat.
 
Scrierea directă sau pneumatografia este cea care se produce spontan, fără ajutorul mâinii mediumului şi nici al creionului.
 
Este de ajuns să iei o foaie de hârtie albă, ceea ce se poate face cu toate măsurile de precauţie necesare ca să ne asigurăm că nu e vorba de nici o înşelătorie, să o îndoim şi să o punem undeva, într-un sertar sau, pur şi simplu, pe o mobilă.
 
Dacă suntem în condiţiile potrivite, după un timp mai lung sau mai scurt, găsim pe hârtie caractere trasate, semne diverse, cuvinte, fraze şi chiar discursuri, de cele mai multe ori scrise cu o substanţă bătând în cenuşiu, asemănătoare cu mâna de plumb; alteori, cu creion roşu, cerneală obişnuită şi chiar tuş tipografic.
 
Aşa arată fenomenul în toată simplitatea lui, iar reproducerea sa, deşi puţin obişnuită, nu este foarte rară, deoarece există persoane care îl obţin destul de uşor.
 
Dacă am pune un creion alături de hârtie, am putea crede că spiritul s-a folosit de el ca să scrie; dar, din moment ce hârtia este singură, este evident că scrisul s-a format printr-o materie depusă.
 
De unde a luat spiritul această materie? Aceasta este întrebarea la soluţia căreia am fost conduşi de tabachera amintită mai adineauri.
 
Spiritul Sfântului Ludovic ne-a oferit această soluţie în următoarele răspunsuri:
 
— Am citat un caz de apariţie a spiritului unei persoane vii.
 
Acest spirit avea o tabacheră şi priză.
 
Avea el senzaţia pe care o ai când prizezi?
 
Nu.
 
Această tabacheră avea formă celei de care se folosea în mod obişnuit şi care se afla acasă la el.
 
Ce era acea tabacheră în mâinile acelui bărbat?
 
O aparenţă.
 
A fost aşa pentru ca faptul să fie remarcat, după cum a şi fost, şi că apariţia să nu fie luată drept o halucinaţie produsă de starea de sănătate a clarvăzătoarei.
 
Spiritul voia ca acea doamnă să creadă în realitatea prezenţei sale, luând toate aparenţele realităţii.
 
Spui că e o aparentă, dar o aparenţă nu are nimic real, e ca o iluzie optică.
 
Am vrea să ştim dacă acea tabacheră era doar o imagine lipsită de realitate sau avea ceva material?
 
Cu siguranţă.
 
Cu ajutorul acestui principiu material ia perispârâtul aparenţa unor haine asemănătoare cu cele pe care spiritul le purta în timpul vieţii.
 
Remarcă.
 
Este evident că trebuie să înţelegem aici cuvântul aparenţă în sensul de aspect, imitaţie.
 
Tabachera reală nu era acolo; cea ţinută în mână de spirit era doar reprezentarea ei: era, aşadar, o aparenţă asemănătoare cu originalul, chiar dacă formată pe baza unui principiu material.
 
Experienţa ne învaţă că nu trebuie să luăm întotdeauna întocmai unele expresii folosite de spirite; interpretându-le după ideile noastre, ne expunem unor mari greşeli.
 
De aceea, trebuie să aprofundăm sensul spuselor lor de fiecare dată când prezintă cea mai mică ambiguitate; este o recomandare pe care ne-o fac în mod constant chiar spiritele.
 
Fără explicaţia pe care am provocat-o, cuvântul aparenţă, repetat în mod constant în cazuri asemănătoare, ar fi putut să ducă la o falsă interpretare.
 
Oare materia inertă se poate dedubla? Există în lumea invizibilă o materie esenţială care ar căpăta forma obiectelor pe care le vedem? Pe scurt, aceste obiecte îşi au cumva dublura eterată în lumea invizibilă, aşa cum oamenii sunt reprezentaţi acolo de spirite?
 
Lucrurile nu se prezintă astfel.
 
Spiritul are asupra elementelor materiale răspândite peste tot în spaţiu, în atmosfera voastră, o putere pe care sunteţi departe de a o bănui.
 
Poate, după dorinţă, să concentreze aceste elemente şi să dea forma aparentă potrivită planurilor sale.
 
Remarcă.
 
Această întrebare, după cum s-a văzut, era reflectarea ideii pe care ne-o făcusem despre natura acestor obiecte.
 
Dacă răspunsurile spiritului ar fi fost, după cum pretind unii, reflexul gândirii, am fi obţinut confirmarea teoriei noastre, în locul unei teorii contrare.
 
Pun din nou întrebarea într-un mod categoric, ca să evit orice echivoc: Hainele cu care se acoperă spiritele sunt ceva?
 
Mi se pare că răspunsurile mele dinainte răspund la întrebare.
 
Nu ştiţi că perispiritul însuşi este ceva?
 
Din această explicaţie rezultă că spiritele transformă materia eterată după propria voinţă, şi astfel, de exemplu, în cazul tabacherei, spiritul nu a găsit-o gata făcută, ci a făcut-o el însuşi pentru momentul în care avea nevoie, printr-un act de voinţă, ca apoi să o facă să dispară.
 
Probabil că la fel se întâmplă cu toate celelalte obiecte, precum hainele, bijuteriile etc.
 
Bineînţeles.
 
Această tabacheră a fost vizibilă pentru doamna respectivă, creând iluzia realităţii.
 
Spiritul ar fi putut să o facă tangibilă pentru ea?
 
Ar fi putut.
 
În acest caz, doamna ar fi putut să o ia în mână, crezând că e o tabacheră adevărată?
 
Da.
 
Dacă ar fi deschis-o, probabil că ar fi găsit înăuntru tutun.
 
Dacă ar fi prizat acel tutun, ar fi făcut-o să strănute?
 
Da.
 
Modificarea proprietăţilor materiei.
 
Prin urmare, spiritul poate să confere nu doar formă, ci şi proprietăţi speciale?
 
Dacă vrea; doar în virtutea acestui principiu am răspuns afirmativ la întrebările precedente.
 
Veţi avea dovezi ale acţiunii puternice pe care o exercită spiritul asupra materiei, acţiune pe care sunteţi departe de a o bănui, după cum v-am mai spus.
 
Să presupunem că ar fi vrut să facă o substanţă veninoasă şi că o persoană ar fi luat din ea, s-ar fi otrăvit?
 
Ar fi putut, dar nu ar fi făcut-o.
 
Nu i-ar fi fost permis.
 
Ar fi avut puterea să facă o substanţă salvatoare şi în stare să vindece în caz de boală, şi s-au mai întâmplat astfel de cazuri?
 
Da, foarte des.
 
Atunci înseamnă că ar putea foarte bine să facă o substanţă alimentară.
 
Să presupunem că face un fruct, un aliment oarecare, cineva ar putea să mănânce şi să se sature?
 
Da, da.
 
Dar nu căuta atât de mult ca să găseşti ceea ce este foarte uşor de înţeles.
 
Este de ajuns o rază de soare ca să facă perceptibile organelor voastre grosolane acele particule care umplu spaţiul în care trăiţi.
 
Nu ştiţi că aerul conţine vapori de apă? Dacă îi condensezi, îi readuci la starea normală; dacă le lipseşti de căldură, acele molecule impalpabile şi invizibile devin un corp solid şi foarte solid.
 
La fel în cazul altor substanţe, despre care chimiştii vă vor spune lucruri şi mai uimitoare.
 
Numai că spiritul are instrumente mai perfecţionate decât ale voastre: voinţa şi permisiunea Domnului.
 
Remarcă.
 
Problema saţietăţii este aici foarte importantă.
 
Cum poate o substanţă care are doar o existenţă şi proprietăţi temporare să producă saţietate? Această substanţă, prin contactul cu stomacul, produce senzaţia de saţietate, nu saţietatea care rezultă din plenitudine.
 
Dacă o astfel de substanţă poate să acţioneze astfel încât să modifice o stare morbidă, poate la fel de bine să acţioneze asupra stomacului şi să provoace o senzaţie de saţietate, îi rugăm totuşi pe domnii farmacişti şi pe proprietarii de restaurante să nu fie geloşi, să nu creadă că spiritele le vor face concurenţă: aceste cazuri sunt rare, excepţionale, şi nu depind niciodată de voinţă.
 
Altfel ne-am hrăni şi vindecă foarte ieftin.
 
Obiectele, făcute tangibile de voinţa spiritului, ar putea avea un caracter permanent şi de stabilitate, devenind uzuale?
 
S-ar putea, dar nu se face; e în afara legilor.
 
Toate spiritele au în aceeaşi măsură puterea de a produce obiecte tangibile?
 
E sigur că spiritul, cu cât este mai elevat, cu atât mai uşor îl obţine; dar depinde de împrejurări: spiritele inferioare pot să aibă şi ele această putere.
 
Spiritul îşi dă întotdeauna seama de modul în care produce hainele sau obiectele cărora le oferă o aparenţă?
 
Nu.
 
Deseori participă la formarea lor printr-un act instinctiv, pe care nu-l înţelege nici el, dacă nu este îndeajuns de luminat.
 
Spiritul poate să ia din elementul universal materiale ca să facă toate aceste lucruri, Să le confere o realitate temporară cu proprietăţile lor? Ar putea să ia şi tot ce este necesar ca să scrie şi, în consecinţă, aceasta este cheia fenomenului scrierii directe?
 
În sfârşit, aţi înţeles! Remarcă.
 
Într-adevăr, aici voiam să ajungem cu toate întrebările noastre preliminare; răspunsul dovedeşte că spiritul ne-a citit gândurile.
 
Dacă materia de care se foloseşte spiritul nu are persistentă, cum se face că urmele de scriere directă nu dispar?
 
Nu căuta nod în papură.
 
Mai întâi că n-am spus niciodată, era vorba de un obiect material voluminos.
 
Aici ne referim la semne trasate pe care e util să le păstraţi şi care sunt păstrate.
 
Am vrut să spun că obiectele astfel formate de spirit nu ar putea să devină nişte obiecte uzuale, pentru că nu există în realitate o agregare de materie ca în cazul corpurilor voastre solide.
 
Teoria de mai sus se poate rezuma astei: spiritul acţionează asupra materiei; ia din materia cosmică universală elementele necesare ca să formeze după dorinţă obiecte cu aparenţa diferitelor corpuri existente pe pământ.
 
El mai poate să realizeze, acţionând asupra materiei elementare, prin voinţă, o transformare intimă care îi conferă proprietăţi determinate.
 
Această capacitate este inerentă naturii spiritului, care se exercită deseori ca un act instinctiv, când acest lucru este necesar, şi fără să-şi dea seama.
 
Obiectele formate de spirit au o existenţă temporară, subordonată voinţei sale sau necesităţii; poate să le facă şi să le desfacă după cum îi place.
 
Aceste obiecte pot, în unele cazuri, să aibă pentru persoanele vii toate aparenţele realităţii, adică să devină momentan vizibile şi chiar tangibile.
 
Este vorba de o formare, nu de o creare, dat fiind că spiritul nu poate să facă nimic din neant.
 
Existenţa unei materii elementare unice este aproape general admisă astăzi de ştiinţă, fiind confirmată, după cum am văzut, de spirite.
 
Această materie dă naştere tuturor corpurilor naturii.
 
Prin transformarea pe care o suferă ea produce şi diferitele proprietăţi ale aceloraşi corpuri.
 
Astfel, o substanţă vindecătoare poate să devină otrăvitoare printr-o simplă modificare; chimia ne oferă multe exemple.
 
Toată lumea ştie că două substanţe inofensive, în anumite proporţii, pot să producă una dăunătoare.
 
O parte de oxigen şi două de hidrogen, amândouă inofensive, formează apa; dacă adăugăm un atom de oxigen, obţinem un lichid corosiv.
 
Fără a schimba proprietăţile, deseori este nevoie de o simplă modificare în modul de agregare moleculară pentru schimbarea proprietăţilor; astfel, un corp opac poate deveni transparent şi invers.
 
Deoarece spiritul, prin voinţa sa, are o acţiune atât de puternică asupra materiei elementare, înţelegem că poate nu doar să formeze substanţe, ci şi să le denatureze proprietăţile, voinţa jucând aici rolul unui reactiv.
 
Acţiunea magnetică curativă.
 
Această teorie ne oferă soluţia unui fapt bine cunoscut în magnetism, dar neexplicat până în prezent: cel al schimbării proprietăţilor apei prin voinţă.
 
Spiritul care acţionează este cel al magnetizatorului, de cele mai multe ori ajutat de un spirit străin.
 
El realizează o transmutaţie cu ajutorul fluidului magnetic care, după cum am spus, este substanţa care se apropie cel mai mult de materia cosmică sau elementul universal.
 
Dacă poate să opereze o modificare în proprietăţile apei, poate să producă un fenomen asemănător şi asupra fluidelor organismului, şi de aici efectul curativ al acţiunii magnetice dirijată cum se cuvine.
 
Cunoaştem rolul esenţial pe care îl joacă voinţa în toate fenomenele magnetismului.
 
Dar cum să explicăm acţiunea materială a unui agent atât de subtil? Voinţa nu este o fiinţă, o substanţă oarecare; nu e nici măcar o proprietate a materiei celei mai eterate; voinţa constituie atributul esenţial al minţii, adică al fiinţei gânditoare.
 
Cu ajutorul acestui levier, acţionează asupra materiei elementare şi, printr-o acţiune consecutivă, reacţionează asupra componentelor sale, ale căror proprietăţi intime pot să fie astfel transformate.
 
Voinţa este atributul spiritului încarnat ca şi al spiritului rătăcitor; de aici puterea magnetizatorului, putere despre care ştim că este legată de forţa voinţei.
 
Spiritul încarnat, putând să acţioneze asupra materiei elementare, poate şi să-i varieze proprietăţile în unele limite; astfel se explică şi capacitatea de a vindeca prin contact şi aşezarea mâinilor deasupra locului dorit, capacitate pe care câteva persoane o au într-o măsură mai mare sau mai mică.
 
Capitolul IX.
 
LOCURI BÂNTUITE.
 
Manifestările spontane care s-au produs din toate timpurile şi persistenţa câtorva spirite de a-şi marca ostentativ prezenţa în unele localităţi constituie sursa credinţei în locurile bântuite.
 
Răspunsurile următoare au fost date la întrebările adresate în legătură cu acest subiect.
 
Spiritele se ataşează doar de persoane sau şi de lucruri?
 
Depinde de cât sunt de elevate.
 
Unele spirite pot să se ataşeze de obiecte pământeşti.
 
De exemplu, avarii, care şi-au ascuns comorile şi nu s-au dematerializat îndeajuns, pot încă să le supravegheze şi să le păzească.
 
Spiritele rătăcitoare au locuri predilecte?
 
E vorba de acelaşi principiu.
 
Spiritele care nu mai sunt legate de pământ vin acolo unde găsesc ceva de iubit.
 
Sunt atrase acolo mai curând de persoane decât de obiecte materiale; totuşi, unele pot momentan să aibă o preferinţă pentru unele locuri, dar e vorba întotdeauna de spirite inferioare.
 
Deoarece ataşamentul spiritelor pentru o localitate este un semn de inferioritate, este el şi o dovadă că sunt spirite rele?
 
Cu siguranţă că nu.
 
Un spirit poate să fie puţin evoluat fără ca pentru aceasta să fie rău.
 
Nu se întâmplă la fel şi la oameni?
 
Credinţa că spiritele frecventează ruinele are vreo bază?
 
Nu.
 
Spiritele merg în aceste locuri ca peste tot, dar imaginaţia este frapată de aspectul lugubru al unor locuri şi atribuie prezenţei lor ceea ce este de cele mai multe ori doar un efect foarte natural.
 
De câte ori teamă nu i-a făcut pe unii să ia umbra unui copac drept o fantomă, strigătul unui animal sau bătaia vântului, drept strigoi! Spiritelor le place prezenţa oamenilor, de aceea vor căuta mai ales locurile locuite decât cele izolate.
 
Totuşi, după câte ştim despre diversitatea caracterului spiritelor, probabil că sunt mizantrope şi preferă singurătatea.
 
De aceea nu am răspuns într-un mod absolut întrebării.
 
Am spus că pot să meargă în locuri puştii ca peste tot.
 
Şi este cât se poate de evident că acelea care stau retrase o fac pentru că aşa le place.
 
Dar acesta nu este un motiv pentru că ruinele să fie neapărat locuri de predilecţie pentru ele; deoarece există mult mai multe în oraşe şi palate decât în adâncul pădurilor.
 
Credinţele populare au, în general, o bază adevărată.
 
Care poate fi sursa celei a locurilor bântuite?
 
Baza de adevăr este manifestarea spiritelor în care omul a crezut din toate timpurile prin instinct.
 
Dar, după cum am spus, aspectul locurilor lugubre frapează imaginaţia şi plasează în mod natural acolo fiinţele considerate supranaturale.
 
Această credinţă superstiţioasă este întreţinută de operele poeţilor şi de poveştile fantastice auzite în copilărie.
 
Spiritele care se aseamănă au din această cauză zile şi ore predilecte?
 
Nu.
 
Zilele şi orele sunt elemente de control ale timpului pentru folosinţa oamenilor şi pentru viaţa corporală, de care spiritele nu au nevoie şi nu le iau în seamă.
 
Care este originea ideii că spiritele vin de preferinţă noaptea?
 
Impresia produsă asupra imaginaţiei de linişte şi întuneric.
 
Toate aceste credinţe sunt superstiţii, pe care cunoaşterea raţională a spiritismului trebuie să le risipească.
 
La fel şi în cazul credinţei că anumite ore şi zile le sunt propice; fiţi siguri că influenţa miezului nopţii există doar în poveşti.
 
Dacă aşa stau lucrurile, de ce anumite spirite îşi anunţă venirea şi manifestările la această oră şi în anumite zile, precum vinerea?
 
Sunt spirite care profită de credulitatea oamenilor şi se distrează.
 
Din acelaşi motiv unele spun că sunt diavolul sau îşi dau nume false.
 
Arătaţi-le că nu vă lăsaţi păcăliţi şi nu vor mai reveni.
 
Spiritele revin de preferinţă la mormintele unde li se odihnesc corpurile?
 
Corpul este doar un veşmânt; ţin la învelişul care le-a făcut să sufere ca deţinuţii la lanţurile lor.
 
Amintirea persoanelor dragi este singurul lucru pe care pun preţ.
 
Rugăciunile care se fac pe mormintele lor sunt mai plăcute şi le atrag acolo mai mult decât în altă parte?
 
Rugăciunea este o evocare care atrage spiritele, ştiţi bine asta.
 
Rugăciunea are o acţiune mai eficientă cu cât este mai ferventă şi mai sinceră.
 
Or, în faţa unui mormânt venerat, eşti mai recules, iar conservarea unor relicve pioase constituie o dovadă de afecţiune oferită spiritului la care este întotdeauna sensibil, întotdeauna gândirea acţionează asupra spiritului, nu obiectele materiale; aceste obiecte au mai multă influenţă asupra celui care se roagă, fixându-i atenţia, decât asupra spiritului.
 
Atunci, credinţa în locurile bântuite nu pare complet falsă?
 
Am spus că unele spirite pot să fie atrase de lucruri materiale; pot să fie şi de unele locuri, Unde par să se stabilească, până dispar împrejurările care le-au adus acolo.
 
Care sunt împrejurările care pot să le aducă acolo?
 
Simpatia faţă de unele dintre persoanele pe care le frecventează sau dorinţa de a comunica cu ele.
 
Totuşi, intenţiile lor nu sunt întotdeauna atât de lăudabile.
 
Când e vorba de spirite rele, pot să dorească exercitarea unei răzbunări asupra unor persoane de care au avut a se plânge.
 
Şederea într-un anumit loc poate să mai fie, pentru unele, o pedeapsă care le-a fost aplicată, mai ales dacă au comis o crimă, ca să aibă constant în faţa ochilor acea crimă.
 
Locurile bântuite sunt vizitate întotdeauna de cei care au locuit acolo?
 
Uneori, dar nu întotdeauna, pentru că, dacă fostul locuitor este un spirit elevat, nu va ţine la locuinţa lui terestră mai mult decât la corp.
 
Spiritele care bântuie unele locuri nu au deseori alt motiv decât capriciul, doar dacă nu cumva nu sunt atrase de simpatia faţă de unele persoane.
 
Pot să se instaleze acolo în vederea protejării unei persoane sau a familiei sale?
 
Bineînţeles, dacă sunt spirite bune.
 
Dar, în acest caz, nu-şi manifestă niciodată prezentă prin lucruri neplăcute.
 
Există ceva real în povestea „doamnei în alb”?
 
Este o poveste care se bazează pe o mie de fapte adevărate.
 
Este raţional să te temi de locurile bântuite de spirite?
 
Nu.
 
Spiritele care bântuie unele locuri şi fac scandal acolo vor mai curând să se distreze de credulitatea şi laşitatea oamenilor decât să facă rău.
 
De altfel, închipuiţi-vă că există spirite peste tot şi că, oriunde v-aţi afla, le aveţi tot timpul lângă voi, chiar şi în casele cele mai liniştite.
 
Nu par că bântuie unele locuinţe decât pentru că găsesc acolo o ocazie să-şi manifeste prezenţa.
 
Există vreun mijloc de a fi izgonite?
 
Da, dar, de cele mai multe ori, ceea ce se face pentru asta le atrage în loc să le alunge.
 
Cel mai bun mijloc de a alunga spiritele rele este de a le atrage pe cele bune.
 
Atrageţi, aşadar, spiritele bune făcând cât mai mult bine posibil, şi cele rele vor pleca; deoarece răul şi binele sunt incompatibile.
 
Fiţi întotdeauna buni şi veţi avea lângă voi doar spirite bune.
 
Există totuşi persoane foarte bune care sunt ţinta tracasărilor spiritelor rele.
 
Dacă aceste persoane sunt cu adevărat bune, ar putea să fie o încercare ca să-şi ispăşească penitenţa şi să fie îndemnate să fie şi mai bune; dar fiţi siguri că nu cei care vorbesc tot timpul despre virtute au mai multă decât alţii.
 
Deseori, cel care are calităţi reale nici nu ştie sau nu vorbeşte despre ele.
 
Ce trebuie să credem despre eficacitatea exorcismului pentru alungarea spiritelor din locurile bântuite?
 
Cunoaşteţi să fi reuşit undeva această modalitate? N-aţi văzut oare hărmălaia dublându-se după ceremoniile de exorcism? Se distrează când oamenii îi iau drept diavoli.
 
Spiritele care nu vin cu intenţii rele pot şi ele să-şi manifeste prezenţa prin zgomote şi chiar făcându-se vizibile, dar nu fac niciodată o gălăgie stânjenitoare.
 
De cele mai multe ori, sunt spiritele suferinde, pe care le puteţi alina rugându-vă pentru ele; alteori, sunt spirite binevoitoare, care vor să vă dovedească faptul că sunt alături de voi, sau spirite care se distrează, şi cel mai bine este să râdeţi de ele; vor renunţa dacă văd că nu reuşesc să vă sperie, nici să vă agaseze.
 
Din explicaţiile de mai sus rezultă că spiritele se ataşează de unele localităţi, unde preferă să stea, dar asta nu înseamnă că îşi manifestă prezenţa prin efecte perceptibile.
 
Un loc oarecare poate fi „domiciliul” forţat sau de predilecţie al unui spirit, chiar rău, fără ca acolo să se fi produs vreodată o manifestare.
 
Spiritele care se ataşează de locuri sau de lucruri materiale nu sunt niciodată spirite superioare, dar, fără să fie superioare, pot să nu fie rele şi să nu aibă nici o intenţie rea; ba chiar, uneori, sunt convivi mai mult utili decât nocivi, pentru că se interesează de persoane şi pot să le protejeze.
 
Capitolul X.
 
NATURA COMUNICĂRILOR.
 
Am spus că orice efect care dezvăluie în cauză să un act de liberă voinţă, indiferent cât de insignifiant ar fi acest act, indică chiar prin aceasta o cauză inteligentă.
 
Astfel, o simplă mişcare de masă, care răspunde gândului nostru sau prezintă un caracter intenţional, poate fi considerată o manifestare inteligentă.
 
Dacă rezultatul ar trebui să se limiteze la aceasta, ar avea pentru noi doar un interes secundar; ar fi, totuşi, ceva să ne oferim dovada că în aceste fenomene există mai mult decât o acţiune pur materială; dar utilitatea practică pentru noi ar fi nulă sau cel puţin restrânsă, însă cu totul altfel stau lucrurile când această inteligenţă dobândeşte o dezvoltare care permite un schimb regulat şi susţinut de gânduri; atunci nu mai este vorba de simple manifestări inteligente, ci de adevărate comunicări.
 
Mijloacele de care dispunem astăzi permit să le obţinem la fel de extinse, de explicite şi de rapide asemenea celor pe care le întreţinem cu oamenii.
 
Dacă am înţeles bine, după scara spiritistă, varietatea infinită care există între spirite în ceea ce priveşte inteligenţa şi moralitatea, vom pricepe cu uşurinţă diferenţa care trebuie să existe în comunicările lor.
 
Ele trebuie să reflecte gradul de elevare sau de inferioritate al ideilor lor, cunoaşterea sau ignoranţa lor, calităţile şi defectele lor.
 
Toate nuanţele pe care le prezintă pot să se grupeze în patru categorii principale; în funcţie de caracterele lor cele mai vădite, acestea sunt grosolane, frivole, serioase sau instructive.
 
Comunicări grosolane.
 
Comunicările grosolane sunt cele care se manifestă prin expresii care şochează bunacuviinţă.
 
Ele nu pot emana decât de la spiritele inferioare, încă impregnate de toate impurităţile materiei, şi nu se deosebesc prin nimic de cele care ar putea să vină din partea unor oameni vicioşi şi grosolani.
 
Ele dezgustă orice persoană care are cel mai mic sentiment delicat; deoarece sunt, în funcţie de caracterul spiritelor, triviale, obscene, insolente, arogante, răuvoitoare şi chiar necuviincioase fată de cele sfinte.
 
Comunicări frivole.
 
Comunicările frivole vin din partea spiritelor uşuratice, zeflemitoare şi glumeţe, mai mult poznaşe decât răuvoitoare, care nu acordă nici o importanţă spuselor lor.
 
Deoarece nu este vorba de răutate, ele plac unor persoane care se amuză de aceste convorbiri inutile, unde se vorbeşte mult fără să se spună nimic.
 
Aceste spirite fac uneori glume spirituale şi acide, şi printre lucruri banale, spun deseori adevăruri dure care nimeresc întotdeauna ţinta.
 
Aceste spirite uşuratice mişună în jurul nostru şi nu scapă nici o ocazie ca să se amestece în comunicări.
 
Adevărul e grija lor cea mai mică, de aceea simt o plăcere răutăcioasă de a-i înşela pe cei care au slăbiciunea şi uneori înfumurarea să creadă pe cuvânt.
 
Persoanele care se complac în acest fel de comunicări oferă în mod natural acces spiritelor uşuratice şi înşelătoare; spiritele serioase se depărtează, aşa cum se depărtează oamenii serioşi de societăţile frivole.
 
Comunicări serioase.
 
Comunicările serioase sunt grave în privinţa subiectului şi a modului în care sunt făcute.
 
Orice comunicare care exclude frivolitatea şi grosolănia şi care are un scop util, fie şi interes particular, este chiar prin aceasta serioasă; dar nu înseamnă că nu este scutită de erori.
 
Spiritele serioase nu sunt toate la fel de luminate; există multe lucruri pe care nu le cunosc şi în privinţa cărora se pot înşela cu bună credinţă.
 
De aceea, spiritele cu adevărat superioare ne recomandă permanent să supunem toate comunicările controlului raţiunii şi celei mai severe logici.
 
Aşadar, trebuie să facem deosebirea între comunicările serioase-adevărate şi comunicările serioase-false, şi nu e întotdeauna uşor, deoarece, chiar în virtutea gravităţii limbajului, unele spirite înfumurate sau fals-cunoscătoare încearcă să impună ideile cele mai false şi sistemele cele mai absurde.
 
Şi, ca să aibă mai multă credibilitate şi importanţă, nu se sfiesc să-şi atribuie numele cele mai respectabile şi chiar cele mai venerabile.
 
Aceasta este una dintre cele mai mari primejdii ale ştiinţei practice.
 
Vom reveni mai târziu asupra acestui subiect atât de important, aducând în acelaşi timp la cunoştinţă mijloacele de apărare împotriva pericolului comunicărilor false.
 
Comunicări instructive.
 
Comunicările instructive sunt comunicările serioase care au drept obiect principal o informaţie oarecare oferită de spirite despre ştiinţă, morală, filosofie etc.
 
Ele sunt mai mult sau mai puţin profunde, în funcţie de gradul de elevare şi de dematerializare a spiritului.
 
Pentru a obţine din aceste comunicări un folos real, trebuie să fie regulate şi continuate cu perseverenţă.
 
Spiritele serioase se ataşază de cei care vor să se instruiască şi le stau alături, lăsând spiritelor frivole grijă de a-i amuză pe cei care văd în aceste manifestări doar o distracţie pasageră.
 
Doar prin regularitatea şi frecvenţa acestor comunicări putem aprecia valoarea morală şi intelectuală a spiritelor cu care comunicăm, precum şi gradul de încredere pe care îl merită.
 
Dacă e nevoie de experienţă ca să judeci oamenii, poate că e nevoie de şi mai multă ca să evaluezi spiritele.
 
Conferind acestor comunicări calificativul de instructive, le presupunem adevărate, deoarece un lucru care nu ar fi adevărat nu ar putea să fie instructiv, chiar dacă în limbajul cel mai impozant.
 
Aşadar, nu vom putea trece în această categorie unele informaţii care au doar o formă serioasă, deseori bombastică, cu care spiritele mai mult înfumurate decât savante care le dictează speră să înşele.
 
Dar aceste spirite, neputând să înlocuiască fondul care lipseşte la ele, nu ar putea să-şi susţină mult timp rolul; îşi trădează curând latură slabă, dacă comunicările lor sunt cât de cât susţinute sau dacă le asaltăm cu insistenta noastră.
 
Mijloacele de comunicare sunt foarte variate.
 
Spiritele, acţionând asupra organelor noastre şi asupra tututor simţurilor, pot să se manifeste vederii în apariţii, pipăitului prin impresii tangibile oculte sau vizibile, auzului prin zgomote, mirosului prin miresme fără cauză cunoscută.
 
Acest ultim mod de manifestare, deşi foarte real, este fără tăgadă cel mai nesigur prin numeroasele cauze care pot să inducă în eroare; de aceea nu ne vom opri asupra lor.
 
În schimb, trebuie să examinăm cu grijă diferitele mijloace de a obţine comunicări, adică un schimb regulat şi susţinut de gânduri.
 
Aceste mijloace sunt bătăile, cuvântul şi scrierea.
 
Ne vom ocupa de ele în capitole speciale.
 
Capitolul XI.
 
SEMATOLOGIE ŞI TIPTOLOGIE.
 
Limbajul semnelor şi al bătăilor.
 
Tiptologia alfabetică.
 
Primele manifestări inteligente au fost obţinute de bătăi sau tiptologie.
 
Acest mijloc primitiv, care ţine de copilăria artei, oferea doar resurse foarte limitate, primind, în cadrul comunicărilor, doar răspunsuri monosilabice – „da” sau „nu” -, cu ajutorul unui număr convenit de bătăi.
 
După cum am mai spus, modalitatea a fost perfecţionată mai târziu.
 
Bătăile se obţin în două feluri de către mediumi speciali; în general, pentru acest mod de operare, e nevoie de o aptitudine sigură pentru manifestările fizice.
 
Prima, pe care am putea să o numim tiptologie prin basculare, constă în mişcarea mesei care se ridică de la un colţ, apoi cade la loc, lovind cu piciorul în podea.
 
Pentru aceasta, este de ajuns ca mediumul să aşeze mâinile pe marginea mesei; dacă doreşte să vorbească cu un spirit anume, trebuie să-l evoce.
 
În caz contrar, va intra în legătură cu primul care se prezintă sau cu cel care are obiceiul să vină.
 
De exemplu, fiind convenită o bătaie pentru „da” şi două pentru „nu”, nu are importanţă, adresăm spiritului întrebările pe care le dorim; vom vedea mai târziu cele pe care e bine să nu le punem.
 
Inconvenientul constă în scurtimea răspunsurilor şi în dificultatea de a formula întrebarea astfel încât la ea să se poată răspunde prin da sau nu.
 
Dacă l-am întreba pe spirit ce doreşte, nu ar putea răspunde decât printr-o frază.
 
Atunci, trebuie să-l întrebi dacă doreşte un anume lucru.
 
Nu? Altul.
 
Nu? Şi aşa mai departe.
 
Trebuie remarcat faptul că, la folosirea acestui mijloc, spiritul adaugă un fel de mimică, adică îşi exprimă energia afirmaţiei sau negaţiei prin forţa bătăilor, îşi exprimă şi natura sentimentelor care îl însufleţesc: violenţa, prin bruscheţea mişcărilor; furia şi nerăbdarea bătând cu bătăi repetate, ca o persoană care bate din picior cu furie, uneori răsturnând masa.
 
Dacă este binevoitor şi amabil, la începutul şi la sfârşitul şedinţei, înclină masa drept salut.
 
Dacă vrea să se adreseze direct unei persoane din societate, îndreaptă masa spre ea încetişor sau violent, după cum vrea să-şi arate fată de ea afecţiunea sau antipatia.
 
Aceasta este, propriu-zis, sematologia sau limbajul semnelor, după cum tiptologia este limbajul bătăilor.
 
Iată un exemplu remarcabil de folosire spontană a sematologiei.
 
Un domn cunoscut nouă, aflându-se într-o zi într-un salon, unde câteva persoane se ocupau de manifestări, a primit în acel moment o scrisoare de la noi.
 
În timp ce citea, gheridonul care servea experienţelor s-a deplasat deodată spre el.
 
După ce a terminat de citit scrisoarea, s-a dus să o pună pe o masă de la celălalt capăt al salonului; gheridonul l-a urmat şi s-a îndreptat spre masa unde se afla scrisoarea.
 
Persoana l-a întrebat cine este şi el a răspuns că este spiritul nostru familiar.
 
După ce acel domn ne-a informat despre cele întâmplate, l-am rugat şi noi pe acest spirit să ne spună motivul vizitei pe care o făcuse.
 
A răspuns: „E natural să o vizitez pe persoana cu care eşti în relaţii şi, la nevoie, să-ţi dau, ca şi ei, sfaturile necesare”.
 
Aşadar, este evident că spiritul a vrut să atragă atenţia acelui domn şi căuta o ocazie să-i aducă la cunoştinţă cine era.
 
Nici un mut nu ar fi putut proceda mai bine.
 
Tiptologia s-a perfecţionat curând şi s-a îmbogăţit cu un mijloc de comunicare mai complex, cel al tiptologiei alfabetice.
 
Adică indicarea literelor alfabetului cu ajutorul bătăilor; astfel se pot obţine cuvinte, fraze şi chiar discursuri întregi.
 
Conform unei metode, masa execută câte bătăi trebuie ca să indice fiecare literă, adică o bătaie pentru „a”, două pentru „b” şi aşa mai departe, în acest timp, o persoană scrie literele pe măsură ce sunt indicate.
 
După ce spiritul a terminat, dă de înţeles acest lucru printr-un semn dinainte convenit.
 
După cum se vede, acest mod de a proceda este foarte lung şi cere un timp enorm pentru comunicări de o anumită întindere.
 
Totuşi, există persoane care au avut răbdare să îl folosească pentru a obţine dictări de câteva pagini; dar practica a dus la descoperirea unor mijloace abreviative care au permis să se câştige o oarecare rapiditate.
 
Cel mai folosit constă în a avea în faţa ta un alfabet gata scris, precum şi seria de cifre care marchează unităţile.
 
În timp ce mediumul se află la masă, o altă persoană atinge succesiv literele alfabetului, dacă e vorba de un cuvânt, sau cifrele, dacă e vorba de un număr.
 
Când se ajunge la litera necesară, masa se mişcă singură şi se scrie literă; apoi se reîncepe.
 
Dacă te înşeli asupra unei litere, spiritul avertizează prin mai multe bătăi sau printr-o mişcare a mesei, şi se ia de la început.
 
După ce te obişnuieşti, totul merge destul de repede; dar timpul se poate scurta şi mai mult prin ghicirea sfârţitului cuvântului şi finalul frazei devine uşor de cunoscut.
 
Dacă ceva nu e sigur, este întrebat spiritul dacă a vrut să semnifice un anumit cuvânt, iar acesta răspunde da sau nu.
 
Toate efectele pe care le-am indicat pot să se obţină într-un mod şi mai simplu prin bătăi care se fac auzite chiar în lemnul mesei, fără nici un fel de mişcare, şi pe care le-am descris în capitolul manifestărilor fizice: aceasta este tiptologia intimă.
 
Nu toţi mediumii sunt în aceeaşi măsură apţi pentru acest ultim mod de comunicare; deoarece sunt unii care obţin decât bătăi de basculare; totuşi, prin exersări, pot să reuşească cei mai mulţi dintre ei, iar acest mod are dublul avantaj de a fi mai rapid şi să se preteze mai puţin la suspiciuni decât bascularea, care poate fi atribuită unei persoane.
 
Este adevărat că bătăile intime ar putea şi ele să fie imitate de mediumii de rea-credinţă.
 
Cele mai bune lucruri pot să fie contrafăcute, ceea ce nu dovedeşte nimic împotriva lor.
 
Oricare ar fi perfecţionările ce pot fi aduse acestui mod de a proceda, el nu poate niciodată să atingă rapiditatea şi facilitatea prezentată de scriere, de aceea este foarte puţin folosit acum.
 
Totuşi, el este uneori foarte interesant din punctul de vedere al fenomenului, îndeosebi pentru novici, şi are mai ales avantajul de a dovedi într-un mod peremptoriu independenţa absolută a gândirii mediumului.
 
Uneori, se obţin astfel răspunsuri atât de neprevăzute, impresionant de potrivite, încât e nevoie de o idee preconcepută puternic înrădăcinată ca să nu recunoşti evidenţa.
 
De aceea, pentru multe persoane este un motiv puternic de convingere; dar şi prin acest mijloc, la fel ca prin celelalte, spiritelor nu le place să se preteze capriciilor curioşilor care vor să le pună la încercare cu întrebări deplasate.
 
În scopul de a asigura mai bine independenţa gândirii mediumului, s-au imaginat diferite instrumente constând în cadrane pe care sunt trasate literele, după modelul cadranelor telegrafului electric.
 
Un ac mobil, pus în mişcare de influenţa mediumului cu ajutorul unui fir conducător şi al unui scripete, indică literele.
 
Nu cunoaştem aceste instrumente decât din desenele şi descrierile care au fost publicate în America; de aceea, nu ne putem pronunţa asupra calităţii lor, dar credem că însăşi complexitatea lor constituie un inconvenient, că independenţa mediumului este la fel de bine atestată de bătăile intime şi că este şi mai şi prin neprevăzutul răspunsurilor decât prin mijloace materiale.
 
Pe de altă parte, incredulii care sunt întotdeauna dispuşi să vadă peste tot sfori şi înşelătorie, sunt şi mai înclinaţi să vadă o manevră necinstită într-un mecanism special, decât în cazul unei mese de pe care lipseşte orice accesoriu.
 
Un „aparat” mai simplu, dar de care reaua-credinţă poate abuza cu uşurinţă, după cum vom vedea în capitolul consacrat fraudelor, este cel pe care îl vom numi Masa-Girardin, în amintirea faptului că doamna Emilie de Girardin îl folosea în numeroasele sale comunicări pe care le obţinea ca medium.
 
Acest instrument constă în partea de deasupra, mobilă, a unui gheridon cu un diametru de treizeci-patruzeci de centimetri, care se roteşte liber şi uşor pe axul ei, ca ruletă.
 
Pe suprafaţa şi circumferinţa ei sunt trasate, ca pe un cadran, litere, cifre şi cuvintele da şi nu.
 
În centru se află un indicator fix.
 
Mediumul îşi aşază degetele pe marginea acestei mici tăblii şi ea se roteşte şi se opreşte când litera dorită ajunge în dreptul indicatorului.
 
Sunt notate literele indicate şi astfel sunt formate, destul de rapid, cuvinte şi fraze.
 
Trebuie remarcat că tăblia nu alunecă sub degete, ci degetele rămân aplicate pe ea urmândui mişcarea.
 
Poate că un medium puternic ar putea să obţină o mişcare independentă – credem că acest lucru este posibil, dar nu am fost martori ai unui astfel de caz.
 
Dacă experienţa s-ar putea face în acest fel, ar fi infinit mai concludentă, deoarece ar îndepărta orice posibilitate de înşelătorie.
 
Mai trebuie să îndepărtăm o eroare destul de răspândită şi care constă în a confunda toate spiritele care comunică prin bătăi cu spiritele care se manifestă prin zgomot de lovituri.
 
Tiptologia este un mijloc de comunicare ca oricare altul, care nu este mai nedemn de spiritele elevate decât scrierea sau cuvântul.
 
Toate spiritele, bune sau rele, pot să o folosească.
 
Ceea ce caracterizează spiritele superioare este caracterul elevat al gândirii, nu instrumentul de care se folosesc ca să o transmită; probabil preferă mijloacele cele mai comode şi îndeosebi mai rapide; dar, în lipsa creionului şi a hârtiei, se vor servi fără scrupule de vulgara „tăblie vorbitoare”.
 
Nu ne folosim de ea nu pentru că o dispreţuim, ci deoarece, ca fenomen, ne-a învăţat tot ce puteam afla, nu poate să mai adauge nimic convingerilor noastre, iar amploarea comunicărilor pe care le facem cere o rapiditate incompatibilă cu tiptologia.
 
Nu toate spiritele care se manifestă prin zgomotul unor bătăi sunt, aşadar, spirite boncănitoare; acest nume trebuie rezervat pentru cele pe care le putem numi boncănitoare de profesie şi care, prin acest mijloc, se complac în a păcăli unele persoane ca să amuze societatea sau să vexeze prin inoportunitatea lor.
 
De la ele putem să auzim uneori lucruri spirituale, dar niciodată lucruri profunde.
 
De aceea ar însemna să ne pierdem timpul adresându-le întrebări de o anumită profunzime ştiinţifică sau filosofică; ignoranţa şi inferioritatea lor au făcut celelalte spirite să le numească spirite de măscărici sau de saltimbanci ale lumii spiritiste.
 
Trebuie să mai adăugăm că, dacă acţionează deseori din proprie iniţiativă, alteori sunt şi instrumentele de care se folosesc spiritele superioare când vor să producă efecte materiale.
 
Capitolul XII.
 
PNEUMATOGRAFIA SAU SCRIEREA DIRECTĂ.
 
PNEUMATOFONIA.
 
Scrierea directă.
 
Pneumatografia este scrierea produsă direct de spirit, fără nici un intermediar; ea se deosebeşte de psihografie prin aceea că este transmisă de gândul spiritului prin scris cu ajutorul mâinii unui medium.
 
Fenomenul scrierii directe este fără tăgadă unul dintre cele mai extraordinare ale spiritismului; dar, oricât de anormal ar putea să pară la prima vedere, este astăzi un lucru dovedit şi incontestabil.
 
Dacă teoria este necesară ca să ne dăm seama de posibilitatea fenomenelor spiritiste în general, ea este poate şi mai mult în acest caz, unul dintre cele mai ciudate care au fost semnalate vreodată, dar care încetează de a mai părea supranatural imediat ce îi înţelegi principiul.
 
La prima dezvăluire a acestui fenomen, sentimentul dominant a fost cel al îndoielii; ideea unei înşelătorii trece imediat prin mintea omului.
 
Toată lumea cunoştea acţiunea cernelurilor numite simpatice, ale căror urme, la început complet invizibile, apar după un anumit timp.
 
Este posibil să se fi abuzat de credulitatea oamenilor, şi nu vom spune că acest lucru nu s-a făcut niciodată; ba chiar suntem convinşi că unele persoane, în scop mercantil, din vanitate şi ca să-i facă pe ceilalţi să creadă în puterea lor, au folosit subterfugii.
 
Dar din faptul că un lucru poate fi imitat ar fi absurd să se tragă concluzia că acel lucru nu există.
 
Nu s-a găsit, în ultima vreme, mijlocul de a se imita perfect luciditatea somnambulică?
 
Dacă acest procedeu a fost folosit la toate bâlciurile, trebuie să tragem concluzia că nu există somnambuli adevăraţi? La fel stau lucrurile şi cu scrierea directă; măsurile de precauţie pentru asigurarea celorlalţi de realitatea faptului erau foarte simple şi uşoare şi, datorită acestor măsuri de precauţie, nu poate astăzi să planeze asupra lui nici cea mai mică umbră de îndoială.
 
Deoarece posibilitatea de a scrie fără intermediar este unul dintre atributele spiritelor deoarece spiritele au existat din toate timpurile şi din totdeauna au produs diferite fenomene pe care le cunoaştem -, probabil că au produs şi scrierea directă în Antichitate ca şi în zilele noastre.
 
Astfel se poate explica apariţia celor trei cuvinte în sala de banchet a lui Baltazar.
 
Evul Mediu, atât de fecund în minuni oculte, dar care au fost înăbuşite de ruguri, probabil că a cunoscut şi el scrierea directă şi poate că vom găsi în teoria modificărilor că spiritele pot să acţioneze asupra materiei, fenomen abordat de noi în capitolul VIII: principiul credinţei transformării metalelor.
 
Indiferent de rezultatele obţinute în diferitele epoci, abia de la popularizarea manifestărilor spiritiste este vorba în mod serios de scrierea directă.
 
Primul care că a făcut-o cunoscută la Pariş în ultimii ani este domnul baron de Guldenstubbe, care a publicat o carte foarte interesantă despre acest subiect, conţinând un mare număr de facsimile de scrieri obţinute de el.
 
Fenomenul era deja cunoscut în America de o vreme.
 
Poziţia socială a domnului de Guldenstubbe, independenţa sa, consideraţia de care se bucură în societatea cea mai elevată înlătură în mod incontestabil orice suspiciune de înşelătorie voluntară, deoarece nu poate fi vorba de nici un interes.
 
Cel mult s-ar putea crede că a fost el însuşi prada unei iluzii.
 
Numai că acestui lucru îi răspunde un fapt peremptoriu: obţinerea aceluiaşi fenomen de către alte persoane, luând toate măsurile de precauţie necesare ca să evite orice înşelătorie şi orice sursă de eroare.
 
Scrierea directă se obţine, ca în majoritatea manifestărilor spiritiste nespontane, prin reculegere, rugăciune şi evocare.
 
S-a obţinut deseori în biserici, la morminte, la picioarele statuilor sau în faţa imaginilor personajelor care erau chemate.
 
Dar este evident că locul nu are altă influenţă decât să provoace o reculegere mai profundă şi o mai mare concentrare a gândului; deoarece este dovedit că se obţine şi fără aceste accesorii şi în locurile cele mai obişnuite, pe o simplă mobilă, dacă ne aflăm în condiţiile morale respective şi dacă ne bucurăm de calitatea mediumică necesară.
 
În principiu, se pretinde că trebuie să aşezi acolo un creion şi o hârtie; caz în care faptul se poate explica până la un punct.
 
Ştim că spiritele determină mişcarea şi deplasarea obiectelor, că le apucă şi le aruncă uneori prin aer.
 
Atunci, ar putea la fel de bine să apuce creionul şi să se folosească de el ca să traseze caractere; deoarece îi dau impulsul necesar prin intermediul mâinii mediumului, al unei planşete etc., ar putea să o facă şi într-un mod direct.
 
Abia curând s-a constatat că prezenţa creionului nu era necesară şi că era de ajuns o simplă bucată de hârtie îndoită sau nu, pe care se găseau, după câteva minute, caractere trasate.
 
Fenomenul îşi schimbă aici complet înfăţişarea şi ne introduce într-o ordine a lucrurilor în întregime nouă.
 
Aceste caractere au fost trasate cu o substanţă oarecare; din moment ce nu am furnizat această substanţă spiritului, înseamnă că a făcut-o el, a compus-o el.
 
De unde a luat-o? Aceasta este problema.
 
Dacă recitim explicaţiile date în capitolul VIII (127 şi 128), vom găsi acolo teoria completă a acestui fenomen.
 
Pentru această scriere, spiritul nu se serveşte nici de substanţele şi nici de instrumentele noastre; face el însuşi materia şi instrumentele de care are nevoie, luând aceste materiale din elementul primar universal, căruia îi aplică, prin voinţă, modificările necesare efectului pe care vrea să-l producă.
 
Ar putea la fel de bine să producă un creion roşu, tuş tipografic sau cerneală obişnuită, ba chiar şi caractere tipografice destul de rezistente ca să dea amprentei un relief, după cum am putut vedea personal.
 
Fata unui domn cunoscut de noi, copil de doisprezece-treisprezece ani, a obţinut pagini întregi scrise cu o substanţă asemănătoare pastelului.
 
Acesta este rezultatul la care ne duce fenomenul tabacherei relatat în capitolul VII (116), asupra căruia am zăbovit îndelung, deoarece am avut ocazia de a sonda una dintre legile cele mai grave ale spiritismului, legea a cărei cunoaştere poate să lumineze chiar mai multe mistere ale lumii vizibile.
 
Astfel, dintr-un fapt obişnuit în aparenţă poate să ţâşnească lumina; totul este observat cu grijă, ceea ce fiecare poate să facă la fel ca noi, când nu se limitează doar la a vedea efectele fără a căuta cauzele.
 
Dacă credinţa noastră devine tot mai fermă pe zi ce trece, acest lucru se datorează faptului că înţelegem.
 
Aşadar, faceţi-i pe ceilalţi să înţeleagă, dacă vreţi să faceţi prozeliţi serioşi, înţelegerea cauzelor mai are şi un alt rezultat: trasarea unei linii de demarcaţie între adevăr şi superstiţie.
 
Dacă privim scrierea directă din punctul de vedere al avantajelor pe care le poate oferi, vom spune că, până în prezent, principala sa utilitate a fost constatarea materială a unui fapt grav: intervenţia unei puteri oculte care găseşte astfel un nou mijloc de a se manifesta.
 
Dar comunicările obţinute astfel sunt rareori de o oarecare întindere; ele sunt, în general, spontane şi limitate la nişte cuvinte, sentinţe, deseori semne neinteligibile.
 
Au fost obţinute în toate limbile, în greceşte, în latineşte, în siriană, în caractere hieroglifice etc., dar încă nu s-au pretat la acele dialoguri susţinute şi rapide pe care le permite psihografia sau scrierea prin mediumi.
 
Pneumatofonia.
 
Spiritele, putând să producă zgomote şi bătăi, pot la fel de bine să facă să se audă ţipete de orice fel şi sunete vocale imitând vocea umană, lângă noi sau undeva în aer; acest fenomen este numit de noi pneumatofonie.
 
După tot ce cunoaştem despre natura spiritelor, putem crede că unele dintre ele, când sunt de un ordin inferior, se iluzionează şi cred că vorbesc ca în timpul vieţii.
 
Totuşi, ar trebui să nu luăm drept voci oculte toate sunetele care nu au o cauză cunoscută sau ţiuiturile de urechi, şi mai ales să credem că există cel mai mic adevăr în credinţa că urechea care ţiuie ne avertizează că cineva vorbeşte undeva despre noi.
 
Aceste ţiuituri, a căror cauză este pur şi simplu fiziologică, nu au nici un sens, în timp ce sunetele pneumatofonice exprimă gânduri, şi numai prin aceasta se poate recunoaşte că se datorează unei cauze inteligente şi neaccidentale.
 
Se poate spune, în principiu, că efectele notoriu inteligente sunt singurele care pot să ateste intervenţia spiritelor; în privinţa celorlalte, există cel puţin nouăzeci şi nouă de şanse din o sută să se datoreze unor cauze întâmplătoare.
 
Se întâmplă foarte des ca în starea de semisomn să auzim distinct rostindu-se cuvinte, nume, uneori chiar fraze întregi, şi aceasta destul de tare ca să ne trezească brusc.
 
Deşi se poate întâmpla ca în unele cazuri să fie într-adevăr o manifestare, acest fenomen nu are nimic destul de pozitiv ca să nu-l putem atribui şi unei cauze asemănătoare cu cea pe care am dezvoltat-o în cazul teoriei halucinaţiei (cap.
 
VI, 111 şi următoarele).
 
De altfel, ceea ce auzim în acest fel nu are nici o continuitate.
 
Nu la fel stau lucrurile când suntem pe deplin treji, pentru că atunci, dacă se manifestă un spirit, putem aproape întotdeauna să schimbăm cu el gânduri şi să legăm o conversaţie.
 
Sunetele spiritiste sau pneumatofonice au două moduri distincte de a se produce: uneori răsună o voce intimă în sinea ta; dar, deşi cuvintele sunt clare şi distincte, nu au nimic material; alteori, sunt exterioare şi la fel de distinct articulate ca şi cum ar proveni de la o persoană pe care ai avea-o alături.
 
Indiferent cum se produce, fenomenul pneumatofoniei este aproape întotdeauna spontan şi nu poate fi provocat decât rareori.
 
Capitolul XIII.
 
PSIHOGRAFIA.
 
Psihografia indirectă: coş şi planşetă.
 
Ştiinţa spiritistă a progresat ca oricare altă ştiinţă şi chiar mai rapid decât altele.
 
Au trecut doar câţiva ani de la folosirea acelor mijloace primitive şi incomplete care erau numite mese vorbitoare şi acum putem deja să comunicăm cu spiritele la fel de uşor şi de rapid cum fac oamenii între ei, şi prin aceleaşi mijloace: scrierea şi cuvântul.
 
Scrierea are mai ales avantajul de a accentua în mod mai material intervenţia unei puteri oculte şi de a lăsa urme ce pot fi păstrate, cum facem cu propria corespondenţă.
 
Primul mijloc folosit este cel al planşetei şi al coşului prevăzute cu un creion.
 
Am spus că o persoană dotată cu o aptitudine specială poate să imprime o mişcare de rotaţie unei mese sau unui obiect oarecare.
 
Acum, în loc de o masă, să luăm un coşuleţ cu un diametru de 15-20 cm (din lemn sau răchită, nu contează materialul).
 
Acum, dacă prin fundul acestui coşuleţ trecem un creion solid fixat, cu vârful afară şi în jos, ţinând totul în echilibru pe vârful creionului, plasat el însuşi pe o foaie de hârtie, aşezând degetele pe marginile coşuleţului, acesta va căpăta o mişcare.
 
Dar, în loc să-l rotească, ea va plimba creionul în diferite sensuri pe hârtie, astfel încât să formeze linii fără semnificaţie sau litere.
 
Dacă un spirit este evocat şi vrea să comunice, va răspunde, nu prin bătăi, ca în cazul tiptologiei, ci prin cuvinte scrise.
 
Mişcarea coşuleţului nu mai este automată, ca în cazul meselor rotitoare, aceasta devenind inteligentă, în această poziţie, creionul, ajuns la capătul unei linii, nu se deplasează înapoi ca să înceapă alta, ci continuă circular, astfel încât linia de scriere formează o spirală şi trebuie să întorci de mai multe ori foaia ca să citeşti ce este scris.
 
Scrierea astfel obţinută nu este întotdeauna foarte lizibilă, cuvintele nefiind despărţite; dar mediumul, printr-un fel de intuiţie, o descifrează cu uşurinţă.
 
Din economie, putem înlocui cu tăbliţa de şcolar şi cretă hârtia şi creionul obişnuit.
 
Vom numi acest coş coş-sfârlează.
 
Coşul este uneori înlocuit cu o cutie de carton destul de asemănătoare cu cutiile de bomboane; creionul formează axa ca în cazul jucăriei numită titirez.
 
S-au imaginat şi alte dispozitive.
 
Cel mai comod este cel pe care îl vom numi coş cu cioc şi care constă în adaptarea pe un coş a unei tije din lemn înclinate, ieşind în afară 10-15 cm într-o parte, în poziţia unui catarg de navă.
 
Printr-o gaură făcută la capătul acestei tije sau al ciocului, facem să treacă un creion destul de lung pentru ca vârful să se sprijine pe hârtie.
 
Mediumul, având degetele pe marginea coşului, întregul „aparat” se agită şi creionul scrie ca în cazurile de mai sus, cu diferenţa că scrisul este, în general, mai lizibil, cuvintele, separate, şi rândurile nu mai sunt în spirală, ci se continuă ca în scrierea obişnuită, mediumul putând cu uşurinţă să deplaseze creionul de la un rând la altul.
 
Se obţin astfel texte de câteva păgâni la fel rapid ca şi cum am scrie cu mâna.
 
Inteligenţa care acţionează se manifestă deseori prin alte semne echivoce.
 
Ajuns la capătul paginii, creionul face spontan o mişcare ca să o întoarcă; vrea să revină la un pasaj precedent, în aceeaşi pagină sau în alta, caută cu vârful creionului, cum am face cu degetul, apoi îl subliniază.
 
Dacă spiritul vrea să se adreseze unei persoane aflată de faţă, capătul tijei de lemn se îndreaptă spre ea.
 
Pentru simplificare, exprimă deseori cuvintele da şi nu prin semnele de afirmaţie şi de negaţie pe care le facem din cap; dacă vrea să-şi exprime furia şi nerăbdarea, loveşte repetat cu vârful creionului şi deseori îl rupe.
 
În loc de coş, unele persoane se folosesc de un fel de măsuţă făcută special, având o lungime de 12-15 cm şi o înălţime de 5-6 cm, cu trei picioare, dintre care unul poartă creionul; celelalte două sunt rotunjite şi prezintă o biluţă de fildeş, ca să alunece uşor pe hârtie.
 
Alţii se folosesc, pur şi simplu, de o planşetă de 15-20 cm2, triunghiulară, dreptunghiulară sau ovală.
 
Pe una dintre margini se află o gaură oblică pentru a pune creionul.
 
Plasată pentru scris, ea este înclinată şi se sprijină prin una din lături pe hârtie; partea care se sprijină pe hârtie este deseori prevăzută cu două rotiţe pentru facilitarea mişcării, înţelegem cu uşurinţă că niciunul dintre aceste dispozitive nu e perfect; cel mai comod este cel mai bun.
 
Toate aceste dispozitive cer aproape întotdeauna prezenţa a două persoane; dar nu este necesar ca a doua persoană să fie înzestrată cu capacităţi mediumice; ea doar menţine echilibrul şi micşorează oboseala mediumului.
 
Psihografia directă sau manuală.
 
Numim psihografie indirectă scrierea obţinută astfel, spre deosebire de psihografia directă sau manuală obţinută chiar de medium.
 
Pentru a înţelege acest ultim procedeu, trebuie să ne dăm seama de ceea ce se petrece în cursul acestei operaţiuni.
 
Spiritul străin care comunică acţionează asupra mediumului; el, sub această influenţă, îşi dirijează mecanic braţul şi mâna ca să scrie, fără să aibă (cel puţin acesta este cazul cel mai obişnuit) nici cea mai vagă cunoştinţă despre ceea ce scrie.
 
Mâna acţionează asupra coşului, coşul, asupra creionului.
 
Astfel, nu coşul devine inteligent, ci e vorba de un instrument dirijat de o inteligenţă, în realitate, este doar un purtător de creion, un apendice al mâinii, un intermediar între mână şi creion.
 
Dacă suprimaţi acest intermediar şi plasaţi creionul în mână, veţi avea acelaşi rezultat, cu un mecanism mult mai simplu, deoarece mediumul scrie aşa cum face în condiţii normale.
 
Astfel, orice persoană care scrie cu ajutorul unui coş, al unei planşete sau al unui alt obiect, poate să scrie şi direct.
 
Dintre toate mijloacele de comunicare, scrierea cu mâna, numită de alţii scriere involuntară, este, fără tăgadă, cea mai simplă, cea mai uşoară şi mai comodă, deoarece nu cere nici o pregătire şi se pretează, că scrierea obişnuită, celor mai întinse dezvoltări.
 
Vom reveni la acest subiect când vom vorbi despre mediumi.
 
La începutul manifestărilor, când aveam idei mai puţin precise despre acest subiect, au fost publicate câteva scrieri cu această denumire: Comunicările unui coş, unei planşete, unei mese etc.
 
Astăzi înţelegem că aceste expresii sunt insuficiente şi eronate, făcând abstracţie de caracterul lor nu prea serios.
 
După cum am văzut, mesele, planşetele şi coşurile nu sunt instrumente inteligente, deşi animate în acel moment de o viaţă artificială, acestea neputând comunica nimic prin ele însele, înseamnă să iei efectul drept cauză, instrumentul, drept principiu.
 
Aceste instrumente nu sunt absolute; cunoaştem pe cineva care, în loc să utilizeze coşul-sfârlează descris de noi, se serveşte de o pâlnie prin care introduce un creion.
 
Am fi putut avea astfel comunicările unei pâlnii, unei oale sau unei salatiere.
 
Dacă au loc prin bătăi şi acestea răsună într-un scaun sau un baston, nu mai e vorba de o masă vorbitoare, ci de un scaun sau un baston vorbitor.
 
Nu este important să cunoaştem natura instrumentului, ci modul de obţinere.
 
Dacă comunicarea are loc prin scriere, obiectul care poartă creionul fiind oricare altul, aceasta înseamnă pentru noi psihografie; dacă se face prin bătăi, este tipto-logie.
 
Spiritismul, căpătând proporţiile unei ştiinţe, are nevoie de un limbaj ştiinţific.
 
Capitolul XIV.
 
MEDIUMII.
 
Orice persoană care simte într-o măsură oarecare influenţa spiritelor este, prin aceasta, medium.
 
Această capacitate e inerentă omului şi, în consecinţă, nu este un privilegiu exclusiv; de aceea, puţine sunt persoanele la care să nu găsim câteva rudimente.
 
Aşadar, se poate spune că toată lumea, cu puţine excepţii, este medium.
 
Totuşi, în practică, acest calificativ este propriu celor la care capacitatea mediumică este clar caracterizată şi se manifestă prin efecte vădite de o anumită intensitate, ceea ce depinde atunci de o organizare mai mult sau mai puţin senzitivă.
 
În plus, trebuie remarcat că această capacitate nu se manifestă la toţi în acelaşi fel; mediumii au, în general, o aptitudine specială pentru un anumit fel de fenomene, făcându-i să fie tot atât de feluriţi câte manifestări sunt.
 
Principalii sunt: mediumii cu efecte psihice, mediumii senzitivi, auditivi, vorbitori, clarvăzători, somnambuli, vindecători, pneumatografi, scriitori sau psihografi.
 
Mediumi cu efecte fizice.
 
Mediumii cu efecte fizice sunt în mod special apţi să producă fenomene materiale, precum mişcarea corpurilor inerte, zgomotele etc.
 
Ei pot fi divizaţi în mediumi facultativi şi mediumi involuntari.
 
Mediumii facultativi sunt cei care sunt conştienţi de puterea lor şi produc fenomene spiritiste prin propria voinţă.
 
Această capacitate, deşi inerentă speciei umane, după cum am mai spus, este departe de a fi prezentă la toţi în aceeaşi măsură; dar dacă puţine sunt persoanele la care ea este absolut nulă, şi mai rari sunt cei apţi să producă marile efecte, precum suspendarea corpurilor grele în spaţiu, translaţia aeriană şi îndeosebi apariţiile.
 
Efectele cele mai simple sunt rotirea unui obiect, bătăile realizate prin ridicarea unui obiect sau răsunând chiar în substanţa lui.
 
Fără a acorda o importanţă esenţială acestor fenomene, îndemnăm să nu fie neglijate; ele pot să ducă la observaţii interesante şi să ajute la dobândirea convingerii.
 
Dar trebuie remarcat că această capacitate de a produce efecte materiale există rar la cei care au mijloace mai complexe de comunicare, precum scrierea sau cuvântul, în general, capacitatea scade într-un sens pe măsură ce se dezvoltă în altul.
 
Mediumii involuntari sau naturali sunt cei a căror influenţă se exercită fără voia lor.
 
Nu sunt deloc conştienţi de puterea lor şi, deseori, tot ce se petrece anormal în jurul lor nu li se pare deloc extraordinar; aceasta face parte din ei înşişi, ca la persoanele înzestrate cu un al doilea văz şi nu-şi dau seama de asta.
 
Aceşti subiecţi sunt foarte demni de observaţie şi nu trebuie să neglijăm să culegem şi să studiem faptele de acest gen care ajung la cunoştinţa noastră; se manifestă la toate vârstele şi deseori la copiii.
 
Această capacitate nu este prin ea însăşi indiciul unei stări patologice, deoarece nu este incompatibilă că o sănătate perfectă.
 
Dacă persoana care o deţine este suferindă, aceasta se datorează unei cauze străine; de aceea, mijloacele terapeutice nu o pot face să dispară.
 
Ea poate, în unele cazuri, să însoţească o anumită slăbiciune organică, dar nu este niciodată cauza eficientă.
 
Aşadar, nu am avea nici un motiv să manifestăm vreo îngrijorare din punct de vedere igienic; nu ar putea să constituie un inconvenient decât în cazul în care subiectul, devenit medium facultativ, ar face abuz, ar provoca emisia prea abundentă de fluid vital, consecinţa fiind slăbirea organelor.
 
Raţiunea se revoltă la gândul torturilor morale şi corporale la care ştiinţa a supus uneori fiinţele slabe şi delicate ca să se asigure că nu era vorba de nici o înşelătorie din partea lor.
 
Aceste experimentări, de cele mai multe ori făcute cu rea-voinţă, sunt întotdeauna dăunătoare senzitivilor; astfel de încercări pun întotdeauna viaţa în pericol.
 
Observatorul de bună-credinţă nu are nevoie să folosească aceste mijloace; cel care este familiarizat cu acest fel de fenomene ştie, de altfel, că aparţin mai mult ordinii morale decât celei fizice şi că s-ar căuta zadarnic soluţia lui prin ştiinţele noastre exacte.
 
Prin faptul că aceste fenomene ţin de ordinea morală, trebuie să evităm cu o grijă la fel de scrupuloasă orice ar surescita imaginaţia.
 
Cunoaştem accidentele pe care le poate provoca teama şi am fi mai puţin imprudenţi dacă am cunoaşte toate cazurile de nebunie şi de epilepsie care îşi au sursa în poveştile cu vârcolaci şi strigoi.
 
Ce-ar fi dacă i-am convinge pe alţii că e vorba de diavol? Cei care acreditează astfel de idei nu ştiu ce responsabilitate îşi asumă: pot să ucidă.
 
Or, pericolul nu îl pândeşte doar pe subiect, ci şi pe cei din jurul lui, care pot să fie înspăimântaţi de gândul că locuinţa lor este un bârlog al demonilor.
 
Această credinţă funestă a provocat multe acte de atrocitate în vremuri de ignoranţă.
 
Totuşi, cu ceva mai mult discernământ, ar fi trebuit să ne gândim că, arzând corpul considerat posedat de diavol, nu ardem diavolul.
 
Dacă voiam să scăpăm de diavol, el trebuia ucis; doctrina spiritistă, luminându-ne despre adevărata cauză a tuturor acestor fenomene, i-a dat lovitura de graţie.
 
Departe de a face să se nască acest gând, trebuie, fiind o datorie de moralitate şi umanitate, să o combatem dacă există.
 
Când o capacitate pare a se dezvolta spontan la un individ, trebuie să lăsăm fenomenul să-şi urmeze cursul natural: natură este mai prudentă decât oamenii; de altfel, Providenţa are ţintele sale şi lucrul cel mai mic poate să fie instrumentul unor mari ţeluri.
 
Dar, trebuie să recunoaştem, acest fenomen dobândeşte uneori proporţii obositoare şi inoportune pentru toată lumea.
 
Trebuie văzut ce trebuie să facem în toate cazurile.
 
În capitolul V (Manifestări fizice spontane), am dat deja câteva sfaturi în această privinţă, spunând că trebuie să încerci să intri în legătură cu spiritul ca să afli de la el ce vrea.
 
Mijlocul următor se bazează şi el pe observaţie.
 
Spiritele invizibile care îşi dezvăluie prezenţa prin efecte sensibile sunt, în general, spirite de un ordin inferior, care pot fi dominate prin ascendentul moral; prin urmare, trebuie să încercăm să dobândim acest ascendent.
 
Ca să obţinem acest ascendent, trebuie să trecem subiectul din stadiul de medium natural în cel de medium facultativ.
 
Atunci se produce un efect asemănător precum cel care are loc în cazul somnambulismului.
 
Se ştie că somnambulismul natural încetează în mod natural când este înlocuit de somnambulismul magnetic.
 
Nu putem opri capacitatea emancipatoare a sufletului, ci îi dăm un alt curs.
 
La fel stau lucrurile şi cu capacitatea mediumică.
 
În acest scop, în loc să punem piedici fenomenului, ceea ce rareori reuşim şi nu e lipsit de pericol, trebuie incitat mediumul să le producă la voinţa lui, impunându-se unui spirit.
 
Prin acest mijloc reuşeşte să-l controleze şi să-l domine uneori tiranic, făcând din el o fiinţă subordonată şi deseori foarte docilă.
 
Un fapt demn de remarcat şi dovedit de experienţă este acela că în astfel de cazuri un copil are tot atâta şi deseori chiar mai multă autoritate decât un adult: dovadă care susţine punctul esenţial al doctrinei, acela că spiritul nu este copil decât prin corp şi că are dezvoltarea neapărat anterioară încarnării sale actuale, dezvoltare care îi poate conferi ascendentul asupra spiritelor care îi sunt inferioare.
 
Moralizarea spiritului prin sfaturile unei terţe persoane influente şi experimentate, dacă mediumul nu este în stare să o facă, constituie deseori un mijloc foarte eficace; vom reveni mai târziu asupra acestui subiect.
 
Persoane electrice.
 
Din această categorie de mediumi pare să facă parte persoanele înzestrate cu o anumită doză de electricitate naturală, adevărate torpile umane, producând prin simplul contact toate efectele de atracţie şi de respingere.
 
Am greşi totuşi dacă le-am considera mediumi, deoarece adevărata mediumitate presupune intervenţia directă a spiritului lor, în cazul de faţă, experienţe concludente au dovedit că electricitatea este unicul agent ale acestor fenomene.
 
Această capacitate bizară, pe care aproape că am putea-o numi infirmitate, se poate îmbina uneori cu medi-umitatea, dar, uneori, este complet independentă.
 
După cum am spus, singura dovadă a intervenţiei spiritelor este caracterul inteligent al manifestărilor; când acest caracter nu există, suntem îndreptăţiţi să le atribuim unei cauze pur fizice.
 
Problema este să ştim dacă persoanele electrice ar avea o aptitudine mai mare în a deveni mediumi cu efecte fizice.
 
Credem că da, dar numai experienţa poate duce la acest rezultat.
 
Mediumi senzitivi şi impresionabili.
 
Este vorba de persoane susceptibile să simtă prezenţa spiritelor printr-o impresie vagă, un fel de atingere uşoară pe toate membrele, pe care nu o pot explica.
 
Această varietate nu are un caracter bine fixat; toţi mediumii sunt neapărat impresionabili, impresionabilitatea fiind mai curând o calitate generală decât specială.
 
Este vorba de capacitatea rudimentară indispensabilă dezvoltării tuturor celorlalte; ea diferă de impresionabilitatea pur fizică şi nervoasă, cu care nu e bine să o confundăm; deoarece există persoane care nu au nervii delicaţi şi totuşi simt mai mult sau mai puţin efectul prezenţei spiritelor, după cum altele, foarte iritabile, nu îl simt deloc.
 
Această capacitate se dezvoltă prin obişnuinţă şi poate să dobândească o subtilitate atât de mare, încât cel care este înzestrat cu ea recunoaşte după impresia pe care o simte, nu doar natura bună sau rea a spiritului aflat alături de el, ci şi chiar individualitatea lui, aşa cum orbul recunoaşte după un „nu ştiu ce” apropierea unei anumite persoane; el devine, în raport cu spiritele, un adevărat senzitiv.
 
Un spirit bun face întotdeauna o impresie plăcută; cea a unui spirit rău însă este penibilă, anxioasă, neplăcută; ca un „fler” de impuritate.
 
Mediumi auditivi.
 
Aceştia aud vocile spiritelor.
 
Este, după cum am spus vorbind de pneumatofonie, uneori o voce intimă care se face auzită în forul interior; alte daţi este vorba de o voce exterioară, clară şi distinctă, precum cea a unei persoane vii.
 
Mediumii auditivi pot să intre astfel în conversaţie cu spiritele.
 
Când au deprins obiceiul de a comunica cu unele spirite, le recunosc imediat după caracterul vocii.
 
Când nu eşti tu însuţi înzestrat cu această capacitate, poţi totuşi să intri în comunicare cu un spirit prin intermediul unui medium auditiv, care serveşte drept intermediar.
 
Această capacitate este foarte plăcută când mediumul aude doar spirite bune sau măcar pe cele pe care le cheamă.
 
Lucrurile stau însă cu totul altfel când un spirit rău se îndârjeşte asupra lui şi îl face să audă tot timpul lucrurile cele mai neplăcute.
 
Atunci trebuie să încerce să scape de el prin mijloacele pe care le vom indica în capitolul despre obsesie.
 
Mediumi vorbitori.
 
Mediumii auditivi, care nu fac decât să transmită ceea ce aud, nu sunt, propriu-zis, mediumi vorbitori.
 
Aceştia, de cele mai multe ori, nu aud nimic; la ei, spiritul acţionează asupra organelor vorbirii ca şi cum ar fi vorba de mâna mediumului scriitor.
 
Spiritul, vrând să comunice, se foloseşte de organul pe care îl găseşte cel mai flexibil la medium; la unul apelează la mână, la altul, la vorbire, la altul, la auz.
 
Mediumul vorbitor se exprimă în general fără să fie conştient de ceea ce spune, iar uneori spune lucruri complet în afara ideilor sale obişnuite, a cunoştinţelor şi chiar a puterii inteligenţei sale.
 
Deşi este complet treaz şi într-o stare normală, rareori îşi aminteşte ceea ce a spus; pe scurt, cuvântul este la el un instrument de care se foloseşte spiritul şi cu care o persoană străină poate intra în comunicare, aşa cum poate s-o facă prin intermediul unui medium auditiv.
 
Pasivitatea mediumului vorbitor nu este întotdeauna completă; există unii care au intuiţia a ceea ce spun chiar în momentul în care pronunţă cuvintele.
 
Vom reveni asupra acestui adevăr când vom vorbi despre mediumii intuitivi.
 
Mediumii văzători.
 
Mediumii văzători sunt înzestraţi cu capacitatea de a vedea spiritele.
 
Există unii care au această capacitate în stare normală, când sunt complet treji, amintidu-şi exact; alţii o au doar într-o stare somnambulică sau vecină cu somnambulismul.
 
Această capacitate este rareori permanentă; ea constituie aproape întotdeauna efectul unei crize momentane şi trecătoare.
 
Putem plasa în categoria mediumilor văzători toate persoanele înzestrate cu a doua vedere.
 
Posibilitatea de a vedea spiritele în vis rezultă fără tăgadă dintr-un fel de mediumitate, dar nu constituie, propriu-zis, mediumii văzători.
 
Am explicat acest fenomen în capitolul VI (Manifestări vizuale).
 
Mediumul văzător crede că vede prin ochi, precum cei care au dubla vedere; dar, în realitate, sufletul vede, acesta fiind motivul pentru care văd la fel de bine şi cu ochii închişi; de unde se poate trage concluzia că un orb poate să vadă spiritele la fel ca şi cel care are vederea perfectă, în această privinţă s-ar putea face un studiu interesant, în dorinţa de a afla dacă această capacitate este mai frecventă la orbi.
 
Spirite care au fost oarbe ne-au spus că, în timpul vieţii, aveau prin suflet percepţia unor obiecte şi că nu erau cufundate într-un întuneric complet.
 
Trebuie să facem deosebirea între apariţiile accidentale şi spontane ale capacităţii propriu-zise de a vedea spiritele.
 
Primele sunt frecvente, mai ales în momentul morţii persoanelor iubite sau cunoscute, ele venind să anunţe că nu mai sunt în această lume.
 
Există multe exemple de fapte de acest gen, fără a mai vorbi de viziunile din timpul somnului.
 
Alteori, apar părinţii sau prietenii, deşi morţi de mai mult sau mai puţin timp, fie ca să avertizeze de un pericol, fie ca să dea un sfat sau să ceară un serviciu.
 
Serviciul pe care îl poate cere un spirit constă, în general, în îndeplinirea unui lucru pe care el nu l-a putut face în timpul vieţii sau cu ajutorul rugăciunilor.
 
Aceste apariţii sunt fapte izolate, care au întotdeauna un caracter individual şi personal şi nu constituie o capacitate propriu-zisă.
 
Capacitatea constă în posibilitatea, dacă nu permanentă, cel puţin frecventă de a vedea primul spirit apărut, chiar şi cel care ne este cel mai străin.
 
Această capacitate constituie, propriu-zis, mediumii văzători.
 
Printre mediumi, există unii ce văd doar spiritele care sunt evocate şi a căror descriere o pot face cu o exactitate minuţioasă.
 
Ei descriu în cele mai mici detalii gesturile, expresia fizionomiei, trăsăturile feţei, costumul şi până şi sentimentele de care par însufleţiţi.
 
Există alţii la care această capacitate este mai generală; văd întreaga populaţie de spirite din jur agitându-se şi, ca să spunem aşa, văzându-şi de treburile ei! 169.
 
Am asistat într-o seară la reprezentaţia operei Oberon împreună cu un foarte bun medium văzător.
 
În sală erau multe locuri goale, unele dintre ele fiind însă ocupate de spirite, care păreau că asistă la spectacol; unele se duceau în apropierea unor spectatori şi păreau interesate de ceea ce vorbeau.
 
Pe scenă avea loc altceva, în spatele câtorva actori, spiritele joviale se distrau imitân-du-le gesturile într-un mod grotesc; altele, mai serioase, păreau că îi inspiră pe cântăreţi şi făceau eforturi ca să le dea energie.
 
Unul dintre ei se ţinea tot timpul după una dintre cântăreţele principale; am crezut că are intenţii cam frivole.
 
Chemându-l după căderea cortinei, a venit la noi, şi ne-a reproşat cu oarecare severitate părerea noastră temerară.
 
„Nu sunt ceea ce credeţi voi, a spus el, sunt ghidul şi spiritul ei protector.
 
Eu am primit sarcina s-o îndrum”.
 
După câteva minute de discuţii foarte serioase, ne-a părăsit, spunând: „Adio.
 
E în cabina ei, trebuie să mă duc să veghez asupra ei”.
 
Am evocat apoi spiritul lui Weber, autorul operei, şi l-am întrebat ce credea despre felul în care fusese executată lucrarea lui.
 
„Nu a fost prea rău, a răspuns el, dar cam moale.
 
Actorii cântă, atâta tot”.
 
După care l-am văzut pe scenă, planând deasupra actorilor; un efluviu părea că iese din el şi se răspândeşte asupra lor.
 
În acel moment, actorii au manifestat un plus vizibil de energie.
 
Iată alt fapt care dovedeşte că spiritele îi influenţează pe oameni fără ştirea lor.
 
Eram, ca în acea seară, la o reprezentaţie teatrală, împreună cu alt medium văzător.
 
Intrasem în conversaţie cu un spirit spectator, iar acesta ne-a spus: „Vedeţi acele două doamne singure din acea lojă? Ei bine, voi face în aşa fel încât să părăsească sala!” După care s-a dus şi s-a plasat în loja respectivă şi le-a vorbit doamnelor.
 
Deodată, acestea, care erau foarte atente la spectacol, sau privit, au părut că se consultă, apoi au plecat fără să mai revină.
 
Spiritul ne-a făcut atunci un gest comic, ca să ne indice că s-a ţinut de cuvânt; dar nu l-am mai revăzut ca să-i cerem mai multe explicaţii, în felul acesta, am putut să fiu de nenumărate ori martor al rolului jucat de spirite printre cei vii.
 
Le-am observat în diferite locuri de reuniune, la bal, la concert, la depunerea jurământului, la funeralii, la nunţi etc.: peste tot am văzut unele aţâţând pasiunile rele, stârnind discordia, îndemnând la încăierări şi bucurându-se de ispravă lor.
 
Altele combăteau însă această influenţă, dar erau rareori ascultate.
 
Capacitatea de a vedea spiritele poate să se dezvolte, dar face parte dintre cele a căror dezvoltare se cuvine să se dezvolte în mod natural, fără a o provoca, dacă nu vrem să riscăm să fim jucăria propriei imaginaţii.
 
Când există sămânţa unei capacităţi, aceasta se va manifesta singură.
 
În principiu, trebuie să ne mulţumim cu cele pe care ni le-a dat Dumnezeu, fără a căuta imposibilul; pentru că atunci, vrând să avem prea multe, riscăm să pierdem tot ce avem.
 
Când am afirmat că acele cazuri de apariţii spontane sunt frecvente, nu am vrut să spunem că sunt foarte comune.
 
Iar mediumii văzători propriu-zis sunt şi mai rari şi trebuie să ne ferim de cei care pretind că sunt înzestraţi cu această capacitate; este prudent să nu dăm crezare decât în urma unor dovezi pozitive.
 
Nu ne referim nici măcar la cei care îşi fac iluzia ridicolă a spiritelor globulare, descrisă la nr.
 
108, ci la cei care pretind că văd spiritele într-un mod raţional.
 
Unele persoane pot să se înşele fiind de bună-credinţă, dar altele pot să simuleze această capacitate din vanitate său interes, în acest caz, trebuie să ţinem cont în mod deosebit de caracterul, moralitatea şi sinceritatea obişnuită; dar mai ales în împrejurări de detaliu putem găsi controlul cel mai sigur, deoarece există unele care nu pot stârni nici o îndoială, de exemplu, exactitatea portretului unui spirit pe care mediumul nu l-a cunoscut niciodată în cursul vieţii lor.
 
Cazul următor se încadrează în această categorie.
 
O doamnă văduvă, al cărei soţ comunica frecvent cu ea, se afla într-o zi împreună cu un medium văzător care nu o cunoştea, neştiindu-i nici familia.
 
Mediumul a spus:
 
— Văd un spirit lângă dumneavoastră.
 
Ah! A exclamat doamna.
 
Probabil că este soţul meu, care nu mă părăseşte aproape niciodată.
 
Nu, a răspuns mediumul, e o femeie mai în vârstă.
 
E pieptănată mai ciudat şi are o banta pe frunte.
 
La această particularitate şi alte detalii descriptive, doamna şi-a recunoscut bunica, la care nu se gândea în acel moment.
 
Dacă mediumul ar fi vrut să simuleze capacitatea, i-ar fi fost uşor să se folosească de gândurile doamnei, dar, în loc să se refere la soţ, a văzut o femeie, coafată într-un fel aparte, la care nu se gândea nimeni în acel moment.
 
Acest fapt mai dovedeşte ceva: vederea, la medium, nu este reflexul nici unui gând străin.
 
Mediumi somnambuli.
 
Somnambulismul poate să fie considerat o varietate a capacităţii mediumice sau, ca să ne exprimăm mai bine, sunt două ordine de fenomene care sunt foarte des reunite.
 
Somnambulul acţionează sub influenţa propriului spirit; sufletul lui, în momentele de emancipare, vede, aude şi percepe în afara limitelor simţurilor.
 
Ceea ce exprimă ia din el însuşi; ideile sale sunt, în general, mai corecte decât în stare normală, cunoştinţele sunt mai extinse, pentru că sufletul lui e liber; adică vede cu anticipaţie viaţa spiritelor.
 
Mediumul însă este instrumentul unei inteligenţe străine; este pasiv şi ceea ce spune nu vine de la el.
 
Pe scurt, somnambulul exprimă propria gândire, iar mediumul exprimă pe cea a altuia.
 
Dar spiritul care comunică cu mediumul obişnuit poate să o facă la fel de bine şi cu somnambulul; deseori, aceeaşi stare de emancipare a sufletului, în timpul somnambulismului, face comunicarea mai uşoară.
 
Mulţi somnambuli văd perfect spiritele şi le descriu cu aceeaşi precizie că şi un medium văzător; pot să stea de vorbă cu ele şi să ne transmită gândirea lor; ceea ce spun în afara cercului cunoştinţelor lor personale le este deseori sugerat de alte spirite.
 
Iată un exemplu remarcabil unde dubla acţiune a spiritului somnambulului şi a spiritului se dezvăluie fără echivoc.
 
Unul dintre prietenii mei avea un băiat de paisprezece-cinsprezece ani, somnambul, de o inteligenţă foarte obişnuită şi foarte puţin instruit.
 
Totuşi, în starea de somnambulism, a dovedit o luciditate extraordinară şi o mare perspicacitate.
 
Băiatul excela mai ales în tratamentul bolilor şi a recomandat un mare număr de cure considerate imposibile, într-o zi, dădea o consultaţie unui bolnav, căruia îi descria maladia cu o mare exactitate.
 
Nu este totul, i s-a spus.
 
Acum trebuie indicat remediul.
 
Nu ştiu, a răspuns el, îngerul meu doctor nu se află aici.
 
Ce înţelegi prin înger doctor?
 
Cel care îmi dictează remediile.
 
Nu tu vezi remediile?
 
O, nu! Îngerul meu mi le dictează.
 
Astfel, la acest somnambul, acţiunea de a vedea răul era realizată de propriul spirit care, în acest scop, nu avea nevoie de nici un ajutor.
 
Dar indicarea remediilor o primea de la altul; acest altul nefiind de faţă, el nu putea să spună nimic.
 
Singur, el era doar somnambul, asistat de ceea ce numea îngerul lui doctor, era somnambul-medium.
 
Luciditatea somnambulică este o capacitate care ţine de organism şi este cu totul independentă de elevaţie, de progres şi chiar de starea morală a subiectului.
 
Un somnambul poate să fie foarte lucid şi să nu poată rezolva unele probleme dacă spiritul său nu este avansat.
 
Cel care vorbeşte prin el poate, aşadar să spună lucruri bune sau rele, adevărate sau false, să procedeze mai delicat sau mai scrupulos, în funcţie de gradul de elevaţie sau de inferioritate al propriului spirit.
 
Atunci, asistenţa unui spirit străin poate să suplinească insuficienta pregătire a subiectului; dar un somnambul poate să fie asistat de un spirit mincinos, uşuratic, sau chiar răutăcios, ca şi mediumii; în acest caz au o mare influenţă calităţile morale, pentru atragerea spiritelor bune.
 
Mediumi vindecători.
 
Vom vorbi doar pe scurt de această varietate de mediumi, pentru că subiectul ar cere o dezvoltare care ar depăşi cadrul lucrării noastre.
 
De altfel, ştim că unul dintre prietenii noştri, un medic, îşi propune să-l trateze într-o lucrare specială despre medicină intuitivă.
 
Vom spune doar că acest gen de mediumitate constă în principal în capacitatea pe care unele persoane o au de a vindeca prin simplă atingere, prin privire, chiar printr-un gest, fără ajutorul nici unei medicaţii.
 
Se va spune că nu este altceva decât magnetism.
 
Este evident că fluidul magnetic joacă aici un rol important; dar, când examinezi acest fenomen cu mare grijă, recunoşti fără greutate că mai e ceva în plus.
 
Magnetizarea obişnuită este un adevărat tratament susţinut, regulat şi metodic; aici lucrurile se petrec cu totul diferit.
 
Toţi magnetizatorii sunt aproape apţi să vindece dacă o fac în mod convenabil, în timp ce la mediumii vindecători capacitatea este spontană şi unii o au chiar fără să fi auzit vreodată de magnetism.
 
Intervenţia unei puteri oculte, care constituie mediumitatea, devine evidentă în unele împrejurări şi este mai ales când se ia în considerare că foarte multe persoane pe care le putem numi cu îndreptăţire mediumi vindecători au recurs la rugăciune, care este o adevărată evocare.
 
Iată răspunsurile pe care le-am primit la întrebările următoare adresate spiritelor despre acest subiect.
 
Putem să considerăm persoanele înzestrate cu putere magnetică o varietate de mediumi?
 
Nu trebuie să vă îndoiţi de asta.
 
Totuşi, mediumul este un intermediar între spirite şi om; or, magnetizatorul, luânduŞi forţa din el însuşi, nu pare a fi intermediarul nici unei puteri străine?
 
Este o eroare.
 
Puterea magnetică se află fără îndoială în om, dar ea este sporită de acţiunea spiritelor pe care le cheamă în ajutor.
 
De exemplu, dacă magnetizezi ca să vindeci şi invoci un spirit bun care se interesează de tine şi de bolnavul tău, îţi sporeşte forţa şi voinţa, îţi dirijează fluidul şi îi conferă calităţile necesare.
 
Există, totuşi, magnetizatori foarte buni care nu cred în spirite?
 
Crezi oare că spiritele nu acţionează decât asupra celor care cred în ele? Cei care magnetizează pentru bine sunt ajutaţi de spiritele bune.
 
Orice om care doreşte să facă bine le cheamă fără să-şi dea seama; la fel cum, prin dorinţa de a face rău şi intenţii rele, cheamă spiritele rele.
 
Cel care, având această putere, ar crede în intervenţia spiritelor, ar acţiona mult mai eficace?
 
Ar face lucruri pe care voi le-aţi considera miracole.
 
Au unele persoane cu adevărat capacitatea de a vindeca prin simplă atingere, fără folosirea paselor magnetice?
 
Cu siguranţă; nu aţi avut nenumărate exemple?
 
În acest caz este vorba de o acţiune magnetică sau doar o influenţă a spiritelor?
 
Şi una, şi alta.
 
Aceste persoane sunt adevăraţi mediumi, deoa rece acţionează sub influenţa spiritelor; dar nu putem spune că sunt mediumi vindecători aşa cum înţelegeţi voi acest lucru.
 
Această putere se poate transmite?
 
Puterea nu; ci cunoaşterea lucrurilor necesare pentru exercitarea ei, dacă o deţii.
 
Se pot obţine vindecări doar prin simpla rugăciune?
 
Da, uneori dacă Dumnezeu permite acest lucru; dar poate că binele bolnavului este să mai sufere încă, şi atunci voi credeţi că rugăciunile voastre nu sunt ascultate.
 
Există, în această privinţă, unele formule de rugăciune mai eficace decât altele?
 
Doar superstiţia poate să lege o virtute de anumite cuvinte şi spirite ignorante sau mincinoase pot să întreţină astfel de idei, prescriind formule.
 
Totuşi, se poate întâmpla că, pentru persoane puţin luminate şi incapabile să înţeleagă lucrurile pur spirituale, folosirea unei formule să contribuie la a-i da încredere; în acest sens, nu formula este eficace, ci credinţa care este sporită prin ideea ataşată de folosirea formulei.
 
Mediumi pneumatografi.
 
Acest nume este conferit mediumilor apţi să obţină scrierea directă, ceea ce nu e este dat tuturor mediumilor scriitori.
 
Această capacitate este până în prezent destul de rară.
 
Ea se dezvoltă probabil prin exerciţiu; dar, după cum am spus, utilitatea ei practică se limitează la o constatare evidentă a intervenţiei unei puteri oculte în manifestări.
 
Experienţa singură se poate face cunoscută dacă o deţinem; prin urmare, se poate încerca şi, de altfel, putem întreba un spirit protector prin celelalte mijloace de comunicare.
 
După cum puterea mediumului este mai mare sau mai mică, se obţin simple linii, semne, litere, cuvinte, fraze şi chiar pagini întregi.
 
În mod obişnuit, este de ajuns să aşezi o foaie de hârtie într-un loc oarecare sau desemnat de spirit, timp de zece minute sau un sfert de oră, uneori mai mult.
 
Rugăciunea şi reculegerea sunt condiţii esenţiale; de aceea, se poate considera ca imposibil să nu obţii nimic într-o reuniune de persoane puţin serioase şi care nu ar fi însufleţite de sentimente pline de simpatie sau de bunăvoinţă.
 
Vom vorbi în mod special despre mediumii scriitori în capitolul următor.
 
Capitolul XV.
 
MEDIUMI SCRIITORI SAU PSIHOGRAFI.
 
Dintre toate mijloacele de comunicare, scrierea manuală este cea mai simplă, cea mai comodă şi completă.
 
Spre ea trebuie să tindă toate eforturile, deoarece ea permite stabilirea cu spiritele a unor relaţii susţinute şi regulate la fel ca acelea care există între noi.
 
Ar trebui să o folosim cu atât mai mult cu cât este cea prin care spiritele dezvăluie cel mai bine natura lor şi gradul lor de perfecţiune sau de inferioritate.
 
Prin uşurinţa pe care o au de a se exprima, ne fac cunoscute gândurile lor intime şi ne pun astfel în situaţia de a le judeca şi a le aprecia la adevărata lor valoare.
 
Capacitatea de a scrie, pentru un medium, este, în plus, şi cea care este cea mai susceptibilă de a se dezvolta prin exerciţiu.
 
Mediumi mecanici.
 
Dacă examinăm unele efecte care se produc în mişcările mesei, ale coşului sau ale planşetei care scrie, nu ne putem îndoi de o acţiune exercitată direct de spirit asupra acestor obiecte.
 
Coşul se agită uneori cu atâta violenţă, încât scapă din mâinile mediu-mului; ba uneori se îndreaptă spre unele persoane din cerc ca să le lovească; alteori, mişcările lui dovedesc un sentiment afectuos.
 
Acelaşi lucru are loc când un creion este plasat în mână; deseori este lansat departe cu putere sau mâna, ca şi coşul, se agită convulsiv şi loveşte masa cu furie, în timp ce mediumul este într-o stare cât se poate de calmă şi se miră că nu este stăpân pe el însuşi.
 
Să spunem, în treacăt, că aceste efecte denotă întotdeauna prezenţa spiritelor imperfecte; spiritele cu adevărat superioare sunt în mod constant calme, demne şi binevoitoare; dacă nu sunt ascultate cum se cuvine, se retrag şi altele le iau locul.
 
Aşadar, spiritul îşi poate exprima direct gândirea, fie prin mişcarea unui obiect, care nu se sprijină pe mâna mediumului, fie prin acţiunea lui asupra mâinii înseşi.
 
Când spiritul agită direct mâna, el îi conferă acesteia un impuls complet independent de voinţă.
 
Ea se mişcă fără întrerupere şi în pofida mediumului atâta timp cât spiritul are ceva de spus, şi se opreşte când a sfârşit.
 
Ceea ce caracterizează fenomenul în această împrejurare este faptul că mediumul nu este deloc conştient de ceea ce scrie; inconştienţa completă, în acest caz, constituie ceea ce numim medi-umii pasivi sau mecanici.
 
Această capacitate este preţioasă prin faptul că nu poate exista nici o îndoială asupra independenţei gândirii celui care scrie.
 
Mediumi intuitivi.
 
Transmiterea gândirii are loc şi prin intermediul spiritului mediumului sau, mai exact, al sufletului său, deoarece denumim sub acest nume spiritul încarnat, în acest caz, spiritul străin nu acţionează asupra mâinii ca să o facă să scrie; nu o ţine, nu o ghidează; el acţionează asupra sufletului cu care se identifică.
 
Sufletul, sub acest impuls, dirijează mâna şi mâna dirijează creionul.
 
Să remarcăm aici un lucru important de ştiut, şi anume faptul că spiritul străin nu se substituie deloc sufletului, pentru că nu s-ar putea deplasa: îl domină fără ştirea lui, îi impune voinţa lui.
 
În această împrejurare, rolul sufletului nu este deloc pasiv; el primeşte gândul spiritului străin şi îl transmite.
 
În această situaţie, mediumul este conştient de ceea ce scrie, chiar dacă nu e vorba de gândurile lui; el este ceea ce se numeşte medium intuitiv.
 
Dacă aşa stau lucrurile, se va spune, nimic nu dovedeşte că acela care scrie este mai degrabă un spirit străin şi nu mediumul.
 
Într-adevăr, distincţia este uneori destul de dificil de făcut, dar se poate întâmpla ca acest lucru să aibă foarte mică importanţă.
 
Totuşi, se poate recunoaşte gândirea sugerată prin aceea că nu a fost niciodată preconcepută; se naşte pe măsură ce se scrie şi, deseori, este contrară ideii prealabile pe care ne-am format-o; ba chiar poate să fie în afara cunoştinţelor şi capacităţilor mediumului.
 
Rolul mediumului mecanic este cel al unei maşini; mediumul intuitiv acţionează cum ar face un intermediar sau interpret.
 
Acesta, ca să transmită gândirea, trebuie s-o înţeleagă, să şi-o însuşească într-un fel ca să o traducă cu fidelitate; totuşi, această gândire nu este a lui: ea doar îi trece prin creier.
 
Acesta este cu exactitate rolul mediumului intuitiv.
 
Mediumi semimecanici.
 
În cazul mediumului pur mecanic, mişcarea mâinii este independentă de voinţă; în cazul mediumului intuitiv, mişcarea este voluntară şi facultativă.
 
Mediumul semimecanic are ceva de la ceilalţi doi; simte un impuls dat mâinii fără vrerea lui, dar, în acelaşi timp, este conştient de ceea ce scrie pe măsură ce se formează cuvintele.
 
La primul, gândirea urmăreşte actul scrisului; la al doilea, ea îl precede; la al treilea, îl însoţeşte.
 
Aceşti ultimi mediumi sunt cei mai numeroşi.
 
Mediumi inspiraţi.
 
Orice persoană care, fie în stare normală, fie în stare de extaz, primeşte, prin gând, comunicaţii străine ideilor sale avute dinainte poate fi trecută în categoria mediumilor inspiraţi.
 
După cum se poate vedea, este o varietate a mediumităţii intuitive, cu diferenţa că intervenţia unei puteri oculte este aici şi mai puţin sensibilă, pentru că, la inspirat, este şi mai dificil să distingi gândirea proprie de cea care este sugerată.
 
Aceasta din urmă este caracterizată mai ales de spontaneitate.
 
Inspiraţia nu vine de la spiritele care ne influenţează în bine sau în rău, ci ea se datorează mai curând celor care ne vor binele şi noi am făcut prea adesea greşeala să nu le urmăm sfaturile; ea se aplică tuturor circumstanţelor vieţii în hotărârile pe care trebuie să le luăm; în această privinţă, putem spune că toţi suntem mediumi, pentru că nu există nimeni care să nu aibă spiritele lui protectoare şi familiare care fac toate eforturile ca să le sugereze protejaţilor lor gânduri salutare.
 
Dacă am fi mai convinşi de acest adevăr, am recurge mai des la inspiraţia îngerului nostru păzitor în momentele în câte nu ştim ce să spunem şi ce să facem.
 
Aşadar, să-l invocăm cu fervoare şi încredere în caz de necesitate şi vom fi de cele mai multe ori uimiţi de ideile care vor apărea ca prin farmec, fie că trebuie să luăm o hotărâre, fie că avem ceva de compus.
 
Dacă nu ne vine nici o idee, înseamnă că trebuie să aşteptăm.
 
Dovada că ideea care apare este cu adevărat o idee străină nouă este faptul că, dacă ar fi existat în noi, am fi fost întotdeauna stăpânii ei şi nu ar fi existat nici un motiv să nu se manifeste la dorinţa noastră.
 
Cel care nu este orb nu are decât să deschidă ochii ca să vadă când vrea; la fel, cel care are ideile lui le are întotdeauna la dispoziţie; dacă nu-i vin după dorinţă, înseamnă că este obligat să le ia din altă parte decât din propriul fond.
 
Mai putem include în această categorie şi persoanele care, fără să fie înzestrate cu o inteligenţă ieşită din comun şi fără să iasă dintr-o stare normală, au sclipiri de luciditate intelectuală care le conferă momentan o uşurinţă neobişnuită de concepere şi de elocuţiune şi, în unele cazuri, presentimentul lucrurilor viitoare, în aceste momente pe care le numim pe bună dreptate de inspiraţie, ideile abundă, se înşiră, se înlănţuie ca să spunem aşa de la sine şi prin-trun impuls involuntar şi aproape febril; ni se pare că o inteligenţă superioară vine să ne ajute şi că mintea noastră este debarasată de această povară.
 
Oamenii de geniu de toate felurile – artişti, savanţi, scriitori – sunt desigur spirite avansate, în stare prin ele însele să înţeleagă şi să conceapă lucruri mari; or, tocmai pentru că sunt consideraţi capabili le sunt sugerate ideile necesare de către spiritele care dorescă îndeplinirea unor acţiuni, şi astfel sunt de cele mai multe ori mediumi fără să ştie.
 
Ei au totuşi o vagă intuiţie a unui ajutor străin, pentru că acela care apelează la inspiraţie nu face altceva decât o evocare; dacă nu speră să fie auzit, de ce ar striga atât de des: „Bunul meu geniu, vino-mi în ajutor!” Răspunsurile următoare confirmă această aserţiune.
 
Care este prima cauză a inspiraţiei? Spirit care comunică prin gândire.
 
Inspiraţia are ca obiect doar revelarea unor mari lucruri?
 
Nu, ea are deseori legătură cu împrejurările cele mai obişnuite ale vieţii.
 
De exemplu, poţi să te duci undeva: o voce secretă îţi spune să n-o faci pentru că există un pericol pentru tine; sau îţi spune să faci un lucru la care nu te gândeai: aceasta este inspiraţia.
 
Există puţine persoane care n-au fost mai mult sau mai puţin inspirate în anumite momente.
 
Un autor, un pictor, un muzician, de exemplu, în momentele de inspiraţie, ar putea să fie consideraţi mediumi?
 
Da, pentru că, în aceste momente, sufletul lor este mai liber şi parcă mai degajat de materie; el acoperă o parte din capacităţile spiritului şi primeşte mai uşor cumunicările celorlalte spirite care îl inspiră.
 
Mediumi cu presentimente.
 
Presentimentul este o intuiţie vagă a lucrurilor viitoare.
 
Unele persoane au această capacitate mai mult sau mai puţin dezvoltată; ea poate să se datoreze unui fel de al doilea văz, care le permite să întrezărească înainte consecinţele lucrurilor prezente şi filiaţia evenimentelor, însă, uneori, se manifestă şi în urma unor comunicări oculte, şi, mai ales în acest caz, îi putem numi pe cei astfel înzestraţi mediumi cu presentimente, care sunt o varietate de mediumi inspiraţi.
 
Capitolul XVI.
 
MEDIUMI SPECIALI.
 
Aptitudini speciale ale mediumilor.
 
În afara categoriilor de mediumi enumerate mai sus, medi-umitatea prezintă o varietate infinită de nuanţe, care constituie ceea ce numim mediumii speciali, şi care ţin de aptitudini deosebite încă nedefinite, făcând abstracţie de calităţile şi de cunoştinţele spiritului care se manifestă.
 
Natura comunicărilor este întotdeauna legată de natura spiritului şi poartă pecetea elevaţiei sau a inferiorităţii sale, a ştiinţei sau a ignoranţei sale.
 
Dar cu merit egal, din punct de vedere ierarhic, există în mod incontestabil la el o înclinaţie să se ocupe mai mult de un lucru decât de altul.
 
De exemplu, spiritele care se manifestă prin lovituri, nu ies deloc din manifestările fizice; iar printre cele care provoacă manifestări inteligente există spirite poeţi, muzicieni, desenatori, moralişti, savanţi, medici etc.
 
Vorbim de spirite de un ordin mediu, pentru că, ajunşi la un anumit grad, aptitudinile se confundă în unitatea perfecţiunii.
 
Dar, pe lângă aptitudinea spiritului, există şi cea a mediumului, care este pentru el un instrument mai mult sau mai puţin comod, mai mult sau mai puţin flexibil, şi în care descoperă calităţi deosebite pe care nu le putem aprecia.
 
Să luăm o comparaţie.
 
Un muzician foarte abil are la îndemână mai multe viori care, pentru omenii obişnuiţi, vor fi toate nişte instrumente bune, dar între care artistul desăvârşit face o mare diferenţă; el sesizează la ele nuanţe de o extremă delicateţe, care îl vor face să le aleagă pe unele şi să le respingă pe altele, nuanţe pe care le înţelege mai curând prin intuiţie decât printr-o definire anume.
 
La fel şi în cazul mediumilor: la calităţi egale în puterea mediumică, spiritul va prefera pe unul altuia, în funcţie de genul de comunicare pe care vrea s-o facă.
 
Astfel, vedem persoane scriind, ca mediumi, poezii admirabile, deşi, în condiţii obişnuite, nu au putut sau nu au ştiut să facă două versuri; altele, poeţi, care, ca mediumi, nu au putut niciodată să scrie decât proză, în ciuda dorinţei lor.
 
La fel stau lucrurile şi în cazul desenului, al muzicii etc.
 
Există unii care, fără să aibă cunoştinţe ştiinţifice, sunt înzestraţi cu o aptitudine mai mare ca să primească unele comunicări savante; alţii au înclinaţii spre studiile istorice sau folosesc mai uşor drept interpreţi spiritelor moraliste.
 
Pe scurt, indiferent de flexibilitatea mediumului, comunicările pe care le primeşte cu o mai mare uşurinţă au, în general, o pecete specială; ba chiar există unii care nu ies dintr-un anumit cerc de idei, iar atunci când se depărtează de el, au doar comunicări incomplete, laconice şi deseori false, în afara cauzelor de aptitudine, spiritele comunică mai mult sau mai puţin cu tragere de inimă cu unul sau altul dintre intermediari şi în funcţie de simpatii; astfel, la egalitate, acelaşi spirit va fi mult mai explicit cu unii mediumi, doar pentru că îi convine lui mai mult.
 
Aşadar, am greşi dacă, doar pentru că avem la îndemână un medium bun, chiar dacă ar scrie cu cea mai mare uşurinţă, am crede că vom obţine prin el comunicări bune de toate felurile.
 
Prima condiţie este, fără tăgadă, să te asiguri de sursă din care emană, adică de calităţile spiritului care le transmite; dar este la fel de necesar să dăm atenţie la calităţile instrumentului pe care îl punem la îndemâna spiritului.
 
Prin urmare, trebuie studiată natura mediumului după cum este studiată natura spiritului, deoarece acestea sunt cele două elemente esenţiale pentru a obţine un rezultat satisfăcător.
 
Mai există şi al treilea, care joacă şi el un rol important – este intenţia, gândul intim, sentimentul mai mult sau mai puţin lăudabil al celui care pune întrebările.
 
Şi este uşor de înţeles: Pentru ca o comunicare să fie bună, trebuie să vină de la un spirit bun; pentru ca acest spirit bun SĂ POATĂ să o transmită, are nevoie de un instrument bun; ca SĂ VREA să o transmită, trebuie să-i convină scopul.
 
Spiritul, care citeşte gândurile, evaluează dacă întrebarea propusă merită un răspuns serios şi dacă persoana care i-a pus-o este demnă să-l primească.
 
În caz contrar, nu-şi pierde timpul, şi atunci intervin spiritele frivole sau băşcălioase, pentru că, preocupându-se prea puţin de adevăr, nu sunt prea atente şi sunt, în general, destul de puţin scrupuloase în privinţa scopului şi mijloacelor.
 
Rezumăm aici principalele genuri de mediumitate, ca să prezentăm, într-un fel, tabloul sinoptic, cuprinzând pe cele deja descrise în capitolele precedente, indicând şi numărul unde se vorbeşte despre ele în detaliu.
 
Am grupat diferitele varietăţi de mediumi prin analogia cauză/efect, fără ca această clasificare să fie absolută.
 
Unele se întâlnesc frecvent; altele sunt rare şi chiar excepţionale, ceea ce vom avea grijă să menţionăm.
 
Aceste ultime indicaţii au fost toate furnizate de spirite care, în rest, au revăzut acest tablou cu o atenţie deosebită şi l-au completat cu numeroase observaţii şi noi categorii, astfel încât este, ca să spunem aşa, în întregime opera lor.
 
Am indicat prin ghilimele observaţiile lor textuale atunci când am crezut că trebuie să le scoatem în evidenţă.
 
Este vorba de spiritele Erast şi Socrate.
 
Tabloul sinoptic al diferitelor varietăţi de mediumi.
 
Mediumii pot fi împărţiţi în două mari categorii
 
• MEDIUMII CU EFECTE FIZICE; cei care au puterea să provoace efecte materiale sau manifestări vădite (nr.160).
 
• MEDIUMII CU EFECTE INTELECTUALE; cei care sunt în mod deosebit apţi să primească şi să transmită comunicările inteligente (nr.65).
 
Toate celelalte varietăţi sunt legate mai mult sau mai puţin direct de una dintre aceste două categorii; unele ţin de amândouă.
 
Dacă analizăm diferitele fenomene produse sub influenţa mediumică, vom vedea că, în cazul tuturor, există un efect fizic şi că efectelor fizice li se adaugă de cele mai multe ori un efect inteligent.
 
Limita între cele două este uneori greu de stabilit, dar aceasta nu are nici o consecinţă.
 
Sub denumirea de mediumi cu efecte intelectuale ii grupăm pe aceia care pot în mod special să servească drept intermediari pentru comunicările regulate şi susţinute (nr.
 
Varietăţi comune tuturor genurilor de mediumitate • Mediumi senzitivi.
 
Persoane susceptibile să simtă prezenţa spiritelor printr-o impresie generală sau locală, vagă sau materială.
 
Cei mai mulţi disting spiritele bune de cele rele după natura impresiei (nr.
 
„Mediumii delicaţi şi foarte senzitivi trebuie să se abţină de la comunicări cu spiritele violente, deoarece impresia este penibilă, din pricina oboselii care rezultă”.
 
• Mediumi naturali sau inconştienţi.
 
Persoane care produc fenomene spontane, fără nici o participare a propriei voinţe şi, de cele mai multe ori, fără voia lor (nr.
 
• Mediumi facultativi sau voluntari.
 
Persoane care au puterea de a provoca fenomenele printr-un act al voinţei lor (nr.
 
„Indiferent de această voinţă, nu pot să facă nimic dacă spiritele refuză; ceea ce dovedeşte intervenţia unei puteri străine”.
 
Varietăţi speciale pentru efectele fizice • Mediumii tiptori.
 
Persoane prin influenţa cărora se produc zgomote şi lovituri în masă.
 
Varietate foarte comună, cu sau fără voinţă.
 
• Mediumi motori.
 
Persoane care produc mişcarea corpurilor inerte.
 
Foarte comuni (n.61).
 
• Mediumi cu translaţii şi suspensii.
 
Persoane care produc translaţia aeriană şi suspendarea corpurilor inerte în spaţiu fără nici un punct de sprijin.
 
Există unii care pot să se ridice ei înşişi în aer.
 
Mai mult sau mai puţin rari, în funcţie de dezvoltarea fenomenului; foarte rari în ultimul caz (n.75 şi următoarele; nr.
 
• Mediumi cu efecte muzicale.
 
Persoane care fac să cânte unele instrumente fără să aibă contact cu ele.
 
Foarte rari (nr.
 
74; întrebarea 24).
 
• Mediumi cu apariţii.
 
Persoane care pot să provoace apariţii fluidice sau tangibile, vizibile pentru asistenţi.
 
Cu totul excepţionali (nr.
 
100; întrebarea 27; nr.
 
• Mediumi cu aport.
 
Persoane care pot să servească drept auxiliari spiritelor pentru aportul unor obiecte materiale.
 
Varietate de mediumi motori şi cu translaţii.
 
Excepţionali (nr.
 
• Mediumi nocturni.
 
Persoane care nu obţin unele efecte fizice decât în întuneric.
 
Iată răspunsul unui spirit la întrebarea dacă putem considera aceşti mediumi ca formând o varietate.
 
„Putem cu siguranţă să facem din ei o specialitate, dar acest fenomen ţine mai curând de condiţiile ambiante decât de natura mediumului sau de spirite.
 
Trebuie să mai adaug că uniii nu se supun acestei influenţe a mediului şi că cei mai mulţi mediumi nocturni ar putea, prin exerciţiu, să acţioneze la fel de bine şi la lumină ca şi în întuneric.
 
Această varietate de mediumi este puţin numeroasă; şi, trebuie s-o spunem, în virtutea acestei condiţii care lasă deplină libertate pentru folosirea trucurilor, ventrilociei şi tuburilor acustice, şarlatanii au abuzat prea adesea de credulitatea oamenilor, dându-se drept mediumi, ca să facă bani.
 
Dar nu are importanţă.
 
Jonglerii din cameră, asemenea celor din piaţa publică, vor fi demascaţi fără milă şi spiritele le vor dovedi că nu e bine să te amesteci în acţiunile lor.
 
Da, repet, unii şarlatani vor fi loviţi peste degete destul de dur ca să le piară pofta de meseria de mediumi falşi, în rest, toate acestea vor dura doar o vreme.” (ERAST) • Mediumi pneumatografi.
 
Persoane care obţin scrierea directă.
 
Fenomen foarte rar şi mai ales foarte greu de imitat printr-o jonglerie (nr.177).
 
Remarcă.
 
Spiritele au insistat, contrar părerii noastre, să plasez scrierea directă printre fenomenele de ordin fizic, deoarece, au spus ele: „Efectele inteligente sunt cele pentru care spiritele se folosesc de materialul cerebral al mediumului, ceea ce nu se întâmplă în cazul scrierii directe; acţiunea mediumului este aici total materială, în timp ce la mediumul scriitor, chiar complet mecanic, creierul joacă întotdeauna un rol activ”.
 
• Mediumi vindecători.
 
Persoane care au puterea să vindece sau să uşureze suferinţele prin aşezarea mâinilor deasupra bolnavului sau prin rugăciune.
 
„Această capacitate nu este esenţialmente mediumică; ea aparţine tuturor credincioşilor adevăraţi, mediumi sau nu; ea este deseori doar o exaltare a puterii magnetice intensificate în caz de nevoie prin concursul acordat de spiritele bune” (nr.
 
• Mediumi excitatori.
 
Persoane care au puterea să dezvolte la celelalte, prin influenţa lor, capacitatea de a scrie.
 
„Aici este mai curând un efect magnetic decât o consecinţă a mediumităţii propriu-zise, pentru că nimic nu dovedeşte intervenţia unui spirit, în toate cazurile, face parte dintre efectele fizice”. (Vezi capitolul Formarea mediumilor.) 190.
 
Mediumi speciali pentru efectele intelectuale.
 
Aptitudini diverse • Mediumi auditivi.
 
Persoane care aud spiritele.
 
Destul de frecvenţi (nr.
 
„Mulţi îşi închipuie că aud doar ceea ce e în imaginaţia lor.”

 
• Mediumi vorbitori.
 
Persoane care vorbesc sub influenţa spiritelor.
 
Destul de frecvenţi (nr.
 
• Mediumi clarvăzători.
 
Persoane care văd spiritele în stare de veghe.
 
Vederea accidentală, Întâmplătoare a unui spirit într-o împrejurare deosebită este destul de frecventă; dar vederea obişnuită şi facultativă a spiritelor fără deosebire este excepţională (nr.167).
 
„Este o aptitudine căreia i se opune starea actuală a organelor; de aceea, este util să nu fie crezuţi întotdeauna pe cuvânt cei care spun că văd spirite.”

 
• Mediumi inspiraţi.
 
Persoane ale căror gânduri sunt sugerate de spirite, de cele mai multe ori fără voia lor, fie pentru acţiunile obişnuite ale vieţii, fie pentru mari realizări ale inteligenţei (nr.
 
• Mediumi cu presentimente.
 
Persoane care, în unele împrejurări, au o vagă intuiţie a lucrurilor viitoare obişnuite (nr.
 
• Mediumi profetici.
 
Varietate de mediumi inspiraţi sau cu presentimente.
 
Ei primesc, cu permisiunea Domnului şi cu o mai mare precizie decât mediumii cu presentimente, dezvăluirea eveni mentelor viitoare de interes general, fiind însărcinaţi să le aducă la cunoştinţă oamenilor pentru a-i instrui.
 
„Există profeţi adevăraţi, dar şi mai mulţi mincinoşi, care iau visele imaginaţiei lor drept revelaţii, deşi sunt doar nişte mistificatori care se dau profeţi din ambiţie” (vezi Cartea spiritelor, nr.
 
624, caracterele adevăratului profet).
 
• Mediumi somnambuli.
 
Persoane care, în starea de somnambulism, sunt asistate de spirite (nr.
 
• Mediumi extatici.
 
Persoane care, în stare de extaz, primesc revelaţii din partea spiritelor.
 
„Mulţi extatici sunt jucăria propriei imaginaţii şi a spiritelor înşelătoare, care profită de exaltarea lor.
 
Cei care merită deplină încredere sunt foarte rari.” • Mediumi pictori sau desenatori.
 
Persoane care pictează sau desenează sub influenţa spiritelor.
 
Ne referim la cei care obţin lucruri serioase, pentru că nu am putea conferi acest nume unor mediumi pe care spiritele zeflemiste îi pun să facă lucruri groteşti pe care le-ar blama şi ultimul şcolar.
 
Spiritele neserioase sunt imitatoare.
 
În perioada în care au apărut desenele remarcabile ale lui Jupiter, s-a ivit un mare număr de pretinşi mediumi desenatori, pe care spiritele se amuză să-i pună să facă lucrurile cele mai ridicole.
 
Unul dintre ei, vrând să eclipseze desenele lui Jupiter, cel puţin prin dimensiuni dacă nu prin calitate, a făcut un medium să deseneze un monument ocupând un număr destul de mare de foi ca să ajungă până la înălţimea de două etaje.
 
Mulţi alţii au făcut să fie desenate aşa-zise portrete, care erau adevărate caricaturi (Revista spiritistă, august 1858).
 
• Mediumi muzicieni.
 
Persoane care execută, compun sau scriu muzică sub influenţa spiritelor.
 
Există mediumi muzicieni mecanici, semimecanici, intuitivi şi inspiraţi, ca în cazul comunicărilor literare (vezi Mediumi cu efecte muzicale).
 
Varietăţi de mediumi scriitori.
 
După modul de execuţie • Mediumi scriitori sau psihografi.
 
Persoane care au capacitatea de a scrie ele însele sub influenţa spiritelor.
 
• Mediumi scriitori mecanici.
 
Persoane a căror mână primeşte un impuls involuntar şi nu sunt deloc conştiente de ceea ce scriu.
 
Foarte rari (nr.
 
• Mediumi semimecanici.
 
Persoane a căror mână se mişcă involuntar, dar sunt conştiente instantaneu de cuvinte sau de fraze pe măsură ce le scriu.
 
Cei mai frecvenţi (nr.
 
• Mediumi intuitivi.
 
Persoane cu care spiritele comunică prin gând şi a căror mână este ghidată prin voinţă.
 
Ei se deosebesc de mediumii inspiraţi prin faptul că aceştia din urmă nu au nevoie să scrie, în timp ce mediumii intuitivi scriu gândurile care le-au fost sugerate instantaneu despre un subiect determinat şi provocat (nr.
 
„Sunt foarte frecvenţi, dar şi foarte supuşi greşelii, deoarece nu pot deseori să discearnă ceea ce provine de la spirite şi ce provine de la ei înşişi”.
 
• Mediumii poligrafi.
 
Persoane al căror scris se schimbă cu spiritul cu care se comunică sau care sunt apte să reproducă scrisul pe care spiritul îl avea în timpul vieţii.
 
Primul caz este foarte obişnuit; al doilea, cel a identităţii scrisului, este mai rar (nr.
 
• Mediumi poligloţi.
 
Persoane care au capacitatea să vorbească sau să scrie în limbi care le sunt străine.
 
Foarte rari.
 
• Mediumi analfabeţi.
 
Persoane care scriu, ca mediumi, fără să ştie nici să citească, nici să scrie în stare normală.
 
„Mai rari decât cei dinainte; există o mai mare dificultate materială de învins.” 192.
 
După dezvoltarea capacităţii • Mediumi novici.
 
Persoane ale căror capacităţi nu sunt încă dezvoltate complet şi care sunt lipsite de experienţa necesară.
 
• Mediumi neproductivi.
 
Persoane care nu reuşesc să obţină decât lucruri neînsemnate, monosilabe, linii sau litere fără şir (vezi capitolul Formarea mediumilor).
 
• Mediumi făcuţi sau formaţi.
 
Persoane ale căror capacităţi mediumice sunt complet dezvoltate, care transmit comunicările pe care le primesc cu uşurinţă, promptitudine, fără ezitare.
 
Se înţelege de la sine că un astfel de rezultat se poate obţine doar prin exerciţiu, în timp ce, la mediumii novici, comunicările sunt lente şi dificile.
 
• Mediumi laconici.
 
Persoane ale căror comunicări, deşi uşoare, sunt scurte şi fără dezvoltare.
 
• Mediumi expliciţi.
 
Comunicările pe care le obţin au întreaga amploare şi întindere pe care o putem aştepta de la un scriitor desăvârşit.
 
„Această aptitudine ţine de expansiunea şi uşurinţa de comunicare a fluidelor; spiritele îi caută ca să trateze subiectele care comportă mari dezvoltări.” • Mediumi experimentaţi.
 
Uşurinţa de execuţie ce ţine de obişnuinţă, care se dobândeşte deseori în scurt timp, în timp ce experienţa este rezultatul unui studiu serios al tuturor dificultăţilor care apar în practica spiritismului.
 
Experienţa conferă mediumului tactul necesar ca să aprecieze natura spiritelor care se manifestă, să le evalueze caracterul bun sau rău prin semnele cele mai minuţioase, să discearnă vicleniile spiritelor înşelătoare care se ascund sub aparenţa adevărului.
 
Este lesne de înţeles importanţa acestei calităţi, fără de care toate celelalte sunt fără utilitate reală.
 
Partea proastă e că mulţi mediumi confundă experienţa, fructul studiului, cu aptitudinea, produsul organizării; cred că au devenit maeştri pentru că scriu cu uşurinţă; resping orice sfat şi devin prada spiritelor mincinoase şi ipocrite care le captează măgulindu-le vanitatea (vezi capitolul despre obsesie).
 
• Mediumi flexibili.
 
Persoane a căror capacitate se pretează mai uşor la diferite genuri de comunicare şi prin care aproape toate spiritele pot să se manifeste, spontan sau prin evocare.
 
„Această varietate de mediumi se apropie mult de mediumii senzitivi.” • Mediumi exclusivi.
 
Persoane prin care un spirit se manifestă de preferinţă, chiar prin excluderea tuturor celorlalte, şi răspund pentru cei care îl cheamă prin intermediul mediumului.
 
„Aceasta ţine tot de un defect de flexibilitate.
 
Când spiritul este bun, se poate ataşa de medium prin simpatie şi într-un scop lăudabil; când e rău, întotdeauna urmăreşte să-l facă pe medium dependent de el.
 
Este mai curând un defect decât o calitate, foarte apropiată de obsesie” (vezi capitolul despre obsesie).
 
• Mediumi pentru evocări.
 
Mediumii flexibili sunt în mod natural cei mai potriviţi pentru acest gen de comunicare şi pentru întrebările de detaliu pe care vrem să le adresăm spiritelor, în această privinţă, există mediumi cât se poate de speciali.
 
„Răspunsurile lor se limitează aproape întotdeauna la un cadru restrâns, incompatibil cu dezvoltarea subiectelor generale.” • Mediumi cu dictare spontană.
 
Ei primesc, de preferinţă, comunicări spontane din partea spiritelor care se prezintă fără să fie chemate.
 
Când această capacitate este specială la un medium, este greu, uneori chiar imposibil, să faci prin el o evocare.
 
„Totuşi, sunt mai bine înzestraţi decât cei de dinainte.
 
Prin înzestrare se înţelege aici materie cerebrală, deoarece este nevoie deseori, aş zice chiar întotdeauna, de o mai mare inteligenţă pentru dictările spontane decât pentru evocări.
 
Prin dictări spontane înţelegem aici cele care merită cu adevărat acest nume, nu cele câteva fraze incomplete sau câteva gânduri banale care pot fi găsite în capul tuturor oamenilor.” 193.
 
După genul şi specialitatea comunicărilor • Mediumi versificatori.
 
Aceştia obţin mai uşor decât alţii comunicări versificate.
 
Destul de frecvenţi cu versuri proaste; foarte rari cu versuri bune.
 
• Mediumi poetici.
 
Fără să fie versuri, comunicările pe care le obţin aceştia au ceva vaporos, sentimental; nu se simte nici un fel de asprime; sunt, mai mult decât alţii, potriviţi pentru exprimarea sentimentelor tandre şi afectuoase.
 
Totul e vag şi ar fi inutil să le ceri ceva precis.
 
Foarte frecvenţi.
 
• Mediumi pozitivi.
 
Comunicările lor, în general, au un caracter de claritate şi de precizie care se pretează foarte bine la detalii exacte, la informaţii exacte.
 
Destul de rari.
 
• Mediumi literari.
 
Nu au nici sentimentalismul mediumilor poetici, nici concreteţea mediumilor pozitivi.
 
Dar dizertează cu sagacitate; stilul e corect, elegant şi deseori de o remarcabilă elocvenţă.
 
Mediumi incorecţi.
 
Aceştia pot să obţină lucruri foarte bune, gânduri de o moralitate ireproşabilă, dar stilul lor este difuz, incoerent, supraîncărcat de repetiţii şi termeni improprii.
 
„Incorectitudinea materială a stilului ţine în general de lispa de cultură intelectuală a mediumului care nu este pentru un spirit un instrument bun în această privinţă.
 
Spiritul acordă puţină importanţă, pentru el gândirea este lucrul esenţial şi te lasă liber să-i dai forma convenabilă.
 
Nu la fel stau lucrurile şi în cazul ideilor false şi ilogice, pe care poate să le conţină o comunicare; ele sunt întotdeauna un indiciu al inferiorităţii spiritului care se manifestă.” • Mediumi istorici.
 
Cei care au o aptitudine specială pentru dezvoltările istorice.
 
Această capacitate, ca toate celelalte, nu depinde de cunoştinţele mediumului, pentru că pot fi văzuţi indivizi fără instruire şi chiar copii vorbind despre subiecte cu mult peste pregătirea lor.
 
Varietate rară de mediumi pozitivi.
 
• Mediumi ştiinţifici.
 
Nu spunem savanţi, deoarece pot să fie foarte ignoranţi; cu toate acestea, ei sunt potriviţi în mod deosebit comunicărilor legate de ştiinţe.
 
• Mediumi medicali.
 
Calitatea lor este de a servi mai uşor drept interpreţi spiritelor pentru prescripţiile medicale.
 
Nu trebuie să fie confundaţi cu mediumii vindecători, deoarece nu fac nimic altceva decât să transmită gândurile spiritului, neavând ei înşişi nici o influenţă.
 
Destul de frecvenţi.
 
• Mediumi cu înclinaţii religioase.
 
Aceştia primesc cu precădere comunicaţii cu un caracter religios sau care tratează despre probleme religioase, în pofida credinţelor sau obiceiurilor lor religioase.
 
• Mediumi filosofi şi moralişti.
 
Comunicările lor au în general drept subiect probleme de morală şi de înaltă filosofie.
 
Foarte frecvenţi în privinţa moralei.
 
„Toate aceste nuanţe sunt varietăţi de aptitudini ale mediumului bun.
 
Iar în privinţa celor care au o aptitudine specială pentru unele comunicări ştiinţifice, istorice, medicale sau de altă natură, depăşind înzestrarea lor intelectuală, fiţi convinşi că au deţinut aceste cunoştinţe într-o altă existenţă, păstrându-se la ei în stare latentă.
 
Ele fac parte din materialul cerebral necesar spiritului care se manifestă; acestea sunt elementele care îi facilitează calea pentru a-şi comunica propriile idei, pentru că aceşti mediumi sunt pentru el instrumente mai inteligente şi mai suple decât ar fi o brută”. (ERAST) • Mediumi cu comunicări triviale şi obscene.
 
Aceste cuvinte indică genul comunicărilor pe care unii mediumi le primesc de obicei şi natura spiritelor care le fac.
 
Cine a studiat lumea spiritistă la toate eşaloanele scării ştie că există spirite a căror perversitate o egalează pe cea a celor mai depravaţi oameni şi se complac să-şi exprime gândurile în termenii cei mai grosolani.
 
Alţii, mai puţin abjecţi, se mulţumesc cu expresii triviale.
 
Se înţelege că aceşti mediumi au probabil dorinţa să fie ignoranţi de aceste spirite şi probabil îi invidiază pe cei care, în comunicările pe care le primesc, nu au de-a face cu nici un cuvânt necuviincios.
 
Ar fi nevoie de o ciudată aberaţie de idei şi de o lipsă de bun-simţ ca să crezi că un astfel de limbaj poate fi. Propriu spiritelor bune.
 
După calităţile fizice ale mediumului • Mediumi calmi.
 
Aceştia scriu întotdeauna cu o oarecare lentoare şi fără nici cea mai mică agitaţie.
 
• Mediumi veloci.
 
Aceştia scriu cu o mai mare rapiditate decât ar putea s-o facă în mod voit în stare normală.
 
Spiritele comunică cu ei cu o promptitudine fulgerătoare; ai spune că există o subordonare de fluid care le permite să se identifice instantaneu cu spiritul.
 
Această calitate are câteodată inconvenientul ei: rapiditatea scrierii o face foarte greu de citit pentru altcineva decât pentru medium.
 
„Este şi foarte obositoare, deoarece consumă prea mult fluid în mod inutil”.
 
• Mediumi convulsivi.
 
Aceştia sunt într-o stare de surescitare aproape febrilă; mâna, şi uneori întreaga persoană, este agitată de un tremur pe care nu-l pot stăpâni.
 
Prima cauză o constituie organizarea, dar depinde mult şi de natura spiritelor care comunică cu ei.
 
Spiritele bune şi binevoitoare fac întotdeauna o impresie plăcută; cele rele fac o impresie penibilă.
 
„Trebuie ca aceşti mediumi să se folosească doar rar de capacitatea lor mediumică, deoarece uzul prea frecvent ar putea să-i afecteze sistemul nervos” (Capitolul despre Identitate, deosebirea între spiritele bune şi cele rele).
 
După calităţile morale ale mediumului Le menţionăm pe scurt ca să ne reamintim şi ca să completăm tabloul, având în vedere că vor fi dezvoltate mai departe în capitole speciale: Despre influenţa morală a mediumului, Despre obsesie, Despre identitatea spiritelor etc, cărora le vom acorda o atenţie deosebită.
 
Vom vedea influenţa pe care calităţile şi defectele mediumului o poate exercita asupra comunicărilor şi care sunt cei pe care îi considerăm în mod îndreptăţit mediumi imperfecţi sau mediumi buni.
 
Mediumi imperfecţi • Mediumi obsedaţi.
 
Cei care nu se pot debarasa de spirite inoportune şi înşelătoare, dar nu se lasă înşelaţi.
 
• Mediumi fascinaţi.
 
Cei care sunt înşelaţi de spirite mincinoase în privinţa naturii comunicărilor pe care le primesc.
 
• Mediumi subjugaţi.
 
Cei care suportă o dominare morală şi deseori materială din partea unui spirit rău.
 
• Mediumi uşuratici.
 
Cei care nu-şi iau capacitatea în serios şi nu se folosesc de ea decât ca amuzament sau pentru lucruri lipsite de însemnătate.
 
• Mediumi indiferenţi.
 
Cei care nu obţin nici un profit moral din instrucţiunile pe care le primesc şi nu-şi modifică în nici un fel comportarea şi obiceiurile.
 
• Mediumi încrezuţi.
 
Cei care au pretenţia că numai ei sunt în legătură cu spiritele superioare.
 
Cred în infailibilitatea lor şi consideră inferior şi eronat tot ce nu vine de la ei.
 
• Mediumi orgolioşi.
 
Cei care se mândresc cu comunicările pe care le primesc.
 
Cred că nu mai au ce învăţa în materie de spiritism şi nu-şi însuşesc lecţiile pe care le primesc uneori din partea spiritelor.
 
Nu se mulţumesc cu capacitatea pe care o au; vor să le aibă pe toate.
 
• Mediumi susceptibili.
 
Varietate de mediumi orgolioşi.
 
Se consideră jigniţi de criticile aduse comunicărilor lor; se supără pentru cea mai mică împotrivire, şi dacă arată ceea ce obţin, o fac ca să fie admiraţi, nu ca să ceară un sfat.
 
În general, le urăsc pe persoanele care nu-i aplaudă fără rezerve şi părăsesc reuniunile unde nu pot să se impună şi să domine.
 
„Lăsaţi-i să se ducă să se grozăvească în altă parte şi să caute urechi mai îngăduitoare, sau să se retragă în izolare; lipsa lor de la reuniuni nu constituie o mare pierdere”. (ERAST)
 
• Mediumi mercenari.
 
Cei care îşi exploatează capacităţile.
 
• Mediumi ambiţioşi.
 
Cei care, fără să pună preţ pe capacitatea lor, speră să obţină totuşi unele avantaje.
 
• Mediumi de rea-credinţă.
 
Cei care, având capacităţi reale, le simulează pe cele pe care nu le au ca să-şi dea importanţă.
 
Nu putem da titlul de medium persoanelor care, neavând nici o capacitate mediumică, produc efecte doar prin jonglerie.
 
• Mediumi egoişti.
 
Cei care se folosesc de propria capacitate doar în interes personal şi păstrează pentru ei comunicările pe care le primesc.
 
• Mediumi geloşi.
 
Cei care văd cu ciudă alţi mediumi mai apreciaţi şi faptul că le sunt superiori.
 
Toate aceste trăsături rele au în mod obligatoriu contraponderea lor în bine.
 
Mediumi buni • Mediumi serioşi.
 
Cei care se folosesc de capacitatea lor doar pentru bine şi pentru lucruri cu adevărat utile; ar crede că o profanează dacă s-ar folosi de ea pentru satisfacerea curioşilor şi indiferenţilor sau pentru lucruri inutile.
 
• Mediumi modeşti.
 
Cei care nu-şi atribuie nici un merit pentru comunicările pe care pe primesc, indiferent cât ar fi de frumoase, şi nu se cred la adăpost de mistificări.
 
Departe de a întoarce spatele sfaturilor dezinteresate, ei chiar le solicită.
 
• Mediumi devotaţi.
 
Cei care înţeleg că adevăratul medium are o misiune de îndeplinit şi trebuie, când e necesar, să-şi sacrifice gusturile, obiceiurile, plăcerile, timpul şi chiar interesele materiale pentru binele altora.
 
• Mediumi siguri.
 
Cei care, pe lângă uşurinţa de execuţie, merită cea mai mare încredere, pentru propriul lor caracter, natura elevată a spiritelor cu care sunt în contact şi care sunt mai puţin expuşi de a fi înşelaţi.
 
Vom vedea mai departe că această securitate nu depinde deloc de numele mai mult sau mai puţin respectabile pe care şi le atribuie spiritele.
 
„Este incontestabil, înţelegeţi prea bine, că, tot vorbind astfel despre calităţile şi defectele mediumilor, lucrul acesta va stârni supărarea şi chiar animozitatea unora dintre ei.
 
Dar de ce? Mediumitatea se răspândeşte din zi în zi mai mult, iar mediumul care ar lua în nume de rău aceste reflecţii ar dovedi un lucru: că nu e un medium bun, adică este asistat de spirite rele.
 
În rest, după cum am spus, toate acestea vor dura doar o vreme, şi mediumii răi, cei care abuzează sau folosesc în rău capacităţile lor, vor suporta consecinţe triste, cum s-a şi întâmplat unora dintre ei.
 
Vor învăţa pe propria piele cât te costă să exploatezi pentru propriul profit pământesc un dar pe care Dumnezeu li l-a acordat doar pentru progresul lor moral.
 
Dacă nu puteţi să-i aduceţi pe calea cea bună, plângeţi-i, pentru că, pot să spun, sunt blamaţi de Dumnezeu.” (ERAST) „Acest tablou are o mare importantă, nu doar pentru mediumii sinceri care vor încerca, de buna-credinţă, citindu-l, să se ferească de capcanele la care sunt expuşi, ci şi pentru toţi cei care se servesc de mediumi, deoarece îi învaţă ce anume pot în mod raţional să aştepte de la ei.
 
Ar trebui să se afle constant sub ochii celui care se ocupă de manifestări, precum şi scara spiritistă al cărei complement este.
 
Aceste două tablouri rezumă toate principiile doctrinei şi vor contribui, mai mult decât vă închipuiţi, să readucă spiritismul pe adevăratul lui drum.” (SOCRATE) 198.
 
Toate aceste varietăţi de mediumi prezintă grade infinite în intensitate; unele nu sunt, propriu-zis, decât nuanţe, dar reprezintă totuşi nişte aptitudini speciale, înţelegem că rareori se întâmplă ca această capacitate de medium să fie cu rigurozitate înscrisă într-un sigur gen: acelaşi medium poate să aibă mai multe aptitudini, dar va avea întotdeauna una dominantă, şi pe aceasta va trebui s-o cultive dacă este utilă.
 
Constituie o greşeală gravă dorinţa de a vrea să dezvolţi o capacitate pe care nu o ai; trebuie să le cultivi pe toate cele a căror sămânţă o recunoşti în tine; dar a insista asupra celorlalte înseamnă mai întâi pierdere de timp şi, apoi, a pierderea, poate, sau slăbirea în mod sigur, a celor cu care eşti înzestrat.
 
„Când principiul, sâmburele unei capacităţi există, ea se manifestă întotdeauna prin semne clare.
 
Închizându-se în specialitatea lui, mediumul poate să exceleze şi să obţină lucruri mari şi frumoase; ocupându-se de toate, nu va obţine nimic bun.
 
Să remarcăm în treacăt că dorinţa de a mări la infinit cercul propriilor capacităţi este o pretenţie orgolioasă pe care spiritele nu o lasă niciodată nepedepsită.
 
Spiritele bune îi părăsesc întotdeauna pe încrezuţi, care devin astfel jucăria spiritelor mincinoase.
 
Din nefericire, nu sunt puţine cazurile în care mediumii nu se mulţumesc cu capacităţile cu care au fost înzestraţi şi aspiră, din vanitate sau ambiţie, să deţină capacităţi excepţionale pentru care să fie remarcate.
 
Această pretenţie le înlătură calitatea cea mai preţioasă: aceea de mediumi siguri.” (SOCRATE) 199.
 
Studiul specialităţii mediumilor este necesar nu doar pentru aceştia, ci şi pentru evocator.
 
În funcţie de natura spiritului pe care dorim să-l chemăm şi de întrebările pe care dorim să le adresăm, se cuvine să alegem mediumul cel mai apt în acest scop; a te adresa primului venit înseamnă a te expune unor răspunsuri incomplete sau eronate.
 
Să luăm o comparaţie.
 
Nu vom încredinţa redactarea unui text primului venit doar pentru că ştie să scrie, ci doar o copiere a lui.
 
Un muzician vrea să-şi audă bucata muzicală compusă de el; are la dispoziţie mai mulţi cântăreţi, toţi pricepuţi.
 
Totuşi, nu-l va alege la întâmplare şi se va opri asupra interpretului a cărui voce, expresie, calităţi corespund cel mai bine cu natura bucăţii muzicale.
 
Spiritele fac la fel; faţă de mediumi şi noi trebuie să facem că spiritele.
 
În plus, trebuie să remarcăm că nuanţele pe care le prezintă mediumitatea, şi la care am mai putea adăuga şi altele, nu au întotdeauna legătură cu caracterul mediumului.
 
Astfel, de exemplu, un medium în mod natural vesel şi jovial poate să fie obişnuit cu comunicările grave, chiar severe, şi invers: este o altă dovadă evidentă că acţionează sub impulsul unei influenţe străine.
 
Vom reveni asupra acestui subiect în capitolul despre Influenţa morală a mediumului.
 
Capitolul XVII.
 
FORMAREA MEDIUMILOR.
 
Dezvoltarea mediumităţii.
 
Ne vom ocupa în mod special aici de mediumii scriitori, deoarece este genul de mediumitate cel mai răspândit şi, în plus, pentru că este mai simplu, mai comod, cel care dă rezultatele cele mai satisfăcătoare; dar este şi cel după care toţi tânjesc.
 
Din nefericire, până în prezent nu există nici un diagnostic care să poată indica, chiar cu aproximaţie, că deţinem această capacitate; semnele fizice în care unele persoane au crezut că văd indicii nu au nimic sigur.
 
Le găsim la copii şi la bătrâni, la bărbaţi şi la femei, indiferent de temperament, stare de sănătate, grad de dezvoltare intelectuală şi morală.
 
Nu există decât un singur mod de a-i constata existenţa: încercarea.
 
Putem obţine scrierea, după cum am văzut, cu ajutorul unui coş sau al unei planşete sau direct cu mâna; acest ultim mod fiind mai uşor şi, am putea spune, singurul folosit astăzi, ne vom opri la el de preferinţă.
 
Procedeul este cât se poate de simplu, constând în a lua un creion şi hârtie şi a te aşeza în poziţia unei persoane care scrie, fără altă pregătire.
 
Dar, pentru reuşită, sunt indispensabile câteva recomandări.
 
Recomandăm evitarea a orice ar putea să jeneze mişcarea liberă a mâinii; ba chiar e preferabil ca aceasta să nu se sprijine deloc pe hârtie.
 
Vârful creionului trebuie să apese îndeajuns ca să poată trasa, dar nu prea tare ca să întâmpine rezistenţă.
 
Toate aceste măsuri de precauţie devin inutile după ce am reuşit să scriem curent, pentru că atunci nici un obstacol nu ne-ar mai putea opri: e vorba de exerciţiul preliminar al unui şcolar.
 
Nu contează că scriem cu peniţa sau cu creionul; unii mediumi preferă peniţa, dar nu se poate potrivi decât celor formaţi deja şi care scriu bine; unii scriu atât de repede, încât folosirea peniţei ar fi aproape imposibilă sau, cel puţin, foarte incomodă.
 
La fel se întâmplă atunci când scriitura este sacadată şi neregulată sau când ai de-a face cu spirite violente care lovesc cu vârful şi îl rup, perforând hârtia.
 
Dorinţa oricărui medium aspirant este, în mod natural, să stea de vorbă cu spiritele persoanelor dragi lui, dar trebuie să-şi modereze nerăbdarea, deoarece comunicarea cu un spirit determinat prezintă uneori dificultăţi materiale care o fac imposibilă pentru începător.
 
Pentru ca un spirit să poată comunica, între el şi medium trebuie să existe raporturi fluidice care nu se stabilesc întotdeauna instantaneu; doar pe măsură ce capacitatea se dezvoltă poate mediumul să dobândească treptat aptitudinea necesară ca să intre în legătură cu primul spirit venit.
 
Este posibil ca apiritul cu care doreşte să comunice să nu fie în condiţii propice ca să răspundă, în pofida lui, după cum se mai poate să nu aibă posibilitatea şi nici permisiunea să răspundă la apelul care îi este făcut.
 
De aceea se cuvine, la început, să nu te încăpăţânezi să ceri un spirit anume în mod exclusiv, deoarece se întâmplă deseori că nu cu acesta să se stabilească relaţii fluidice cu cea mai mare uşurinţă, indiferent de simpatia faţă de el.
 
Aşadar, mai înainte de a te gândi să obţii comunicări cu un anumit spirit, trebuie lucrat la dezvoltarea capacităţii, iar pentru aceasta, trebuie să faci un apel general şi să te adresezi mai cu seamă îngerului tău păzitor.
 
În această privinţă, nu există o formulă sacramentală; dacă cineva ar pretinde că poate să ofere una, aceasta ar putea fi taxată imediat ca jonglerie, deoarece, pentru spirite, formă nu înseamnă nimic.
 
Orice evocare trebuie întotdeauna să fie făcută în numele Domnului.
 
Poate fi făcută în termenii următori sau în alţii echivalenţi: //rog pe Domnul atotputernic să permită unui spirit bun să comunice cu mine şi să mă facă să scriu; îl rog şi pe îngerul meu păzitor să binevoiască să mă ajute şi să îndepărteze spiritele rele.
 
Apoi aştepţi ca un spirit să se manifeste, scriind ceva.
 
E posibil să fie cel pe care îl doreşti, după cum se poate să fie un spirit necunoscut sau îngerul păzitor.
 
În orice caz, se face în general cunoscut scriindu-şi numele.
 
Atunci intervine însă problema identităţii, una dintre cele care cer cea mai mare experienţă, deoarece puţini începători nu sunt expuşi înşelătoriilor.
 
Vom vorbi despre ea într-un capitol special.
 
Când vrem să facem apel numai la anumite spirite determinate, este esenţial, începând, să nu ne adresăm decât celor despre care ştim că sunt bune şi simpatice şi care să aibă un motiv să vină, precum părinţii sau prietenii, în acest caz, evocarea poate să fie formulată astfel: În numele Domnului atotputernic, rog spiritul lui…
 
Să comunice cu mine.
 
Sau: îl rog pe Dumnezeu atotputeric să îngăduie spiritului lui…
 
Să comunice cu mine.
 
Sau oricare altă formulă care răspunde aceleiaşi gândiri.
 
La fel de necesar este şi că primele întrebări să fie concepute în aşa fel ca răspunsul să fie simplu da sau nu.
 
De exemplu: Eşti aici? Vrei să-mi răspunzi? Poţi să mă f aci să scriu? …
 
Mai târziu, această măsură de precauţie devine inutilă; la început este vorba de stabilirea legăturii; important este ca întrebarea să nu fie lipsită de importanţă, să nu aibă legătură cu lucruri de interes privat şi, mai ales, să fie expresia unui sentiment binevoitor şi simpatic pentru spiritul căruia ne adresăm (vezi capitolul special despre Evocări).
 
Un lucru şi mai important ce trebuie respectat decât modalitatea de apel este calmul şi reculegerea însoţite de o dorinţă fierbinte şi o voinţă fermă de a reuşi; iar prin voinţă nu înţelegem aici o voinţă efemeră care acţionează sacadat, fiind la fiecare minut întreruptă de alte preocupări, ci o voinţă serioasă, perseverentă, susţinută, fără nerăbdare şi nici dorinţă înfrigurată.
 
Reculegerea este favorizată prin singurătate, tăcere şi depărtarea de orice cauză de distragere.
 
Atunci mai rămâne doar un singur lucru de făcut: repetarea zilnică a tentativelor timp de zece minute sau un sfert de oră, timp de cincisprezece zile, o lună, două luni şi chiar mai mult, dacă este nevoie; cunoaştem mediumi care s-au format abia după şase luni de exerciţii, în timp ce alţii scriu curent de la prima încercare.
 
Pentru a evita tentative inutile, putem interoga, prin alt medium, un spirit serios şi avansat.
 
Dar trebuie remarcat că, atunci când punem spiritelor întrebarea dacă suntem sau nu medium, ele răspund aproape întotdeauna afirmativ, ceea ce nu împiedică încercările să fie deseori infructuoase.
 
Lucrul acesta se explică în mod natural.
 
Dacă punem spiritului o întrebare generală, el răspunde în mod general; or, după cum ştim, nimic nu e mai „elastic” decât capacitatea mediumică, deoarece se poate prezenta sub cele mai variate forme şi în grade foarte diferite.
 
Prin urmare, poţi fi medium fără să-ţi dai seama şi într-un sens care nu este acela la care te gândeşti.
 
La întrebarea vagă „Sunt medium?”, spiritul poate să răspundă „da”.
 
La alta, mai precisă: „Sunt medium scriitor?” spiritul poate să răspundă „nu”.
 
Trebuie să ţinem cont şi de natura spiritului pe care îl interogăm.
 
Există unele atât de uşuratice şi de ignorante, încât răspund anapoda ca nişte adevăraţi zăpăciţi; de aceea, recomandăm adresarea către spirite luminate, care răspund în general cu dragă inimă acestor întrebări şi indică drumul ce trebuie urmat dacă există posibilitatea de a reuşi.
 
Un mijloc care reuşeşte destul de des constă în a folosi ca auxiliar momentan un bun medium scriitor flexibil deja format.
 
Dacă îşi aşază mâna sau degetele pe mâna care scrie, rar se întâmplă ca aceasta să nu o facă imediat, înţelegem ce se întâmplă în această împrejurare: mâna care ţine creionul e într-un fel un apendice al mâinii mediumului; dar acest lucru nu împiedică utilitatea acestui exerciţiu când poate fi folosit, prin aceea că, deseori şi în mod regulat repetat, el ajută să depăşească obstacolul material şi provoacă dezvoltarea capacităţii.
 
Uneori, este de ajuns magnetizarea puternică în această intenţie a braţului şi mâinii celui care vrea să scrie; deseori, chiar magnetizatorul se limitează la a pune mâna pe umăr, şi i-am văzut pe unii scriind prompt sub această influenţă.
 
Acelaşi efect poate să se producă fără nici un contact, doar prin voinţă, înţelegem fără greutate că încrederea magnetizatorului în propria lui putere pentru a produce acest rezultat trebuie să joace aici un mare rol, iar un magnetizator incredul nu va obţine nici o acţiune sau una foarte redusă.
 
Concursul unui ghid experimentat este uneori util pentru a-i atrage atenţia începătorului asupra unei mulţimi de mici măsuri de precauţie pe care deseori le neglijează în detrimentul rapidităţii progreselor; şi mai este util pentru a fi luminat asupra naturii primelor întrebări şi a modului de a le pune.
 
Rolul său este cel al unui profesor de care te lipseşti când eşti destul de abil.
 
Un alt mijloc care poate să contribuie la fel de puternic la dezvoltarea capacităţii constă în a reuni un anumit număr de persoane, toate însufleţite de aceeaşi dorinţă şi prin comunitatea de intenţie; astfel, împreună, simultan, într-o tăcere completă şi cu o reculegere religioasă, încearcă să scrie, făcând fiecare apel la îngerul ei păzitor sau la un spirit simpatic oarecare.
 
Una dintre ele poate să facă, fără o desemnare specială şi pentru toţi membrii reuniunii, un apel general către spiritele bune, spunând, de exemplu: în numele Domnului atotputernic, rugăm spiritele bune să binevoiască să comunice cu persoanele aici prezente.
 
Rareori se întâmplă că, dintre cei prezenţi, să nu fie o persoană care să nu dea prompt semne de mediumitate sau chiar să scrie curent puţin timp.
 
E lesne de înţeles ce anume se petrece în această împrejurare.
 
Persoanele unite printr-o comunitate de intenţie formează un tot colectiv, a cărui putere şi sensibilitate sunt sporite printrun fel de influenţă magnetică, ajutând la dezvoltarea capacităţii.
 
Printre spiritele atrase de acest concurs de voinţă, există unele care găsesc printre cei de faţă instrumentul care le convine şi vor profita.
 
Acest mijloc trebuie să fie folosit mai ales în grupurile spiritiste care nu au mediumi sau nu au în număr suficient.
 
S-au căutat procedee pentru formarea mediumilor, precum şi diagnostice; dar, până în prezent, nu cunoaştem altele mai eficace decât cele pe care le-am indicat.
 
Convinse că obstacolul în calea dezvoltării capacităţii este o rezistenţă cu totul materială, unele persoane vor să le învingă prin tot felul de mişcări care aproape că dislocă braţele şi capul.
 
Nu vom descrie acest procedeu, care provine din partea cealaltă a Atlanticului, nu doar pentru că nu avem nici o dovadă a eficacităţii sale, ci şi din convingerea că poate fi periculos pentru naturile delicate, prin zdruncinarea sistemului nervos.
 
Dacă nu există rudimente ale acestei capacităţi, nimic nu ar putea ajuta, nici chiar electrizarea, folosită fără succes în acelaşi scop.
 
Credinţa la ucenicul medium nu este o condiţie neapărată; ea secondează eforturile, lucru neîndoios, dar nu este indispensabilă; puritatea intenţiei şi bună voinţa sunt de ajuns.
 
Am văzut persoane complet incredule fiind foarte mirate că scriu fără să vrea şi altele care credeau în mod sincer fără să reuşească; ceea ce dovedeşte că această capacitate ţine de o predispoziţie organică.
 
Primul indiciu al unei predispoziţii la scriere este un fel de freamăt în braţ şi în mână; puţin câte puţin, mâna este antrenată printr-un impuls pe care nu-l poate stăpâni.
 
Deseori, nu trasează mai întâi decât linii lipsite de semnificaţie; apoi caracterele se conturează din ce în ce mai clar şi scrierea sfârşeşte prin a dobândi rapiditatea scrierii curente.
 
În toate cazurile, mâna trebuie lăsată în voia mişcării sale naturale, fără să se opună rezistenţă sau să fie propulsată în vreun fel.
 
Unii mediumi scriu curent şi cu uşurinţă de la început, uneori chiar de la prima şedinţă, lucru destul de rar.
 
Dacă aceste exerciţii se prelungesc prea mult sau degenerează în semne ridicole, nu mai există nici o îndoială că e vorba de un spirit care se distrează, pentru că spiritele bune nu pun niciodată pe cineva să facă un lucru inutil, în acest caz, se cere o sporire a fervorii în solicitarea ajutorului acestora.
 
Dacă, totuşi, nu apare nici o schimbare, trebuie să ne oprim imediat ce observăm că nu obţinem nimic serios.
 
Putem reîncepe tentativa zilnic, dar trebuie să ne oprim la primele semne echivoce ca să nu dăm satisfacţie spiritelor zeflemiste.
 
La aceste observaţii, un spirit adaugă: „Există mediumi a căror capacitate nu poate merge mai departe de aceste semne.
 
După câteva luni, dacă nu obţine decât lucruri neînsemnate, doar da sau nu, sau litere fără şir, este inutil să mai persiste; sunt mediumi, dar mediumi neproductivi.
 
În rest, primele comunicări obţinute nu trebuie să fie considerate decât exerciţii încredinţate unor spirite secundare; de aceea, trebuie să li se acorde doar o importanţă scăzută, fiind vorba de spirite care sunt folosite, ca să spunem aşa, drept profesori de scriere, pentru şlefuirea mediumului începător.
 
Nu trebuie să credeţi că spiritele elevate îl pun pe medium să facă aceste exerciţii pregătitoare; dar, dacă mediumul nu are un scop serios, se întâmplă ca aceste spirite să rămână şi să se ataşeze de el.
 
Aproape toţi mediumii au trecut prin acest creuzet ca să se dezvolte; de ei depinde să facă ceea ce trebuie pentru a câştiga simpatia spiritelor cu adevărat superioare”.
 
Primejdia celor mai mulţi mediumi începători este de a avea de-a face cu spirite inferioare, şi trebuie să se considere fericiţi dacă sunt doar spirite uşuratice, întreaga lor atenţie trebuie să se îndrepte în interzicerea permanentizării lor, pentru că, odată ancorate, nu e întotdeauna uşor să scapi de ele.
 
E un lucru atât de esenţial, mai ales la început, încât fără măsurile de precauţie necesare se poate pierde rodul celor mai frumoase capacităţi.
 
Primul punct constă să ne punem cu o credinţă sinceră sub protecţia Domnului şi să cerem ajutorul îngerului nostru păzitor; acesta este întotdeauna bun, în timp ce spiritele familiare, simpatizând cu calităţile bune sau rele le mediumului, pot să fie uşuratice sau chiar rele.
 
Al doilea punct este să ne străduim cu o grijă scrupuloasă să recunoaştem, prin toate indiciile furnizate de experienţă, natura primelor spirite care comunică, şi faţă de care este întotdeauna prudent să fim circumspecţi.
 
Dacă aceste indicii sunt suspecte, trebuie să facem un apel fervent la îngerul păzitor şi să respingem din toate forţele spiritul rău, dovedindu-i că nu ne-am lăsat înşelaţi, ca să-l descurajăm.
 
De aceea, studierea prealabilă a teoriei este indispensabilă, dacă vrem să evităm inconvenientele inevitabile lipsei de experienţă, în această privinţă, vom găsi instrucţiuni foarte ample în capitolele despre obsesie şi despre identitatea spiritelor.
 
Aici ne vom limita la a spune că, în afara limbajului, putem considera drept dovezi infailibile ale inferiorităţii spiritelor: toate semnele, figurile, emblemele inutile sau puerile; orice scriere bizară, sacadată, cu contururi încovrigate, de dimensiuni exagerate sau cu forme ridicole şi neuzitate; scrierea poate să fie foarte proastă, chiar puţin lizibilă, ceea ce ţine mai mult de medium decât de spirit, fără să aibă nimic insolit.
 
Am văzut mediumi atât de înşelaţi, încât măsurau superioritatea spiritelor după dimensiunea caracterelor şi acordau o mare importanţă unor litere mulate după caracterele de tipar, puerilitate evidentă, incompatibilă cu o superioritate reală.
 
Este important să nu ajungem, fără să vrem, dependenţi de spirite rele, dar şi mai important este să nu facem acest lucru în mod voit, şi nu trebuie ca o dorinţă neînfrânată de a scrie să ne facă să credem că nu contează dacă ne adresăm primului venit, de care ne vom debarasa mai târziu dacă nu ne convine, pentru că nu putem cere ajutor fără repercusiuni, pentru orice, unui spirit rău, care ne poate face să plătim scump serviciile lui.
 
Câteva persoane, nerăbdătoare să-şi dezvolte capacitatea mediumică, au avut ideea să cheme în ajutor un spirit oarecare, chiar şi rău, cu intenţia de a scăpa de el mai târziu.
 
Unii au fost serviţi după dorinţă şi au scris imediat; dar spiritul, nepăsându-i că fusese considerat ultima soluţie, a fost mai puţin docil când a fost vorba să plece.
 
Cunoaştem persoane care au fost pedepsite pentru îngâmfarea de a se fi crezut în stare să-l alunge după voie, prin ani de obsesii de orice natură, prin mistificările cele mai ridicole, printr-o fascinaţie tenace şi chiar prin necazuri materiale şi cele mai crude decepţii.
 
Spiritul se va arăta mai întâi în mod deschis răutăcios, apoi ipocrit, ca să lase impresia că s-a convertit sau să-l facă pe subjugatul lui să creadă că va avea puterea să-l alunge când va dori.
 
Scrierea este uneori foarte lizibilă, cuvintele şi literele perfect conturate; dar, în cazul unor mediumi, este greu de descifrat de către altcineva decât de mediumul însuşi: trebuie să te obişnuieşti cu acest scris.
 
Deseori este format din linii mari; spiritele nu fac economie de hârtie.
 
Când un cuvânt sau o frază este prea puţin lizibilă, rugăm spiritul să binevoiască să repete, ceea ce şi face în general cu dragă inimă.
 
Când scrierea este în mod obişnuit ilizibilă, chiar şi pentru medium, acesta reuşeşte aproape întotdeauna să obţină una mai clară prin exerciţii frecvente şi susţinute, printr-o voinţă puternică, şi rugând cu ardoare spiritul să fie mai corect.
 
Unele spirite adoptă deseori semne convenţionale, care devin uzanţă în reuniunile obişnuite.
 
Ca să indice că o întrebare nu le este pe plac şi că nu vor să răspundă la ea, vor face, de exemplu, o linie orizontală lungă sau ceva echivalent.
 
Când spiritul a sfârşit ceea ce avea de spus sau nu vrea să mai răspundă, mâna rămâne nemişcată şi mediumul, indiferent de puterea şi voinţa lui, nu poate să obţină nici un cuvânt în plus.
 
În schimb, atâta timp cât spiritul nu a terminat, creionul se mişcă fără ca mâna să se poată opri.
 
Dacă vrea să spună spontan ceva, mâna apucă convulsiv creionul şi începe să scrie fără să se poată opune.
 
De altfel, mediumul simte aproape întotdeauna în el ceva care îi indică dacă este doar suspendare sau dacă spiritul a terminat.
 
Rareori se întâmplă să nu simtă când acesta a plecat.
 
Acestea sunt explicaţiile cele mai importante pe care le dăm despre dezvoltarea psihografiei; experienţa îl va face pe medium, în practică, să cunoască unele detalii pe care ar fi inutil să le amintim aici şi pentru care se va ghida după principiile generale.
 
Tot ceea ce am spus se aplică scrierii mecanice; pe aceasta încearcă toţi mediumii cu îndreptăţire să o obţină; dar mecanismul pur este foarte rar şi aici este implicată foarte des mai multă sau mai puţină intuiţie.
 
Mediumul care este conştient de ceea ce scrie este în mod natural înclinat să se îndoiască de capacitatea sa; nu ştie dacă acest lucru vine de la el sau de la un spirit străin.
 
Nu are deloc de ce să-şi facă griji şi trebuie să meargă mai departe; să observe cu grijă şi va recunoaşte cu uşurinţă în ceea ce scrie o mulţime de lucruri inexistente în gândul său, ba chiar contrare; dovadă evidentă că nu vin de la el.
 
Aşadar, să continue, iar îndoiala se va risipi.
 
Dacă nu îi este dat mediumului să fie exclusiv mecanic, toate încercările pentru obţinerea acestui rezultat vor fi zadarnice, totuşi, ar greşi crezându-se foarte văduvit; dacă este înzestrat doar cu medumitatea intuitivă, va trebui să se mulţumească cu ea, şi ea îi va face mari servicii, dacă va şti să profite de ea şi nu o va respinge.
 
Dacă, după încercări inutile făcute un timp, nici un indiciu de mişcare involuntară nu se produce sau dacă aceste mişcări sunt foarte slabe ca să dea rezultate, nu trebuie să ezite să scrie primul gând care îi este sugerat, fără să se preocupe dacă vine de la el sau de la o sursă străină: experienţa îl va învăţa să facă distincţia.
 
De altfel, se întâmplă foarte des ca mişcarea mecanică să se dezvolte ulterior.
 
Am spus mai sus că există situaţii când nu contează dacă gândul vine de la medium sau de la un spirit străin; este mai ales cazul mediumului pur intuitiv sau inspirat care face o muncă de imaginaţie pentru el însuşi; nu are importanţă dacă îşi atribuie un gând sugerat; dacă îi vin idei bune, să mulţumească geniului său bun şi îi va sugera şi altele.
 
Aceasta este inspiraţia poeţilor, filosofilor şi savanţilor.
 
Să presupunem acum capacitatea mediumică dezvoltată complet; că mediumul scrie cu uşurinţă, că este, pe scurt, ceea ce numim un medium „făcut”.
 
Acum ar fi o mare greşeală din partea lui să se creadă scutit de orice altă instruire; a învins doar o rezistenţă materială, dar abia acum încep pentru el adevăratele dificultăţi şi are nevoie mai mult ca niciodată de sfaturile prudenţei şi ale experienţei, dacă nu vrea să cadă în miile de capcane care îl aşteaptă.
 
Dacă vrea să zboare prea devreme cu propriile aripi, nu va întârzia să fie înşelat de spiritele mincinoase, care vor încerca să-i exploateze vanitatea.
 
După dezvoltarea capacităţii mediumului, este esenţial să nu abuzeze de ea.
 
Satisfacţia pe care o procură unor începători le stârneşte un entuziasm care trebuie moderat.
 
Trebuie să se gândească mereu că le-a fost dată pentru bine, nu ca să-şi satisfacă o vană curiozitate; de aceea, este util să nu o folosească decât în momentele oportune, nu tot timpul; spiritele nefiind constant la ordinele lor, se expun riscului de a fi înşelaţi de spiritele mistificatoare, în acest scop, este bine să folosim zile şi ore dinainte fixate, deoarece se instalează o anumită stare de reculegere şi spiritele care vor să vină sunt prevenite şi dispuse în consecinţă.
 
Dacă, în pofida tuturor tentativelor, mediumitatea nu se dezvăluie în nici un fel, va trebui să renunţăm, aşa cum renunţăm la cântat dacă nu avem voce.
 
Cel care nu ştie o limbă se foloseşte de un traducător; şi noi trebuie să facem la fel, adică să recurgem al un alt medium.
 
În lipsa unui medium, nu trebuie să ne credem lipsiţi de asistenţa spiritelor.
 
Mediumitatea este pentru ele nu mijloc de a se exprima, nu un mijloc exclusiv de atracţie.
 
Cele care ţin la noi se află alături de noi, fie că suntem sau nu mediumi; un părinte nu-şi părăseşte copilul pentru că acesta este surd şi orb şi nu poate nici să-l vadă, nici să-l audă, ci manifestă solicitudine faţă de el, aşa cum fac spiritele bune pentru noi; dacă nu pot să ne transmită material gândurile lor, ne vin în ajutor prin inspiraţie.
 
Schimbarea scrisului.
 
Un fenomen foarte obişnuit la mediumii scriitori este schimbarea scrisului în funcţie de spiritul cu care comunică şi, lucru de-a dreptul remarcabil, acelaşi scris se repetă constant cu acelaşi spirit şi uneori este identic cu cel pe care îl avea în timpul vieţii.
 
Vom vedea mai târziu consecinţele legate de identitate.
 
Schimbarea scrisului are loc doar la mediumii mecanici sau semimecanici, deoarece la ei mişcarea mâinii este involuntară şi dirijată de spirit.
 
Nu la fel stau lucrurile şi în cazul mediumilor pur intuitivi, dat fiind că, în acest caz, spiritul acţionează doar asupra gândirii şi mâna este dirijată de voinţă ca în împrejurările obişnuite.
 
Dar uniformitatea scrierii, chiar şi la un medium mecanic, nu dovedeşte nimic contra capacităţii sale, schimbarea nefiind deloc o condiţie absolută în manifestarea spiritelor; ea ţine de o aptitudine specială cu care mediumii cei mai mecanici nu sunt întotdeauna înzestraţi, îi vom numi pe cei care au această aptitudine mediumi poligrafi.
 
Pierderea şi suspendarea mediumităţii.
 
Capacitatea mediumică este supusă intermitenţei şi suspendării momentane, fie în ceea ce priveşte manifestările fizice, fie în privinţa scrisului.
 
Iată răspunsurile spiritelor la câteva întrebări pe acest subiect:
 
— Mediumii pot să-şi piardă capacitatea?
 
Se întâmplă des, indiferent de genul acestei capacităţi; dar, deseori, este doar o întrerupere momentană, care dispare odată cu acea cauză care a provocat-o.
 
Cauza pierderii mediumităţii este epuizarea fluidului?
 
Indiferent de capacitatea cu care este înzestrat mediumul, nu poate să facă nimic fără concursul binevoitor al spiritelor; când nu mai obţine nimic, nu întotdeauna îi lipseşte capacitatea, ci deseori spiritele nu mai vor sau nu mai pot să se servească de el.
 
Ce cauză poate să provoace la un medium părăsirea lui de către spirite?
 
Felul în care îşi foloseşte capacitatea este cea mai puternică pentru spiritele bune.
 
Putem să-l părăsim când o foloseşte pentru lucruri frivole sau cu intenţii ambiţioase; când refuză să transmită cuvântul nostru sau acţiunea noastră încarnaţilor care le cer sau au nevoie să vadă ca să se convingă.
 
Acest dar al Domnului nu a fost acordat mediumului pentru bună sa plăcere şi cu atât mai puţin pentru a-i servi ambiţia, ci pentru propria sa ameliorare şi ca să facă cunoscut adevărul oamenilor.
 
Dacă spiritul vede că mediumul nu mai răspunde acestor intenţii şi nu profită de instrucţiunile şi avertismentele care i se dau, se retrage ca să caute un alt protejat mai demn.
 
Spiritul care se retrage nu poate fi înlocuit şi, în acest caz, nu s-ar înţelege suspendarea capacităţii?
 
Nu e lipsă de spirite care abia aşteaptă să comunice şi sunt pregătite să le înlocuiască pe cele care se retrag.
 
Dar, când mediumul este părăsit de un spirit bun, se poate foarte bine să se retragă doar momentan şi să-l lipsească doar pentru un timp de orice comunicare, ca să-i servească drept lecţie şi să-i dovedească faptul că această capacitate pe care o are nu depinde de el şi nu trebuie să se împăuneze cu asta.
 
Această neputinţă momentană îi conferă mediumului şi dovada că scrie sub o influenţă străină, altfel nu ar fi existat intermitenţă.
 
În rest, întreruperea capacităţii nu este întotdeauna o pedeapsă; ea dovedeşte uneori solicitudinea spiritului faţă de mediumul faţă de care are afecţiune; vrea să-i procure un răspuns material pe care îl consideră necesar şi, în acest caz, nu permite celorlalte spirite să-i ia locul.
 
Totuşi, există mediumi foarte merituoşi, din punct de vedere moral, care nu simt nevoia de repaus şi sunt foarte nedumeriţi de întreruperi, cărora nu le înţeleg scopul.
 
Li se pune răbdarea la încercare şi li se evaluează perseverenţa; de aceea spiritele nu dau, în general, nici un termen pentru această suspendare; vor să vadă dacă mediumul se va descuraja.
 
Sau, deseori, ca să-i lase timp să mediteze la instrucţiunile pe care i le-au dat, şi după meditarea la aceste învăţături recunoaştem încarnaţii cu adevărat serioşi; nu-i putem numi astfel pe cei care sunt în realitate doar nişte amatori de comunicări.
 
Este necesar, în acest caz, ca mediumul să-şi continue tentativele de scriere?
 
Dacă spiritul îl sfătuieşte s-o facă, da; dacă îi spune să se abţină, trebuie să-l asculte.
 
Există vreun mijloc de a scurta această încercare?
 
Resemnarea şi rugăciunea.
 
În rest, este de ajuns să faci zilnic o tentativă de câteva minute, deoarece ar fi inutil să pierzi timpul în încercări zadarnice.
 
Tentativă nu are alt scop decât să vezi dacă această capacitate a revenit.
 
Suspendarea implică îndepărtarea spiritelor care comunică în mod obişnuit?
 
Nici vorbă.
 
Mediumul se află atunci în poziţia unei persoane care şi-ar pierde momentan vederea, dar nu înseamnă că nu ar fi înconjurat mai departe de prieteni, deşi nu-i poate vedea.
 
Aşadar, mediumul poate şi chiar trebuie să continue să ţină legătura în gând cu spiritele sale familiare şi să fie sigur că îl aud.
 
Suspendarea mediumităţii poate să te priveze de comunicările materiale cu unele spirite, dar nu şi de comunicările morale.
 
Prin urmare, întreruperea capacităţii mediumice nu implică întotdeauna un blam din partea spiritelor?
 
Nu, deoarece poate să fie o dovadă de bunăvoinţă.
 
După ce semn putem recunoaşte un blam în această întrerupere?
 
Mediumul să-şi întrebe conştiinţa şi să vadă cum şi-a folosit capacitatea, binele care a rezultat pentru ceilalţi, profitul obţinut de el în urma sfaturilor care i-aufost date, şi va avea răspunsul.
 
Mediumul care nu mai poate să scrie nu poate să recurgă la alt medium?
 
Depinde de cauza întreruperii.
 
Aceasta are deseori drept motiv să-l lase un timp fără comunicare după ce i-a dat sfaturi, ca să nu se obişnuiască să facă totul doar prin noi; în acest caz, nu va fi mai mulţumit folosindu-se de un alt medium; şi aceasta are încă un scop, acela de a vă dovedi că spiritele sunt libere şi nu depind de voi să le faceţi să execute ce doriţi voi.
 
Remarcă: Într-adevăr, se poate observa că mediumul care a recurs la un al treilea pentru comunicări, în pofida calităţii sale, nu obţine deseori nimic mulţumitor, deşi altădată răspunsurile erau explicite.
 
Lucrul acesta depinde atât de mult de voinţa spiritelor, încât nu realizezi nimic schimbând mediumul.
 
Spiritele însele par în această privinţă înţelese între ele, pentru că ceea ce nu obţinem de la unul nu vom obţine deloc de la altul.
 
Atunci trebuie să te fereşti să insişti şi să-ţi pierzi răbdarea, dacă vrei să nu fii păcălit de spiritele înşelătoare, care vor răspunde dacă vrem cu toată tăria, iar cele bune le vor lăsa ca să ne pedepsească pentru insistenţă.
 
În ce scop a înzestrat Providenţa unii indivizi cu mediumitate într-un mod special?
 
Sunt însărcinaţi cu o misiune de care sunt fericiţi; sunt interpreţi între spirite şi oameni.
 
Totuşi, există mediumi care nu-şi folosesc capacitatea decât cu silă.
 
E vorba de mediumi imperfecţi; nu cunosc preţul valorii care le-a fost acordată.
 
Dacă e vorba de o misiune, cum se face că nu este privilegiul oamenilor de bine şi că această capacitate este dăruită unor oameni care nu merită nici o stimă şi pot să abuzeze de ea?
 
Le-a fost dăruită deoarece au nevoie de ea pentru propria ameliorare şi ca să primească direct învăţături bune.
 
Dacă nu profită, vor suporta consecinţele.
 
Persoanele care au o mare dorinţă să scrie ca mediumi şi nu reuşesc pot să tragă concluzia lipsei de bunăvoinţă a spiritelor fată de ele?
 
Nu, deoarece Dumnezeu le-a refuzat această capacitate, aşa cum a putut să le refuze darul de a face poezie sau muzică; dar, dacă nu se bucură de această favoare, pot să aibă altele.
 
Cum poate un om să se perfecţioneze prin învăţătura spiritelor când nu are, nici prin el însuşi, nici prin alţi mediumi, mijloacele de a primi această învăţătură direct?
 
Nu are cărţile, aşa cum creştinul are Evanghelia? Ca să practice morala lui lisus, creştinul nu are nevoie să-i audă vorbele ieşindu-i din gură.
 
Capitolul XVIII.
 
INCONVENIENTELE ŞI PERICOLELE MEDIUMITĂŢII.
 
Influenţa exercitării mediumităţii asupra sănătăţii, asupra creierului şi a copiilor capacitatea mediumică este indiciul unei stări patologice oarecare sau doar anormale?
 
Anormale uneori, dar nu patologică.
 
Există mediumi cu o sănătate robustă; cei bolnavi suferă din alte cauze.
 
Exercitarea capacităţii mediumice poate să provoace oboseală?
 
Exercitarea prea îndelungată a oricărei capacităţi provoacă oboseala.
 
Mediumitatea se află în aceeaşi situaţie, îndeosebi cea cu efecte fizice; ea pricinuieşte în mod necesar un consum de fluid care duce la oboseală şi se compensează prin repaus.
 
Exercitarea mediumităţii poate să aibă inconveniente prin ea însăşi din punct de vedere igienic, făcând abstracţie de abuz?
 
Există cazuri în care e prudent, ba chiar necesar, să te abţii sau măcar să-i moderezi folosirea; totul depinde de starea fizică şi morală a mediumului.
 
De altfel, mediumul simte acest lucru în general şi, atunci când vede că e obosit, trebuie să se abţină.
 
Există persoane pentru care exercitarea are mai multe inconveniente decât pentru altele?
 
Am spus că asta depinde de starea fizică şi morală a mediumului.
 
Există persoane care trebuie să evite orice cauză de surescitare, şi aceasta este una dintre ele (nr.188 şi nr.
 
Mediumitatea ar putea să provoace nebunia?
 
Nu mai mult decât orice alt lucru, când nu există predispoziţii de slăbiciune a creierului.
 
Mediumitatea nu va provoca nebunia când predispoziţia nu există; ţlar dacă predispoziţia există, ceea ce este uşor de recunoscut după starea morală, bunul-simţ spune că trebuie să faci uz de menajamente sub toate formele, deoarece orice cauză de zdruncinare poate să fie dăunătoare.
 
Există vreun inconvenient la dezvoltarea mediumităţii la copii?
 
Cu siguranţă, şi susţin că este foarte periculos; deoarece aceste organisme plăpânde şi delicate ar fi foarte zdruncinate şi tânăra lor imaginaţie prea surescitată.
 
De aceea, părinţii înţelepţi trebuie să-i îndepărteze de aceste idei sau, cel puţin, nu le vor vorbi despre ele decât din punct de vedere al consecinţelor morale.
 
Totuşi, există copii care sunt mediumi naturali, fie pentru efecte fizice, fie pentru scriere şi viziuni.
 
Şi pentru ei există acelaşi inconvenient?
 
Nu.
 
Când capacitatea este spontană la un copil, înseamnă că e în natura lui şi constituţia proprie o susţine; nu la fel stau lucrurile atunci când este provocată şi surescitată.
 
Copilul care are viziuni este, în general, puţin impresionat; i se pare un lucru foarte nou, căruia îi acordă o atenţie destul de scăzută şi pe care deseori o uită.
 
Mai târziu, îşi reaminteşte de ea şi şi-o explică destul de uşor dacă cunoaşte spiritismul.
 
La ce vârstă poţi să te ocupi de mediumitate fără nici un inconvenient?
 
Nu există o vârstă precisă, depinde în întregime de dezvoltarea fizică şi chiar mai mult de dezvoltarea morală; există copii de doisprezece ani care vor fi mai puţin afectaţi decât unele persoane mature.
 
Mă refer la mediumitate în general, dar cea cu efecte fizice este mai obositoare corporal.
 
Scrierea are un alt inconvenient care ţine de lipsa de experienţă a copilului, în cazul în care ar dori să se ocupe singur şi să facă din ea un joc.
 
Practica spiritismului, după cum vom vedea mai târziu, cere mult tact pentru a dejuca vicleniile spiritelor înşelătoare; dacă oameni în toată firea se lasă înşelaţi de ele, copilul şi tânărul sunt şi mai expuşi din cauza lipsei lor de experienţă, în plus, ştim că reculegerea este o condiţie fără de care nu poţi intra în contact cu spiritele serioase.
 
Evocările făcute aiuristic şi în glumă constituie o adevărată profanare, care conferă un acces facil spiritelor zeflemitoare sau răufăcătoare.
 
Deoarece nu te poţi aştepta de la un copil la gravitatea necesară unui astfel de act, există toate temerile că să facă din aceasta doar un joc, dacă ar fi lăsat singur.
 
Chiar şi în condiţiile cele mai favorabile, este de dorit ca un copil înzestrat cu capacitate mediumică să nu o exercite decât sub supravegherea unor persoane experimentate, care îl vor învăţa, prin exemplul lor, respectul datorat sufletelor celor care au trăit.
 
După cum se vede, problema vârstei este subordonată temperamentului şi caracterului.
 
Totuşi, din răspunsurile de mai sus reiese cu claritate faptul că nu trebuie să forţăm dezvoltarea acestei capacităţi la copiii care nu o au în mod spontan şi că, în orice caz, trebuie folosită cu o mare circumspecţie; că nu trebuie nici incitată, nici încurajată la persoanele debile.
 
Trebuie să abatem de la acest drum, prin toate mijloacele posibile, persoanele care prezintă cel mai mic simptom de excentricitate în idei sau de slăbiciune a capacităţilor mintale, deoarece au o predispoziţie evidentă la nebunie, care poate fi accentuată de orice cauză surescitantă.
 
Ideile spiritiste nu au, în această privinţă, o influenţă mai mare, dar nebunia declarându-se ar căpăta caracterul de preocupare dominantă, aşa cum ar căpăta un caracter religios dacă persoana s-ar deda excesiv la practicile devoţiunii, şi s-ar spune că spiritismul este de vină.
 
În cazul oricărui individ care prezintă o tendinţă de idee fixă, cel mai bine este să-i dirijăm preocupările în altă direcţie, ca să se ofere repaus organelor slăbite.
 
În această privinţă, semnalăm atenţiei cititorilor paragraful XII din introducerea la Cartea spiritelor.
 
Capitolul XIX.
 
ROLUL MEDIUMULUI ÎN COMUNICĂRILE SPIRITISTE.
 
Influenţa spiritului personal al mediumului.
 
Mediumul, în momentul în care îşi exercită capacitatea, se află într-o stare perfect normală?
 
Uneori e într-o stare de criză mai mult sau mai puţin accentuată, ceea ce îl oboseşte.
 
De aceea, are nevoie de repaus, dar, de cele mai multe ori, starea sa nu se deosebeşte în mod sensibil de starea normală, mai ales la mediumii scriitori.
 
Comunicările scrise sau verbale pot să provină şi de la spiritul încarnat în medium?
 
Sufletul mediumului poate să comunice la fel ca oricare altul; dacă s-ar bucura de un anumit grad de libertate, şi-ar dobândi calităţile de spirit.
 
Dovada o constituie sufletul persoanelor vii care vin să vă viziteze şi comunică prin scris cu voi, deseori fără să le fi chemat.
 
Pentru că trebuie să ştiţi că, printre spiritele pe care le evocaţi, unele sunt încarnate pe pământ; atunci vă vorbesc ca spirite, nu ca oameni.
 
De ce nu ar fi la fel şi cu cel al mediumului?
 
Această explicaţie nu pare să confirme opinia celor care cred că toate comunicările vin de la spiritul mediumului, nu de la spirite străine?
 
Greşesc doar pentru că absolutizează, deoarece este sigur că spiritul mediumului poate acţiona singur, dar acesta nu este un motiv pentru ca altele să nu acţioneze şi ele prin intermediul lui.
 
Cum să ne dăm seama dacă spiritul care răspunde este cel al mediumului sau un spirit străin?
 
După natura comunicaţiilor.
 
Studiaţi împrejurările şi limbajul şi veţi putea face deosebirea.
 
Mai ales în starea de somnambulism sau de extaz se manifestă spiritul mediumului, pentru că atunci este mai liber; dar în stare normală este mai greu.
 
De altfel, există răspunsuri pe care ar fi imposibil să i le atribuim lui; de aceea, vă spun să studiaţi şi să observaţi.
 
Remarcă.
 
Când o persoană ne vorbeşte, ne dăm seama cu uşurinţă ce provine de la ea sau ce este doar ecoul altcuiva; la fel şi în cazul mediumilor.
 
Deoarece spiritul mediumului a putut să dobândească, în existenţe anterioare, cunoştinţe pe care le-a uitat în învelişul corporal, dar de care îşi mai aminteşte că spirit, nu poate lua din propriul fond ideile care par că depăşesc instruirea mediumului?
 
Lucrul acesta se întâmplă în stare de criză somnambulică sau extatică.
 
Dar, încă o dată, există împrejurări care nu permit îndoiala: studiaţi îndelung şi meditaţi.
 
Comunicările provenind de la spiritul mediumului sunt întotdeauna inferioare celor care ar putea să fie făcute de spirite străine?
 
Întotdeauna, nu; deoarece spiritul străin poate să fie el însuşi de un ordin inferior faţă de cel al mediumului şi, în consecinţă, să vorbească cu mai puţină înţelepciune.
 
Acest lucru se vede în cazul somnambulismului, pentru că în această situaţie se manifestă cel mai des spiritul somnambulului şi, câteodată, spune lucruri foarte bune.
 
Spiritul care comunică printr-un medium îşi transmite direct gândirea sau aceasta are drept intermediar spiritul încarnat în medium?
 
Spiritul mediumului este interpret, deoarece este legat de corpul care serveşte la vorbit şi pentru că este nevoie de o legătură între voi şi spiritele străine care comunică, aşa cum este nevoie de un fir electric pentru a transmite o ştire departe şi la capătul firului e o persoană inteligentă care să o primească şi să o transmită.
 
Spiritul încarnat în medium exercită o influenţă asupra comunicărilor pe care trebuie să le transmită şi care provin de la spirite străine?
 
Da, pentru că, dacă nu este în simpatie între ele, pot să le altereze răspunsurile şi să le asimileze propriilor sale idei şi înclinaţii, dar nu influenţează spiritele: este doar un prost interpret.
 
Aceasta este cauza preferinţei spiritelor pentru unii mediumi?
 
Nu există alta; caută interpretul care simpatizează cel mai bine cu ele şi care le transmite cât mai exact gândurile.
 
Dacă nu există simpatie între ele, spiritul mediumului este un antagonist care opune o oarecare rezistenţă şi devine un interpret răuvoitor şi deseori infidel.
 
La fel se întâmplă şi în rândul vostru, când vorbele unui înţelept sunt transmise prin vocea unui zăpăcit sau a unui om de rea-credinţă.
 
Înţelegem că aşa stau lucrurile pentru mediumii intuitivi, nu şi pentru cei mecanici.
 
Nu vă daţi bine seama de rolul pe care îl joacă mediumul; există aici o lege pe care încă nAţi înţeles-o.
 
Amintiţi-vă că, pentru a realiza mişcarea unui corp inert, spiritul are nevoie de o porţiune de fluid animalizat, pe care o ia de la medium ca să însufleţească momentan masa, pentru ca aceasta să se supună voinţei sale.
 
Şi trebuie să mai înţelegeţi că, pentru o comunicare inteligentă, are nevoie de un intermediar inteligent şi că acest intermediar este cel al spiritului mediumului.
 
Lucrul acesta nu pare aplicabil la ceea ce numim „mese vorbitoare”, deoarece, Atunci când obiecte inerte, precum mesele, dau răspunsuri inteligente, pare că spiritul mediumului nu are nici un amestec?
 
E o greşeală.
 
Spiritul poate să confere corpului inert o viaţă momentană, dar nu inteligentă; niciodată un corp inert n-a fost inteligent.
 
Prin urmare, spiritul mediumului primeşte gândurile fără ştirea lui şi le transmite din aproape în aproape, cu ajutorul diferiţilor intermediari.
 
Pare că din aceste explicaţii rezultă faptul că spiritul mediumului nu este niciodată complet pasiv?
 
Este pasiv atunci când nu amestecă propriile idei cu cele ale spiritului străin, dar nu este niciodată absolut nul; concursul său este întotdeauna necesar ca intermediar, chiar şi în cazul a ceea ce voi numiţi „mediumi mecanici”.
 
Nu există o mai mare garanţie de independenţă în cazul mediumului mecanic decât în cel al mediumului intuitiv?
 
Fără nici o îndoială, iar în cazul anumitor comunicări, un medium mecanic este preferabil; dar, când cunoşti capacităţile unui medium intuitiv, lucrul acesta devine indiferent, în funcţie de împrejurări.
 
Vreau să spun că există comunicaţii care cer mai puţină precizie.
 
Sistemul mediumilor inerţi dintre diferitele sisteme propuse pentru a explica fenomenele spiritiste, există unul care constă în a crede că adevărata mediumitate este într-un corp complet inert, care serveşte drept instrument; că spiritul străin se identifică cu acest obiect şi îl face nu doar viu, ci şi inteligent.
 
De aici numele de mediumi inerţi dat acestor obiecte.
 
Ce credeţi?
 
Dacă spiritul ar fi transmis inteligenţă obiectului inert în acelaşi timp cu viaţa, acesta ar scrie singur, fără concursul mediumului; ar fi ciudat ca omul inteligent să devină maşină şi ca un obiect inert să devină inteligent.
 
Este vorba de unul dintre numeroasele sisteme apărute dintr-o idee preconcepută şi care nu rezistă, ca multe altele, în faţa experimentării şi observaţiei.
 
Un fenomen binecunoscut ar putea să acrediteze opinia că există în corpurile inerte animate mai mult decât viaţa, chiar inteligentă.
 
Este vorba de mese şi celelalte, care îşi exprimă prin mişcări furia sau afecţiunea.
 
Când un om agită un baston cu furie, nu bastonul este furios, nici măcar mâna care ţine bastonul, ci gândurile care dirijează bastonul.
 
Mesele şi celelalte obiecte nu sunt mai inteligente decât bastomul; nu au nici un sentiment inteligent, ci se supun unei inteligenţe; pe scurt, spiritul nu se transformă în masă şi nici nu se instalează în ea.
 
Dacă nu este raţional să atribuim inteligentă acestor obiecte, le putem considera o varietate de mediumi numindu-le mediumi inerţii – E o problemă de denumiri care are puţină importanţă, numai să vă înţelegeţi.
 
Puteţi să numiţi omul şi marionetă.
 
Aptitudinea unor mediumi pentru lucruri pe care nu le cunosc: limbi străine, muzică, desen.
 
Spiritele au doar limbajul gândurilor; nu au un limbaj articulat; de aceea, pentru ele există doar o singură limbă.
 
Astfel, un spirit ar putea să se exprime pe cale mediumică într-o limbă pe care nu a vorbit-o niciodată în timpul vieţii, în acest caz, de unde ia cuvintele de care se foloseşte?
 
Aţi răspuns singuri la întrebare, spunând că spiritele au o singură limbă, cea a gândurilor; această limbă este înţeleasă de toţi, de oameni şi de spirite.
 
Spiritul rătăcitor, adresându-se spiritului încarnat al mediumului, nu-i vorbeşte nici franceza, nici engleza, ci limbajul universal, care este cel al gândurilor.
 
Ca să-şi traducă ideile într-un limbaj articulat, transmisibil, îşi ia cuvintele din vocabularul mediumului.
 
Dacă lucrurile stau astfel, spiritul nu ar trebui să se poată exprima decât în limba mediumului, dar vedem unele care scriu în limbi necunoscute acestuia din urmă.
 
Nu există aici o contradicţie?
 
Observaţi mai întâi că nu toţi mediumii sunt potriviţi pentru acest gen de exerciţiu; apoi, că spiritele nu fac acest lucru decât accidental, când consideră că poate fi util.
 
Dar, în cazul comunicărilor uzuale şi de o anumită întindere, ele preferă să folosească o limbă familiară, deoarece prezintă mai puţine dificultăţi materiale de învins.
 
Aptitudinea unor mediumi de a scrie într-o limbă care le este străină nu ar proveni din faptul că această limbă le-ar fi fost familiară într-o altă existenţă şi ar fi păstrat cunoaşterea ei?
 
Lucrul acesta chiar se poate întâmpla, dar nu este o regulă.
 
Spiritul poate, cu oarecare efort, să depăşească momentan rezistenţa materială pe care o întâmpină; ceea ce se întâmplă când mediumul scrie, în propria limbă, cuvinte pe care nu le cunoaşte.
 
O persoană care nu ar şti să scrie ar putea să scrie că un medium?
 
Da, dar se înţelege de la sine că aici se prezintă o mare dificultate mecanică de învins, Mâna neavând obişnuinţa mişcării necesare pentru formarea literelor.
 
La fel şi în cazul mediumilor desenatori care nu ştiu să deseneze.
 
Un medium nu foarte inteligent ar putea să transmită comunicări de un ordin elevat?
 
Da, la fel cum un medium poate să scrie într-o limbă pe care nu o cunoaşte.
 
Mediumitatea.
 
Propriu-zisă este independentă de inteligenţă, ca şi de calităţile morale şi, în lipsa unui instrument mai bun, spiritul poate să se servească de cel pe care îl are la îndemână.
 
Dar, în mod natural, pentru comunicări de un anumit ordin, el preferă mediumul la care întâmpină mai puţine obstacole materiale.
 
Şi mai e ceva: idiotul este deseori idiot doar din imperfecţiunea organelor, dar spiritul lui poate să fie mai avansat decât credeţi; dovadă evocarea unor idioţi morţi sau în viaţă.
 
Remarcă.
 
Aceasta este o realitate constatată prin experienţă.
 
Am evocat de mai multe ori idioţi în viaţă care au dat dovezi vădite ale identităţii lor, răspunzând într-un mod foarte chibzuit şi chiar superior.
 
Această stare este o pedeapsă pentru spiritul care suferă de constrângerea în care se află.
 
Aşadar, un medium idiot poate să ofere uneori spiritului care vrea să se manifeste mai multe resurse decât am crede. (Vezi Revista spiritistă, iulie 1860, articolul „Frenologia şi fizionomia”.)
 
De unde provine aptitudinea unor mediumi de a scrie versuri, deşi nu se pricep la poezie?
 
Poezia este un limbaj.
 
Pot să scrie în versuri, aşa cum pot să scrie într-o limbă pe care nu o cunosc; şi, apoi, pot să fi fost poeţi într-o altă existenţă, şi, după cum vi s-a mai spus, cunoştinţele dobândite nu sunt niciodată pierdute pentru spiritul care trebuie să ajungă la perfecţiune în toate lucrurile.
 
Aşa încât, ceea ce au ştiut le conferă, fără să-şi dea seama, o facilitate pe care nu o au în stare normală.
 
La fel stau lucrurile şi în cazul celor care au o aptitudine specială pentru desen şi muzică?
 
Da.
 
Desenul şi muzica sunt şi ele moduri de a exprima gândirea; spiritele se folosesc de instrumentele care le oferă cea mai mare facilitate.
 
Exprimarea gândurilor prin poezie, desen sau muzică depinde doar de aptitudinea specială a mediumului sau de cea a spiritului care comunică?
 
Uneori de medium, alteori de spirit.
 
Spiritele superioare au toate aptitudinile.
 
Spiritele inferioare au cunoştinţe limitate.
 
De ce omul care are un talent transcendent într-o existenţă nu-l mai are în existenţa următoare?
 
Lucrurile nu stau întotdeauna astfel, deoarece perfecţionează deseori într-o existenţă ceea ce a început în una precedentă.
 
Dar se poate întâmpla ca o capacitate trancendentă să dormiteze un anumit timp ca să lase o alta să se dezvolte mai liber; este un germen care se va regăsi mai târziu şi care lasă întotdeauna câteva urme sau cel puţin o vagă intuiţie.
 
Spiritul străin înţelege toate limbile, deoarece limbile sunt expresia gândurilor şi spiritul înţelege gândurile.
 
Dar, pentru a exprima aceste gânduri, este nevoie de un instrument: acest instrument este mediumul.
 
Sufletul mediumului care primeşte comunicarea străină nu o poate transmite decât prin organele corpului său; or, aceste organe nu pot avea pentru o limbă necunoscută flexibilitatea pe care o au pentru cea care le este familiară.
 
Un medium care ştie doar franceza va putea foarte bine, accidental, să dea un răspuns în engleză, de exemplu, dacă aşa vrea spiritul să facă.
 
Dar spiritele care consideră deja limbajul uman prea lent, având în vedere rapiditatea gândurilor, deoarece îl scurtează pe cât pot, sunt deranjate de rezistenţa mecanică pe care o întâmpină; acesta este motivul pentru care nu o fac întotdeauna.
 
Şi tot din acelaşi motiv un medium începător, care scrie cu greu şi cu lentoare, chiar în propria limbă, nu obţine în general decât răspunsuri scurte şi fără dezvoltare.
 
De aceea, spiritele recomandă să nul facem decât intermediarul unor întrebări simple.
 
În ceea ce priveşte celelalte, mai ample, este nevoie de un medium format, care să nu pună nici un fel de dificultate mecanică spiritului.
 
Nu vom pune să ne citească un şcolar care silabiseşte.
 
Unui meseriaş bun nu-i place să se folosească de instrumente proaste.
 
Şi mai adăugăm o consideraţie de o mare gravitate în privinţa limbilor străine, încercările de acest gen se fac întotdeauna din curiozitate şi de dragul experimentării; or, nimic nu este mai antipatic spiritelor decât încercările la care vrem să le supunem.
 
Spiritele superioare nu răspund niciodată la aşa ceva şi ne părăsesc imediat ce apucăm pe acest drum.
 
Pe cât de mult sunt atrase de lucrurile utile şi serioase, tot atât de mult le repugnă să se ocupe de lucruri inutile şi fără scop.
 
Dar vor spune incredulii, ca să ne convingă, acest scop e util, deoarece atrage adepţi pentru cauza spiritelor.
 
Dar spiritele răspund: „Cauza noastră nu are nevoie de cei care au destul orgoliu ca să se creadă indispensabili; îi chemăm la noi pe cei pe care îi vrem şi, deseori, sunt cei mai modeşti şi mai umili.
 
Lisus a făcut miracolele cerute de cărturari şi de ce oameni s-a folosit ca să revoluţioneze lumea? Dacă vreţi să vă convingeţi, aveţi alte mijloace decât tururi de forţă; începeţi prin a vă spune: nu se obişnuieşte că elevul saşi impună voinţa profesorului”.
 
De aici rezultă că, în afara câtorva excepţii, mediumul exprimă gândirea spiritelor prin mijoacele mecanice pe care le are la dispoziţie şi că exprimarea acestor gânduri poate şi chiar trebuie de cele mai multe ori să se resimtă din cauza imperfecţiunii acestor mijloace.
 
Astfel, omul incult, ţăranul, va putea să spună cele mai frumoase lucruri, să exprime gândurile cele mai elevate, cele mai filosofice, vorbind ca un ţăran; deoarece, după cum ştim, gândurile domină totul la spirite.
 
Aceasta răspunde obiecţiei unor critici legată de stilul şi ortografia incorecte care se pot reproşa spiritelor şi care poate proveni de la medium cât şi de la spirit.
 
Este inutil să dăm atenţie unor astfel de lucruri.
 
După cum e la fel de pueril să reproduci aceste incorectitudini cu o exactitate minuţioasă, după cum am văzut cândva.
 
Prin urmare, le putem corecta fără nici o reţinere, doar dacă nu constituie un tip caracteristic spiritului care comunică, în acest caz e util să le păstrăm ca dovadă a identităţii.
 
Astfel, am văzut un spirit scriind constant Jules fără s, vorbind despre nepotul lui, pentru că, în timpul vieţii, îl scria în acest fel, chiar dacă nepotul, care servea drept medium, ştia cum să-şi scrie numele.
 
Disertaţia unui spirit despre rolul mediumilor disertaţia următoare, oferită spontan de un spirit superior, care s-a revelat prin comunicări de cel mai înalt ordin, rezumă în modul cel mai clar şi complet problema rolului mediumului.
 
„Oricare ar fi natura mediumilor scriitori, fie că sunt mecanici, semimecanici sau doar intuitivi, procedeele noastre de comunicare cu ei nu variază în mod esenţial.
 
Comunicăm cu spiritele încarnate, ca şi cu spiritele propriu-zise, doar prin gând.
 
Gândurile noastre nu au nevoie de învelişul cuvântului ca să fie înţelese de spirite şi toate spiritele percep gândurile pe care dorim să le comunicăm, doar prin faptul că ne îndreptăm aceste gânduri spre ele şi în virtutea capacităţilor lor intelectuale; adică un anumit gând poate fi înţeles de unii şi de alţii, în funcţie de starea lor de avansare, în timp ce, pentru alţii, aceste gânduri nu stârnesc nici o amintire, nici o cunoaştere în adâncul inimii şi sau al creierului, nu sunt perceptibile pentru ei.
 
În acest caz, spiritul încarnat, care ne foloseşte drept medium, este mai potrivit să ne exprime gândurile pentru ceilalţi încarnaţi, deşi nu le înţelegem, decât ar putea s-o facă un spirit dezîntrupat şi puţin avansat, dacă am fi forţaţi să recurgem la intermedierea lui; deoarece fiinţa pământeană îşi pune corpul, ca instrument, la dispoziţia noastră, ceea ce spiritul rătăcitor nu poate să facă.
 
Astfel, când găsim la un medium creierul conţinând cunoştinţe dobândite în viaţa lui actuală şi spiritul lui plin de cunoştinţe anterioare latente, potrivite să ne faciliteze comunicările, ne folosim de el de preferinţă, deoarece cu el fenomenul de comunicare ne este mult mai uşor decât cu un medium cu o inteligenţă limitată şi cunoştinţe anterioare insuficiente.
 
Ne vom face înţeleşi prin câteva explicaţii clare şi precise.
 
Cu un medium cu inteligenţă actuală sau dezvoltată anterior, gândirea noastră comunică instantaneu de la spirit la spirit, printr-o capacitate proprie esenţei spiritului însuşi.
 
În acest caz, găsim în creierul mediumului elementele potrivite să confere gândurilor noastre veşmântul cuvintelor corespunzătoare acestor gânduri, fie că e vorba de un medium intuitiv, semimecanic sau mecanic pur.
 
De aceea, indiferent de diversitatea spiritelor care comunică cu un medium, dictările obţinute de el, venind de la spirite diferite, poartă o pecete de forma şi culoarea personală a acestui medium.
 
Da, deşi gândurile îi sunt cu totul străine, chiar dacă subiectul iese din cadrul în care se mişcă el în mod obişnuit, deşi ceea ce vrem să spunem nu provine deloc de la el, el influenţează totuşi forma prin calităţile, proprietăţile adecvate individualităţii sale.
 
Exact ca atunci când priveşti diferite puncte de vedere cu ochelari de diferite nuanţe (verzi, albi sau albaştri); deşi punctele de vedere sau obiectele privite sunt cu totul opuse şi cu totul independente unele de altele, capătă întotdeauna o nuanţă care provine de la culoarea ochelarilor; sau să comparăm mediumii cu nişte borcane pline cu lichid colorat şi transparent, asemenea celor văzute pe la farmacii.
 
Ei bine, suntem ca nişte lumini care vor lumina unele puncte de vedere morale, filosofice şi interne, prin mediumi albaştri, verzi sau roşii, astfel încât razele noastre luminoase, obligate să treacă prin lentile mai rău sau mai bine şlefuite, mai mult sau mai puţin transparente, adică prim mediumi mai mult sau mai puţin inteligenţi, ajung la obiectele pe care vrem să le luminăm doar împrumutând nuanţa sau, în cel mai bun caz, forma proprie şi particulară a acestor mediumi.
 
În sfârşit, ca să terminăm cu o ultimă comparaţie, noi, spiritele, suntem ca nişte compozitori care am compus sau vrem să improvizăm o melodie şi nu avem la îndemână decât un pian, o vioară, un fagot sau un fluier cu două sunete.
 
Este cât se poate de clar că, folosind pianul, flautul sau vioară, vom executa melodia într-un mod foarte pe înţelesul auditorilor; deşi sunetele provenind de la pian, fagot sau clarinet sunt esenţial diferite unele faţă de altele, compoziţia noastră va fi identică, cu excepţia nuanţelor sunetului.
 
Dar, dacă nu avem la dispoziţie decât un fluier cu două sunete, nu putem să facem mare lucru.
 
Când suntem obligaţi să ne folosim de mediumi puţin avansaţi, efortul nostru devine mult mai lung, mult mai greu, pentru că suntem obligaţi să recurgem la forme incomplete, ceea ce este o complicaţie pentru noi; deoarece, atunci, suntem forţaţi să ne descompunem gândurile şi să dezasamblăm cuvânt cu cuvânt, literă cu literă, ceea ce constituie o plictiseală şi oboseală pentru noi şi o piedică reală în faţa promptitudinii şi dezvoltării manifestărilor noastre.
 
De aceea, suntem fericiţi să găsim mediumi potriviţi, bine înzestraţi, instrumente bune, pentru că atunci perispiritul nostru, acţionând asupra perispiritului celui pe care îl medianimizăm, nu mai are de făcut decât să dea impuls mâinii care ne serveşte drept suport tocului sau creionului, în schimb, cu mediumii insuficient înzestraţi, suntem obligaţi să facem o muncă asemănătoare cu cea pe care o facem când comunicăm prin lovituri în masă, adică desenând literă cu literă, cuvânt cu cuvânt, fiecare dintre frazele pe care le formează traducerea gândurilor pe care dorim să le comunicăm.
 
Din aceste motive ne-am adresat de preferinţă claselor luminate şi instruite pentru dezvăluirea spiritismului şi dezvoltarea capacităţilor mediumice scriptive, deşi în rândurile acestor clase se întâlnesc indivizii cei mai increduli, cei mai rebeli şi cei mai imorali.
 
Aşa cum lăsăm, astăzi, spiritelor-jongleur şi puţin avansate exercitarea comunicărilor tangibile (lovituri în masă şi aporturi), la fel oamenii prea puţin serioşi dintre voi prefera fenomenele care să le frapeze văzul şi auzul fenomenelor pur spirituale, pur psihologice.
 
Când vrem să ne manifestăm prin dictarea spontană, acţionăm asupra creierului şi asamblăm materia noastră cu elementele pe care ni le furnizează, fără ştirea lui; e ca şi cum am lua dintr-o pungă sumele care pot să se găsească acolo şi aranjăm diferitele monede conform unei ordini care ni se pare mai utilă.
 
Dar, când mediumul vrea el însuşi să ne pună întrebări în vreun fel oarecare, este bine să se gândească serios la acest lucru, ca să ne chestioneze în mod metodic, facilitându-ne astfel munca.
 
Pentru că, după cum vi s-a spus într-o instrucţiune precedentă, creierul vostru se găseşte uneori într-o dezordine cumplită şi ne este tare greu să ne mişcăm în labirintul gândurilor voastre.
 
Când trebuie să fie puse întrebări printr-o a treia persoană, este bine, este util că seria de întrebări să fie comunicată dinainte mediumului, pentru ca acesta să se identifice cu spiritul evocatorului şi să se impregneze de el, ca să spunem aşa; pentru că nouă înşine ne este atunci mai uşor să răspundem, prin afinitatea care există între perispiritul nostru şi cel al mediumului care ne foloseşte drept interpret.
 
Desigur, putem vorbi matematic prin intermediul unui medium care pare cu totul străin; dar, deseori, spiritul acestui medium deţine această cunoaştere în stare latentă; adică personal fiinţei fluidice, nu fiinţei încarnate, deoarece corpul său actual este un instrument rebel sau contrar acestei cunoaşteri.
 
La fel şi în cazul astronomiei, poeziei, medicinei, a diferitelor limbi, precum şi a tuturor celorlalte cunoştinţe specifice speciei umane, în sfârşit, mai avem posibilitatea elaborării penibile cu mediumi complet străini de subiectul tratat, asamblând litere şi cuvinte ca la tipografie.
 
După cum am spus, spiritele nu au nevoie să-şi îmbrace gândurile în cuvinte.
 
Ele percep şi comunică gândurile, doar prin faptul că există în ele.
 
Fiinţele corporale, însă, nu pot să perceapă gândurile decât învelite în cuvinte, în timp ce literă, cuvântul, verbul, fraza vă sunt necesare ca să percepeţi chiar şi mental, pentru noi nu este necesară nici o formă vizibilă sau tangibilă.” ERAST şi TIMOTEU Remarcă.
 
Această analiză a rolului mediumilor şi al procedeelor cu ajutorul cărora spiritele comunică este clară şi logică.
 
De aici decurge principiul că spiritul nu foloseşte ideile lui, ci ia materialele necesare pentru a le exprima din creierul mediumului, şi cu cât acest creier este mai bogat în materiale, cu atât comunicarea este mai uşoară.
 
Când spiritul se exprimă în limba familiară a mediumului, el găseşte în această cuvintele gata formate ca să îmbrace ideea; dacă se exprimă într-o limbă care îi este străină, nu foloseşte cuvintele, ci doar literele; de aceea, spiritul este obligat să dicteze, ca să spunem aşa, literă cu literă, exact ca atunci când vrem să punem să scrie în germană pe cineva care nu ştie nici un cuvânt.
 
Dacă mediumul nu ştie nici să scrie, nici să citească, atunci nu are în creier nici literele; mâna lui trebuie condusă pecum cea a unui şcolar, aici fiind vorba de o greutate materială şi mai greu de învins.
 
Aceste fenomene sunt, aşadar, posibile şi există numeroase exemple.
 
Dar înţelegem că această manieră de a proceda se potriveşte prea puţin cu întinderea şi rapiditatea comunicărilor şi că spiritele preferă instrumentele cele mai uşoare sau, cum spun ele, mediumii bine utilaţi din punctul lor de vedere.
 
Dacă persoanele care cer aceste fenomene ca mijloc de convingere ar fi studiat în prealabil teoria, ar fi ştiut în ce condiţii excepţionale se produc.
 
Capitolul XX.
 
INFLUENŢA MORALĂ A MEDIUMULUI.
 
Întrebări diverse.
 
Dezvoltarea mediumităţii este motivată de dezvoltarea morală a mediumului?
 
Nu.
 
Capacitatea propriu-zisă ţine de organism, este independentă de morală.
 
În ceea ce priveşte utilizarea, care poate fi bună sau rea, aceasta depinde de calităţile mediumului.
 
S-a spus întotdeauna că mediumitatea este un dar al Domnului, o favoare.
 
Atunci, de ce nu este privilegiul oamenilor de bine şi de ce vedem oamenii nedemni înzestraţi în cel mai înalt grad şi care o folosesc aşa cum nu se cuvine?
 
Toate capacităţile sunt favoruri pentru care ar trebui să-i mulţumim Domnului, deoarece există oameni care nu le au.
 
Aţi putea întreba şi de ce Dumnezeu acordă o vedere bună răufăcătorilor, îndemânare potlogarilor, elocinţă celor care o folosesc ca să spună lucruri rele.
 
La fel este şi cu mediumitatea; oamenii nedemni sunt înzestraţi cu ea, pentru că au nevoie în mai mare măsură decât alţii ca să se amelioreze.
 
Credeţi că Dumnezeu refuză mijloacele de mântuire celor vinovaţi? Ba chiar le înmulţesc în calea lor; li le pun în mână şi e de datoria lor să profite de ele.
 
Oare trădătorul Iuda n-a făcut miracole şi a vindecat bolnavi ca un apostol? Dumnezeu a permis să aibă acest dar ca să facă şi mai odioasă trădarea lui.
 
Mediumii care nu folosesc cum trebuie capacitatea lor, care nu o folosesc pentru a face bine sau nu profită pentru propria instruire vor suporta consecinţe?
 
Dacă se folosesc de ea cum nu trebuie, vor fi de două ori pedepsiţi, deoarece au la dispoziţie un mijloc în plus să se lumineze şi nu profită de el.
 
Cel care vede clar şi se împiedică este mai condamnabil decât orbul care cade în şanţ.
 
Există mediumi care primesc spontan, şi aproape constant, comunicări despre acelaşi subiect, despre aceleaşi probleme morale, de exemplu, despre anumite defecte.
 
Lucrul acesta are un scop?
 
Da, şi acest scop este luminarea lor în privinţa unui subiect deseori repetat, sau corectarea unor defecte.
 
De aceea unuia i se va vorbi fără încetare despre orgoliu, altuia, despre caritate; doar saţietatea poate să le deschidă, în sfârşit, ochii.
 
Nu există medium care, utilizându-şi cum nu trebuie capacitatea – din ambiţie său interes – sau compromiţând-o printr-un defect esenţial (orgoliu, egoism, frivolitate etc), să nu primească din când în când câteva avertismente din partea spiritelor.
 
Partea proastă este că, de cele mai multe ori, nu iau în seamă acest lucru pentru ei.
 
Remarcă.
 
Spiritele uzează uneori de menajamente când dau lecţii; o fac într-un mod indirect, ca să lase mai mult merit celui care ştie să le aplice şi să profite de ele.
 
Dar orbirea şi orgoliul sunt atât de mari la unele persoane, încât nu se recunosc în tabloul care li se aşază în faţa ochilor.
 
Mai mult, dacă spiritul le dă de înţeles că despre ele este vorba, se supără şi fac spiritul mincinos sau amator de glume proaste.
 
Dovadă clară că spiritul are dreptate.
 
În lecţiile dictate mediumului într-un mod general şi fără aplicare personală, acesta nu acţionează ca un instrument pasiv ca să servească pentru instruirea celorlalţi?
 
Deseori, aceste sfaturi nu sunt dictate pentru el, ci pentru ceilalţi, cărora nu ne putem adresa decât prin intermediul acestui medium, dar trebuie să-şi ia partea lui şi el, dacă nu e orbit de vanitate.
 
Să nu credeţi că această capacitate a fost dată doar pentru corectarea a una-două persoane, Nu; scopul este mai mare: este vorba de omenire.
 
Un medium este un instrument prea puţin important ca individ; de aceea, atunci când dă instrucţiuni de care trebuie să profite toţi, ne folosim de cei care au facilităţile necesare.
 
Dar fiţi siguri că va veni un timp când bunii mediumi vor fi ceva obişnuit, pentru că spiritele bune să nu mai aibă nevoie să se folosească de instrumente rele.
 
Deoarece calităţile morale ale mediumului îndepărtează spiritele imperfecte, cum se face că un medium înzestrat cu bune calităţi transmite răspunsuri false sau grosolane?
 
Îi cunoaşteţi toate ungherele sufletului? De altfel, fără a fi vicios, poate să fie uşuratic; şi apoi, uneori are nevoie de o lecţie, ca să fie vigilent.
 
De ce permit spiritele superioare ca persoane înzestrate cu o mare putere ca mediumi şi care ar putea să facă mult bine să fie instrumentele erorii?
 
Încearcă să le influenţeze; dar, când se lasă antrenate pe calea cea rea, le lasă s-o facă.
 
De aceea se folosesc de ele cu dezgust, pentru că adevărul nu poate fi interpretat prin minciună.
 
Este complet imposibil să se obţină cumunicări bune printr-un medium imperfect?
 
Un medium imperfect poate uneori să obţină lucruri bune, pentru că, dacă are o capacitate bună, spiritele bune se pot folosi de ea în lipsa altuia în împrejurări deosebite; dar este întotdeauna doar ceva momentan, deoarece, imediat ce găsesc unul mult mai pe placul lor, îl preferă pe acesta.
 
Remarcă.
 
Trebuie să observăm că, atunci când spiritele bune consideră că un medium nu mai este bine asistat şi devine, prin imperfecţiunile sale, prada spiritelor înşelătoare, provoacă aproape întotdeauna împrejurări care îi dezvăluie cusururile şi îl îndepărtează de oamenii serioşi şi bine intenţionaţi, a căror bună-credinţă ar putea fi înşelată, în acest caz, indiferent de capacităţile sale, nu are de ce să fie regretat.
 
Care ar fi mediumul pe care l-am putea numi perfect?
 
Din păcate, ştiţi bine că pe pământ nu există perfecţiune, altfel nu aţi fi aici.
 
Să spunem, Aşadar, un medium bun, şi e deja mult, pentru că e ceva rar.
 
Mediumul perfect ar fi cel pe care spiritele rele nu ar îndrăzni niciodată să încerce să-l înşele; cel mai bun ar fi acela care, simpatizând doar cu spirite bune, a fost înşelat cel mai rar.
 
Dacă simpatizează doar cu spiritele bune, cum pot acestea să permită ca el să fie înşelat?
 
Spiritele bune permit uneori acest lucru cu cei mai buni mediumi ca să le pună la încercare judecată şi ca să-i înveţe să discearnă între adevăr şi minciună.
 
Şi apoi, indiferent cât de bun ar fi mediumul, nu este niciodată atât de bun încât să nu i se descopere ceva slab; asta ar trebui să-i servească drept lecţie.
 
Comunicările false pe care le primeşte din când în când sunt avertismente ca să nu se creadă infailibil şi să nu se grozăvească cu asta; pentru că mediumul care obţine lucrurile cele mai remarcabile nu trebuie să se împăuneze mai mult decât cântăreţul la flaşnetă, care face să se audă melodii frumoase învârtind manivela instrumentului său.
 
Care sunt condiţiile necesare pentru că mesajele spiritelor superioare să ajungă la noi lipsite de orice alterare?
 
Să vreţi binele; să alungaţi egoismul şi orgoliul.
 
Dacă mesajele spiritelor superioare nu ajung la noi pure decât în condiţii greu de întâlnit, nu este acest lucru un obstacol în calea propagării adevărului?
 
Nu, pentru că lumina ajunge întotdeauna la cel care vrea s-o primească.
 
Cine vrea să se lumineze trebuie să fugă de întuneric, iar întunericul este impuritatea inimii.
 
Spiritele pe care le priviţi ca personificarea binelui nu răspund cu dragă inimă la chemarea celor a căror inimă este murdărită de orgoliu, cupiditate şi lipsă de caritate.
 
Cei care vor să se lumineze să se lepede de orice vanitate omenească şi raţiunea lor să devină umilă în faţa puterii infinite a Creatorului; aceasta ar fi cea mai bună dovadă a sincerităţii lor, iar această condiţie o poate îndeplini oricine.
 
Dacă mediumul, din punct de vedere al execuţiei, nu este decât un instrument, el exercită însă din punct de vedere moral o infuenţă foarte mare.
 
Deoarece, pentru a comunica, spiritul străin se identifică cu spiritul mediumului, iar această identificare nu poate avea loc decât atâta timp cât între ele există o stare de simpatie şi, dacă putem spune aşa, o afinitate.
 
Sufletul exercită asupra spiritului străin un fel de atracţie sau de respingere, în funcţie de gradul lor de similitudine sau de nepotrivire; or, cei buni au afinităţi pentru cei buni, iar cei răi, pentru cei răi.
 
În consecinţă, calităţile morale ale mediumului au o influenţă esenţială asupra naturii spiritelor care comunică prin intermediul lui.
 
Dacă e pervers, spiritele inferioare se vor grupa în jurul lui şi sunt întotdeauna gata să ia locul spiritelor bune care au fost chemate.
 
Calităţile care atrag de preferinţă spiritele bune sunt: bunătatea, bunăvoinţa, simplitatea sufletească, iubirea faţă de aproapele tău, detaşarea de lucrurile materiale.
 
Defectele care le îndepărtează sunt: orgoliul, egoismul, invidia, gelozia, ura, cupiditatea, senzualitatea şi toate pasiunile prin care omul se ataşează de materie.
 
Toate imperfecţiunile morale sunt tot atâtea porţi deschise pentru spiritele rele; dar cea pe care o exploatează cu mai multă abilitate este orgoliul, pentru că e cea pe care ne place cel mai puţin s-o recunoaştem.
 
Orgoliul a dus la decăderea multor mediumi înzestraţi cu cele mai frumoase capacităţi şi care, altfel, ar fi putut să devină mediumi remarcabili şi foarte utili.
 
Dar, devenind prada spiritelor mincinoase, capacităţile lor mai întâi s-au pervertit, apoi s-au anihilat, ajungând să sufere cele mai mari decepţii.
 
Orgoliul se manifestă la mediumi prin semne neechivoce, asupra cărora este foarte necesar să atragem atenţia, pentru că este unul dintre defectele care trebuie să măsoare în cel mai înalt grad neîncrederea asupra veracităţii comunicărilor lor.
 
Mai întâi, este vorba de o încredere oarbă în superioritatea acestor comunicări şi în infailibilitatea spiritului care le transmite; de aici, un anumit dispreţ pentru tot ce nu vine de la ei, deoarece cred că au privilegiul adevărului.
 
Prestigiul numelor mari cu care se împopoţonează spiritele, care ar trebui să le protejeze, le ia minţile, şi pentru că orgoliul lor ar suferi dacă ar mărturisi că s-au lăsat înşelaţi, resping orice fel de sfat; ba chiar le evită, îndepărtându-se de prieteni şi de oricine le-ar putea deschise ochii.
 
Au amabilitatea de a-i asculta, dar nu ţin deloc cont de părerea lor, pentru că a te îndoi de superioritatea spiritului lor înseamnă aproape o profanare.
 
Se simt jigniţi de cea mai mică contradicţie, de o simplă observaţie critică şi ajung uneori chiar să urască persoanele care le-au făcut un serviciu.
 
Profitând de izolarea provocată de spiritele care nu vor să fie contrazise, acestea le întreţin fără greutate iluziile, făcându-i să ia cele mai grosolane absurdităţi drept lucruri sublime.
 
Astfel, iată caracterele mediumilor orgolioşi: încredere absolută în superioritatea a ceea ce obţin, dispreţ faţă de ceea ce nu vine de la ei, importanţa nesăbuită acordată marilor nume, respingerea sfaturilor, desconsiderarea criticii, îndepărtarea de cei care pot să-şi dea o părere dezinteresată, credinţa în abilitatea lor în pofida lipsei de experienţă.
 
Trebuie să recunoaştem că orgoliul mediumului este deseori incitat de anturaj.
 
Dacă are capacităţi cât de cât transcendente, este căutat şi recomandat; se crede indispensabil şi curând se arată încrezut şi dispreţuitor când îşi oferă concursul.
 
Am regretat şi noi elogiile aduse unor mediumi, în scopul de a-i încuraja.
 
Prin comparaţie, să vedem cum arată un medium cu adevărat bun, cel în care poţi avea încredere.
 
E vorba, mai întâi, de o facilitate de execuţie destul de mare pentru a permite spiritelor să comunice liber şi fără să fie împiedicate de nici o dificultate materială.
 
După aceea, importanţa cea mai mare o are luarea în considerare a naturii spiritelor care îl asistă de obicei, şi, pentru asta, nu trebuie să ţinem cont de nume, ci de limbaj.
 
Nu trebuie niciodată să uităm că starea de simpatie pe care o va genera în rândul spiritelor bune se va realiza în virtutea a ceea ce va face pentru îndepărtarea celor rele.
 
Convins că această capacitate i-a fost acordată pentru a face bine, nu încearcă deloc să iasă în evidenţă, nu consideră că are nici un merit.
 
Acceptă comunicările bune ca o favoare de care trebuie să se străduiască să fie demn prin bunătate, bunăvoinţă şi modestie.
 
Primul se laudă cu legăturile pe care le are cu spiritele superioare; al doilea le consideră cu umilinţă, deoarece se crede întotdeauna mai prejos de această favoare.
 
Disertaţia unui spirit despre influenţa morală.
 
Disertaţia următoare ne-a fost transmisă despre acest subiect de un spirit de la care am mai prezentat câteva comunicări.
 
„După cum am mai spus: mediumii, ca mediumi, au doar o influenţă secundară în comunicările spiritelor; sarcina lor este aceea a unei maşini electrice, care transmite mesajele telegrafice dintr-un punct îndepărtat în alt punct îndepărtat de pe glob.
 
Astfel, când vrem să dictăm o comunicare, acţionăm asupra mediumului ca omul de la telegraf asupra aparatului său; adică după cum tac-tac-ul telegrafului conturează la mii de kilometri, pe o bandă de hârtie, semnele care reproduc telegrama, tot aşa comunicăm şi noi la distanţele incomensurabile care despart lumea vizibilă de cea invizibilă, lumea nematerială de lumea încarnată, ceea ce vrem să vă spunem cu ajutorul aparatului medianimic.
 
Dar, tot aşa cum influenţele atmosferice acţionează şi tulbură deseori transmisiile telegrafului electric, influenţa morală a mediumului acţionează şi tulbură uneori transmisia mesajelor noastre din Lumea de Dincolo, deoarece suntem obligaţi să le facem să treacă printr-un mediu care le este contrar.
 
Totuşi, de cele mai multe ori, această influenţă este anulată de energia şi de voinţa noastră şi nu se manifestă nici un act perturbator.
 
Dictări cu un mare impact filosofic, comunicări de o moralitate perfectă sunt transmise câteodată prin mediumi nepotriviţi cu învăţăturile superioare; în timp ce, pe de altă parte, comunicări puţin utile sunt transmise uneori prin mediumi ruşinaţi de a le fi servit drept instrument.
 
În general, putem spune că spiritele similare cheamă spirite similare şi că arareori spiritele grupurilor elevate comunică prin aparate prost conducătoare, atunci când au la îndemână bune aparate medianimice, adică mediumi buni.
 
Mediumii uşuratici şi puţin serioşi cheamă, aşadar, spirite de aceeaşi natură.
 
De aceea, comunicările lor poartă amprenta banalităţii, frivolităţii, a ideilor fără şir şi deseori foarte hetero-doxe din punct de vedere spiritist.
 
Desigur, pot să spună şi spun uneori lucruri bune; dar mai ales în acest caz e nevoie de un examen sever şi scrupulos; pentru că, în locul acestor lucruri bune, unele spirite ipocrite insinuează cu abilitate şi perfidie calculată fapte scornite, aserţiuni mincinoase, ca să înşele buna-credinţă a auditorilor.
 
Atunci trebuie să îndepărtăm fără milă orice cuvânt, orice frază echivocă şi să păstrăm din dictare doar ceea ce este acceptat de logică sau ceea ce este deja cunoscut.
 
Comunicările de această natură nu trebuie să fie considerate un pericol decât pentru spiritiştii izolaţi, grupurile recente sau puţin luminate; pentru că, în cazul reuniunilor unde adepţii sunt mai avansaţi şi au dobândit experienţă, fudulul degeaba se grozăveşte, pentru că este dat afară fără milă.
 
Nu voi vorbi despre mediumii care se complac să solicite şi să asculte cumunicări triviale; să-i lăsăm să se simtă bine în societatea spiritelor cinice.
 
De altfel, comunicările de acest ordin caută de la sine singurătatea şi izolarea; în orice caz, ele n-ar putea decât să stârnească dispreţul şi dezgustul în rândul membrilor grupurilor filosofice şi serioase.
 
Dar influenţa morală a mediumului se face cu adevărat simţită când acesta substituie cu ideile personale pe cele pe care spiritele se străduiesc să i le sugereze; precum şi atunci când ia din imaginaţia proprie teorii fantastice, despre care crede, cu bună-credinţă, că rezultă dintr-o comunicare intuitivă.
 
Atunci e aproape sigur că rezultatul provine de la spiritul personal al mediumului; ba chiar se întâmplă un fapt curios: mâna mediumului se mişcă uneori aproape mecanic, impulsionată de un spirit secundar şi ironic.
 
De această piatră de încercare se sparg imaginaţiile înfierbântate; pentru că, purtate de înflăcărarea propriilor idei, de strălucirea falsă a cunoştinţelor lor literare, mediumii ignoră modesta dictare a unui spirit înţelept şi, abandonând adevărata cunoaştere pentru o umbră, îi substituie o parafrază bombastică.
 
De această stâncă submarină se izbesc şi eşuează personalităţile ambiţioase care, din lipsa comunicărilor refuzate de spiritele bune, îşi prezintă propriile opere ca fiind opera acestor spirite.
 
Iată de ce, şefii de grupuri spiritiste trebuie să fie înzestraţi cu un tact deosebit şi cu o rară sagacitate ca să poată deosebi comunicările autentice de cele care nu sunt şi să nu-i ofenseze pe cei care se iluzionează singuri.
 
În caz de îndoială, abţine-te, spune un vechi proverb; nu accepta, aşadar, decât ceea ce e pentru tine de o evidenţă sigură.
 
Imediat ce apare o opinie nouă, dacă ţi se pare cât de cât îndoielnică, trece-o prin sită raţiunii şi a logicii; ceea ce raţiunea şi bunul-simţ dezaprobă, respinge cu mult curaj; e mai bine să respingi zece adevăruri decât să admiţi o singură minciună, o singură teorie falsă.
 
Pe baza acestei teorii poţi să construieşti un întreg sistem care s-ar prăbuşi la primă adiere a adevărului, ca un monument clădit pe nisipuri mişcătoare, în timp ce, dacă respingi astăzi unele adevăruri pentru că nu-ţi sunt demonstrate logic şi clar, curând, un fapt brusc sau o demonstraţie perfectă îţi va confirma autenticitatea.
 
Totuşi, nu uitaţi, o, spiritişti, că lui Dumnezeu şi spiritelor bune nu le este cu putinţă nedreptatea şi nelegiuirea! Spiritismul este destul de răspândit acum în rândul oamenilor şi i-a moralizat îndeajuns pe adepţii sinceri ai sfintei sale doctrine pentru că spiritele să nu mai fie nevoite să folosească instrumente rele, mediumi imperfecţi.
 
Aşadar, dacă acum un medium, indiferent care, dă ocazia la suspiciune – prin conduită sau moravuri, prin orgoliu, prin lipsa de iubire şi de caritate -, respingeţi comunicările lui, pentru că în iarbă stă ascuns un şarpe! Aceasta este concluzia mea despre influenţa morală a mediumilor.
 
ERAST.
 
Capitolul XXI.
 
INFLUENŢA MEDIULUI.
 
Mediul în care se află mediumul exercită o influenţă asupra manifestărilor?
 
Toate spiritele din jurul mediumului îl ajută în bine ca şi în rău.
 
Spiritele superioare nu pot să învingă reaua-voinţă a spiritului încarnat care le serveşte drept interpret şi al celor din jur?
 
Da, când consideră util şi în funcţie de intenţia persoanei care se adresează lor.
 
După cum am mai spus, spiritele cele mai elevate pot uneori să comunice printr-o favoare specială, în pofida imperfecţiunii mediumului şi a mediului, dar atunci aceştia rămân complet străini.
 
Spiritele superioare încearcă să aducă reuniunile superficiale la idei mai serioase?
 
Spiritele superioare nu vin la reuniunile unde ştiu că prezenţa lor este inutilă, în mediile puţin instruite, dar unde există sinceritate, mergem cu dragă inimă, chiar dacă acolo găsim doar instrumente mediocre; dar în mediile instruite, unde domină ironia, nu mergem.
 
Acolo trebuie să vorbeşti ochilor şi urechilor: acesta este rolul spiritelor care se manifestă prin bătăi în masă şi al celor zeflemitoare.
 
Este bine ca oamenii care se grozăvesc cu ştiinţa lor să fie umiliţi de spiritele cel mai puţin învăţate şi cel mai puţin avansate.
 
Accesul la reuniunile serioase este interzis spiritelor inferioare?
 
Nu, şi chiar rămân acolo uneori ca să profite de învăţăturile care vă sunt transmise; dar nu scot o vorbă, ca nişte zăpăciţi într-o adunare a înţelepţilor.
 
Ar fi o greşeală să crezi că trebuie să fii medium ca să atragi la tine fiinţele din lumea invizibilă.
 
Spaţiul e populat cu astfel de fiinţe; le avem permanent în jurul nostru, alături de noi, ne aud, ne observă, iau parte la reuniunile noastre, se ţin după noi sau fug de noi, după cum le atragem sau le respingem.
 
Capacitatea medianimică nu are nici un amestec aici: ea este doar un mijloc de comunicare.
 
După tot ce am aflat despre cauzele simpatiei sau antipatiei spiritelor, vom înţelege cu uşurinţă că trebuie să fim înconjuraţi de cele care au o afinitate pentru propriul nostru spirit, după cum e elevat sau inferior.
 
Să luăm acum în considerare starea morală a globului pământesc şi vom înţelege care e genul de spirit care probabil că domină în rândul spiritelor rătăcitoare.
 
Dacă luăm fiecare popor în parte, ne putem da seama, prin caracterul lui dominant, prin preocupările şi sentimentele lui mai mult sau mai puţin morale şi umanitare, ce spirite îşi dau de preferinţă întâlnire acolo.
 
Pornind de la acest principiu, să presupunem o reuniune de oameni uşuratici, inconsecvenţi, preocupaţi de plăcerile lor; care vor fi spiritele care se vor afla de preferinţă acolo? Cu siguranţă nu vor fi spiritele superioare, după cum nici savanţii şi nici filosofii nu vor merge să-şi piardă timpul acolo.
 
Astfel, de fiecare dată când oamenii se adună la un loc, vor avea alături de ei o adunare ocultă care simpatizează cu defectele sau calităţile lor, şi asta făcând abstracţie de orice intenţie de evocare.
 
Să admitem acum că ar exista posibilitatea de a sta de vorbă cu fiinţele din lumea invizibilă prin-tr-un interpret, adică printr-un medium.
 
Cine va răspunde la apel? Evident, spiritele care se află acolo, gata pregătite şi care caută doar o ocazie de a comunica.
 
Dacă, într-o adunare frivolă, este chemat un spirit superior, va putea să vină şi chiar să transmită câteva cuvinte rezonabile, aşa cum un păstor bun vine în mijlocul oilor rătăcite; dar, din moment ce nu se vede, nici nu este înţeles, nici nu este ascultat, pleacă, aşa cum ai face şi tu în locul meu, iar celelalte ar avea drumul liber.
 
Nu este de ajuns uneori ca o adunare să fie serioasă ca să aibă comunicări de un ordin elevat; există oameni care nu râd niciodată, dar care nu au sufletul curat; or, spiritele sunt atrase mai ales de sufletul bun.
 
Nici o condiţie morală nu exclude comunicările spiritiste; dar, dacă ne aflăm în condiţii proaste, stăm de vorbă cu cei asemenea nouă, care ne pot înşela fără scrupule şi, deseori, ne măgulesc prejudecăţile.
 
Se vede astfel influenţa enormă a mediului asupra naturii manifestărilor inteligente; dar această influenţă nu se exercită deloc după cum au pretins câteva persoane, pe când încă nu era cunoscută lumea spiritelor aşa cum o cunoaştem astăzi şi mai înainte ca experienţe mai concludente să lămurească îndoielile.
 
Când comunicările concordă cu opinia asistenţilor, acest lucru nu se datorează faptului că această opinie se reflectă în spiritul mediumului ca într-o oglindă, ci pentru că avem noi înşine spirite care ne sunt simpatice în bine sau în rău şi care ne susţin; lucru ce poate fi dovedit prin faptul că, dacă avem forţa să atragem la noi alte spirite decât cele care ne înconjoară, acelaşi medium va vorbi cu totul altfel şi ne va spune lucrurile cele mai îndepărtate de gândirea şi convingerile noastre.
 
Pe scurt, condiţiile mediului vor fi cu atât mai bune, cu cât va fi mai multă omogenitate pentru bine, cu atât mai multe sentimente pure şi elevate, cu atât mai multă dorinţă sinceră de a ne instrui fără idei preconcepute.
 
Capitolul XXII.
 
DESPRE MEDIANIMITATE LA ANIMALE.
 
Disertaţia unui spirit despre această problemă.
 
Pot animalele să fi mediumi? Această întrebare a fost pusă deseori şi unele fapte ne-au indicat un răspuns afirmativ.
 
Această opinie a fost acreditată mai ales de semnele remarcabile de inteligenţă a câteva păsări dresate, care par că ghicesc gândurile şi scot dintr-un pachet de cărţi pe cele care pot să aducă răspunsul exact la întrebarea propusă.
 
Am observat aceste experienţe cu o grijă deosebită şi cel mai mult am admirat arta de care s-a dat dovadă pentru instruirea acestor păsări.
 
Desigur, nu li se poate refuza o doză de inteligenţă relativă, dar ar trebui să recunoaştem că, în această împrejurare, perspicacitatea lor ar depăşi cu mult pe cea a omului, pentru că nimeni nu se poate lăuda că face ceea ce fac ele.
 
Ba chiar, în cazul unor experienţe, ar trebui să presupunem că au al doilea văz superior celor mai clarvăzători somnambuli.
 
Se ştie că luciditatea este esenţialmente variabilă şi prezintă frecvente intermitenţe, în timp ce la aceste păsări ea ar fi permanentă şi ar funcţiona cu o regularitate şi o precizie pe care nu le vedem la nici un somnambul; pe scurt, nu le lipseşte niciodată.
 
Cele mai multe experienţe pe care le-am văzut sunt de natura celor pe care le fac prestidigitatorii şi nu au putut să lase nici o îndoială despre folosirea câtorva mijloace, mai ales cel al cărţilor forţate.
 
Arta prestidigitaţie! Constă în a ascunde aceste mijloace, altfel efectul nu ar mai fi cel scontat.
 
Fenomenul, chiar redus la această proporţie, este totuşi foarte impresionant şi trebuie să admirăm talentul instructorului ca şi inteligenţa elevului, pentru că dificultatea de învins este mult mai mare cu cât pasărea acţionează în virtutea propriilor sale capacităţi; or, pundând-o pe aceasta să facă lucruri care depăşesc limita posibilului pentru inteligenţa umană, înseamnă a dovedi, chiar prin acest fapt, folosirea unui procedeu secret.
 
De altfel, există un fapt constant, şi anume că aceste păsări nu ajung la acest grad de abilitate decât după un timp şi cu ajutorul unor eforturi deosebite şi perseverente, ceea ce nu ar fi deloc necesar dacă în joc ar fi fost inteligenţa lor.
 
Dresarea lor de a trage cărţi nu este mai dificilă decât a le obişnui să repete melodii şi cuvinte.
 
La fel au stat lucrurile când prestidigitaţia a vrut să imite a doua vedere; subiectul era pus să facă prea mult pentru că iluzia să fie de lungă durată.
 
De prima dată când am asistat la o şedinţă de acest gen, am văzut aici doar o imitaţie imperfectă a somnambulismului, dezvăluind ignoranţa condiţiilor esenţiale ale acestei capacităţi.
 
Indiferent cum ar sta lucrurile cu experienţele de mai sus, întrebarea principală se menţine dintr-un alt punct de vedere; pentru că, aşa cum imitaţia somnambulisumlui nu împiedică capacitatea de a exista, imitarea mediumităţii prin păsări nu ar dovedi nimic contra posibilităţii unei capacităţi analoge la ele sau la alte animale.
 
Aşadar, ar trebui să ştim dacă animalele sunt apte, ca oamenii, să servească drept intermediari spiritelor pentru comunicările lor inteligenţe.
 
Pare chiar foarte logic să presupunem că o fiinţă vie, înzestrată cu o anumită doză de inteligenţă, este mai potrivită în acest scop decât un corp inert, fără vitalitate, cum ar fi o masă.
 
Totuşi, nu se întâmplă aşa.
 
Problema mediumităţii animalelor este complet rezolvată în disertaţia următoare, transmisă de un spirit căruia i-am putut aprecia profunzimea şi sagacitatea prin alte citate deja prezentate.
 
Ca să pricepem bine valoarea demonstraţiei sale, este esenţial să ne raportăm la explicaţia pe care a dat-o despre rolul mediumului în cazul comunicărilor, explicaţie reprodusă mai sus (nr.225).
 
Această comunicare a fost transmisă în urma unei discuţii care a avut loc, pe această temă, în cadrul Societăţii Pariziene de Studii Spiritiste.
 
„Abordez astăzi problema medianimităţii animalelor, ridicată şi susţinută de unul dintre adepţii voştri cei mai fervenţi.
 
El pretinde că, în virtutea axiomei Cine poate mai mult poate şi mai puţin, putem medianimiza păsările şi celelalte animale, şi să ne folosim de ele în comunicările cu specia umană.
 
Acesta este ceea ce numiţi în filosofie sau, mai curând, în logică, pur şi simplu, un sofism, însufleţiţi, spune el, materia inertă, adică o masă, un scaun, un pian; cu atât mai mult ar trebui să însufleţiţi materia deja însufleţită şi mai ales păsările.
 
Ei bine, în starea normală a spiritismului, acest lucru nu există, nu poate să existe.
 
Mai întâi, să stabilim clar câteva lucruri.
 
Ce este un medium? Este fiinţa, este individul care serveşte drept legătură spiritelor pentru ca acestea să poată comunica cu uşurinţă cu oamenii: spirite încarnate.
 
În consecinţă, fără medium, nu există comunicări tangibile, mentale, scriptice, fizice sau de oricare alt fel.
 
Există un principiu care, sunt sigur, este admis de toţi spiritiştii: cei asemenea lor acţionează cu cei asemenea lor.
 
Or, care sunt cei asemenea spiritelor, dacă nu spiritele încarnate sau nu.
 
Trebuie s-o repetăm mereu? Ei bine, repet: perispiritul vostru şi al nostru provine din acelaşi mediu, au o natură identică, sunt asemănătoare; ele au o proprietate de asimilare mai mult sau mai puţin dezvoltată, de animaţie mai mult sau mai puţin viguroasă, care ne permite, spiritelor şi încarnaţilor, să intrăm în legătură foarte prompt şi foarte uşor.
 
În sfârşit, ceea ce este propriu mediumilor, ceea ce ţine de esenţa însăşi a individualităţii lor este o afinitate specială şi, în acelaşi timp, o forţă de expansiune deosebită care înlătură orice tendinţă refractară şi stabileşte între ei şi noi un fel de curent, un fel de fuziune care facilitează comunicările.
 
De fapt, această tendinţă refractară a materiei se opune dezvoltării medianimităţii la cei mai mulţi dintre cei care nu sunt mediumi.
 
Oamenii sunt întotdeauna înclinaţi să exagereze totul.
 
Unii – nu mă refer aici la materialişti – refuză să creadă că animalele au suflet, iar alţii vor ca acestea să aibă unul, ca să zic aşa, asemenea sufletului nostru.
 
De ce să doreşti să confunzi astfel perfectibilitatea cu imperfectibilitatea? Nu, nu, fiţi convinşi de asta, ceea ce însufleţeşte animalele, sufletul care le face să acţioneze, să se mişte şi să vorbească în limbajul lor nu are, în prezent, nici o aptitudine să se amestece, să se unească, să se contopească cu sufletul divin, sufletul eterat, spiritul care însufleţeşte fiinţa esenţialmente perfectibilă: omul, acest rege al creaţiei.
 
Or, oare nu această condiţie esenţială de perfectibilitate constituie superioritatea speciei umane faţă de celelalte specii terestre? Ei bine, recunoaşteţi că omul nu poate fi asimilat, singurul perfectibil în el însuşi şi în operele sale, cu nici un individ din celelalte rase vii de pe pământ.
 
Câinele, pe care inteligenţa superioară printre animale l-a făcut prietenul omului, este perfectibil el însuşi şi în iniţiativa personală? Nimeni nu ar îndrăzni să susţină acest lucru; deoarece câinele nu face câinele să progreseze; iar acela dintre ei care este mai bine dresat este întotdeauna dresat de stăpânul lui.
 
De când e lumea lume, vidra îşi construieşte întotdeauna coliba pe apă, după aceleaşi proporţii şi după o regulă invariabilă; privighetoarea şi rândunicile nu şi-au construit niciodată cuibul altfel decât au făcut-o părinţii lor.
 
Un cuib de vrabie de dinainte de Potop şi un cuib de vrabie din epoca modernă este tot un cuib de vrabie, construit în aceleaşi condiţii şi cu acelaşi sistem de împletire a firelor de iarbă şi de diferite resturi, culese primăvara în perioada împerecherii.
 
Albinele şi furnicile nu şi-au schimbat niciodată obiceiurile de aprovizionare, mişcările, producţia, în sfârşit, păianjenul îşi ţese dintotdeauna pânza în acelaşi fel.
 
Pe de altă parte, dacă vreţi să căutaţi colibe din frunze şi corturi din primele perioade ale Pământului, veţi întâlni în locul lor palatele şi castelele civilizaţiei moderne; hainelor din piei le-au luat locul ţesături cu fir de aur şi de mătase; în sfârşit, la fiecare pas veţi găsi dovada mersului susţinut al omenirii spre progres.
 
Având în vedere acest progres constant, invincibil, imposibil de tăgăduit al speciei umane şi staţionarea nedefinită a celorlalte specii însufleţite, se poate trage concluzia că există principii comune celor care trăiesc şi se mişcă pe pământ: sufletul şi materia.
 
Dar nu este mai puţin adevărat că numai voi, spiritele încarnate, sunteţi supuse acestei legi inevitabile a progresului care vă împinge fatalmente înainte şi tot înainte.
 
Dumnezeu le-a aşezat pe animale alături de voi că să vă hrănească, să vă îmbrace, să vă fie de ajutor.
 
Le-a înzestrat cu o anumită doză de inteligenţă, întrucât, ca să vă ajute, trebuie să înţeleagă, şi le-a proporţionat inteligenţa după serviciile pe care trebuie să le aducă.
 
Dar, în înţelepciunea sa, nu a vrut să fie supuse aceleiaşi legi a progresului; aşa au fost create, aşa au rămas şi vor rămâne până la dispariţia rasei lor.
 
S-a spus că spiritele medianimizează şi fac materia inertă să se mişte (scaune, mese, piane).
 
Este adevărat, le fac să se mişte, dar nu le medianimizează! Pentru că, încă o dată, fără medium, niciunul dintre aceste fenomene nu se poate produce.
 
Ce este atât de extraordinar în faptul că, prin intermediul unuia sau al mai multor mediumi, facem să se mişte materia inertă, pasivă, care tocmai în virtutea pasivităţii sale, a inerţiei sale, este potrivită să suporte mişcările şi impulsurile pe care dorim să i le imprimăm? Pentru aceasta, avem nevoie de mediumi, e clar! Dar nu este necesar ca mediumul să fie prezent sau conştient, deoarece putem acţiona cu elementele pe care ni le furnizează, fără să ştie şi în afara prezenţei sale, mai ales în cazurile de tangibilitate şi de aport, învelişul nostru fluidic, mai imponderabil şi mai subtil decât cel mai subtil şi mai imponderabil dintre gazele voastre, se unşte, se îmbină, se combină cu învelişul fluidic, dar animalizat al mediumului, şi a cărui proprietate de expansiune şi de penetrabilitate, este insesizabilă pentru simţurile voastre grosolane şi aproape inexplicabilă pentru voi, permiţândune să mişcăm mobilele şi chiar să le rupem în încăperile nelocuite.
 
Desigur, spiritele pot să se facă vizibile şi tangibile pentru animale şi, deseori, spaima subită care le cuprinde şi care nu vi se pare motivată este cauzată de vederea unuia sau mai multora dintre acele spirite rău intenţionate pentru indivizii prezenţi sau pentru stăpânii animalelor.
 
Foarte des, zăriţi cai care nu vor nici să înainteze, nici să se dea înapoi sau care se cabrează în faţa unui obstacol imaginar.
 
Ei bine, fiţi siguri că obstacolul imaginar este deseori un spirit sau un grup de spirite care nu vor să-l lase să înainteze.
 
Amintiţi-vă de capra lui Balaam, care, văzând un înger în faţa ei şi temându-se de sabia lui strălucitoare, se încăpăţâna să nu se mişte de pe loc.
 
Înainte de a se manifesta vizibil lui Balaam, îngerul voise să se facă vizibil doar animalului; dar, repet, nu medianimizăm direct animalele şi nici materia inertă; întotdeauna avem nevoie de concursul conştient sau inconştient al unui medium uman, pentru că avem nevoie de unirea unor fluide similare.
 
Ceea ce nu găsim nici la animale, nici la materia inertă.
 
M. T.
 
Şi-a magnetizat câinele.
 
Ce-a obţinut? L-a ucis, pentru că acest animal nefericit a murit după ce a căzut într-un fel de atonie, de tânjeală, ca urmare a magnetizării.
 
Inundând cu un fluid luat dintr-o esenţă superioară esenţei speciale naturii sale, l-a strivit şi a acţionat asupra lui, deşi mai lent, ca un trăsnet.
 
Aşadar, cum nu există nici o asimilare posibilă între perispiritul nostru şi învelişul fluidic al animalelor, le vom strivi instantaneu medianimizându-le.
 
După ce am stabilit acest lucru, recunosc că la animale există aptitudini diverse; că unele sentimente, unele pasiuni identice cu pasiunile şi sentimentele umane se dezvoltă în ele; că sunt sensibile şi recunoscătoare, vindicative şi duşmănoase, după cum ne purtăm bine sau rău cu ele.
 
Dumnezeu, care nu face nimic incomplet, a dăruit animalelor, însoţitoare sau servitoare ale omului, calităţi de sociabilitate care lipsesc complet animalelor sălbatice care sălăşluiesc în singurătăţi.
 
Dar de aici la a putea servi drept intermediari pentru transmiterea gândurilor spiritelor este o adevărată prăpastie: naturi diferite.
 
Ştiţi că luăm din creierul mediumilor elementele necesare ca să dăm gândurilor noastre o formă sensibilă şi sesizabilă pentru voi.
 
Cu ajutorul materialului pe care îl are mediumul ne exprimăm gândurile în limbaj vulgar.
 
Ei bine, ce elemente găsim în creierul unui animal? Există acolo cuvinte, numere, litere, semne oarecum similare cu cele care există la om, chiar la unul mai puţin inteligent? Totuşi, spuneţi voi, animalele înţeleg gândurile omului; chiar le ghicesc; da, animalele dresate înţeleg unele gânduri, dar le-aţi văzut vreodată reproducându-le? Nu.
 
Concluzia este că animalele nu ne pot servi drept interpreţi.
 
Pe scurt: faptele medianimice nu se pot manifesta fără concursul conştient sau inconştient al mediumilor; şi doar printre încarnaţi, spirite ca noi, putem întâlni pe cei care pot să ne servească drept mediumi.
 
Cât priveşte dresarea câinilor, păsărilor sau altor animale, ca să facă anumite exerciţii, aceasta este treaba voastră, nu a noastră.” (ERAST) Notă.
 
În Revista spiritistă din septembrie 1861, se pot găsi detalii despre un procedeu folosit de dresorii de păsări inteligente ca să le facă să tragă dintr-un pachet cărţile dorite.
 
Capitolul XXIII.
 
DESPRE OBSESIE.
 
Dintre obstacolele pe care le prezintă practicarea spiritismului, obsesia se situează pe primul loc, adică dominaţia pe care câteva spirite ştiu să o dobândească asupra unor persoane.
 
Acest lucru aparţine exclusiv spiritelor inferioare, pentru că ele încearcă să domine; spiritele bune nu exercită nici un fel de constrângere.
 
Acestea dau sfaturi, combat influenţa celor rele şi, dacă nu le ascultăm, se retrag.
 
Cele rele, însă, se ataşează de cei la care au priză; dacă reuşesc să domine pe cineva, se identifică cu propriul lor spirit şi îl conduc ca pe un copil.
 
Obsesia prezintă caractere diverse pe care e foarte necesar să le cunoaştem şi care rezultă din gradul de constrângere şi natura efectelor pe care le produce.
 
Cuvântul obsesie este, într-un fel, un termen generic prin care se desemnează acest gen de fenomen, ale cărui principale varietăţi sunt: obsesia simplă, fascinaţia şi subjugarea.
 
Obsesia simplă.
 
Obsesia simplă are loc atunci când spiritul răufăcător se impune mediumului, intervine în comunicările pe care le primeşte, îl împiedică să comunice cu alte spirite şi se substituie celor care au fost evocate.
 
Dacă eşti înşelat de un spirit mincinos, nu înseamnă că eşti obsedat; cel mai bun medium este expus unei astfel de primejdii, mai ales la început, când încă este lipsit de experienţa necesară, aşa cum cei mai cinstiţi oameni pot să fie înşelaţi de escroci.
 
Aşadar, putem fi înşelaţi fără să fim obsedaţi; obsesia constă în tenacitatea spiritului de care nu mai putem scăpa.
 
În cazul obsesiei simple, mediumul ştie foarte bine că are de-a face cu un spirit înşelător şi acesta nici nu se fereşte; el nu-şi ascunde deloc intenţiile rele şi dorinţa de a deranja.
 
Mediumul recunoaşte fără greutate viclenia şi, fiind pus în gardă, rareori este înşelat.
 
Acest gen de obsesie este doar neplăcută şi singurul inconvenient este acela că devine un obstacol pentru comunicările pe care am dori să le avem cu spiritele serioase sau cu cele dragi nouă.
 
Putem aminti în această categorie cazurile de obsesie fizică, adică cea care constă în manifestările zgomotoase şi încăpăţânate ale unor spirite, care fac să se audă brusc lovituri în masă sau alte zgomote.
 
Pentru acest fenomen, vezi Manifestările fizice spontane (nr.
 
Fascinaţia.
 
Fascinaţia are consecinţe mult mai grave.
 
Este o legătură produsă prin acţiunea directă a spiritului asupra gândurilor medi-umului, paralizându-i într-un fel judecata faţă de comunicări.
 
Mediumul, fascinat, nu crede că e înşelat; spiritul are abilitatea de a-i inspira o încredere oarbă, care îl împiedică să vadă înşelătoria şi să înţeleagă absurditatea a ceea ce scrie, deşi ea este pentru toţi mai mult decât evidentă; iluzia poate să ajungă atât de departe, încât să-l facă să vadă sublimul în limbajul cel mai ridicol.
 
Am greşi dacă am crede că acest gen de obsesie nu poate afecta decât persoanele simple, ignorante şi lipsite de judecată.
 
Oamenii cei mai spirituali, cei mai instruiţi şi cei mai inteligenţi în alte privinţe nu sunt scutiţi, ceea ce dovedeşte că această aberaţie este efectul unei cauze străine sub influenţa căreia se află.
 
Am spus că urmările fascinaţiei sunt mult mai grave; într-adevăr, în virtutea acestei iluzii care este consecinţa ei, spiritul îl conduce pe cel pe care a reuşit să-l domine aşa cum ar proceda cu un orb şi poate să-l facă să accepte doctrinele cele mai bizare, teoriile cele mai false ca fiind unica expresie a adevărului; mai mult, îl poate îndemna la demersuri ridicole, compromiţătoare şi chiar periculoase.
 
E lesne de înţeles toată diferenţa care există între obsesia simplă şi fascinaţie; şi mai înţelegem că spiritele care produc aceste două efecte au caractere diferite.
 
În primul caz, spiritul care se ataşează de voi este doar o fiinţă inoportună prin tenacitatea sa şi de care sunteţi nerăbdători să vă debarasaţi, în al doilea caz, este cu totul altceva.
 
Ca să atingă astfel de scopuri, e nevoie de un spirit abil, viclean şi profund ipocrit, pentru că nu poate să înşele şi să se facă acceptat decât cu ajutorul măştii pe care ştie să o ia şi al unei aparenţe de virtute.
 
Cuvintele mari caritate, smerenie şi iubire faţă de Dumnezeu sunt pentru el ca nişte scrisori de acreditare; cu toate acestea, răzbat unele semne de inferioritate, şi trebuie să fii fascinat ca să nu le zăreşti.
 
Astfel, se teme mai mult ca orice de oamenii care văd prea clar; de aceea, tactica lui este aproape întotdeauna de a inspira interpretului său îndepărtarea de oricine ar putea să-i deschidă ochii; prin acest mijloc, evitând orice contrazicere, e sigur că are întotdeauna dreptate.
 
Subjugarea.
 
Subjugarea este o constrângere care paralizează voinţa celui care o suportă şi îl face să acţioneze fără voia lui.
 
Pe scurt, se află sub un adevărat jug.
 
Subjugarea poate să fie morală sau corporală, în primul caz, subjugatul este solicitat să ia hotărâri deseori absurde şi compromiţătoare pe care, printr-un fel de iluzie, le crede chibzuite; este un fel de fascinaţie, în al doilea caz, spiritul acţionează asupra organelor materiale şi provoacă mişcări involuntare.
 
Ea se manifestă la medi-umul scriitor printr-o nevoie permanentă de a scrie, chiar şi în momentele cele mai inoportune.
 
Am văzut unii care, în lipsa tocului sau a creionului, se prefăceau că scriu cu degetul, peste tot unde se aflau, chiar şi pe stradă, pe uşi şi pe ziduri.
 
Subjugarea corporală merge uneori şi mai departe; ea poate să ducă la cele mai ridicole fapte.
 
Am cunoscut un om care nu era nici tânăr, nici frumos, aflat sub dominaţia unei obsesii de această natură, fiind constrâns, de o forţă irezistibilă, să se aşeze în genunchi în faţa unei tinere şi să o ceară în căsătorie, deşi nu avea deloc această intenţie.
 
Alteori, simţea în spate şi în picioare o presiune mare care îl forţa, în ciuda voinţei de a se opune, să se aşeze în genunchi şi să sărute pământul în locurile publice şi în prezenţa mulţimii.
 
Acest om era considerat nebun de cunoscuţii lui; dar ne-am convins că nu era deloc aşa, deoarece era conştient de ridicolul a ceea ce făcea împotriva voinţei sale şi suferea cumplit din această pricină.
 
Pe vremuri, numele de posedare era dat dominaţiei exercitate de spiritele rele, când influenţa lor mergea până la rătăcirea facultăţilor mintale.
 
Posedarea ar fi, pentru noi, sinonimă cu subjugarea.
 
Dar nu adoptăm acest termen din două motive.
 
Primul, pentru că implică credinţa în fiinţe create de Rău şi veşnic hărăzite Răului, în timp ce nu există decât fiinţe mai mult sau mai puţin imperfecte, pe care toţi le pot ameliora.
 
Al doilea, pentru că implică şi ideea de luare în posesie a corpului de către un spirit străin, a unui fel de coabitare, deşi e vorba doar de o constrângere.
 
Cuvântul subjugare reflectă perfect situaţia.
 
Astfel, pentru noi, nu există posedaţi, în sensul vulgar al termenului, ci doar obsedaţi, subjugaţi şi fascinaţi.
 
Cauzele obsesiei.
 
Obsesia, după cum am spus, este unul dintre cele mai mari obstacole ale mediumităţii, Precum şi unul dintre cele mai frecvente.
 
De aceea, niciodată nu poţi spune că ai combătut-o îndeajuns, pentru că, în afara inconvenientelor personale care pot să rezulte de aici, constituie şi un obstacol absolut în calea veridicităţii comunicărilor.
 
Având în vedere obsesia, indiferent la ce grad, este întotdeauna efectul unei constrângeri care nu poate niciodată să fie exercitată de un spirit bun, rezultă că orice comunicare făcută de un medium obsedat este de origine suspectă şi nu merită nici o încredere.
 
Dacă, uneori, se află în ea şi ceva bun, trebuie acceptat şi respins tot ce este îndoielnic.
 
Recunoaştem obsesia după următoarele caracteristici: • Persistenţa unui spirit în a comunica – vrând, nevrând – prin scris, audiţie, tiptologie etc., Opunându-se la ceea ce pot să facă alte spirite.
 
• Iluzia care, în pofida inteligenţei mediumului, îl împiedică pe acesta să recunoască falsitatea şi ridicolul comunicărilor pe care le primeşte.
 
• Credinţa în infailibilitatea şi identitatea absolută a spiritelor care comunică şi care, sub nume respectabile şi venerate, spun lucruri false şi absurde.
 
• Încrederea mediumului în elogiile făcute lui de către spiritele care comunică cu el.
 
• Înclinaţia de a se îndepărta de persoanele care pot să dea sfaturi utile.
 
• Enervarea provocată de critică legată de comunicările primite.
 
• Nevoia permanentă şi inoportună de a scrie.
 
• Constrângere fizică dominând voinţa şi forţând mediumul să acţioneze sau să vorbească fără voia lui.
 
• Existenţa unor zgomote şi bulversări persistente în jurul său, el fiind cauza şi ţinta.
 
În prezenţa pericolului obsesiei, ne întrebăm dacă nu este un lucru supărător să fii medium.
 
Oare nu această capacitate o provoacă? Nu este dovada inconvenientului comunicărilor spiritiste? Răspunsul nostru este uşor de dat şi îi rugăm pe toţi să reflecteze la el cu mare grijă.
 
Nici mediumii şi nici spiritiştii nu au creat spiritele, ci spiritele au făcut să existe spiritişti şi mediumi.
 
Spiritele sunt sufletele oamenilor şi, în consecinţă, există spirite de când există oamenii, astfel că şi-au exercitat din toate timpurile influenţa salutară sau nefastă asupra omenirii.
 
Capacitatea medianimică este pentru ele doar un mijloc de manifestare; în lipsa acestei capacităţi, o fac în o mie de alte feluri mai mult sau mai puţin oculte.
 
Aşadar, ar fi o eroare să credem că spiritele nu-şi exercită influenţa decât prin comunicări scrise sau verbale.
 
Această influenţă este permanentă, iar cei care nu se ocupă de spirite sau nici măcar nu cred în ele sunt expuşi şi ei ca şi ceilalţi, ba chiar mai mult, deoarece nu au alternativă.
 
Mediumitatea este pentru spirit un mijloc de a se face cunoscut; dacă e rău, se trădează întotdeauna, indiferent cât ar fi de ipocrit.
 
Prin urmare, putem spune că mediumitatea îţi permite să-ţi vezi inamicul în faţă, dacă ne putem exprima astfel, şi să-l combaţi cu propriile lui arme; fără această capacitate, el acţionează în umbră şi, în virtutea invizibilităţii sale, poate să facă şi chiar face mult rău.
 
La câte acţiuni nu suntem împinşi spre răul nostru, acţiuni pe care le-am fi evitat dacă ar fi existat un mijloc de a ne lumina! Nici nu-şi închipuie incredulii câtă dreptate au când spun despre un om care o ia cu încăpăţânare pe o cale greşită: „Un geniu rău îl împinge la pierzanie”.
 
Prin urmare, cunoaşterea spiritismului, departe de a duce la dominaţia spiritelor rele, trebuie să aibă drept rezultat, într-un timp mai lung sau mai scurt şi după ce va fi propagată, distrugerea acestei dominaţii, oferind fiecăruia mijloacele de a se apăra contra sugestiilor lor, iar cel care va ceda nu va putea să dea vină decât pe el însuşi.
 
Regulă generală: oricine are comunicări spiritiste rele, scrise sau verbale, se află sub o influenţă proastă.
 
Această influenţă se exercită asupra lui, fie că scrie sau nu, adică fie că este sau nu medium, chiar dacă el crede sau nu.
 
Scrierea conferă un mijloc prin care se poate asigura de natura spiritelor care acţionează asupra lui şi de a le combate dacă sunt rele, ceea ce se poate face cu şi mai mare succes când reuşim să cunoaştem motivul care le face să acţioneze.
 
Dacă este destul de orb ca să nu le înţeleagă, alţii îi pot deschide ochii! Pe scurt, pericolul nu constă în spiritismul însuşi, deoarece poate să servească drept mijloc de control şi de apărare.
 
Unii mediumi, în orgoliul lor nemăsurat, se cred instrumentele exclusive ale unor spirite superioare şi sunt dominaţi de o fascinaţie care nu le permite să înţeleagă prostiile pe care le transmit.
 
Chiar şi cei care nu sunt mediumi pot cădea în capcană.
 
O comparaţie.
 
Un om are un duşman secret pe care nu-l cunoaşte şi care răspândeşte contra lui calomnii şi tot ce poate să inventeze răutatea cea mai mare.
 
Omul îşi pierde averea, prietenii îl părăsesc, fericirea interioară dispare.
 
Neputând să descopere mâna care îl loveşte, nu se poate apăra şi se prăbuşeşte.
 
Dar, într-o zi, acest duşman secret îi scrie şi, în pofida vicleniei, se trădează.
 
Acum l-a descoperit pe duşman, poate să-i dea pe faţă minciunile şi să se ridice.
 
Acesta este rolul spiritelor rele şi spiritismul ne oferă posibilitatea de a-i cunoaşte şi de a le dejuca planurile.
 
Motivele obsesiei variază în funcţie de caracterul spiritului.
 
Uneori este vorba de o răzbunare exercitată asupra unui individ, de care a avut a se plânge în timpul vieţii sau în altă existenţă; alteori, nu are alt motiv decât acela de a face rău.
 
Deoarece suferă, vrea să-i facă şi pe alţii să sufere; încearcă un fel de mare plăcere în a-i chinui, a-i jigni.
 
De aceea, nerăbdarea noastră îl întărâtă, pentru că acesta este scopul lui, dar se lipseşte dacă suntem răbdători; enervându-ne, arătându-ne înciudaţi, facem exact ceea ce vrea el.
 
Aceste spirite acţionează uneori din ură şi invidie faţă de bine; de aceea îşi aleg drept ţintă oamenii cei mai cinstiţi.
 
Unul dintre ele s-a agăţat ca scaiul de o familie onorabilă cunoscută de noi, pe care însă nu a avut satisfacţia s-o înşele, întrebat de ce şi-a ales drept ţintă nişte oameni de treabă şi nu unii răi, ca el, a răspuns: Ăştia nu mă atrag.
 
Alţii sunt ghidaţi de un sentiment de laşitate care îi împinge să profite de slăbiciunea morală a unor indivizi pe care îi ştiu incapabili să opună rezistenţă.
 
Unul dintre aceştia din urmă, care subjuga un tânăr cu o inteligenţă foarte limitată, întrebat despre motivul alegerii sale, ne-a răspuns: Simt o nevoie intensă de a chinui pe cineva.
 
O persoană cu judecată m-arfi respins, aşa că mă ataşez de un idiot care nu-mi poate rezista cu nici o virtute.
 
Există spirite care exercită obsesia fără răutate, care chiar au ceva bun, dar sunt stăpânite de vanitatea falsei cunoaşteri.
 
Acestea au ideile lor, sistemele lor despre ştiinţe, economie socială, morală, religie, filosofie; vor să-şi impună opinia proprie şi, în acest scop, caută mediumi destul de creduli ca să-i accepte cu ochii închişi, fascinându-i ca să-i împiedice să deosebească adevărul de fals.
 
Aceştia sunt cei mai periculoşi, deoarece sofismele nu-i costă nimic şi îşi pot acredita utopiile cele mai ridicole.
 
Cunoscând prestigiul marilor nume, nu au nici un scrupul să şi le însuşească pe cele în faţa cărora ne înclinăm şi nu se dau o înapoi nici în fata sacrilegiului de a se pretinde lisus, Fecioara Măria sau alt sfânt venerat, încearcă să înşele printrun limbaj pompos, mai mult bombastic decât profund, plin de termeni tehnici şi însoţit cu vorbe mari despre castitate şi morală.
 
Au mare grijă să nu dea vreun sfat rău, deoarece ştiu că vor fi repede respinşi, de aceea, cei înşelaţi de ei îi apără cu tenacitate spunând: „Vedeţi bine că nu spun nimic rău”.
 
Dar morala este pentru ei doar un paşaport, nu le pasă de ea şi vor înainte de orice să domine şi să-şi impună ideile, indiferent cât de nesăbuite ar fi.
 
Spiritele care au un sistem scriu în general prost.
 
De aceea caută mediumi care scriu cu uşurinţă şi din care încearcă să-şi facă instrumente docile şi mai ales entuziaste, fascinându-i.
 
Sunt aproape întotdeauna foarte prolicşi, încercând să compenseze calitatea prin cantitate.
 
Se complac să le dicteze interpreţilor lor ample texte indigeste şi deseori puţin inteligibile, care, din fericire, au drept antidot imposibilitatea materială de a fi citite de marea masă.
 
Spiritele cu adevărat superioare sunt sobre în exprimare; spun multe lucruri în puţine cuvinte; de aceea, această fecunditate prodigioasă trebuie întotdeauna să pară suspectă.
 
Nu suntem niciodată îndeajuns de circumspecţi când publicăm astfel de texte.
 
Utopiile şi excentricităţile de care abundă deseori şi care şochează bunul-simţ produc o impresie foarte supărătoare asupra persoanelor novice, oferindu-le o idee falsă despre spiritism, fără a se avea în vedere că acestea sunt armele de care duşmanii lui se folosesc ca să-l ridiculizeze.
 
Printre aceste publicaţii, există unele care, fără a fi rele şi fără să provină de la o obsesie, pot să fie privite drept imprudente, intempestive sau stângace.
 
Se întâmplă destul de des ca un medium să nu poată să comunice decât cu un singur spirit, care se ataşează de el şi răspunde pentru cei care l-au chemat prin intermediul lui.
 
Nu este vorba întotdeauna de o obsesie, deoarece poate să ţină de lipsa de flexibilitate a mediumului şi de o afinitate specială pentru un anumit spirit.
 
Obsesie propriu-zisă este doar atunci când spiritul se impune şi îi îndepărtează pe ceilalţi prin voinţa sa, ceea ce nu face niciodată un spirit bun.
 
În general, spiritul care pune stăpânire pe medium ca să-l domine nu suportă examenul critic al comunicărilor sale; când vede că nu sunt acceptate şi sunt discutate, nu se retrage, ci inspiră mediumului gândul de a se izola şi uneori chiar îi comandă acest lucru.
 
Orice medium care este ofensat de critică comunicărilor pe care le obţine se face ecoul spiritului care îl domină, iar acest spirit nu poate fi bun din moment ce îi inspiră un gând ilogic, acela de a refuza examinarea.
 
Izolarea mediumului este întotdeauna un lucru supărător pentru el, deoarece nu mai are nici un control pentru comunicările lui.
 
El trebuie nu numai să se lase luminat de părerea celorlalţi, ci trebuie să privească drept o necesitate şi studierea tuturor genurilor de comunicări ca să le compare.
 
Limitându-se doar la cele pe care le obţine, şi care i se par bune, există pericolul să se iluzioneze în privinţa valorii lor, fără a mai pune la socoteală că nu poate să cunoască totul şi că se învârte aproape întotdeauna în acelaşi cerc. (Nr.
 
192; Mediumi exclusivi)
 
Mijloace de combatere.
 
Mijloacele de combatere a obsesiei variază în funcţie de caracterul pe care îl ia.
 
Pericolul nu există în mod real pentru orice medium convins că are de-a face cu un spirit mincinos, după cum se întâmplă în cazul obsesiei simple; nu este pentru el decât un lucru neplăcut.
 
Dar faptul că îi este neplăcut constituie pentru spirit un motiv în plus să se încăpăţâneze în demersul lui.
 
În acest caz, există două lucruri esenţiale ce trebuie făcute.
 
Să dovedim spiritului că nu ne-am lăsat păcăliţi şi că îi este imposibil să ne înşele şi să-i punem răbdarea la încercare arătându-ne mai răbdători decât el; dacă se convinge că-şi pierde timpul, se va retrage în cele din urmă, aşa cum fac inoportunii când nu-i ascultăm.
 
Dar aceasta nu este de ajuns întotdeauna şi ar putea să dureze cam mult, deoarece unele spirite sunt tenace şi pentru ele lunile şi anii nu înseamnă mare lucru.
 
Mediumul poate, în plus, să facă un apel fervent la îngerul lui păzitor, precum şi la spiritele bune care simpatizează cu el şi să le roage să-l ajute.
 
Spiritul care urmăreşte obsesia, oricât de rău ar fi, trebuie tratat cu severitate, dar cu bunăvoinţă, învingându-l prin procedee bune, rugându-ne pentru el.
 
Dacă este cu adevărat pervers, la început ne va lua în râs; dar, făcându-i morală cu perseverenţă, va recunoaşte în cele din urmă că a greşit: e o convertire pe care trebuie s-o facem, sarcină uneori dificilă, ingrată, chiar respingătoare, dar al cărei merit constă în greutatea ei şi care, dacă este bine făcută, ne va da întotdeauna satisfacţia de a fi făcut un lucru caritabil şi, deseori, de a aduce pe calea cea bună un suflet pierdut.
 
De asemenea, trebuie să întrerupem orice comunicare scrisă imediat ce ne dăm seama că vine de la un spirit rău, care nu e de înţeles, ca să nu-i facem plăcerea de a fi ascultat, în unele cazuri, chiar ar putea să fie utilă pentru un timp încetarea practicării scrierii; ne adaptăm după împrejurări.
 
Dar, dacă mediumul scriitor poate să evite aceste discuţii abţinându-se de la scris, nu la fel stau lucrurile cu mediumul auditiv, pe care spiritul ce urmăreşte obsesia îl asaltează uneori permanent cu vorbele lui grosolane şi obscene şi care nu poate nici măcar să-şi astupe urechile! În rest, trebuie să recunoaştem că unele persoane se distrează de limbajul trivial al acestor spirtie, pe care le încurajează şi le provoacă, râzând de prostiile lor, în loc să le impună tăcerea şi să le facă morală.
 
Prin urmare, se poate vorbi doar de neplăcere şi nu de pericol în cazul oricărui medium care nu se lasă înşelat, pentru că nu poate fi înşelat; altfel stau lucrurile în cazul fascinaţiei, deoarece dominaţia dobândită de spirit asupra celuilalt este fără limite.
 
Singurul lucru ce poate fi făcut este să încercăm să-l convingem că este tras pe sfoară şi să-i aducem obsesia la obsesia simplă; dar nu este întotdeauna uşor, iar uneori e chiar imposibil.
 
Ascendentul spiritului poate să fie atât de mare, încât să facă fascinatul surd la orice fel de raţionamente şi poate să ajungă chiar să-l facă să creadă, când spiritul e dominat de o mare erezie ştiinţifică, fe patul că ştiinţa se înşeală.
 
După cum am spus, primeşte în general foarte prost sfaturile; critică îl ofensează, îl enervează şi îi fac nesuferiţi pe cei care nu împărtăşesc admiraţia lui.
 
A-i suspecta spiritul este aproape o profanare în ochii lui şi asta vrea şi spiritul.
 
Pentru că vrea să te aşezi în genunchi în faţa spuselor sale.
 
Unul dintre ele exercita asupra unei persoane cunoscută nouă o fascinaţie extraordinară.
 
L-am evocat şi, după câteva lăudăroşenii, văzând că nu ne putea înşală în privinţa identităţii sale, a mărturisit că nu era cel căruia îi luase numele.
 
Fiind întrebat de ce se folosea astfel de acea persoană, a răspuns cu aceste cuvinte care zugrăvesc cât se poate de bine caracterul acestui fel de spirite: Căutam un om pe care să-l pot duce de nas.
 
L-am găsit şi nu mai plec.
 
„Dar, dacă îi vom deschide ochii, te va alunga.” La care el a răspuns: Vom vedea! Cum nu există un mai mare orb decât cel care nu vrea să vadă, când îşi dau seama de inutilitatea oricărei tentative de a deschide ochii fascinatului, cel mai bine este să-l laşi pradă iluziilor sale.
 
Nu poţi vindeca un bolnav care se încăpăţânează să-şi menţină boala şi care se complace cu ea.
 
Subjugarea corporală îl văduveşte deseori pe obsedat de energia necesară pentru a domina spiritul rău, de aceea este nevoie de intervenţia unei alte persoane, care să acţioneze fie prin magnetism, fie prin puterea voinţei.
 
Deoarece nu există concursul obsedatului, această persoană trebuie să capete ascendent asupra spiritului.
 
Dar, cum acest ascendent nu poate fi decât moral, nu poate fi exercitat decât de o fiinţă superioară moral spiritului şi puterea să va fi cu atât mai mare cu cât superioritatea morală va fi mai mare, deoarece se impune spiritului, care este forţat să se încline în faţa lui; de aceea lisus avea o putere atât de mare ca să alunge ceea ce se numeau atunci demoni, adică spiritele rele dornice de obsesie.
 
Nu putem da aici decât sfaturi generale, deoarece nu există nici un procedeu material, nici o formulă, nici o rostire sacramentală care să aibă puterea de a alunga astfel de spirite.
 
Obsedatul duce uneori lipsă de o forţă fluidică suficientă; în acest caz, acţiunea magnetică a unui bun magnetizator poate să-l ajute în mod util.
 
În rest, este întotdeauna bine să ceri, printr-un medium sigur, sfaturile unui spirit superior sau ale îngerului tău păzitor.
 
Imperfecţiunile morale ale obsedatului sunt deseori un obstacol în calea eliberării sale.
 
Iată un exemplu remarcabil, care poate servi drept învăţătură pentru toţi.
 
Nişte surori erau, de câţiva ani, victimele unui fenomen foarte neplăcut.
 
Hainele lor erau tot timpul împrăştiate în toate colţurile casei şi chiar pe acoperiş, tăiate, sfâşiate şi pline de găuri, indiferent că aveau grijă să le pună sub cheie.
 
Aceste doamne, locuind într-o mică localitate de provincie, nu auziseră niciodată de spiritism.
 
Primul gând a fost acela că sunt victimele cuiva care face glume de prost-gust, dar persistenţa şi măsurile de precauţie pe care le-au luat le-au alungat din minte această idee.
 
Abia la mult timp după aceea, la sugestia cuiva, au crezut că trebuie să se adreseze nouă ca să afle cauza acestor pagube şi mijloacele de a le pune capăt dacă era posibil.
 
Cauza era clară; mijloacele, mai dificile.
 
Spiritul care se manifesta prin astfel de acte era evident răuvoitor.
 
S-a arătat, în urma evocării, de o mare perversitate şi inaccesibil oricărui sentiment bun.
 
Rugăciunea a părut totuşi să exercite o influenţă salutară; dar, după un timp de linişte, fenomenul s-a repetat.
 
Iată ce sfat a dat în această privinţă un spirit superior.
 
„Lucrul cel mai bun pe care trebuie să-l facă aceste doamne este să-şi roage spiritele protectoare să nu le abandoneze; şi nu pot să le dau un sfat mai bun decât să-şi întrebe conştiinţa dacă au practicat întotdeauna iubirea de aproapele lor şi caritatea; nu mă refer la caritatea care dăruieşte şi distribuie, ci caritatea limbii.
 
Pentru că, din nefericire, nu toţi ştiu să-şi ţină limba în frâu şi nu justifică, prin actele lor de pioşenie, dorinţa de a fi eliberate de cel care le chinuie.
 
Le place prea mult să-i bârfească pe cei din jur şi spiritul care le obsedează îşi ia revanşa, pentru că a fost oaia lor neagră în timpul vieţii.
 
Dacă se vor gândi bine, vor afla cu cine au de-a face.” La observaţia că aceste cuvinte ni se par puţin cam severe şi că poate ar trebui îndulcite pentru a le transmite, spiritul a adăugat: „Trebuie să spui ceea ce am spus şi cum am spus, pentru că persoanele respective au obiceiul să creadă că nu fac rău cu limba, deşi fac foarte mult rău.
 
De aceea trebuie să fie frapate de aceste vorbe în aşa fel, încât să constituie pentru ele un avertisment serios.” De aici reiese o învăţătură de mare importanţă: imperfecţiunile morale facilitează acţiunea spiritelor de acest fel şi cel mai sigur mijloc de a scăpa de ele este de a atrage spiritele bune prin practicarea binelui.
 
Spiritele bune au, desigur, mai multă putere decât cele rele şi voinţa lor este de ajuns ca să le îndepărteze pe celelalte.
 
Dar nu-i ajută decât pe cei care se străduiesc să se amelioreze, altfel se depărtează şi lasă câmp liber spiritelor rele, care devin astfel, în unele cazuri, instrumente de pedepsire, deoarece cele bune le lasă să acţioneze în acest scop.
 
În rest, trebuie să ne ferim să atribuim acţiunii directe a spiritelor toate neplăcerile care se pot întâmpla.
 
Aceste neplăceri sunt deseori consecinţa neglijenţei crase şi a lipsei de prevedere.
 
Un cultivator ne-a scris într-o zi că de doisprezece ani i se întâmplă tot felul de necazuri legate de animalele din curte.
 
Când îi mureau vacile sau nu mai dădeau lapte; când îi mureau caii, oile sau porcii.
 
Şi nu a reuşit nimic cu slujbele de la biserică şi nici cu exorcismele de tot felul.
 
Atunci, conform prejudecăţilor de la ţară, a căpătat convingerea că animalele lui fuseseră deocheate.
 
Şi, crezând probabil că sunt un vraci mai mare decât cel din satul lui, mi-a cerut părerea.
 
Iată ce răspuns am primit: „Mortalitatea sau boala animalelor acestui om provine din faptul că grajdurile sale sunt infectate şi nu şi le repară pentru că asta costă”.
 
Încheiem acest capitol cu răspunsurile date de spirite la câteva întrebări care vin în sprijinul a ceea ce am spus mai înainte.
 
De ce unii mediumi nu pot să scape de spiritele rele care se ataşează de ei şi de ce spiritele bune pe care le cheamă nu sunt destul de puternice ca să le îndepărteze pe celelalte şi să comunice direct?
 
Nu puterea îi lipseşte spiritului bun, ci, deseori, mediumul nu este destul de puternic că sal secondeze.
 
Natura lui se pretează mai bine la unele legături; fluidul lui se identifică mai curând cu un spirit decât cu altul; ceea ce conferă o dominaţie atât de mare celor care vor să-l înşele.
 
Totuşi, se pare că există persoane de merit, cu o moralitate ireproşabilă şi cu toate acestea sunt împiedicate să comunice cu spiritele bune.
 
Aceasta este o încercare.
 
Şi, de altfel, cine vă spune că inima nu este ataşată de puţin rău, că orgoliul nu domină puţin aparenţa de bunătate? Aceste încercări, arătându-i obsedatului slăbiciunea să, trebuie să-l facă să se întoarcă cu faţa spre oameni.
 
Există cineva pe pământ care poate să spună că e perfect? Iar cel care prezintă toate aparenţele virtuţii poate să aibă încă multe defecte ascunse, o veche drojdie de imperfecţiune.
 
Astfel, de exemplu, spuneţi despre cel care nu face rău că este loial în relaţiile cu societatea: „E un om demn şi de toată ispravă”.
 
Dar ştiţi oare dacă aceste calităţi nu sunt cumva afectate de orgoliu, dacă nu are un fond de egoism, dacă nu e avar, gelos, ranchiunos, bârfitor şi o sută de alte lucruri pe care nu le observaţi, pentru că nu au apărut în relaţiile avute cu el? Mijlocul cel mai puternic de a combate influenţa spiritelor rele este să te apropii cât mai mult posibil de natura celor buni.
 
Obsesia care se opune ca un medium să obţină comunicările pe care le doreşte este tot un semn că este nedemn?
 
Nu am spus că ar fi un semn că e nedemn, ci că un obstacol se poate opune unor comunicări; trebuie înlăturat obstacolul din el; altfel, rugăciunile şi implorările sale nu vor duce la nimic.
 
Nu e de ajuns ca un bolnav să spună medicului său: „Fă-mă bine, vreau să fiu sănătos”.
 
Medicul nu are nici o putere dacă bolnavul nu face ceea ce este necesar.
 
Lipsirea de comunicare cu unele spirite ar fi astfel un fel de pedeapsă?
 
În unele cazuri, poate să fie o adevărată pedeapsă, aşa cum posibilitatea de a comunica cu ele e o recompensă pe care trebuie să vă străduiţi s-o meritaţi. (Vezi Pierderea şi suspendarea mediumitătii, nr.
 
Putem combate influenţa spiritelor rele făcându-le morală?
 
Da, tocmai ce nu se face şi ar trebui să se facă; pentru că, deseori, e o sarcină care vi se dă şi pe care trebuie s-o îndepliniţi în mod caritabil şi cu religiozitate.
 
Prin sfaturi înţelepte, puteţi îndemna la căinţă şi determină grăbirea progresului lor.
 
Cum ar putea un om să aibă, în această privinţă, mai multă influenţă decât au spiritele însele?
 
Spiritele perverse sunt mai apropiate de oamenii pe care încearcă să-i chinuie decât de spirite de care se îndepărtează cât mai mult posibil, în virtutea acestei apropieri faţă de oameni, când găsesc pe cineva care să le facă morală, la început nu-l ascultă şi râd; apoi, dacă ştii cum să-i iei, sfârşesc prin a se lăsa convinse.
 
Spiritele elevate nu le pot vorbi decât în numele Domnului şi asta le sperie.
 
Cu siguranţă că omul nu are mai multă putere decât spiritele superioare, dar limbajul lui se identifică mai bine cu natura lor, şi, văzând ascendentul pe care îl poate exercita asupra spiritelor inferioare, înţelege mai bine solidaritatea care există între cer şi Pământ.
 
În rest, ascendentul pe care omul îl poate exercita asupra spiritelor este posibil datorită superiorităţii sale morale.
 
Nu stăpâneşte spiritele superioare, nici măcar pe cele care, fără a fi superioare, sunt bune şi binevoitoare, dar poate controla spiritele care îi sunt inferioare moralmente. (Vezi nr.
 
— Subjugarea corporală, împinsă la un anumit grad, ar putea să aibă drept consecinţă nebunia?
 
Da, un fel de nebunie, a cărei cauză este necunoscută lumii, dar care nu are nici o legătură cu nebunia obişnuită.
 
Printre cei care sunt consideraţi nebuni, mulţi sunt doar subjugaţi; ar avea nevoie de un tratament moral, în timp ce ei sunt împinşi să devină cu adevărat nebuni prin tratamentele corporale.
 
Când medicii vor cunoaşte bine spiritismul, vor şti să facă această distincţie şi vor vindeca mai mulţi bolnavi decât cu duşurile (nr.
 
Ce trebuie să credem despre cei care, văzând un pericol oarecare în spiritism, Consideră că mijlocul de a-l preveni este de a interzice comunicările spiritiste?
 
Dacă pot să interzică unor persoane să comunice cu spiritele, nu pot în schimb împiedica manifestările spontane la aceleaşi persoane, pentru că nu pot suprima spiritele şi nici să le împiedice influenţa ocultă.
 
Seamănă cu acei copii care îşi acoperă ochii şi cred că nu sunt văzuţi.
 
Ar fi curată nebunie să vrei să suprimi un lucru care oferă mari avantaje pentru că nişte imprudenţi pot să abuzeze de el.
 
Pentru a preveni aceste inconveniente, trebuie făcut cât mai bine cunoscut lucrul acesta.
 
Capitolul XXIV.
 
IDENTITATEA SPIRITELOR.
 
Dovezi posibile de identitate.
 
Problema identităţii spiritelor este una dintre cele mai controversate, chiar şi printre adepţii spiritismului, şi acestea pentru că spiritele nu ne aduc un act de notorietate şi ştim cu câtă uşurinţă unele dintre ele iau nume de împrumut.
 
De aceea, după obsesie, aceasta este una dintre cele mai mari dificultăţi ale spiritismului practic; în rest, în multe cazuri, identitatea absolută este o problemă secundară şi fără importanţă reală.
 
Identitatea spiritului personajelor din vechime este cel mai greu de constatat, ba uneori este chiar imposibil, fiind nevoiţi să ne limităm la o apreciere pur morală.
 
Spiritele sunt judecate, ca şi oamenii, după limbajul lor.
 
Dacă un spirit se prezintă, de exemplu, sub numele de Fenelon şi spune trivialităţi şi lucruri puerile, atunci e cât se poate de sigur că nu poate fi el; dar, dacă spune doar lucruri demne de caracterul lui Fenelon şi pe care acesta nu le-ar respinge, atunci există, dacă nu o dovadă materială, cel puţin probabilitatea morală că ar putea fi el.
 
Mai ales în astfel de cazuri identitatea reală este doar accesorie; din moment ce spiritul spune doar lucruri bune, nu are importanţă sub ce nume ni le transmite.
 
Poate se va obiecta că spiritul care ar lua un nume presupus, chiar pentru a spune lucruri bune, ar comite totuşi o înşelătorie şi, în consecinţă, nu poate să fie un spirit bun.
 
Aici este vorba de nuanţe destul de greu de sesizat şi pe care le vom dezvolta.
 
Pe măsură ce spiritele se purifică şi se ridică în ierahie, caracterele distinctive ale personalităţii lor dispar într-un fel în uniformitatea perfecţiunii, totuşi, îşi păstrează individualitatea; aşa se întâmplă cu spiritele superioare şi cu spiritele pure.
 
În această poziţie, numele pe care îl aveau pe pământ, în una dintre miile de existenţe corporale efemere prin care au trecut, este un lucru neînsemnat.
 
Să mai remarcăm faptul că spiritele sunt atrase unele spre altele prin similitudinea calităţilor lor şi că formează astfel grupuri sau familii simpatice.
 
Pe de altă parte, dacă luăm în considerare numărul imens de spirite care, de la începutul timpurilor, au ajuns probabil în primele rânduri şi dacă îl comparăm cu numărul atât de restrâns al oamenilor care au lăsat un nume mare pe pământ, vom înţelege că, dintre spiritele superioare care pot comunica, cele mai multe probabil că nu au nume pentru noi.
 
Dar, pentru că nouă ne trebuie nume ca să ne fixăm ideile, pot să-l ia pe cel al personajului cunoscut a cărui natură se identifică cel mai bine cu a lor.
 
Astfel, îngerii noştri păzitori se fac cunoscuţi de cele mai multe ori sub numele unuia dintre sfinţii pe care îi venerăm şi, în general, sub numele aceluia pentru care avem cea mai mare simpatie.
 
De aici rezultă faptul că, dacă îngerul păzitor al unei persoane se dă drept Sfântul Petru, de exemplu, nu există nici o dovadă materială că este chiar apostolul cu acest nume; poate fi, după cum poate să fie cel al unui spirit cu totul necunoscut, dar din familia de spirite din care face parte şi Sfântul Petru.
 
Şi mai rezultă că, indiferent de numele sub care ne invocăm îngerul păzitor, va veni la apelul adresat, deoarece este atras de gândire, numele fiindui indiferent.
 
La fel se întâmplă de fiecare dată când un spirit superior comunică spontan sub numele unui personaj cunoscut.
 
Nimic nu dovedeşte că este exact spiritul acestui personaj; dar, dacă nu spune nimic care să dezmintă elevaţia caracterului acestuia din urmă, există prezumţia că el este, şi, în toate cazurile, putem să ne spunem că, dacă nu e el, probabil că este un spirit de acelaşi grad sau poate fi trimis de el.
 
Pe scurt, problema numelui este secundară, numele putând fi considerat ca un simplu indiciu al rangului pe care îl ocupă spiritul pe scara spiritistă.
 
Poziţia este cu totul alta când un spirit de un ordin inferior împrumută un nume respectabil ca să confere credibilitate vorbelor sale, iar acest caz este atât de frecvent, încât e tare greu să ne ferim de aceste substituiri.
 
Folosindu-se de astfel de nume de împrumut şi cu ajutorul mai ales al fascinaţiei, unele spirite, mai mult orgolioase decât instruite, încearcă să acrediteze ideile cele mai ridicole.
 
Prin urmare, problema identităţii este, după cum am spus, aproape indiferentă când este vorba de instrucţiuni generale, deoarece cele mai bune spirite pot să se substituie unele altora fără consecinţe.
 
Spiritele superioare formează, ca să spunem aşa, un colectiv, ale cărui individualităţi ne sunt, cu puţine excepţii, complet necunoscute.
 
Dar nu ne interesează persoana, ci învăţătura lor.
 
Or, din moment ce această învăţătură este bună, are prea puţină importanţă că persoanacare o transmite se numeşte Petru său Pavel; îl judecăm după calitatea sa, nu după nume.
 
Dacă un vin e prost, nu eticheta îl face mai bun.
 
La fel stau însă lucrurile în cadrul comunicărilor intime, pentru că individul, persoana lui ne interesează şi, în această împrejurare, vrem în mod îndreptăţit să ne asigurăm că spiritul care a răspuns la apelul nostru este cu adevărat cel pe care l-am dorit.
 
Identitatea este mult mai uşor de constatat când este vorba de spirite contemporane, cărora le cunoaştem caracterul şi obiceiurile, pentru că se fac recunoscuţi tocmai prin aceste obiceiuri, pe care încă nu au avut timp să le piardă, şi să spunem imediat că acesta este unul dintre semnele cele mai sigure de identitate.
 
Desigur, spiritul poate să prezinte dovezi despre cererea care i se face, dar o face doar dacă îi convine, şi, în general, această cerere îl ofensează; de aceea, trebuie s-o evităm.
 
Părăsindu-şi corpul, spiritul nu s-a dezbărat de susceptibilitate şi se simte ofensat de orice întrebare având drept scop punerea lui la încercare.
 
Dacă ar fi în viaţă, nu am avea curajul să-i punem această întrebare din bună-cuviinţă; atunci de ce nu l-am respecta la fel şi după moarte? Dacă un om intră într-un salon şi îşi spune numele, ne ducem imediat la el să-i cerem să dovedească faptul că este acel cineva arătându-şi titlurile, sub pretextul că există impostori? Acest om ar avea, bineînţeles, dreptul să-i amintească celui care îi pune întrebări de regulile bunei-cuviinţe.
 
Exact asta fac şi spiritele nerăspunzând sau retrăgându-se.
 
Să luăm un exemplu.
 
Să presupunem că astronomul Arago, în timpul vieţii, este prezentat într-o casă unde nimeni nu l-ar cunoaşte şi că cineva i s-ar adresa astfel: Spuneţi că sunteţi Arago, dar, pentru că nu vă cunoaştem, binevoiţi să ne dovediţi acest lucru răspunzând la întrebările noastre.
 
Rezolvaţi cutare problemă de astronomie; spuneţi-ne numele, prenumele şi pe cel al copiilor şi ce aţi făcut în cutare zi, la cutare oră etc.
 
Ce-ar fi răspuns Arago? Ei bine, ca spirit, va face ceea ce ar fi făcut în timpul vieţii, şi celelalte spirite fac la fel.
 
În timp ce spiritele refuză să răspundă la întrebările puerile şi ciudate pe care ne-ar fi jenă să le adresăm persoanei lor în viaţă, ele însele dau deseori, spontan, dovezi de netăgăduit ale identităţii lor, prin caracterul lor care se dezvăluie prin limbaj, prin folosirea unor cuvinte care le erau familiare, prin citarea unor fapte, unor particularităţi din viaţa lor uneori necunoscute celor de faţă şi a căror exactitate a putut să fie verificată.
 
Dovezile de identitate reies şi dintr-o mulţime de împrejurări neprevăzute care nu apar întotdeauna de la început, ci pe parcursul discuţiilor.
 
Aşadar, se cuvine să fie aşteptate, fără a le provoca, observându-le cu grijă pe toate acelea care pot să decurgă din natura comunicărilor (vezi nr.
 
Un mijloc folosit uneori cu succes pentru a ne asigura de identitate, când spiritul care comunică este suspect, constă în a-l face să spună că e într-adevăr cel care pretinde că este, în numele Domnului atotputernic.
 
Se întâmplă deseori ca spiritul care a luat un nume care nu e al lui să dea înapoi în faţa unui sacrilegiu şi, după ce a început să scrie Afirm m numele…, să se oprească şi să traseze, cu furie, linii fără nici o semnificaţie sau să rupă creionul.
 
Dacă e mai ipocrit, eludează problema printr-o restricţie mentală, scriind, de exemplu: certific că spun adevărul.
 
Sau: Atest, în numele Domnului, că eu sunt cel care îţi vorbesc etc.
 
Dar există unele care nu sunt chiar atât de scrupuloase şi jură orice.
 
Unul dintre ele a comunicat unui medium spunând că este Dumnezeu, iar mediumul, foarte onorat de o favoare atât de mare, îl crezuse fără ezitare.
 
Evocat pe nume, nu a îndrăznit să-şi susţină impostura şi a spus: „Nu sunt Dumnezeu, dar sunt fiul lui – Atunci, eşti lisus? Lucrul nu e deloc probabl, deoarece lisus este mult prea sus ca să folosească un subterfugiu.
 
Aşadar, îndrăzneşti să afirmi, în numele Domnului, că eşti Hristos?
 
Nu spun că sunt lisus; spun că sunt fiului Domnului, pentru că sunt una dintre creaturile lui”.
 
De aici trebuie să conchidem că refuzul unui spirit de a-şi afirma identitatea în numele Domnului constituie întotdeauna o dovadă vădită că numele pe care şi l-a luat nu este al lui şi că afirmaţia este doar o presupunere, nu o dovadă sigură.
 
De asemenea, putem considera printre dovezile de identitate similitudinea scrisului şi a semnăturii, dar, deşi nu le este dat tuturor mediumilor să obţină un astfel de rezultat, acest lucru nu este întotdeauna o garanţie suficientă, în lumea spiritelor există falsificatori ca şi în lumea noastră; aşadar, este doar o presupunere de identitate care nu dobândeşte valoare decât prin împrejurările care o însoţesc.
 
La fel stau lucrurile şi cu toate semnele materiale pe care unii le consideră talismane inimitabile de către spiritele mincinoase.
 
Pentru cele care îndrăznesc să mintă în numele Domnului sau să contrafacă o semnătură, un semn material oarecare nu poate să prezinte un obstacol mai mare.
 
Cea mai bună dintre toate dovezile de identitate o constituie limbajul şi împrejurările fortuite.
 
Se va spune că, dacă spiritul poate să imite o semnătură, poate la fel de bine să imite limbajul.
 
Este adevărat.
 
Am văzut cum unul dintre ele îşi atribuia în mod neruşinat numele lui Hristos şi, ca să înşele, simula stilul evanghelic repetând tot timpul aceste cuvinte binecunoscute: Adevărat vă spun vouă.
 
Dar când studiezi ansamblul, când scrutezi fondul gândirii, impactul expresiilor, când alături de maxime frumoase despre caritate vezi recomandări puerile şi ridicole, ar trebui să fii fascinat ca să te poţi înşela.
 
Da, unele părţi ale formei materiale a limbajului pot să fie imitate, dar nu şi gândirea.
 
Niciodată un ignorant nu va imita adevărata cunoaştere şi niciodată viciul nu va imita adevărata virtute, întotdeauna se va da de gol undeva, şi, atunci, mediumul şi evocatorul au nevoie de întreaga lor perspicacitate, de toată judecata ca să despartă adevărul de minciună.
 
Trebuie să se convingă că spiritele perverse sunt în stare de toate şiretlicurile şi că, dacă numele anunţat este important, suspiciunea trebuie să fie cu atât mai mare.
 
Câţi mediumi nu au avut comunicări apocrife semnate lisus, Măria sau un sfânt venerat!
 
Distincţia între spiritele bune şi cele rele.
 
Dacă identitatea absolută a spiritelor este, în multe cazuri, o problemă accesorie şi lipsită de importanţă, nu la fel stau lucrurile în ceea ce priveşte distincţia între spiritele bune şi cele rele; individualitatea lor poate să ne fie indiferentă, dar calitatea lor, niciodată.
 
În cazul tuturor comunicărilor instructive, întreaga atenţie trebuie să se concentreze asupra acestui punct, pentru că numai el ne poate da măsura încrederii pe care o putem acorda spiritului care se manifestă, indiferent de numele sub care o face.
 
Spiritul care se manifestă este bun sau rău? Cărei trepte a scării spiritiste aparţine el? Aceasta este problema esenţială. (Vezi „Scara spiritistă”, Cartea spiritelor, nr.
 
Am spus că judecăm spiritele aşa cum judecăm oamenii, după limbaj.
 
Să presupunem că un om primeşte douăzeci de scrisori de la persoane necunoscute.
 
După stil, gândire şi o mulţime de semne le va judeca pe cele care sunt instruite sau ignorante, amabile sau prostcrescute, superficiale, profunde, frivole, orgolioase, serioase, uşuratice, sentimentale etc.
 
La fel şi cu spiritele.
 
Trebuie să le considerăm ca nişte corespondenţi pe care nu i-am văzut niciodată şi să ne întrebăm ce credem despre ştiinţa şi caracterul unui om care ar spune sau ar scrie astfel de lucruri.
 
Putem fixa ca regulă invariabilă şi fără excepţie: limbajul spiritelor reflectă întotdeauna gradul lor de elevaţie.
 
Spiritele cu adevărat superioare nu doar că spun numai lucruri bune, dar o spun în termeni care exclud în mod absolut orice trivialitate.
 
Oricât de bune ar fi aceste lucruri, dacă sunt umbrite de o singură expresie cu iz de josnicie, atunci acesta este un semn indubitabil de inferioritate, cu atât mai mult dacă ansamblul comunicării lezează buna-cuviinţă prin grosolănia ei.
 
Limbajul îşi dezvăluie aproape întotdeauna originea, fie prin gândirea pe care o exprimă, fie prin formă, iar atunci când un spirit ar dori să ne înşele în privinţa pretinsei sale superiorităţi, este de ajuns să conversezi un timp cu el ca să-l evaluezi.
 
Bunătatea şi bunăvoinţa sunt atribute esenţiale ale spiritelor pure.
 
Ele nu au ură nici faţă de oameni, nici faţă de alte spirite; deplâng slăbiciunile, critică greşelile, dar întotdeauna cu moderaţie, fără animozitate sau venin.
 
Dacă admitem că spiritele cu adevărat bune nu pot să vrea decât binele şi nu pot să spună decât lucruri bune, atunci vom trage concluzia că tot ceea ce vădeşte în limbajul spiritelor o lipsă de bunătate şi de bunăvoinţă nu poate să provină de la un spirit bun.
 
Inteligenţa este departe de a fi un semn sigur de superioritate, deoarece inteligenţa şi morală nu merg întotdeauna braţ la braţ.
 
Un spirit poate să fie bun, binevoitor şi să aibă cunoştinţe limitate, în timp ce un spirit inteligent şi instruit poate să fie mult inferior în privinţa moralităţii.
 
În general, se crede că, dacă punem întrebări spiritului unui om care a fost foarte instruit într-o specialitate pe pământ, vom obţine mai sigur adevărul; e logic şi totuşi nu-i întotdeauna adevărat.
 
Experienţa demonstrează că cei foarte învăţaţi, ca şi ceilalţi oameni, mai ales cei care au părăsit pământul de puţin timp, sunt încă dominaţi de prejudecăţile vieţii corporale.
 
Aşadar, se poate întâmpla că, sub influenţa ideilor avute în timpul vieţii şi din care şi-au făcut un titlu de glorie, să vadă mai puţin clar decât credem noi.
 
Nu amintim acest principiu ca o regulă, nici pe departe; spunem doar că lucrul acesta se întâlneşte şi că, în consecinţă, ştiinţa lor umană nu este întotdeauna o dovadă a infailibilităţii lor ca spirite.
 
Supunând toate comunicările unui examen scrupulos, scrutând şi analizând gândirea şi expresiile aşa cum o facem când este vorba de a judeca o lucrare literară, respingând fără ezitare tot ceea ce păcătuieşte prin logică şi bun-simţ, tot ceea ce dezminte caracterul spiritului care se consideră că se manifestă, descurajăm spiritele înşelătoare, care se retrag în cele din urmă, după ce se conving că nu pot să ne înşele.
 
Repetăm, acest mijloc este singurul, dar e infailibil, pentru că nu există comunicare rea care să poată rezista unei critici riguroase.
 
Spiritele bune nu se simt ofensate niciodată, deoarece ele însele îl recomandă şi pentru că nu au de ce se teme de această examinare; spiritele rele se supără şi renunţă, pentru că au totul de pierdut şi prin asta dovedesc ceea ce sunt.
 
În această privinţă, iată sfatul dat de Sfântul Ludovic: „Indiferent de încrederea legitimă pe care v-o inspiră spiritele care comunică cu voi, există o recomandare pe care o tot repetăm şi pe care ar trebui s-o aveţi permanent în minte când vă dedaţi studiilor voastre: să chibzuiţi cu maturitate, să supuneţi controlului raţiunii celei mai severe orice comunicare pe care o primiţi; să nu neglijaţi, când ceva vi se pare suspect, îndoielnic sau obscur, să cereţi explicaţiile necesare ca să vă lămuriţi”.
 
Mijloacele de recunoaştere a calităţii spiritelor pot fi rezumate în principiile următoare:
 
Nu există alt criteriu pentru a discerne valoarea unui spirit decât bunul-simţ.
 
Orice formulă oferită în acest scop chiar de spirite este absurdă şi nu poate să provină de la spirite superioare.
 
Judecăm spiritele după limbajul şi acţiunile lor.
 
Acţiunile spiritelor sunt sentimentele pe care le inspiră şi sfaturile pe care le dau.
 
Fiind admis că spiritele bune nu pot să spună şi să facă decât bine, tot ceea ce e rău nu poate veni de la un spirit bun.
 
Spiritele superioare au un limbaj întotdeauna demn, nobil, elevat, neamestecat cu trivialităţi; spun totul cu simplitate şi modestie, nu se laudă niciodată, nu fac niciodată paradă de cunoştinţele lor, nici de poziţia lor printre celelalte.
 
Limbajul spiritelor inferioare sau vulgare are întotdeauna ceva din pasiunile omeneşti; orice expresie care frizează josnicia, îngâmfarea, aroganţa, lăudăroşenia, arţagul constituie un indiciu caracteristic de inferioritate sau de înşelătorie dacă spiritul se prezintă sub un nume respectabil şi venerat.
 
Nu trebuie să judecăm spiritele după forma materială şi corectitudinea stilului, ci să-i sondăm sensul intim, să examinăm cuvintele lor, să le cântărim la rece, matur.
 
Orice abatere de la logică, de la raţiune şi de la înţelepciune nu poate lăsa nici o îndoială asupra originii lor, indiferent de numele pe care şi-l atribuie spiritul (nr.
 
Limbajul spiritelor elevate este întotdeauna identic, dacă nu în privinţa formei, cel puţin a fondului.
 
Gândurile sunt aceleaşi, indiferent de timp şi de loc; ele pot fi mai mult sau mai puţin dezvoltate, în funcţie de împrejurările, nevoile şi facilităţile de comunicare, dar nu vor fi contradictorii.
 
Dacă două comunicări cu acelaşi nume sunt opuse una alteia, una dintre ele este evident apocrifă şi cea adevărată va fi aceea în care NIMIC nu dezminte caracterul cunoscut al personajului, între două comunicări semnate, de exemplu, de Sfântul Vincent de Paul, dintre care una predică unirea şi caritatea, iar cealaltă ar avea tendinţa să semene discordie, nu există persoană cu judecată care să se poată înşela.
 
Spiritele bune spun doar ceea ce ştiu; nu vorbesc sau îşi mărturisesc ignoranţa când e vorba de ceva ce nu cunosc.
 
Cele rele vorbesc despre toate cu siguranţă, fără să le pese de adevăr.
 
Orice erezie ştiinţifică notorie, orice principii care şochează bunul-simţ indică înşelătoria dacă spiritul se prezintă un spirit luminat.
 
Spiritele uşuratice se mai pot recunoaşte după uşurinţa cu care prezic viitorul şi precizează fapte materiale pe care nu ne este dat să le cunoaştem.
 
Spiritele bune pot să ne facă să presimţim lucrurile viitoare când această cunoaştere poate fi utilă, dar nu precizează niciodată date; anunţarea oricărui eveniment la o dată fixă constituie indiciul unei mistificări.
 
Spiritele superioare se exprimă simplu, fără prolixitate; stilul lor este concis, fără să excludă poezia ideilor şi expresiilor, clar, inteligibil pentru toţi şi nu cere eforturi ca să fie înţeles.
 
Stăpânesc arta de a spune multe lucruri în puţine cuvinte, deoarece fiecare cuvânt are impactul lui.
 
Spiritele inferioare sau fals instruite ascund sub lăudăroşenie şi emfază golul gândurilor.
 
Limbajul lor este deseori pretenţios, ridicol sau obscur străduindu-se să pară profund.
 
Spiritele bune nu comandă niciodată: nu se impun, sfătuiesc şi, dacă nu sunt ascultate, se retrag.
 
Spiritele rele sunt poruncitoare; dau ordine, vor să fie ascultate şi nu pleacă.
 
Orice spirit care se impune îşi trădează originea.
 
Ele sunt exclusive şi absolute în opiniile lor şi pretind că numai ele au privilegiul adevărului.
 
Pretind o credinţă oarbă şi nu fac deloc apel la raţiune, deoarece ştiu că raţiunea le-ar demasca.
 
Spiritele bune nu măgulesc; aprobă când facem ceva bun, dar întotdeauna cu rezervă.
 
Spiritele rele fac elogii exagerate, stimulează orgoliul şi vanitatea în timp ce predică smerenia şi încearcă să exacerbeze importanta personală a celor pe care vrea să-i capteze.
 
Spiritele superioare sunt mai presus de puerilităţile formei în toate privinţele.
 
Numai spiritele vulgare pot să acorde importanţă unor detalii meschine, incompatibile cu ideile cu adevărat elevate.
 
Orice prescripţie meticuloasă este un semn sigur de inferioritate şi de înşelătorie din partea unui spirit care a luat un nume impozant.
 
Trebuie să ne ferim de numele bizare şi ridicole pe care le iau unele care vor să devină credibile; ar fi mai mult decât absurd să luăm în serios astfel de nume.
 
Trebuie să ne ferim şi de spiritele care se prezintă prea uşor sub nume extrem de venerate şi să nu le acceptăm vorbele decât cu cea mai mare rezervă.
 
Tocmai aici este indispensabil un control sever, deoarece aceasta este deseori masca pe care o iau ca să ne facă să credem în pretinse relaţii intime cu spirite ieşite din comun.
 
Prin acest mijloc, măgulesc vanitatea mediumului şi profită pentru a-i induce deseori demersuri regretabile sau ridicole.
 
Spiritele bune sunt foarte scrupuloase în privinţa demersurilor pe care le pot recomanda, în toate cazurile, nu au niciodată decât un scop serios şi eminamente util.
 
Prin urmare, trebuie să considerăm suspecte pe acelea care nu ar avea acest caracter sau ar fi condamnate de raţiune şi ar trebui să reflectăm bine înainte de a le întreprinde, deoarece ne putem expune unor mistificări neplăcute.
 
Spiritele bune se mai pot recunoaşte şi după rezerva prudentă în privinţa tuturor lucrurilor care pot să compromită; nu le place să dezvăluie răul.
 
Spiritele uşuratice sau răuvoitoare se complac în a-l scoate în evidenţă, în timp ce spiritele bune încearcă să atenueze greşelile şi predică indulgenţa, cele rele le exagerează şi stârnesc zâzanie prin insinuări perfide.
 
Spiritele bune nu recomandă decât binele.
 
Orice maximă, orice sfat care nu este strict conform cu pura caritate evanghelică nu pot să provină de la spirite bune.
 
Spiritele bune nu sfătuiesc niciodată decât lucruri perfect raţionale; orice recomandare care s-ar depărta de linia dreaptă a bunului-simţ sau a legilor imuabile ale naturii indică un spirit limitat şi, în consecinţă, prea puţin demn de încredere.
 
Spiritele rele sau imperfecte se mai trădează şi prin semne materiale în privinţa cărora nu ar trebui să ne înşelăm.
 
Acţiunea lor asupra mediumului este uneori violentă şi le provoacă mişcări bruşte şi sacadate, o agitaţie febrilă şi convulsivă, care contrastează cu blândeţea şi calmul spiritelor bune.
 
Spiritele imperfecte profită deseori de mijloacele de comunicare de care dispun ca să dea sfaturi perfide; stârnesc neîncrederea şi animozitatea contra celor care îi sunt antipatici, ţinta lor constituind-o uneori cei care le demască imposturile.
 
Oamenii slabi sunt ţinta lor ca să-i îndemne la rău.
 
Folosind rând pe rând sofisme, sarcasme, injurii şi chiar semne materiale ale puterii lor oculte ca să convingă mai bine, ele încearcă să-i abată de la calea adevărului.
 
Spiritele oamenilor care au avut pe pământ o preocupare unică, materială sau morală, dacă nu sunt desprinse de influenţa materiei, sunt încă dominate de ideile pământeşti şi poartă cu ele o parte din prejudecăţile, predilecţiile şi chiar maniile avute în timpul vieţii.
 
Lucru care se poate recunoaşte uşor după limbaj.
 
Cunoştinţele pe care unele spirite pretind deseori că le au cu un fel de obstinaţie nu constituie un semn al superiorităţii lor.
 
Inalterabila puritate a sentimentelor morale este în această privinţă adevărata piatră de încercare.
 
Nu este de ajuns să pui întrebări unui medium ca să cunoşti adevărul, înainte de orice, trebuie să ştim cui ne adresăm, deoarece spiritele inferioare, ele însele ignorante, tratează cu frivolitate cele mai serioase întrebări.
 
Şi nu este de ajuns ca un spirit să fi fost un om mare pe pământ ca să aibă în lumea spiritistă amintirea cunoştinţelor sale.
 
Numai virtutea poate, purificându-l, să-l apropie de Dumnezeu şi să-i extindă cunoştinţele.
 
Spiritele superioare fac glume fine şi ironice, dar niciodată triviale.
 
Spiritele zeflemitoare, care nu sunt grosolane, folosesc satira muşcătoare deseori plină de apropouri.
 
Studiind cu grijă caracterul spiritelor care se prezintă, mai ales din punct de vedere moral, vom recunoaşte natura şi gradul de încredere pe care li-l putem acorda.
 
Bunul-simţ nu ne-ar putea înşela.
 
Pentru a judeca spiritele, ca şi pentru a judeca oamenii, trebuie mai întâi să ştii să te judeci pe tine însuţi.
 
Din păcate, există mulţi oameni care consideră părerea personală un mijloc de măsurare exclusivă a tot ceea ce e bun sau rău, adevărat sau fals; tot ceea ce le contrazice felul de a vedea, ideile, sistemul pe care l-au conceput şi adoptat este rău în ochii lor.
 
Acestor oameni le lipseşte, evident, primă calitate pentru o apreciere corectă: rectitudinea judecăţii.
 
Dar nu au nici o îndoială şi acesta este defectul care ne iluzionează cel mai mult.
 
Toate aceste indicaţii decurg din experienţa şi învăţătura transmise de spirite; le vom completa chiar cu răspunsurile date de ele despre punctele cele mai importante.
 
Întrebări despre natura şi identitatea spiritelor.
 
După ce semne se poate recunoaşte caracterul superior sau inferior al spiritelor?
 
După limbaj, aşa cum deosebiţi un zăpăcit de un om cu judecată.
 
Aşa cum am mai spus, spiritele superioare nu se contrazic niciodată şi spun doar lucruri bune; ele vor doar binele: este preocuparea lor.
 
Spiritele inferioare sunt încă dominate de ideile materiale; în spusele lor se simte ignoranţa şi imperfecţiunea lor.
 
Numai spiritelor superioare le este dat să cunoască toate lucrurile şi să le judece fără patimă.
 
Ştiinţa la spirite este întotdeauna un semn sigur al elevaţiei?
 
Nu, pentru că, dacă mai sunt sub influenţa materiei, ar putea avea viciile şi prejudecăţile voastre, în lumea voastră există oameni exagerat de geloşi şi de orgolioşi.
 
Credeţi că imediat ce o părăsesc pierd aceste defecte? După plecarea din viaţă, mai ales la cei care au avut pasiuni bine precizate, stăruie un fel de atmosferă care îi învăluie şi le menţine toate aceste lucruri rele.
 
Aceste spirite pe jumătate imperfecte sunt mai de temut decât spiritele rele, deoarece cele mai multe îmbină viclenia şi orgoliul cu inteligenţa.
 
Prin pretinsa lor ştiinţă, se impun oamenilor simpli şi ignoranţilor, care le acceptă fără control teoriile absurde şi mincinoase.
 
Chiar dacă aceste teorii nu pot să prevaleze în faţa adevărului, fac totuşi un rău momentan, deoarece împiedică înaintarea spiritismului şi mediumii se lasă uşor înşelaţi în privinţa valorii a ceea ce le este comunicat, în această privinţă, spiritiştii luminaţi şi mediumii trebuie să facă un studiu foarte atent, ca să poată deosebi adevărul de minciună.
 
Multe spirite protectoare se prezintă cu nume de sfinţi sau de persoane cunoscute.
 
Ce trebuie să credem în această privinţă?
 
Toate numele de sfinţi şi de personaje cunoscute nu ar fi de ajuns ca să furnizeze un protector fiecărui om; printre spirite, puţine au un nume cunoscut pe pământ; de aceea, nici nu-şi dau nume.
 
Dar, de cele mai multe ori, voi vreţi un nume şi, ca să vă mulţumească, iau numele unui om pe care îl cunoaşteţi şi îl respectaţi.
 
Acest nume de împrumut nu poate fi considerat ca o înşelătorie?
 
Ar fi o înşelătorie din partea unui spirit rău, care ar dori să vă înşele.
 
Dar atunci când este pentru un bine, Dumnezeu permite să fie astfel între spirite de acelaşi ordin, deoarece există între ele solidaritate şi similitudine de gândire.
 
Astfel, când un spirit protector spune că este, de exemplu, Sfântul Pavel, nu este sigur că e chiar spiritul său sufletul apostolului cu acest nume?
 
Deloc, pentru că veţi găsi mii de persoane cărora li s-a spus că îngerul lor păzitor este Sfântul Pavel sau altul.
 
Dar ce importanţă are pentru voi dacă spiritul care vă protejează este la fel de elevat ca Sfântul Pavel? V-am spus, vă trebuie un nume şi ele iau unul ca să poată fi chemate şi recunoscute, aşa cum primiţi nume la botez ca să vă deosebiţi de ceilalţi membri ai familiei.
 
Ar putea la fel de bine să ia numele arhanghelului Rafael, Sfântului Mihail etc, fără vreo consecinţă, în rest, cu cât un spirit este mai elevat, cu atât raza lui de acţiune e mai mare.
 
Un spirit protector de un ordin superior poate să aibă sub tutelă sute de încarnaţi.
 
La voi, pe pământ, aveţi notari care se ocupă de afacerile a o şuta sau două sute de familii; de ce noi am fi, spiritual vorbind, mai puţin apţi să conducem moral oamenii?
 
De ce spiritele care comunică iau atât de des nume de sfinţi?
 
Se identifică cu obiceiurile celor cu care vorbesc şi iau nume care sunt de natură să facă asupra omului cea mai mare impresie în virtutea credinţelor sale.
 
Unele spirite superioare evocate vin întotdeauna în persoană sau, cum cred unii, vin doar prin intermediari însărcinaţi să le transmită gândurile?
 
De ce n-ar veni în persoană, dacă pot? Dar, dacă spiritul nu poate să vină, atunci vă va răspunde trimisul lui.
 
Trimisul este întotdeauna suficient de luminat ca să răspundă cum ar fi făcut spiritul care îl trimite?
 
Spiritele superioare ştiu cui să încredinţeze sarcina de a le înlocui.
 
De altfel, cu cât spiritele sunt mai elevate, cu atât mai mult se confundă într-o gândire comună, astfel încât, pentru ele, personalitatea constituie un lucru indiferent şi ar trebui şi pentru voi să fie la fel.
 
Chiar credeţi că nu există în lume spirite superioare în stare să vă instruiască decât cele pe care le-aţi cunoscut pe pământ? Sunteţi atât de înclinaţi să vă consideraţi singurii din univers, încât credeţi că în afara lumii voastre nu mai există nimic.
 
Chiar semănaţi cu acei sălbatici care nu şiau părăsit insula şi care cred că ea e toată lumea.
 
Înţelegem că este aşa când e vorba de o învăţătură serioasă.
 
Dar cum permit spiritele elevate unor spirite inferioare să-şi ia nume respectabile ca să inducă în eroare prin maxime uneori perverse?
 
Nu o fac cu permisiunea lor.
 
Nu se întâmplă aşa şi la voi? Cei care înşală astfel vor fi pedepsiţi şi pedeapsa va fi proporţională cu gravitatea imposturii.
 
De altfel, dacă nu aţi fi imperfecţi, aţi avea în jur doar spirite bune, iar dacă v-aţi înşelat, ar trebui să fiţi supăraţi pe voi înşivă.
 
Dumnezeu permite să fie astfel ca să vă pună la încercare perseverenţa şi judecata şi să învăţaţi să deosebiţi adevărul de fals.
 
Dacă nu o faceţi, înseamnă că nu sunteţi destul de elevaţi şi aveţi încă nevoie de lecţiile experienţei.
 
Spirite puţin avansate, dar animate de intenţii bune şi de dorinţa de a progresa, sunt trimise uneori ca să înlocuiască un spirit superior, pentru a le oferi ocazia să exerseze învăţătura?
 
Niciodată în marile centre.
 
Mă refer la centrele serioase şi în cazul unei învăţături generale.
 
Cele care pretind acest lucru o fac de capul lor şi, după cum spuneţi, ca să exerseze.
 
De aceea, comunicările lor, deşi bune, poartă întotdeauna urma caracterului lor inferior.
 
Când sunt trimise, sunt trimise doar pentru comunicări prea puţin importante şi pentru cele pe care le putem numi personale.
 
Comunicările spiritiste ridicole sunt uneori amestecate cu maxime foarte bune.
 
Cum putem concilia această anomalie care ar părea să indice prezenţa simultană a spiritelor bune şi rele?
 
Spiritele bune sau uşuratice se amestecă astfel ca să transmită maxime fără să-şi dea prea bine seama de impactul şi semnificaţia lor.
 
Toţi cei care rostesc maxime în lumea voastră sunt oameni superiori? Nu, spiritele rele şi cele bune nu stau niciodată laolaltă, şi după uniformitatea constantă a comunicărilor bune veţi recunoaşte prezenţa spiritelor bune.
 
Spiritele care induc în eroare o fac întotdeauna cu bună ştiinţă?
 
Nu.
 
Există spirite bune dar ignorante, care pot să se înşele cu bună-credinţă.
 
Când devin conştiente de limita lor, o recunosc şi nu spun decât ceea ce ştiu.
 
Când un spirit face o comunicare falsă, o face întotdeauna cu o intenţie răuvoitoare?
 
Nu.
 
Dacă e un spirit uşuratic, se distrează să mistifice şi nu are alt scop.
 
Deoarece unele spirite pot să înşele prin limbajul lor, pot să ia, pentru ochii mediumului clarvăzător, şi o aparenţă falsă?
 
E posibil, dar mai greu.
 
În orice caz, când se întâmplă aşa, nu are niciodată loc decât întrun scop pe care spiritele rele nu-l cunosc.
 
Servesc drept instrument pentru a da o lecţie.
 
Mediumul clarvăzător poate să vadă spirite uşuratice şi mincinoase aşa cum alţii le aud sau scriu sub influenţa lor.
 
Spiritele uşuratice pot să profite de această ocazie ca să-l ducă în eroare prin aparenţe înşelătoare; depinde de calităţile spiritului lui.
 
Ca să nu fii înşelat, este de ajuns să fii animat de intenţii bune, iar oamenii perfect serioşi, care nu includ în studiile lor nici un sentiment de vană curiozitate, sunt şi ei expuşi înşelătoriei?
 
Mai puţin decât ceilalţi, evident.
 
Dar omul are întotdeauna câteva defecte care atrag spiritele zeflemiste; se crede puternic şi de cele mai multe ori nu este.
 
De aceea, trebuie să se ferească de slăbiciunea care rezultă din orgoliu şi prejudecăţi.
 
Nu se ţine îndeajuns cont de aceste două cauze de care profită spiritele; măgulind maniile, sunt sigure de reuşită.
 
De ce permite Dumnezeu spiritelor rele să comunice şi să spună lucruri rele?
 
Chiar şi în ceea ce e mai rău există învăţătură; depinde de voi să vedeţi care.
 
Trebuie să existe comunicări de tot felul ca să învăţaţi să deosebiţi spiritele bune de cele rele şi să serviţi drept oglindă vouă înşivă.
 
Pot spiritele, cu ajutorul comunicărilor scrise, să inspire temeri injuste contra unor persoane şi să işte ceartă între prieteni?
 
Spirite perverse şi geloase pot să facă tot răul pe care îl pot face oamenii; de aceea trebuie avut mare grijă.
 
Spiritele superioare sunt întotdeauna prudente şi rezervate când trebuie să dezaprobe ceva; nu vorbesc de rău; avertizează cu menajamente.
 
Dacă vor ca, în interesul lor, două persoane să nu se mai vadă, vor provoca incidente care le va despărţi într-un mod natural.
 
Un limbaj potrivit să semene tulburare şi neîncredere este întotdeauna specific unui spirit rău, indiferent de numele pe care şi l-a luat.
 
Astfel, primiţi cu circumspecţie răul pe care un spirit poate să-l spună despre unul dintre vii, mai ales când un spirit bun vă spune numai de bine; şi feriţi-vă şi voi înşivă de prejudecăţile voastre.
 
Nu luaţi din comunicările spiritelor decât ce e bun, mare, raţional şi ceea ce conştiinţa voastră aprobă.
 
Prin uşurinţa cu care spiritele rele se amestecă în comunicări, se pare că nu suntem niciodată siguri că vom avea adevărul?
 
Ba da, deoarece aveţi o judecată ca să le evaluaţi.
 
După citirea unei scrisori, ştiţi foarte bine să recunoaşteţi dacă cel care vă scrie este un necioplit sau un om bine crescut, un prost sau un om instruit.
 
De ce n-aţi face acelaşi lucru şi atunci când vă scriu spiritele? Dacă primiţi o scrisoare de la un prieten aflat departe, ce vă dovedeşte că e chiar de la el? Veţi răspunde că scrisul.
 
Dar nu există falsificatori care imită toate scrisurile, escroci care vă cunosc toate afacerile? Totuşi, există semne care nu vă înşală; la fel şi în cazul spiritelor.
 
Închipuiţi-vă că vă scrie un prieten sau că citiţi lucrarea unui scriitor şi judecaţi prin aceleaşi mijloace.
 
Spiritele superioare ar putea să împiedice spiritele rele să ia nume false?
 
Sigur că pot; dar cu cât spiritele sunt mai rele, cu atât mai mult se încăpăţânează, şi uneori rezistă la ordine.
 
Trebuie să mai ştiţi că există persoane de care spiritele superioare se interesează mai mult decât de altele şi, atunci când consideră necesar, ştiu să le ferească de minciuni.
 
Spiritele înşelătoare nu au nici o putere împotriva acestor persoane.
 
Care este motivul acestei parţialităţi?
 
Nu este vorba de parţialitate, ci de dreptate.
 
Spiritele bune se interesează de cei care profită de sfaturile lor şi muncesc serios pentru propria ameliorare.
 
Aceştia sunt preferaţii lor şi îi protejează; dar le pasă prea puţin de cei cu care îşi pierd timpul adresându-le vorbe frumoase.
 
De ce permite Dumnezeu comiterea sacrilegiului de a-şi însuşi pe nedrept un nume venerat?
 
Aţi putea să întrebaţi şi de ce Dumnezeu le permite oamenilor să mintă şi să rostească blasfemii.
 
Spiritele, ca şi oamenii, au liberul lor arbitru în bine şi în rău; dar dreptatea Domnului nu-i uită pe nici unii dintre ei.
 
Există formule eficace pentru alungarea spiritelor înşelătoare?
 
Formulă înseamnă materie; gândurile bune îndreptate spre Domnul sunt cele mai eficace.
 
Unele spirite au spus că au semne grafice inimitabile, un fel de embleme după care pot să fie recunoscute, constatându-li-se astfel identitatea.
 
Este adevărat?
 
Spiritele superioare nu au alte semne ca să se facă recunoscute decât superioritatea ideilor şi limbajului lor.
 
Toate spiritele pot să imite un semn material.
 
Cât priveşte spiritele inferioare, acestea se trădează în atât de multe feluri, încât trebuie să fii orb ca să te laşi înşelat.
 
Spiritele înşelătoare nu pot să imite şi gândurile?
 
Imită gândurile aşa cum decorurile de teatru imită natura.
 
S-ar părea că întotdeauna este uşor de descoperit înşelătoria printr-un studiu atent?
 
Fără îndoială.
 
Spiritele îi înşală doar pe cei care se lasă înşelaţi.
 
Dar trebuie să ai ochi de negustor de diamante ca să deosebeşti pietrele adevărate de cele false.
 
Or, cel care nu ştie să deosebească pietrele fine de cele false se adresează şlefuitorilor de pietre preţioase.
 
Există oameni care se lasă seduşi de un limbaj emfatic; sensibili mai mult la cuvinte decât la idei; care iau ideile false şi vulgare drept idei sublime.
 
Cum pot aceşti oameni, care nu sunt în stare să judece nici operele oamenilor, să le judece pe cele ale spiritelor?
 
Când aceste personaje sunt destul de modeste ca să-şi recunoască nepriceperea, nu se încred în ele; când, din orgoliu, se cred mai capabile decât sunt, poartă povara propriei vanităţi.
 
Spiritele înşelătoare ştiu cui se adresează; există oameni simpli şi puţin instruiţi mai greu de înşelat decât alţii care au inteligenţă şi cunoaştere.
 
Măgulind pasiunile, fac din oameni tot ce vor.
 
Spiritele rele se trădează uneori din scris, prin semne materiale involuntare?
 
Cele abile nu fac asta; cele neîndemânatice se împotmolesc.
 
Orice semn inutil sau pueril este un indiciu sigur de inferioritate; spiritele elevate nu fac nimic inutil.
 
Mulţi mediumi recunosc spiritele bune şi rele după impresia plăcută sau penibilă pe care o simt la apropierea lor.
 
Am vrea să ştim dacă impresia neplăcută, agitaţia convulsivă, starea de stinghereală sunt întotdeauna indicii ale naturii rele a spiritelor care se manifestă?
 
Mediumul are senzaţiile stării în care se află spiritul care vine la el.
 
Când spiritul e fericit, este liniştit, uşor, calm; când e nefericit, e agitat, febril, iar această agitaţie trece în mod natural în sistemul nervos al mediumului.
 
În rest, astfel e omul pe pământ: cel care e bun e calm şi linişit; cel care e rău e mereu agitat.
 
Remarcă.
 
Există mediumi cu o impresionabilitate nervoasă mai mică sau mai mare, de aceea agitaţia nu ar putea să fie privită ca o regulă generală.
 
Şi aici, ca în toate lucrurile, trebuie să se tină cont de împrejurări.
 
Caracterul penibil şi neplăcut al impresiei este un efect de contrast, pentru că, dacă spiritul mediumului simpatizează cu spiritul rău care se manifestă, va fi puţin sau deloc afectat, în rest, nu trebuie să confundăm rapiditatea scrierii, care ţine de extremă flexibilitate a unor mediumi, cu agitaţia convulsivă pe care mediumii mai lenţi pot să o prezinte în contact cu spiritele imperfecte.
 
Capitolul XXV.
 
DESPRE EVOCĂRI.
 
Consideraţii generale.
 
Spiritele pot să comunice spontan sau să vină la apelul nostru, adică în urma evocării.
 
Unele persoane cred că nu trebuie să chemăm cutare sau cutare spirit şi că e preferabil să-l aşteptăm pe cel care vrea să comunice.
 
Ele se bazează pe opinia că, atunci când chemi un spirit anume, nu eşti sigur că el vine, în timp ce acela care vine spontan şi din proprie iniţiativă îşi dovedeşte mai bine identitatea, deoarece anunţă astfel dorinţa pe care o are de a sta de vorbă cu noi.
 
După părerea noastră, aceasta este o eroare, în primul rând, pentru că în jurul nostru există permanent spirite, de cele mai multe ori inferioare, care abia aşteaptă să comunice.
 
În al doilea rând şi din acest ultim motiv, nechemând pe nimeni anume, înseamnă să deschizi poarta tuturor celor care vor să intre.
 
La o adunare, a nu da cuvântul nimănui înseamnă a-l da tuturor, şi ştim ce urmează.
 
Apelul direct adresat unui spirit anume este o legătură între el şi noi: îl chemăm prin dorinţa noastră şi punem astfel un fel de barieră intruşilor.
 
Fără un apel direct, un spirit nu ar avea adesea nici un motiv să vină la noi, poate doar spiritul nostru familiar.
 
Aceste două feluri de a opera au fiecare avantajele lor, inconvenientul constând doar în excluderea absolută a unuia dintre ele.
 
Comunicările spontane nu prezintă nici un inconvenient.
 
Când eşti stăpân pe spirite şi ai convingerea că nu te vei lăsa dominat de cele rele; atunci este deseori util să aştepţi bunul plac al celor care vor să se manifeste, deoarece gândurile lor nu suferă nici o constrângere şi poţi obţine în acest fel lucruri admirabile; în timp ce nu e sigur că spiritul pe care îl chemi e dispus să vorbească sau e în stare să o facă în sensul pe care îl doreşti.
 
Examinarea scrupuloasă pe care am recomandat-o este, de altfel, o garanţie contra comunicărilor nesatisfăcătoare, în cazul reuniunilor regulate, mai ales al celor în care se depune o muncă susţinută, există întotdeauna spirite obişnuite care vin la întâlnire fără să fie chemate, fiind prevenite tocmai prin regularitatea şedinţelor.
 
Ele iau în mod spontan cuvântul ca să vorbească despre un subiect oarecare sau să prescrie ce trebuie să facem, şi atunci le recunoaştem cu uşurinţă, fie după forma limbajului, întotdeauna identic, fie după scris, fie după unele obiceiuri care le sunt familiare.
 
Când dorim să comunicăm cu un un anume spirit, trebuie neapărat să-l evocăm (nr.
 
Dacă poate să vină, obţinem în general un răspuns: Da sau Sunt aici, sau Ce vrei de la mine? Uneori intră direct în subiect, răspunzând anticipat la întrebările pe care ne propunem să i le adresăm.
 
Când un spirit este evocat pentru prima dată, se cuvine să-l numim cu o oarecare precizie, în întrebările pe care i le adresăm, trebuie să evităm formele tăioase şi imperative, care ar constitui pentru el un motiv de îndepărtare.
 
Aceste forme trebuie să fie afectuoase sau respectuoase în funcţie de spirit şi, în orice caz, să dovedească bunăvoinţa celui care evocă.
 
Deseori suntem surprinşi de promptitudinea cu care se prezintă un spirit evocat, chiar pentru prima dată: ai zice că a fost prevenit.
 
Şi chiar aşa se întâmplă când ne preocupăm dinainte de evocarea lui.
 
Această preocupare este un fel de evocare anticipată şi, deoarece avem întotdeauna spiritele noastre familiare care se identifică cu gândurile noastre, acestea pregătesc calea, astfel încât, dacă nimic nu se opune, spiritul pe care vrem să-l chemăm este deja prezent, în caz contrar, se duce să-l aducă spiritul familiar al mediumului sau cel al persoanei care pune întrebările, sau al unuia dintre cei prezenţi, operaţiune care nu-i ia prea mult timp.
 
Dacă spiritul evocat nu poate să vină instantaneu, mesagerul (păgânii ar fi spus Mercur) fixează un răgaz, uneori cinci minute, un sfert de oră, o oră şi chiar mai multe zile.
 
Când vine, spune: E aici.
 
Şi atunci putem să-i punem întrebările pe care dorim să i le adresăm.
 
Mesagerul nu este întotdeauna un intermediar necesar, deoarece apelul evocatorului poate fi auzit direct de spirit, aşa cum este descris mai jos (nr.
 
282, întrebarea 5) despre modul de transmitere a gândurilor.
 
Când spunem că facem evocarea în numele Domnului, vrem că recomandarea noastră să fie luată în serios, nu tratată uşuratic; cei care văd în ea doar o formulă fără consecinţe ar face mai bine să se abţină.
 
Evocările prezintă uneori mai multe dificultăţi mediumilor decât dictările spontane, mai ales când este vorba să se obţină răspunsuri precise la întrebări clare.
 
Pentru aceasta este nevoie de mediumi speciali, flexibili şi pozitivi, şi am văzut (nr.
 
193) că aceştia din urmă sunt destul de rari, pentru că, după cum am spus, relaţiile fluidice nu se stabilesc întotdeauna instantaneu cu primul spirit venit.
 
De aceea, este util că mediumii să nu se dedea unor evocări detaliate decât după ce se asigură de dezvoltarea capacităţii lor şi de natura spiritelor care îi asistă, deoarece, în cazul celor înconjuraţi de spirite rele, evocările nu pot să aibă un caracter de autenticitate.
 
Mediumii sunt mult mai căutaţi pentru evocările de interes privat decât pentru comunicările de interes general; aceasta se explică prin dorinţa foarte naturală de a sta de vorbă cu fiinţele dragi.
 
În această privinţă, trebuie să facem câteva recomandări importante mediumilor.
 
Mai întâi, să nu dea curs acestei dorinţe decât cu rezervă când este vorba de persoane asupra sincerităţii cărora nu sunt pe deplin edificaţi şi să fie vigilenţi în privinţa capcanelor pe care ar putea să le întindă oamenii răuvoitori.
 
În al doilea rând, să nu accepte, sub nici un pretext, dacă întrevăd că scopul este curiozitatea şi interesul, nu o intenţie serioasă din partea evocatorului; să refuze orice întrebare odioasă sau care ar ieşi din cadrul celor ce pot fi adresate în mod raţional spiritelor, întrebările trebuie să fie puse cu claritate, limpede şi fără gânduri ascunse, dacă vrem răspunsuri categorice.
 
Prin urmare, trebuie respinse toate cele care ar avea un caracter insidios, deoarece ştim că spiritelor nu le plac întrebările care au drept scop să le pună la încercare; a insista pe întrebări de această natură înseamnă să vrei să fii înşelat.
 
Evocatorul trebuie să meargă cu sinceritate şi deschis spre ţintă, fără subterfugii şi mijloace ascunse; dacă nu vrea să dea explicaţii, ar fi mai bine să se abţină.
 
De asemenea, se cuvine să facem cu multă prudenţă evocări în absenţa persoanelor care le cer şi deseori chiar e preferabil să ne abţinem complet, aceste persoane fiind singurele apte să controleze răspunsurile, să judece identitatea, să provoace lămuriri, dacă e cazul, şi să pună întrebările care se impun împrejurării, în plus, prezenţa lor este o legătură care atrage spiritul, deseori puţin dispus să comunice cu străinii fată de care nu are nici o simpatie.
 
Pe scurt, mediumul trebuie să evite tot ceea ce ar putea să-l transforme în agent de consultaţii, ceea ce, pentru mulţi oameni, este sinonim cu ghicitor!
 
Spiritele pe care le putem evoca.
 
Putem să evocăm toate spiritele indiferent de treaptă pe care se află: cele bune ca şi cele rele, cele care au părăsit viaţa de puţin timp, ca şi cele care au trăit în timpurile cele mai îndepărtate, oamenii iluştri ca şi cei mai obscuri, rudele, prietenii, ca şi cei care ne sunt indiferenţi.
 
Dar asta nu înseamnă că vor sau pot să vină întotdeauna la apelul nostru.
 
Pe lângă propria voinţă sau permisiunea refuzată de o putere superioară, pot să fie împiedicaţi de motive pe care nu ne este dat întotdeauna să le cunoaştem.
 
Vrem să spunem că nu există o piedică absolută care să se opună comunicărilor, cu excepţia a ceea ce va fi expus mai jos.
 
Obstacolele care pot împiedica un spirit să se manifeste sunt aproape întotdeauna individuale şi depind deseori de împrejurări.
 
Dintre cauzele care se pot opune manifestării unui spirit, unele sunt personale şi altele sunt străine.
 
Printre primele trebuie să amintim ocupaţiile şi misiunile pe care le îndeplineşte şi pe care nu le poate părăsi ca să cedeze dorinţei noastre; în acest caz, vizita lui este doar amânată.
 
Mai este vorba şi de propria situaţie.
 
Deşi starea de încarnare nu este un obstacol absolut, poate să fie o piedică în unele momente, mai ales când are loc în lumile inferioare şi când spiritul însuşi este puţin dematerializat, în lumile superioare, acolo unde legăturile spiritului cu materia sunt foarte slabe, manifestarea este aproape la fel de uşoară că în starea de spirit rătăcitor şi, în orice caz, mai uşoară decât în acelea în care materia corporală este mai compactă.
 
Cauzele străine ţin în principal de natura mediumului, de cea a persoanei care evocă, de mediul unde se face evocarea şi, în sfârşit, de scopul propus.
 
Unii mediumi primesc în mod deosebit comunicări de la spiritele lor familiare, care pot să fie mai mult sau mai puţin elevate; alţii sunt apţi să servească drept intermediari tuturor spiritelor.
 
Totul depinde de simpatia sau de antipatia, de atracţia sau de repulsia pe care spiritul personal al mediumului o exercită asupra spiritului străin, care îl poate lua drept interpret cu plăcere sau cu dezgust.
 
Şi mai depinde, făcând abstracţie de calităţile intime ale mediumului, de dezvoltarea capacităţii medianimice.
 
Spiritele vin mai cu tragere de inimă şi, mai ales, sunt mai explicite în cazul unui medium care nu le opune nici un obstacol material.
 
La fel şi în cazul condiţiilor morale; cu cât un medium scrie sau se exprimă mai cu uşurinţă, cu atât mai mult relaţiile cu lumea spiritelor se generalizează.
 
Mai trebuie ţinut cont şi de facilitatea pe care o dă obişnuinţa de a comunica cu un anumit spirit.
 
Cu timpul, spiritul străin se identifică cu cel al mediumului, precum şi cu cel care îl cheamă.
 
Pe lângă problema simpatiei, între ei se stabilesc relaţii fluidice care fac mai prompte comunicările.
 
De aceea, o primă discuţie nu este întotdeauna la fel de satisfăcătoare pe cât am putea dori şi de aceea spiritele însele cer deseori să fie rechemate.
 
Spiritul care vine de obicei ca la el acasă este familiarizat cu auditorii şi interpreţii săi; vorbeşte şi acţionează mai liber.
 
Pe scurt, din ceea ce am spus rezultă: că această capacitate de a evoca orice spirit nu implică pentru spirit obligaţia de a fi la ordinele noastre; că poate veni acum sau mai târziu, cu mediumul sau evocatorul care îi place şi nu cu altul; că spune ce vrea fără să poată fi constrâns să spună ce nu vrea; că pleacă atunci când vrea el; că din cauze dependente sau nu de voinţa lui, după ce s-a arătat asiduu un timp, poate brusc să nu mai vină.
 
Pentru toate aceste motive, când dorim să chemăm un spirit nou, este necesar să-l întrebăm pe ghidul nostru protector dacă evocarea este posibilă, în cazul în care nu este, ne va spune destul de general motivele, fiind inutil să mai insistăm.
 
Aici apare o problemă importantă: aceea de a şti dacă există sau nu un inconvenient în a evoca spiritele rele.
 
Totul depinde de scopul pe care ni-l propunem şi de ascendentul pe care îl putem avea asupra lor.
 
Nu există inconvenient când le chemăm pentru un scop serios, instructiv şi în vederea ameliorării lor; dar e foarte mare dacă o facem din pură curiozitate sau din glumă, sau intenţionăm să devenim dependenţi de ele cerându-le un serviciu oarecare, în acest caz, spiritele bune pot foarte bine să le confere puterea să facă ceea ce li se cere, chiar dacă îl vor pedepsi cu severitate mai târziu pe temerarul care a îndrăznit să invoce ajutorul lor, crezându-le mai puternice decât Dumnezeu.
 
Zadarnic am promite că mai târziu îl vom respinge pe servitor după serviciul făcut; chiar acest serviciu pe care l-am solicitat, oricât de mic, este un adevărat pact încheiat cu spiritul rău şi acesta nu renunţă cu uşurinţă (vezi nr.
 
Ascendentul nu se exercită asupra spiritelor inferioare decât prin superioritatea morală.
 
Spiritele perverse îşi simt stăpânii în oamenii de bine; dar faţă de cel care le opune doar energia voinţei, un fel de forţă brutală, luptă şi deseori sunt mai puternici.
 
Dacă cineva ar încerca astfel să îmblânzească un spirit rebel, prin voinţă, spiritul ar răspunde: Ia lasă-mă în pace cu aerele tale defortos, tu care nu f aci mai multe parale decât mine! Ai zice că un hoţ îi face morală altui hoţ! Ne mirăm că numele Domnului pe care îl invocăm contra lor e deseori neputincios.
 
Sfântul Ludovic ne-a oferit motivul în răspunsul următor: „Numele Domnului nu are influenţă asupra spiritelor imperfecte decât rostit de cel care se poate folosi de el cu autoritatea virtuţilor sale.
 
Rostit de un om care nu ar avea asupra spiritului nici un fel de autoritate morală, el este un cuvânt ca oricare altul.
 
La fel se întâmplă şi cu lucrurile sfinte ridicate împotriva lor.
 
Arma cea mai cumplită este inofensivă în mâinile celui care nu ştie s-o folosească sau nu e în stare s-o poarte”.
 
Cum trebuie vorbit cu spiritele.
 
Gradul de superioritate sau de inferioritate al spiritelor indică, natural, tonul pe care se cuvine să-l folosim faţă de ele.
 
Este evident că spiritele care sunt mai elevate au cu atât mai mult dreptul la respectul nostru, la atenţia şi supunerea noastră.
 
Nu trebuie să le arătăm mai puţin respect decât în timpul vieţii lor, numai că motivele sunt altele: pe pământ le-am fi luat în considerare rangul şi poziţia socială; în lumea spiritelor, respectul nostru se adresează doar superiorităţii morale.
 
Elevaţia lor îi situează mai presus de puerilităţile formelor noaste de adulaţie.
 
Nu prin cuvinte le putem capta bunăvoinţa, ci prin sinceritatea sentimentelor.
 
Prin urmare, ar fi ridicol să le dăm titlurile folosite în lumea noastră şi care, în timpul vieţii lor, le-ar fi putut măguli vanitatea; sunt cu adevărat superioare şi nu doar că nu ţin la ele, dar lucrul acesta chiar le displace.
 
Un gând bun le este mai plăcut decât epitetele cele mai elogioase; dacă ar fi fost altfel, nu ar fi fost mai presus de oameni.
 
Spiritul unui ecleziast venerabil, care a fost pe pământ un prinţ al Bisericii, om de bine, practicant al legii lui lisus, a răspuns într-o zi cuiva care îl evoca dându-i titlul de monsenior: „Ar trebui să spui cel rnult fost monsenior, pentru că aici singurul senior este Domnul.
 
Află că văd unii care îngenuncheau în faţa mea şi în faţa cărora mă înclin eu însumi”.
 
În ceea ce priveşte spiritele inferioare, caracterul lor ne impune limbajul potrivit faţă de ele.
 
Printre ele, există unele care, deşi inofensive şi chiar binevoitoare, sunt uşuratice, ignorante şi zăpăcite; a le trata asemenea spiritelor serioase, cum fac unele persoane, ar fi ca şi cum te-ai înclina în faţa unui şcolar sau în faţa unui măgar cu bonetă de doctor pe cap.
 
Tonul familiarităţii nu ar fi deloc deplasat faţă ele; acestea nu se formalizează şi îl acceptă cu dragă inimă.
 
Printre spiritele inferioare, unele sunt nefericite.
 
Indiferent de păcatele pe care le ispăşesc, suferinţele lor se pretează cu atât mai mult milei noastre, cu cât nimeni nu se poate lăuda că nu e vizat de vorbele lui Hristos: „Cel care e fără de păcat să arunce primul piatra”.
 
Bunăvoinţa pe care le-o arătăm constituie o uşurare pentru ele; în lipsa simpatiei, trebuie să găsească indulgenţa de care am fi dorit să ne bucurăm noi.
 
Spiritele care îşi dezvăluie inferioritatea prin cinismul limbajului, minciuni, josnicia sentimentelor, perfidia sfaturilor sunt, desigur, mai puţin demne de interesul nostru decât cele ale căror cuvinte atestă căinţă.
 
Le datorăm cel puţin milă pe care o acordăm celor mai mari criminali şi mijlocul de a le reduce la tăcere este de a ne arăta superiori lor: nu se ataşează decât de oamenii de care cred că nu au de ce se teme; pentru că spiritele perverse simt că pot fi dominate de oamenii de bine, ca şi de spiritele superioare.
 
Pe scurt, ar fi nepoliticos să tratăm de la egal la egal spiritele superioare, după cum ar fi ridicol să avem acelaşi respect faţă de toate fără nici o excepţie.
 
Să avem veneraţie faţă de cele care merită, recunoştinţă faţă de cele care ne protejează şi ne ajută şi faţă de toate celelalte o bunăvoinţă de care poate că vom avea nevoie noi înşine.
 
Pătrunzând în lumea necorporală, învăţăm să o cunoaştem, iar această cunoaştere trebuie să ne îndrume în relaţiile cu cei care o locuiesc.
 
Cei din vechime, în ignoranţa lor, le-au ridicat altare; pentru noi, sunt doar nişte creaturi mai mult sau mai puţin perfecte şi nu ridicăm altare decât lui Dumnezeu.
 
Utilitatea evocărilor particulare.
 
Comunicările obţinute de la spiritele superioare sau de la cele care au însufleţit marile personaje din Antichitate sunt preţioase prin înalta lor învăţătură.
 
Aceste spirite au dobândit un grad de perfecţiune care le permite să îmbrăţişeze o sferă de idei mai mare, să pătrundă mistere care depăşesc înţelegerea vulgară a omenirii şi, în consecinţă, să ne iniţieze mai bine decât altele în anumite lucruri.
 
Nu rezultă de aici că orice comunicări cu spirite de un grad mai puţin ridicat sunt inutile; cuprind instrucţiuni folositoare.
 
Pentru a cunoaşte moravurile unui popor, trebuie să studiezi toate treptele scării.
 
Cine i-ar vedea doar o faţă nu l-ar cunoaşte cu adevărat.
 
Istoria unui popor nu este cea a regilor lui şi a somităţilor sociale; ca să-l judeci, trebuie să-l vezi în viaţa intimă, în obiceiurile lui private.
 
Or, spiritele superioare sunt somităţile lumii spiritiste; elevaţia lor le plasează atât de sus faţă de noi, încât suntem înspăimântaţi de distanţa care ne desparte.
 
Spirite mai burgheze (să ne fie iertată această expresie) ne fac mai palpabile împrejurările noii lor existenţe.
 
La ele, legătura între viaţa corporală şi viaţa spiritistă e mai intimă, le înţelegem mai bine, pentru că ne sunt mai apropiate.
 
Aflând de la ele ce au devenit, ce gândesc, ce simt oamenii de toate condiţiile şi caracterele, oamenii de bine ca şi cei vicioşi, cei mari şi cei mici, fericiţii şi nefericiţii secolului, pe scurt, oamenii care au trăit între noi, pe care i-am văzut şi cunoscut, cărora le cunoaştem viaţa reală, calităţile şi defectele, le înţelegem bucuriile şi suferinţele, ne asociem lor şi extragem de aici o învăţătură morală cu atât mai profitabilă, cu cât relaţiile între ele şi noi sunt mai intime.
 
Ne punem mai uşor în locul celui care a fost egalul nostru decât al celui pe care nu-l vedem decât prin mirajul unei glorii cereşti.
 
Spiritele vulgare ne arată aplicaţia practică a mărilor şi sublimelor adevăruri a căror teorie ne este transmisă de spiritele superioare.
 
De altfel, în studiul unei ştiinţe nimic nu este inutil: Newton a descoperit legea forţelor universului în fenomenul cel mai simplu.
 
Evocarea spiritelor vulgare are în plus avantajul de a ne pune în legătură cu spiritele care suferă, cărora le putem uşura chinul şi le putem facilita progresul prin sfaturi utile.
 
Aşadar, ne putem face utili instruindu-ne pe noi înşine; ar fi egoism să nu urmărim decât propria satisfacţie în discuţia cu spiritele, iar cel care nu întinde o mână de ajutor celor care sunt nefericiţi dă în acelaşi timp dovadă de orgoliu.
 
La ce-i foloseşte să obţină recomandări frumoase de la spirite de elită, dacă acest lucru nu-l face mai bun pentru el însuşi, mai caritabil şi mai binevoitor faţă de fraţii lui din această lume şi din cealaltă? Ce ar deveni bieţii bolnavi dacă medicii ar refuza să se atingă de rănile lor?
 
Întrebări despre evocări.
 
Poţi evoca spiritele fără să fii medium?
 
Toată lumea poate evoca spiritele, iar dacă cele pe care le evocaţi nu pot să se manifeste materialmente, nu înseamnă că nu sunt alături de voi şi vă ascultă.
 
Spiritul evocat răspunde întotdeauna la apelul făcut?
 
Depinde de condiţiile în care se află, deoarece există împrejurări în care nu poate.
 
Care sunt cauzele care pot să împiedice un spirit să vină la apelul nostru?
 
Mai întâi voinţa; apoi starea sa corporală, dacă este reîncarnat; misiunile pe care le-a primit sau faptul că permisiunea i-ar putea fi refuzată.
 
Există spirite care nu pot să comunice niciodată; este vorba de acelea care, prin natura lor, aparţin încă lumilor inferioare pământului.
 
Cele aflate în sferele de pedeapsă nu pot veni nici ele, decât cu o permisiune superioară care nu este acordată decât într-un scop de utilitate generală.
 
Pentru ca un spirit să poată comunica, trebuie să fi atins gradul de progres al lumii unde este chemat, altfel este străin de ideile acestei lumi şi nu are nici un punct de comparaţie.
 
Nu la fel stau lucrurile şi cu cele trimise în misiune sau în ispăşire în lumile inferioare: acestea au ideile necesare ca să răspundă.
 
Din ce motive poate fi refuzată unui spirit permisiunea de a comunica?
 
Poate că este o încercare sau o pedeapsă pentru el sau pentru cel care îl cheamă.
 
Cum pot nişte spirite răspândite în spaţiu sau în diferite lumi să audă din toate punctele universului evocările care se fac?
 
Deseori sunt prevenite de spiritele familiare din jurul vostru şi care le caută pentru voi; dar aici are loc un fenomen pe care e greu să vi-l explic, pentru că încă nu puteţi înţelege modalitatea transmiterii gândurilor dintre spirite.
 
Tot ce pot să vă spun este că spiritul pe care îl evocaţi, indiferent cât de departe ar fi, primeşte, ca să spun aşa, impactul gândurilor ca un fel de comoţie electrică, solicitându-I atenţia spre partea de unde vin gândurile care i se adresează.
 
Se poate spune că aude gândurile, aşa cum auziţi voi vocea pe pământ.
 
Fluidul universal este vehiculul gândurilor, aşa cum aerul este cel al sunetului?
 
Da, cu diferenţa că sunetul nu se poate face auzit decât pe o distanţă foarte limitată, în timp ce gândurile ating infinitul.
 
Spiritul, în spaţiu, este asemenea călătorului în mijlocul unei câmpii vaste şi aude brusc rostindu-i-se numele şi se îndreaptă spre partea de unde a venit apelul.
 
Ştim că distanţele sunt o nimica toată pentru spirite, totuşi ne mirăm văzându-le uneori răspunzând atât de prompt la apel, ca şi cum ar fi fost gata pregătite s-o facă.
 
Uneori chiar sunt pregătite.
 
Dacă evocarea este premeditată, spiritul este avertizat dinainte şi se află uneori acolo înaintea momentului în care este chemat.
 
Gândurile evocatorului sunt mai mult sau mai puţin înţelese în funcţie de anumite împrejurări?
 
Fără nici o îndoială.
 
Spiritul chemat printr-un sentiment simpatic şi binevoitor este mai prompt impresionat: este ca şi cum ar recunoaşte vocea unui prieten.
 
Altfel, se întâmplă deseori ca evocarea să nu aibă nici un efect.
 
Gândurile care provin din evocare ajung la spirit, dar, dacă sunt prost dirijate, nimeresc în gol.
 
Cu spiritele e la fel ca în cazul oamenilor: dacă cel care îi cheamă le este indiferent sau antipatic, pot să-l audă, dar deseori nu-i dau ascultare.
 
Spiritul evocat vine de bunăvoie sau este constrâns?
 
Ascultă de voinţa Domnului, adică de legea generală care guvernează universul; iar constrâns nu e cuvântul potrivit, deoarece judecă dacă e util să vină, caz în care se manifestă la el liberul-arbitru.
 
Spiritul superior vine întotdeauna când este chemat într-un scop utili; nu refuză să răspundă decât în mediile unor oameni prea puţin serioşi şi care tratează acest lucru în glumă.
 
Spiritul evocat poate să refuze să vină la apelul făcut?
 
Sigur că da.
 
Altfel, unde ar mai fi liberul său arbitru? Credeţi că toate fiinţele din univers sunt la ordinele voastre? Iar voi înşivă vă credeţi obligaţi să răspundeţi tuturor celor care vă rostesc numele? Când spun că pot să refuze, mă refer la cererea evocatorului, deoarece un spirit inferior poate să fie constrâns să vină de către un spirit superior.
 
Are evocatorul vreun mijloc de a constrânge un spirit să vină fără voia lui?
 
Niciunul, dacă acest spirit e egalul vostru sau superior vouă ca moralitate – spun că moralitate, nu ca inteligenţă -, deoarece nu aveţi asupra lui nici o autoritate.
 
Dacă e inferior vouă, se poate, dacă e pentru binele lui, deoarece veţi fi ajutaţi atunci de alte spirite (nr.279).
 
Există inconveniente în a evoca spirite inferioare şi ne putem teme, chemându-le, să ajungem sub dominaţia lor?
 
Nu-i domină decât pe cei care se lasă dominaţi.
 
Cel care este asistat de spirite bune nu are de ce se teme; se impune spiritelor inferioare şi acestea nu i se impun lui.
 
În izolare, mediumii, mai ales cei care sunt începători, trebuie să se abţină de la acest fel de evocări (nr.
 
Sunt necesare condiţii deosebite în cazul evocărilor?
 
Condiţia esenţială este reculegerea, când vrei să ai de-a face cu spirite serioase.
 
Cu credinţa şi dorinţa de bine eşti mai puternic pentru a evoca spiritele superioare.
 
Ridicându-ţi sufletul prin câteva momente de reculegere în momentul evocării, te identifici cu spiritele bune şi le atragi să vină.
 
Credinţa este necesară pentru evocări?
 
Da, credinţa în Dumnezeu.
 
Pentru restul, credinţa va veni dacă doriţi acest lucru şi dacă.
 
Vreţi să vă instruiţi.
 
Oamenii reuniţi într-o comunitate de gândire şi de intenţii au mai mare putere pentru a evoca spiritele?
 
Când toţi s-au reunit cu sentimentul carităţii şi al binelui, obţin lucruri importante.
 
Nimic nu-i mai dăunător rezultatului evocărilor decât gândurile divergenţe.
 
Măsura de precauţie de a forma lanţul, prin prinderea de mâini, timp de câteva minute la începutul reuniunilor, este utilă?
 
Lanţul este un mijloc material care nu vă uneşte dacă unirea nu există în gânduri.
 
Cel mai util este să vă uniţi într-un gând, ca şi cum fiecare dintre voi aţi chema spiritele bune.
 
Nu ştiţi ce ar putea să obţină o reuniune serioasă, de unde ar fi alungat orice sentiment de orgoliu şi de personalitate şi unde ar domni un sentiment perfect de cordialitate reciprocă! Sunt preferabile evocările în zile şi la ore fixe?
 
Da, şi, dacă e posibil, în acelaşi loc.
 
Spiritele vin mai uşor.
 
Dorinţa constantă pe care o aveţi ajută spiritele să vină şi să comunice cu voi.
 
Spiritele au ocupaţiile lor pe care le pot părăsi pe neaşteptate pentru mulţumirea voastră personală.
 
Spun în acelaşi loc, dar să nu credeţi că este o condiţie absolută, deoarece spiritele vin peste tot; vreau să spun doar că un loc consacrat acestui lucru este preferabil, deoarece reculegerea este acolo perfectă.
 
Unele obiecte, precum medaliile şi talismanele, au proprietatea de a atrage sau de a respinge spiritele, după cum pretind unii?
 
Această întrebare este inutilă, deoarece ştiţi bine că materia nu acţionează în nici un fel asupra spiritelor.
 
Fiţi siguri că un spirit bun nu va recomanda niciodată o astfel de absurditate; virtutea talismanelor, indiferent de natura lor, nu a existat niciodată decât în imaginaţia oamenilor creduli.
 
Ce să credem despre spiritele care dau întâlniri în locuri lugubre şi la ore nepotrivite?
 
Aceste spirite se distrează pe socoteala celor care le ascultă, întotdeauna este inutil şi deseori periculos să cedezi unor astfel de sugestii.
 
Inutil, pentru că nu câştigaţi nimic lăsându-vă înşelaţi; periculos, nu prin răul pe care l-ar putea face spiritele, ci prin influenţa pe care ar putea s-o exercite acest lucru asupra creierelor slabe.
 
Există zile şi ore mai propice evocărilor?
 
Pentru spirite, acest lucru este complet indiferent, ca tot ceea ce este material, şi ar fi o superstiţie să se creadă în influenţa zilelor şi orelor.
 
Momentele cele mai propice sunt cele în care evocatorul poate să fie cât mai puţin distras de ocupaţii, cele obişnuite; când mintea şi corpul sunt mai calme.
 
Evocarea este pentru spirite un lucru plăcut sau nu? Vin cu dragă inimă când sunt chemate?
 
Depinde de caracterul lor şi de motivul pentru care sunt chemate.
 
Când scopul este lăudabil şi mediumul simpatic, atunci e pentru ele un lucru plăcut şi chiar atrăgător; spiritele sunt întotdeauna fericite de afecţiunea manifestată faţă de ele.
 
Există unele pentru care comunicarea cu oamenii înseamnă o mare bucurie şi suferă când sunt lăsate de izbelişte.
 
Dar, după cum am spus, depinde şi de caracterul lor.
 
Există spirite mizantrope, cărora nu le place să fie deranjate şi ale căror răspunsuri le reflectă proasta dispoziţie, mai ales când sunt chemate de oameni indiferenţi, de care nu sunt interesate.
 
Un spirit nu are deseori nici un motiv ca să răspundă chemării unui necunoscut care îi este indiferent şi care aproape întotdeauna este mânat de curiozitate; dacă vine, îşi face în general doar apariţii scurte, cu excepţia cazului în care evocarea are un scop serios şi instructiv.
 
Remarcă.
 
Există oameni care îşi evocă părinţii doar ca să-i întrebe lucrurile cele mai vulgare ale vieţii materiale, de exemplu, unul vrea să ştie dacă va închiria sau va vinde casa, altul, să cunoască profitul pe care îl va obţine din marfa lui, locul unde au fost puşi banii, dacă o anumită afacere va fi sau nu avantajoasă.
 
Părinţii noştri din Lumea de Dincolo sunt interesaţi de noi doar pentru afecţiunea pe care o avem pentru ei.
 
Dacă gândirea noastră se limitează doar la a-i crede vrăjitori, dacă ne gândim la ei doar ca să le cerem informaţii, nu pot să aibă faţă de noi prea mare simpatie şi nu trebuie să ne mirăm de puţina bunăvoinţă pe care o manifestă faţă de noi.
 
Există o diferenţă între spiritele bune şi cele rele în privinţa promptitudinii cu care răspund la apelul nostru?
 
Există una foarte mare.
 
Spiritele rele vin de bunăvoie doar atâta timp cât speră să domine şi să înşele; dar sunt foarte supărate când sunt forţate să vină şi să-şi mărturisească greşelile, neştiind cum să plece mai repede, ca un şcolar chemat să i se aplice o corecţie.
 
Ele pot să fie constrânse de spiritele superioare, drept pedeapsă şi pentru instruirea încarnaţilor.
 
Evocarea este penibilă pentru spiritele bune când sunt chemate inutil pentru fleacuri; atunci nu vin sau se retrag.
 
Puteţi spune că, în principiu, spiritelor, indiferent care, nu le place să servească drept distracţie pentru curioşi, după cum nici vouă nu vă place.
 
Deseori, evocând un spirit, singurul vostru scop este acela să vedeţi ce vă va spune şi să-i puneţi întrebări despre particularităţile vieţii sale pe care nu vrea să le facă cunoscute, pentru că nu are nici un motiv să vă facă mărturisiri.
 
Dacă nu a făcut-o în timpul vieţii, nu o va face nici ca spirit.
 
Remarcă.
 
Experienţa arată că evocarea este întotdeauna plăcută pentru spirite când se face într-un scop serios şi util.
 
Spiritele bune vin cu plăcere ca să ne instruiască; cele care suferă găsesc o uşurare a chinurilor în simpatia pe care le-o manifestăm; cele pe care le-am cunoscut sunt mulţumite că ne amintim de ele.
 
Spiritelor uşuratice le place să fie evocate de persoane frivole, deoarece li se oferă astfel o ocazie să se distreze pe seama lor; nu se simt în largul lor cu persoanele grave.
 
Spiritele, ca să se manifeste, trebuie să fie mereu evocate?
 
Nu, se prezintă foarte des fără să fie chemate, asta dovedind că vin cu dragă inimă.
 
Când spiritul se prezintă singur, suntem mai siguri de identitatea lui?
 
În nici un fel, deoarece spiritele înşelătoare folosesc deseori acest mijloc ca să păcălească mai bine.
 
Când invocăm în gând spiritul unei persoane, acest spirit vine la noi, chiar dacă nu există vreo manifestare prin scris sau de altă natură?
 
Scrierea este un mijloc material pentru spirit de a-şi atesta prezenţa, dar gândurile îl atrag, nu scrisul.
 
Când se manifestă un spirit inferior, îl putem obliga să se retragă?
 
Da, neascultându-l.
 
Dar cum vreţi să se retragă când vă amuzaţi de josniciile lui! Spiritele inferioare se ataşează de cei care le ascultă cu îngăduinţă, ca proştii din lumea voastră.
 
Evocarea făcută în numele Domnului este o garanţie contra imixtiunii spiritelor rele?
 
Numele Domnului nu este o frână pentru toate spiritele perverse, dar reţine multe.
 
Prin acest mijloc, veţi îndepărta întotdeauna câteva şi veţi îndepărta şi mai multe dacă evocarea e făcută din adâncul inimii, nu ca o formulă banală.
 
Am putea evoca pe nume mai multe spirite în acelaşi timp?
 
Fără nici o dificultate.
 
Dacă aveţi trei sau patru mâini ca să scrieţi, trei sau patru spirite vă vor răspunde în acelaşi timp; exact aşa cum se întâmplă când sunt mai mulţi mediumi.
 
Atunci când mai multe spirite sunt evocate simultan şi există doar un medium, cine răspunde?
 
Unul dintre ele răspunde pentru toate, exprimând gândirea colectivă.
 
Acelaşi spirit ar putea să comunice în acelaşi timp şi pe loc prin doi mediumi diferiţi?
 
La fel de uşor cum şi la voi exista oameni care dictează două scrisori în acelaşi timp.
 
Remarcă.
 
Am văzut un spirit răspunzând în acelaşi timp prin doi mediumi la întrebările adresate, unuia în engleză şi celuilalt în franceză, iar răspunsurile erau identice ca sens; unele erau chiar traducerea literală a celuilalt.
 
Două spirite evocate simultan de doi mediumi pot să stabilească între ele o conversaţie; acest mod de comunicare nefiind necesar pentru ei, deoarece îşi citesc reciproc gândurile, o fac totuşi uneori pentru instruirea noastră.
 
Dacă sunt spirite inferioare, fiind încă impregnate de pasiuni pământeşti şi de idei corporale, se poate întâmpla să se certe şi să se apostrofeze cu cuvinte grele, să-şi reproşeze greşelile şi chiar să arunce unul în altul cu creioanele.
 
Spiritul evocat în acelaşi timp în mai multe privinţe poate să răspundă simultan la întrebările adresate?
 
Da, dacă este un spirit elevat.
 
În acest caz, spiritul se divide sau are darul ubicuităţii?
 
Soarele este unul, şi totuşi luminează totul în jur, ducându-şi până departe razele fără să se divizeze; la fel şi spiritele.
 
Gândurile spiritelor sunt ca o scânteie care proiectează în depărtare lumina ei şi poate să fie zărită din toate punctele orizontului.
 
Cu cât spiritul este mai pur, cu atât gândirea sa radiază şi se revarsă ca lumina.
 
Spiritele inferioare sunt prea materiale; nu pot să răspundă decât unei singure persoane o dată şi nu au cum să vină dacă sunt chemate în altă parte.
 
Un spirit superior chemat în acelaşi timp în două puncte diferite va răspunde ambelor evocări dacă sunt serioase şi la fel de fervente; în caz contrar, o va prefera pe cea mai serioasă.
 
Remarcă.
 
La fel stau lucrurile şi cu un om care, fără să-şi schimbe locul, poate să-şi transmită gândurile prin semnale văzute din diferite părţi.
 
Într-o şedinţă a Societăţii Pariziene de Studii Spiritiste, unde fusese discutată problema ubicuităţii, un spirit a dictat spontan următorul comentariu: „Aţi întrebat în această seară care este ierarhia spiritelor în cazul ubicuităţii.
 
Faceţi o comparaţie cu un aerostat care se ridică puţin câte puţin în aer.
 
Când se află la nivelul solului, poate fi zărit doar de un mic cerc; pe măsură ce se înalţă, cercul se măreşte pentru el, şi, când a ajuns la o anumită înălţime, poate fi văzut de un număr infinit de persoane.
 
La fel şi noi.
 
Un spirit rău, care încă este ataşat de pământ, rămâne într-un cerc îngust în mijlocul persoanelor care îl văd.
 
Dacă urcă, se ameliorează, poate să stea de vorbă cu mai multe persoane.
 
Şi, când a devenit un spirit superior, poate să radieze ca lumina Soarelui, să se arate mai multor persoane şi în mai multe locuri în acelaşi timp”.
 
CHANNING.
 
Putem evoca spiritele pure, cele care şi-au terminat seria de încarnări?
 
Da, dar foarte rar.
 
Comunică doar cu inimile pure şi sincere, nu cu orgolioşii şi egoiştii, de aceea, trebuie să vă feriţi de spiritele inferioare care îşi conferă această calitate ca să capete mai multă importanţă în ochii voştri.
 
Cum se face că spiritele celor mai iluştri oameni vin atât de uşor şi de familiar la apelul celor mai obscuri oameni?
 
Oamenii judecă spiritele după ei, ceea ce este o greşeală.
 
După moartea corpului, rangurile de pe pământ nu mai există aici; singura distincţie între ele constă în bunătate, iar cele care sunt bune merg peste tot unde trebuie să fie făcută o acţiune bună.
 
La cât timp după moarte poate fi evocat un spirit?
 
Chiar în clipa morţii.
 
Dar, deoarece în acel moment spiritul este încă tulburat, va răspunde imperfect.
 
Remarcă.
 
Durata tulburării fiind foarte variabilă, nu poate exista un interval de timp fix pentru a face evocarea.
 
Totuşi, rareori se întâmplă ca după opt zile spiritul să se recunoască îndeajuns ca să răspundă.
 
Uneori o poate face foarte bine după două-trei zile de la moarte; oricum, trebuie încercat cu menajamente.
 
Evocarea, în momentul morţii, este mai penibilă pentru spirit decât mai târziu?
 
Uneori.
 
E ca şi cum ai fi trezit brusc din somn şi ai fi încă buimăcit.
 
Totuşi, unele sunt foarte calme, ceea ce le ajută să iasă din tulburare.
 
Cum poate spiritul unui copil, mort la o vârstă fragedă, să răspundă în cunoştinţă de cauză, în timp ce, în viaţă, încă nu era conştient de el însuşi?
 
Sufletul copilului este un spirit învăluit încă în scutecele materiei.
 
Dar, degajat de materie, se bucură de capacităţile spiritului, deoarece spiritele nu au vârstă; ceea ce dovedeşte că spiritul copilului a trăit deja.
 
Totuşi, până când va fi complet degajat, poate să mai păstreze în limbaj câteva urme din caracterul copilăriei.
 
Remarcă.
 
Influenţa corporală care se face simţită mai mult sau mai puţin timp asupra spiritului copilului se face uneori remarcată şi asupra spiritului celor care au murit în stare de nebunie.
 
Spiritul, prin el însuşi, nu-i nebun, dar se ştie că unele spirite cred un timp că mai sunt în această lume şi nu este de mirare că la nebuni spiritul se resimte încă de piedicile care, în timpul vieţii, se opuneau liberei sale manifestări până când va fi complet degajat.
 
Acest efect variază în funcţie de cauzele nebuniei, deoarece există nebuni care îşi recapătă întreaga luciditate a ideilor imediat după moarte.
 
Evocarea animalelor.
 
Putem evoca spiritul unui animal?
 
După moartea animalului, principiul inteligent care se afla în el se află într-o stare latentă; el este imediat folosit de unele spirite însărcinate cu acest lucru ca să însufleţească noi fiinţe în care îşi continuă opera elaborării sale.
 
Astfel, în lumea spiritelor, nu există spirite de animale rătăcitoare, ci doar spirite umane.
 
Acesta este răspunsul la întrebare.
 
Cum se face atunci că unele persoane care au evocat animale au obţinut răspunsuri?
 
Evocaţi o stâncă şi vă va răspunde.
 
Există întotdeauna o mulţime de spirite gata să vorbească pentru orice.
 
Remarcă.
 
Din acelaşi motiv, dacă evocăm un mit sau un personaj alegoric, va răspunde: adică se va răspunde în locul lui, şi spiritul care se va prezenta vă lua caracterul respectiv.
 
Cineva a avut într-o zi ideea de a-l evoca pe Tartufe, şi Tartufe a venit imediat.
 
Mai mult, a vorbit de Orgon, de Elmire, de Damis şi de Val? Re, despre care a dat veşti.
 
Iar el a simulat atât de bine ipocritul ca şi cum Tartufe ar fi fost un personaj real.
 
Mai târziu, a spus că e spiritul unui actor care jucase acest rol.
 
Spiritele uşuratice profită întotdeauna de lipsa de experienţă a celor care pun întrebări; dar se feresc să se adreseze celor pe care îi ştie luminaţi ca să le poată descoperi impostura şi nu ar da crezare poveştilor lor.
 
La fel se întâmplă şi în cazul oamenilor.
 
Un domn avea în grădină un cuib de sticleţi de care era foarte interesat, într-o zi, cuibul a dispărut.
 
După ce s-a convins că nimeni din casă nu era vinovat, fiind el însuşi medium, a avut ideea să o evoce pe mama puilor.
 
Aceasta a răspuns şi i-a spus într-o franceză perfectă: „Nu acuză pe nimeni şi fii liniştit în privinţa puilor mei.
 
Sărind, pisica a răsturnat cuibul; îl vei găsi în iarbă, ca şi pe puii care nu au fost mâncaţi”.
 
Omul a verificat şi a constatat că totul era adevărat.
 
Trebuie de aici să tragem concluzia că pasărea a vorbit? Nu, desigur.
 
Doar că un spirit cunoştea povestea.
 
Aceasta dovedeşte cât de mult trebuie să ne ferim de aparenţe.
 
Evocarea persoanelor vii.
 
Încarnarea spiritului este un obstacol absolut evocării sale? Nu, dar trebuie că starea corpului să permită spiritului să se degajeze în acel moment.
 
Spiritul încarnat vine cu atât mai uşor, cu cât lumea în care se află este una de ordin mai elevat, deoarece acolo corpurile sunt mai puţin materiale.
 
Putem evoca o persoană vie? Da, deoarece se poate evoca un spirit încarnat.
 
Spiritul unui om viu poate, în momentele sale de libertate, să se prezinte fără să fie evocat; aceasta depinde de simpatia sa pentru persoanele cu care comunică.
 
În ce stare este corpul persoanei al cărei spirit este evocat?
 
Doarme sau moţăie; atunci spiritul este liber.
 
Corpul ar putea să se trezească în timp ce spiritul este absent?
 
Nu.
 
Spiritul este forţat să se întoarcă acasă; dacă stă de vorbă în acel moment cu voi, vă părăseşte, şi deseori vă spune şi motivul.
 
Cum este avertizat spiritul absent din corp de necesitatea prezenţei sale?
 
Spiritul dintr-un corp viu nu este niciodată complet separat.
 
Indiferent la ce distanţă se deplasează, între ei există o legătură fluidică necesară la chemarea lui când este cazul; această legătură se rupe doar la moarte.
 
Remarcă.
 
Această legătură fluidică a fost deseori zărită de mediumii clarvăzători.
 
Este un fel de dâră fosforescentă care se pierde în spaţiu şi în direcţia corpului.
 
Unele spirite au spus că după aceasta le recunosc pe cele care încă mai sunt legate de lumea corporală.
 
Ce s-ar întâmpla dacă, în timpul somnului şi în absenţa spiritului, corpul ar fi lovit mortal?
 
Spiritul ar fi avertizat şi ar reveni înainte ca moartea să fi avut loc pe deplin.
 
Astfel nu s-ar putea întâmpla ca trupul să moară în absenţa spiritului şi că acesta să nu se poată întoarce?
 
Nu, ar fi contrar legii care guvernează unirea dintre suflet şi corp.
 
Dar dacă lovitură ar fi dată brusc şi pe neaşteptate?
 
Spiritul ar fi prevenit mai înainte să fie dată lovitură mortală.
 
Remarcă.
 
Spiritul unui om viu întrebat asupra acestui fapt a răspuns: „Dacă trupul ar putea să moară în absenţa spiritului, ar fi un mijloc prea comod de a comite sinucideri ipocrite”.
 
Spiritul unei persoane evocate în timpul somnului este la fel de liber să comunice precum cel al unei persoane moarte?
 
Nu, materia influenţează întotdeauna mai mult sau mai puţin.
 
Remarcă.
 
O persoană aflată în această stare, căreia i-a fost adresată această întrebare, a răspuns: „Sunt în continuare legată de ghiuleaua pe care o trag după mine”.
 
În această stare, spiritul este împiedicat să vină pentru că se află în altă parte?
 
Da, se poate întâmpla ca spiritul să fie într-un loc unde îi place să stea, şi atunci nu vine la evocare, mai ales când este făcută de cineva care nu-l interesează.
 
Este complet imposibil să evoci spiritul unei persoane treze?
 
Deşi dificil, nu e complet imposibil.
 
Dacă evocarea are forţă, este posibil ca persoană să adoarmă.
 
Dar, ca să comunice că spirit, spiritul nu poate să o facă decât în momentele în care prezenţa lui nu este necesară activităţii inteligente a corpului.
 
Remarcă.
 
Experienţa arată că evocarea făcută în timpul stării de veghe poate să provoace somnul său, cel puţin, o stare vecină cu somnul.
 
Dar acest efect nu poate avea loc decât printr-o voinţă foarte energică şi dacă există legături de simpatie între cele două persoane; altfel, evocarea nu are efect.
 
Chiar în cazul în care evocarea ar putea să provoace somn, dacă momentul este inoportun, persoana, nevrând să doarmă, va opune rezistenţă şi, dacă cedează, spiritul ei va fi tulburat şi va răspunde cu greutate.
 
Prin urmare, momentul cel mai favorabil pentru evocarea unei persoane vii este cel al somnului ei natural, pentru că spiritul ei, fiind liber, poate veni spre cel care îl cheamă, tot aşa cum ar putea să meargă în altă parte.
 
Când evocarea este făcută cu consimţământul persoanei şi aceasta încearcă în acest scop să doarmă, se poate întâmpla ca această preocupare să întârzie somnul şi să tulbure spiritul.
 
De aceea, este preferabil somnul neforţat.
 
O persoană vie evocată este conştientă de acest lucru când se trezeşte?
 
Nu.
 
Numai spiritul ei ştie şi poate uneori să-i lase o vagă impresie că un vis.
 
Cine ne poate evoca dacă suntem nişte fiinţe obscure?
 
În alte existenţe, e posibil să fi fost persoane cunoscute în această lume sau în altele; şi apoi, rudele şi prietenii din această lume sau din altele.
 
Să presupunem că spiritul tău a însufleţit corpul tatălui altei persoane.
 
Ei bine, când această persoană îşi va evoca tatăl, spiritul tău va fi evocat şi va răspunde.
 
Spiritul evocat al unei persoane vii răspunde că spirit sau cu ideile din starea de veghe?
 
Depinde de elevaţia lui, dar judecă mai sănătos şi cu mai puţine prejudecăţi, exact ca somnambulii; este o stare oarecum asemănătoare.
 
Dacă spiritul unui somnambul în stare de somn magnetic ar fi evocat, ar fi mai lucid decât cel al oricărei alte persoane?
 
Probabil că ar răspunde mai cu uşurinţă, pentru că este mai degajat; totul depinde de gradul de independenţă al spiritului şi corpului.
 
Spiritul unui somnambul ar putea să răspundă unei persoane care l-ar evoca de la distantă în acelaşi timp în care ar răspunde verbal unei alte persoane?
 
Capacitatea de a comunica simultan în două puncte diferite aparţine doar spiritelor complet degajate de materie.
 
Putem modifica ideile unei persoane în stare de veghe acţionând asupra spiritului său în timpul somnului?
 
Da, uneori.
 
Spiritul nu mai e legat de materie atât de strâns şi este mai accesibil impresiilor morale, iar aceste impresii pot să influenţeze asupra felului său de a vedea lucrurile în starea obişnuită.
 
Din păcate, se întâmplă deseori ca, la trezire, natura corporală să fie mai puternică şi să o facă să uite bunele hotărâri pe care ar fi putut să le ia.
 
Spiritul unei persoane vii este liber să spună sau să nu spună ce vrea?
 
Are capacităţile sale de spirit şi, în consecinţă, liberul său arbitru.
 
Şi, având mai multă perspicacitate, este chiar mai circumspect decât în stare de veghe.
 
Am putea să constrângem o persoană, evocând-o, să spună ce ar vrea să treacă sub tăcere?
 
Am spus că spiritul are liberul său arbitru.
 
Dar este posibil ca, fiind spirit, să acorde mai puţină importanţă anumitor lucruri decât în starea obişnuită; conştiinţa lui ar putea vorbi mai liber.
 
De altfel, dacă nu vrea să vorbească, poate oricând să scape de inoportuni plecând, pentru că nu-i poţi reţine spiritul aşa cum i-ai reţine corpul.
 
Spiritul unei persoane vii nu ar putea să fie constrâns, de un alt spirit, să vină şi să vorbească, după cum se întâmplă cu spiritele rătăcitoare?
 
Printre spirite, vii sau moarte, nu există supremaţie decât prin superioritatea morală şi ar trebui să fiţi convinşi că un spirit superior nu ar ajuta niciodată la o indiscreţie laşă.
 
Remarcă.
 
Acest abuz de încredere ar fi o acţiune rea, dar care nu ar putea avea rezultat, deoarece nu putem smulge un secret pe care spiritul ar vrea să-l treacă sub tăcere, doar dacă nu cumva, dominat de un sentiment de dreptate, nu ar mărturisi ceea ce ar trece sub tăcere în alte împrejurări.
 
O persoană a vrut să ştie, prin acest mijloc, de la una dintre rude, dacă testamentul acesteia este în favoarea ei.
 
Spiritul a răspuns: „Da, draga mea nepoată, şi vei avea curând dovada”.
 
Lucrul era adevărat.
 
Dar, după câteva zile, rudă a distrus testamentul şi a ţinut să-i aducă la cunoştinţă nepoatei, fără să fi ştiut totuşi că fusese evocată.
 
Probabil că un sentiment instinctiv o împinsese să pună în aplicare hotărârea pe care spiritul ei o luase după întrebarea care îi fusese pusă.
 
Este o laşitate să întrebi spiritul unui mort sau al unui om viu ceea ce nu îndrăzneşti s-o întrebi pe persoana respectivă, iar această laşitate nu are ca efect rezultatul pe care îl sperăm.
 
Putem evoca un spirit al cărui corp este încă în pântecele mamei sale?
 
Nu.
 
Ştiţi foarte bine că spiritul se află în acel moment într-o tulburare completă.
 
Remarcă.
 
Încarnarea nu are loc definitiv decât în momentul în care copilul respiră.
 
Dar, de la concepere, spiritul destinat să-l însufleţească este cuprins de o tulburare care sporeşte în apropierea naşterii, nemaifiind conştient de el însuşi şi, în consecinţă, nemaiavând capacitatea de a răspunde. (Vezi Cartea spiritelor; întoarcerea la viaţa corporală; Unirea sufletului şi corpului?)
 
Un spirit înşelător ar putea să ia locul spiritului unei persoane vii pe care am evocaO?
 
Nici o îndoială în această privinţă şi asta se întâmplă chiar foarte des, mai ales când intenţiile evocatorului nu sunt curate, în rest, evocarea persoanelor vii nu are interes decât ca studiu psihologic şi ar trebui să vă abţineţi de fiecare dată când nu e vorba de un scop instructiv.
 
Remarcă.
 
Dacă evocarea spiritelor rătăcitoare nu are întotdeauna efect, ca să ne servim de expresia lor, lucrul acesta este mult mai frecvent pentru cele care sunt încarnate; mai ales atunci pot să le ia locul spiritele înşelătoare.
 
Evocarea unei persoane vii prezintă inconveniente?
 
Nu se face întotdeauna fără pericol.
 
Depinde de poziţia persoanei, pentru că, dacă e bolnavă, îi puteţi spori suferinţele.
 
În ce cazuri pot exista cele mai multe inconveniente la evocarea unei persoane vii?
 
Ar trebui să nu fie evocaţi copilaşii şi persoanele grav bolnave, precum şi bătrânii infirmi.
 
În concluzie, pot să apară inconveniente de fiecare dată când corpul este foarte slăbit.
 
Remarcă.
 
Suspendarea bruscă a calităţilor intelectuale în stare de veghe ar putea să prezinte pericol, dacă persoană are chiar atunci nevoie de prezenţa spiritului ei.
 
În timpul evocării unei persoane vii, corpul ei simte oboseală în urma efortului pe care îl face spiritul, deşi este absent? O persoană în această stare şi care pretindea că simţea oboseala corpului a răspuns la această întrebare:
 
— Spiritul meu este ca un balon captiv ataşat de un stâlp; corpul este stâlpul care e zdruncinat de smuciturile balonului.
 
Deoarece evocarea persoanelor vii poate să prezinte inconveniente când e făcută fără măsuri de precauţie, pericolul nu ar exista şi atunci când evocăm un spirit pe care nu-l ştim încarnat şi care e posibil să nu se afle în condiţii favorabile?
 
Nu, împrejurările nu sunt aceleaşi.
 
Va veni doar dacă va putea s-o facă şi, de altfel, v-am spus să întrebaţi, înainte de a face o evocare, dacă e posibilă!
 
Când simţim, în momentele cele mai inoportune, o dorinţă irezistibilă să dormim, ar fi o dovadă că suntem evocaţi undeva?
 
E posibil, dar, de cele mai multe ori, e un efect pur fizic, fie că trupul are nevoie de odihnă, fie că spiritul are nevoie de libertate.
 
Remarcă.
 
O doamnă, medium, a avut într-o zi ideea să evoce spiritul nepotului ei care dormea în aceeaşi cameră.
 
Identitatea a fost constatată prin limbaj, expresiile familiare ale copilului şi prin relatarea foarte exactă a câtorva lucruri care i se întâmplaseră.
 
Dar o împrejurare a confirmat-o.
 
Mâna mediumului s-a oprit brusc în mijlocul unei fraze, fără să fie posibil să mai obţină altceva, în acel moment, copilul, pe jumătate trezit, a făcut câteva mişcări în pat, apoi a adormit şi mâna s-a mişcat din nou, continuând convorbirea întreruptă.
 
Evocarea persoanelor vii, făcută în condiţii bune, dovedeşte în modul cel mai puţin contestabil acţiunea distinctă a spiritului şi corpului şi, în consecinţă, existenţa unui principiu inteligent independent de materie.
 
Telegrafia umană.
 
Două persoane, evocându-se reciproc, ar putea să-şi transmită gândurile şi să corespondeze?
 
Da, şi această telegrafie umană va fi într-o zi un mijloc universal de corespondenţă.
 
De ce nu ar fi practicată chiar de acum?
 
Este în cazul unor persoane, dar nu pentru toată lumea.
 
Oamenii trebuie să se cureţe pentru ca spiritul lor să se desprindă de materie şi acesta este un alt motiv de a face evocarea în numele Domnului.
 
Până acum este circumscrisă sufletelor de elită şi dematerializate, ceea ce se întâlneşte rareori în starea actuală a locuitorilor pământului.
 
Capitolul XXVI.
 
ÎNTREBĂRI CARE POT FI ADRESATE SPIRITELOR.
 
Observaţii preliminare.
 
Niciodată nu acordăm îndeajuns de multă importanţă felului de a pune întrebările şi cu atât mai mult în privinţa naturii întrebărilor.
 
Două lucruri sunt de luat în considerare în cazul celor adresate spiritelor: forma şi fondul.
 
În privinţa formei, ele trebuie să fie redactate cu claritate şi precizie, evitând întrebările complexe.
 
Dar mai există un lucru la fel de important: ordinea aranjării lor.
 
Când un subiect prezintă o serie de întrebări, este esenţial ca ele să se înşiruie metodic, astfel încât să decurgă în mod natural unele din altele; spiritele răspund atunci mult mai uşor şi mai clar decât dacă sunt puse la întâmplare, trecând brusc de la un lucru la altul.
 
De aceea, este întotdeauna util să fie pregătite dinainte, chiar dacă mai intercalăm, pe moment, unele impuse de împrejurări, în afara redactării, care trebuie să fie cea mai bună, fiind cu capul odihnit, acest efort de preparare este, după cum am mai spus, un fel de evocare anticipată la care spiritul e posibil să asiste şi să se pregătească să răspundă.
 
Remarcăm faptul că, foarte des, spiritul răspunde anticipat la unele întrebări, ceea ce dovedeşte că le cunoştea dinainte.
 
Fondul problemei cere o atenţie şi mai serioasă, deoarece, deseori, natura întrebării provoacă un răspuns corect sau fals.
 
Există unele la care spiritele nu pot sau nu trebuie să răspundă din motive necunoscute nouă şi, prin urmare, este inutil să insistăm.
 
Dar, mai presus de orice, trebuie să evităm întrebările puse în scopul de a le testa perspicacitatea.
 
Când un lucru există, se spune, trebuie să-l ştie.
 
Or, tocmai pentru că acel lucru este cunoscut de noi sau pentru că avem mijloace de a-l verifica, nu-şi dau osteneala să răspundă; această suspiciune le ofensează şi nu vom obţine de la ele nimic mulţumitor.
 
Exemple sunt din abundenţă şi printre noi! Oameni superiori, conştienţi de valoarea lor, s-ar distra să răspundă tuturor întrebărilor prosteşti care ar vrea să-i supună la un examen ca pe nişte şcolari? Dorinţa de a face un adept dintr-o persoană nu este pentru spirite un motiv pentru satisfacerea unei curiozităţi inutile; ele ştiu că, mai devreme sau mai târziu, va veni şi convingerea şi mijloacele pe care le folosesc în acest scop nu sunt întotdeauna cele la care ne gândim noi.
 
Să presupunem un om grav, ocupat cu lucruri utile şi serioase, tot timpul hărţuit de întrebările puerile ale unui copil, şi vom înţelege cât de cât cam ce cred spiritele superioare despre toate prostiile debitate de noi.
 
Asta nu înseamnă că nu putem obţine de la spirite informaţii utile şi mai ales sfaturi foarte bune, dar răspund mai mult sau mai puţin bine, în funcţie de cunoştinţele pe care le au, interesul pe care îl merităm din partea lor şi afecţiunea pe care ne-o poartă şi, în sfârşit, în funcţie de scopul pe care ni-l propunem şi utilitatea lui.
 
Dar dacă toate gândurile noastre se limitează la a le crede mai apte decât altele să ne informeze despre lucrurile din această lume, nu pot să aibă faţă de noi o simpatie profundă.
 
Atunci îşi fac apariţii foarte scurte şi deseori, în funcţie de gradul lor de imperfecţiune, îşi dovedesc proastă dispoziţie de a fi fost deranjate în mod inutil.
 
Unele persoane cred că este preferabil să nu le punem întrebări şi că se cuvine să aşteptăm învăţătura spiritelor fără să le provocăm.
 
Lucrul acesta este o eroare.
 
Spiritele oferă, nimic de zis, instrucţiuni spontane foarte utile şi pe care am greşi dacă le-am neglija; dar ar fi vorba de explicaţii pe care le-am aştepta deseori prea mult timp dacă nu le-am solicita.
 
Fără întrebările pe care le-am propus, Cartea spiritelor şi Cartea mediumilor încă nu ar fi existat sau ar fi fost incomplete, o mare mulţime de probleme de mare importanţă fiind încă nerezolvate, întrebările, departe de a prezenta vreun inconvenient, au o foarte mare utilitate din punctul de vedere al instruirii, când ştim să le menţinem în limitele cerute.
 
Ele au un avantaj rar, acela de a ajuta la demascarea spiritelor înşelătoare care, fiind mai mult frivole decât învăţate, suportă rareori în avantajul lor încercarea întrebărilor cu o logică strictă cu care le asaltăm.
 
Deoarece spiritele superioare nu au de ce se teme de un astfel de control, ele însele provoacă explicaţii despre punctele obscure; celelalte însă se tem să aibă de-a face cu cineva mai puternic şi au mare grijă să-l evite.
 
De aceea, le recomandă mediumilor pe care vor să-i domine şi pe care vor să-i facă să accepte utopiile să se abţină de la orice controversă în privinţa învăţăturilor lor.
 
Dacă s-a înţeles bine ceea ce am spus până acum în această lucrare, putem deja să ne facem o idee despre cercul în care se cuvine să închidem întrebările pe care le putem adresa spiritelor.
 
Totuşi, pentru o mai mare certitudine, vom da mai jos răspunsurile primite referitor la principalele subiecte despre care persoanele neexperimentate sunt în general înclinate să le pună spiritelor.
 
Întrebări simpatice sau antipatice spiritelor.
 
Spiritele răspund cu dragă inimă la întrebările adresate?
 
În funcţie de întrebare.
 
Spiritele serioase răspund întotdeauna cu plăcere la cele care au drept scop binele şi mijloacele pentru a progresa.
 
Nu ascultă întrebările inutile.
 
Este de ajuns ca o întrebare să fie serioasă pentru a obţine un răspuns serios?
 
Nu, depinde de spiritul care răspunde.
 
Dar o întrebare serioasă nu îndepărtează spiritele uşuratice?
 
Nu întrebarea îndepărtează spiritele uşuratice, ci caracterul celui care o pune.
 
Care sunt întrebările deosebit de antipatice spiritelor bune?
 
Toate acelea care sunt inutile sau care sunt puse din curiozitate sau ca să le testeze.
 
Atunci nu răspund şi pleacă.
 
Există întrebări antipatice spiritelor imperfecte?
 
Doar acelea care ar putea să le dezvăluie ignoranţa sau înşelătoria când încearcă să tragă pe sfoară; altfel, răspund la toate, fără să le pese de adevăr.
 
Ce să credem despre persoanele care văd în comunicările spiritiste doar o distracţie sau un mijloc de a obţine dezvăluiri despre ceea ce le interesează?
 
Aceste persoane sunt pe placul spiritelor inferioare care, ca şi ele, vor să se distreze şi se bucură când le înşală.
 
Când spiritele nu răspund la unele întrebări, acesta este un efect al voinţei lor sau pentru că o putere superioară se opune unor dezvăluiri?
 
Şi una, şi alta.
 
Există lucruri care nu pot fi dezvăluite şi altele pe care nici spiritul nu le cunoaşte.
 
Spiritul răspunde până la urmă dacă insistăm mult?
 
Nu.
 
Spiritul care nu vrea să răspundă poate oricând să plece.
 
De aceea este necesar să aşteptaţi când vi se spune acest lucru şi să nu vă încăpăţânaţi să ne faceţi să răspundem.
 
A insista în obţinerea unui răspuns care vi se refuză constituie un mijloc sigur de a fi înşelaţi.
 
Sunt în stare toate spiritele să înţeleagă întrebările care li se pun?
 
Nici pe departe.
 
Spiritele inferioare nu sunt în stare să înţeleagă unele întrebări, ceea ce nu le împiedică să răspundă bine sau rău, după cum se întâmplă şi în rândul vostru.
 
Remarcă: În unele cazuri şi când este util, se întâmplă frecvent ca un spirit mai luminat să vină în ajutorul unui spirit ignorant şi să-i sufle ce trebuie să spună.
 
Lucrul acesta se poate recunoaşte cu uşurinţă după unele răspunsuri şi pentru că spiritul recunoaşte şi el.
 
Aceasta se întâmplă doar în cazul spiritelor de bună-credinţă ignorante, niciodată când avem de-a face cu spirite care fac paradă de o falsă cunoaştere.
 
Întrebări despre viitor.
 
Spiritele pot să ne aducă la cunoştinţă viitorul?
 
Dacă oamenii ar cunoaşte viitorul, ar neglija prezentul.
 
Şi în privinţa asta insistaţi mereu ca să primiţi un răspuns precis.
 
E o mare greşeală, pentru că manifestarea spiritelor nu-i un mijloc de divinaţie.
 
Dacă vreţi neapărat un răspuns, vă va fi dat de un spiriduş: vă spunem asta tot timpul.
 
Totuşi, nu se întâmplă uneori că spiritele să anunţe spontan şi real evenimente viitoare?
 
Se poate întâmpla ca spiritul să prevadă lucruri pe care le consideră util; să vi le spună sau are misiunea să vi le aducă la cunoştinţă; dar trebuie să vă feriţi cu atât mai mult de spiritele înşelătoare, care se distrează făcând predicţii.
 
Doar ansamblul împrejurărilor vă poate face să evaluaţi gradul de încredere pe care îl merită.
 
Care e genul de predicţii de care trebuie să ne ferim cel mai mult?
 
Toate acelea care nu au un scop util general.
 
Predicţiile personale pot aproape întotdeauna să fie considerate apocrife.
 
Care este scopul spiritelor care anunţă în mod spontan evenimente care nu au loc?
 
De cele mai multe ori vor să se distreze pe seama credibilităţii, spaimei sau bucuriei pe care le provoacă, apoi râd de dezamăgire.
 
Aceste predicţii mincinoase au uneori un scop serios, acela de a-l pune la încercare pe cel căruia îi sunt destinate, ca să se vadă felul în care reacţionează şi natura sentimentelor bune sau rele care iau naştere astfel în inima lui.
 
Remarcă.
 
Cum ar fi, de exemplu, anunţarea a ceea ce poate măguli cupiditatea său ambiţia, ca şi moartea unor persoane, perspectiva unei moşteniri etc.
 
De ce spiritele serioase, când ne fac să presimţim un eveniment, nu fixează în mod obişnuit data? Nu pot sau nu vor?
 
Şi una, şi alta.
 
Pot, în unele cazuri, să vă facă să presimţiţi un eveniment: atunci vă transmit un avertisment.
 
În privinţa datei, uneori nu trebuie, alteori nu pot să o precizeze, pentru că nu o ştiu nici ele.
 
Un spirit poate să prevadă că un lucru se va întâmpla, dar momentul precis poate să depindă de evenimente care încă nu s-au întâmplat şi pe care numai Dumnezeu le cunoaşte.
 
Spiritele uşuratice, care nu-şi fac scrupule să vă înşele, vă indică ziua şi oră fără să le pese de reuşită.
 
De aceea, orice predicţie exactă trebuie să vi se pară suspectă.
 
Încă o dată, misiunea noastră este să vă ajutăm să progresaţi şi vă ajutăm pe cât putem.
 
Cel care cere spiritelor superioare înţelepciune nu va fi înşelat; dar să nu credeţi că ne pierdem timpul ascultându-vă neghiobiile şi ghicindu-vă viitorul.
 
Lăsăm asta pe seama spiritelor uşuratice, care se distrează, ca nişte copii ştrengari.
 
Providenţa a pus limite dezvăluirilor care pot să fie făcute omului.
 
Spiritele serioase păstrează tăcerea despre tot ceea ce le este interzis să facă cunoscut.
 
Insistând pentru obţinerea unui răspuns, vă expuneţi înşelătoriei spiritelor inferioare, întotdeauna gata să profite de ocazia de a întinde o capcană credulităţii voastre.
 
Remarcă.
 
Spiritele văd sau presimt prin inducţie evenimentele viitoare.
 
Le văd împlininduse într-un timp pe care nu-l măsoară ca noi.
 
Ca să precizeze momentul, ar trebui să se identifice cu modul nostru de a evalua durată, ceea ce nu consideră întotdeauna necesar; aceasta ar fi o cauză de erori aparenţe.
 
Nu există oameni înzestraţi cu o capacitate specială care îi face să întrevadă viitorul?
 
Da, cei al căror suflet se desprinde de materie.
 
Atunci spiritul este cel care vede, şi dacă e util, Dumnezeu îi permite să dezvăluie unele lucruri pentru a împlini binele.
 
Dar există şi mai mulţi impostori şi şarlatani.
 
Această capacitate va fi mai răspândită în viitor.
 
Ce să credem despre spiritele care se complac să prezică moartea cuiva, precizând ziua şi ora?
 
Este vorba de spirite care fac glume de prost-gust, care nu au alt scop decât să se bucure de spaima pe care v-o pricinuiesc.
 
Nu trebuie să le luaţi în seamă.
 
Cum se face că unele persoane sunt avertizate prin presentimente despre momentul morţii?
 
De cele mai multe ori, spiritul propriu ştie în momentele sale de libertate şi păstrează o intuiţie la trezire.
 
De aceea, fiind pregătite, aceste persoane nu sunt speriate şi nici emoţionate.
 
Ele văd în această separare a corpului de suflet doar o schimbare de situaţie sau, dacă vreţi şi ca să ne exprimăm mai vulgar, părăsirea unui veşmânt din pânză groasă pentru un veşmânt de mătase.
 
Teama de moarte va scădea pe măsură ce se vor răspândi credinţele spiritiste.
 
Întrebări despre existenţele trecute şi viitoare.
 
Pot spiritele să ne facă cunoscute existenţele trecute?
 
Dumnezeu permite uneori să fie dezvăluite în funcţie de scop.
 
Dacă e vorba de educarea şi instruirea voastră, ele vor fi adevărate şi, în acest caz, dezvăluirea este făcută aproape întotdeauna spontan şi într-un mod cu totul neprevăzut.
 
Dar nu va fi niciodată permisă doar pentru satisfacerea curiozităţii.
 
De ce unele spirite nu refuză niciodată acest fel de dezvăluiri?
 
Sunt spirite zeflemiste, care se distrează pe seama voastră, în general, ar trebui să consideraţi false sau cel mult suspecte toate dezvăluirile de această natură care nu au un scop eminamente serios şi util.
 
Spiritelor zeflemitoare le place să măgulească vanitatea prin origini false.
 
Există mediumi şi alte persoane care iau drept adevăruri ceea ce li se spune în această privinţă şi care nu văd că starea actuală a spiritului lor nu justifică prin nimic rangul pe care pretind că l-au avut.
 
Vanitatea e cea care amuză spiritele ironice ca şi oamenii.
 
Ar fi mai logic şi mai conform cu evoluţia progresivă a fiinţelor să fi urcat decât să fi coborât, ceea ce ar fi mai onorabil pentru ei.
 
Ca să putem da crezare acestui fel de dezvăluiri, ar trebui să fie făcute spontan, de diferiţi mediumi străini unul de altul; numai aşa ar exista un motiv serios de a crede.
 
Dacă nu ne putem cunoaşte individualitatea anterioară, la fel stau lucrurile şi în privinţa genului de existenţă avută, de poziţia socială, de calităţile şi de defectele care au predominat la noi?
 
Nu, acestea pot fi dezvăluite, deoarece puteţi profita pentru ameliorarea voastră; dar, de altfel, studiindu-vă prezentul, puteţi singuri să vă deduceţi trecutul.
 
Se poate să ni se dezvăluie ceva despre existentele noastre viitoare?
 
Nu.
 
Tot ce vă vor spune unele spirite în această privinţă este doar o glumă.
 
Şi e lesne de înţeles: existenţa voastră viitoare nu poate fi fixată dinainte, deoarece va fi aceea ce o veţi fi făcut-o voi înşivă prin comportarea de pe pământ şi prin hotărârile pe care le veţi lua când veţi ajunge spirit.
 
Cu cât veţi avea mai puţin de ispăşit, cu atât va fi mai fericită.
 
Dar este imposibil să ştiţi unde şi cum va fi această existenţă, cu excepţia cazului special şi rar al spiritelor care se află pe pământ doar pentru a îndeplini o misiune importantă, pentru că atunci drumul lor este, într-un fel, trasat dinainte.
 
Întrebări despre interesele morale şi materiale.
 
Putem cere sfaturi spiritelor?
 
Da, bineînţeles.
 
Spiritele bune nu refuză niciodată să-i ajute pe cei care le invocă cu încredere, îndeosebi în ceea ce priveşte sufletul; dar îi respinge pe ipocriţi, pe cei care par că cer lumină şi se complac în întuneric.
 
Pot spiritele să dea sfaturi despre probleme de interes privat?
 
Uneori, în funcţie de motiv.
 
Şi mai depinde de cele cărora vă adresaţi.
 
Sfaturile despre viaţa privată sunt date cu mai mare exactitate de spiritele familiare, deoarece se ataşează de o persoană şi se interesează despre ceea ce o priveşte: e prietenul, confidentul celor mai ascunse gânduri.
 
Dar, uneori, le obosiţi cu întrebări atât de inutile, încât nu răspund.
 
Ar fi absurd să puneţi întrebări despre lucruri intime unor spirite străine, aşa cum ar fi absurd să vă adresaţi în acest scop primului individ pe care îl întâlniţi în drum.
 
N-ar trebui să uitaţi niciodată că aspectul pueril al întrebărilor este incompatibil cu superioritatea spiritelor.
 
Şi mai trebuie ţinut cont de calităţile spiritului familiar, care poate să fie bun sau rău, în funcţie de simpatiile sale faţă de persoana de care se ataşează.
 
Spiritul familiar al unui om rău este un spirit rău, ale cărui sfaturi pot să fie dăunătoare, dar care se depărtează şi cedează locul unui spirit mai bun, dacă omul însuşi se ameliorează.
 
Spiritele familiare pot să favorizeze interesele materiale prin dezvăluiri?
 
Pot şi o fac uneori, în funcţie de împrejurări, dar să fiţi siguri că spiritele bune nu se vor preta niciodată să servească în vreun fel cupiditatea.
 
Spiritele rele vă tentează cu nenumărate momeli şi vă înşală.
 
Trebuie să mai ştiţi că, dacă încercarea voastră este să suportaţi o anume vicisitudine, spiritele voastre protectoare pot să vă ajute să o suportaţi cu mai multă resemnare, uneori chiar să o îmblânzească.
 
Dar, chiar în interesul viitorului vostru, nu le este permis să vă scutească total.
 
După cum un tată bun nu-i acordă copilului său tot ce doreşte.
 
Remarcă.
 
Spiritele noastre protectoare pot, în nenumărate împrejurări, să ne indice cea mai bună cale, fără să ne ducă totuşi de lesă, altfel am pierde orice iniţiativă şi nu am îndrăzni să facem nici un pas după ce am recurs la ele, şi asta în dauna perfecţionării noastre.
 
Pentru a progresa, omul are deseori nevoie să dobândească experienţă suferind; de aceea spiritele înţelepte, deşi ne sfătuiesc, ne lasă să ne descurcăm deseori cu forţele noastre, aşa cum un face un institutor abil cu elevii lui.
 
În împrejurările obişnuite ale vieţii, ne sfătuiesc prin inspiraţie şi ne lasă astfel tot meritul binelui, dar şi întreaga responsabilitate a alegerilor greşite.
 
Am abuza de condescendenţa spiritelor familiare şi ne-am înşela în privinţa misiunii lor dacă le-am chestiona tot timpul despre lucrurile cele mai obişnuite, aşa cum fac unii mediumi.
 
Există unii care, pentru te miri ce, iau creionul în mână şi cer sfatul.
 
Această mânie denotă micime în idei.
 
În acelaşi timp, am fi încrezuţi dacă am crede că avem întotdeauna un spirit la ordinele noastre, neavând altceva de făcut decât să se ocupe de noi şi de micile noastre interese, în plus, înseamnă anihilarea propriei judecăţi şi reducerea la un rol pasiv fără profit pentru viaţa prezentă şi mai mult ca sigur prejudiciabil pentru progresul viitor.
 
Dacă o persoană moare şi lasă afaceri încurcate, poate să i se ceară spiritului său să ajute la descurcarea lor şi i se pot pune întrebări despre avutul lăsat, în cazul în care acest avut nu ar fi cunoscut, dacă e în interesul justiţiei? Uitaţi că moartea este o eliberare de grijile de pe pământ.
 
Credeţi că spiritul care e fericit de libertatea lui vine cu dragă inimă să-şi reia lanţul şi să se ocupe de lucruri care nu-l mai privesc, ca să satisfacă lăcomia moştenitorilor săi, care poate că s-au bucurat de moartea lui în speranţa că le va fi profitabilă? Vorbiţi de justiţie, dar justiţie înseamnă dezamăgirea acestei cupidităţi; este începutul pedepselor pe care Dumnezeu le rezervă avidităţii lor după bunurile materiale.
 
De altfel, încurcătura în care îi lasă pe ceilalţi uneori moartea unei persoane face parte dintre încercările vieţii şi nu stă în puterea nici unui spirit să vă ajute, pentru că ascultă de Dumnezeu.
 
Remarcă.
 
Răspunsul de mai sus îi va dezamăgi pe cei care îşi închipuie că spiritele nu au nimic mai bun de făcut decât să ne servească drept auxiliari clarvăzători ca să ne ghideze, nu spre Cer, ci pe Pământ.
 
O altă consideraţie vine în spiritul acestui răspuns.
 
Dacă un om şi-a lăsat în timpul vieţii treburile în dezordine din neglijenţă, e greu de presupus că după moarte va avea mai multă grijă de ele, deoarece probabil că este fericit că a scăpat de tracasări, în ceea ce priveşte bunurile necunoscute pe care le-ar fi putut lăsa, nu are nici un motiv să se intereseze de nişte moştenitori avizi, care probabil că nu s-ar mai gândi la el dacă nu ar spera să câştige ceva, şi, dacă încă mai este stăpânit de pasiuni umane, ar putea să-i dezamăgească din nou cu o plăcere răutăcioasă.
 
Dacă în interesul justiţiei şi al persoanelor la care ţine, un spirit consideră util să facă dezvăluiri de acest gen, o face în mod spontan şi nu este nevoie pentru acest lucru să fii medium, nici de recurgerea la un medium.
 
Întrebări despre soarta spiritelor.
 
Li se poate cere spiritelor informaţii despre situaţia lor în lumea spiritelor?
 
Da, şi o fac cu dragă inimă când întrebarea este dictată de simpatie sau de dorinţa de a fi util, nu din curiozitate.
 
Spiritele pot să descrie natura suferinţelor sau fericirii lor?
 
Foarte bine, şi acest fel de dezvăluiri constituie o învăţătură foarte importantă pentru voi, deoarece vă iniţiază în adevărata natură a chinurilor şi răsplăţilor viitoare.
 
Distrugând ideile false pe care vi le faceţi în această privinţă, ele încearcă să reaprindă credinţa şi încrederea voastră în bunătatea Domnului.
 
Spiritele bune sunt fericite să vă descrie fericirea celor aleşi; spiritele rele pot să fie constrânse să-şi descrie suferinţele, ca să li se provoace căinţa.
 
Uneori e chiar o uşurare pentru ele: nefericitul se plânge de suferinţa lui în speranţa compasiunii.
 
Nu uitaţi că scopul esenţial, exclusiv, al spiritismului îl constituie ameliorarea voastră, şi pentru atingerea lui le este permis spiritelor să vă iniţieze în viaţa viitoare, oferindu-vă exemple de care puteţi profita.
 
Cu cât vă identificaţi mai mult cu lumea care vă aşteaptă, cu atât veţi regreta mai puţin lumea în care vă aflaţi acum.
 
În fond, acesta este scopul actual al dezvăluirii.
 
Evocând o persoană a cărei soartă este necunoscută, se poate afla despre ea dacă încă mai există?
 
Da, dacă incertitudinea morţii sale nu este o necesitate sau o încercare pentru cei care au interes să o cunoască.
 
Dacă e moartă, poate să dezvăluie împrejurările morţii sale, ca să poată fi verificate?
 
Dacă îi acordă o oarecare importanţă, o va face.
 
Altfel, prea puţin îi va păsa.
 
Remarcă.
 
Experienţa arată că, în acest caz, spiritul nu este deloc interesat de motivele de interes pe care le putem avea ca să-i cunoaştem împrejurările morţii.
 
Dacă vrea să le dezvăluie, le face el însuşi, fie pe cale medianimică, fie prin cea a viziunilor sau apariţiilor, putând atunci că dea cele mai precise indicaţii, în caz contrar, un spirit înşelător poate foarte bine să ne tragă pe sfoară şi să se distreze punându-ne să facem cercetări inutile.
 
Se întâmplă des că dispariţia unei persoane, a cărei moarte nu poate să fie în mod oficial constatată, să provoace piedici afacerilor familiei lor.
 
Doar în aceste cazuri foarte rare şi excepţionale am văzut spiritele arătând care este calea adevărului, după ce au fost chestionate.
 
Dacă vor s-o facă, pot foarte bine s-o facă, dar, deseori, lucrul acesta nu le este permis dacă această situaţie stânjenitoare constituie o încercare pentru cei care ar fi interesaţi să afle adevărul.
 
Întrebări despre sănătate.
 
Pot spiritele să dea sfaturi despre sănătate?
 
Sănătatea este o condiţie necesară pentru munca pe care trebuie s-o împlinim pe pământ, De aceea se ocupă de acest subiect cu dragă inimă.
 
Dar, deoarece printre ele sunt unele ignorante şi unele instruite, nu se cade să vă adresaţi primului spirit ieşit în cale.
 
Dacă ne adresăm spiritului unei celebrităţi medicale, suntem mai siguri că vom obţine un sfat bun?
 
Celebrităţile pământeşti nu sunt infailibile şi au deseori idei fixe care nu sunt întotdeauna corecte şi pe care moartea nu le eliberează imediat.
 
Ştiinţa terestră nu reprezintă nimic faţă de ştiinţa celestă; numai spiritele superioare deţin această ultimă ştiinţă.
 
Fără să aibă numele cunoscute de voi, ele pot să ştie mult mai mult în toate privinţele decât savanţii voştri.
 
Spiritul unui savant poate să nu ştie mai mult decât atunci când se afla pe pământ, dacă nu a progresat ca spirit.
 
Savantul, devenit spirit, îşi recunoaşte erorile ştiinţifice?
 
Dacă a ajuns la un grad destul de înalt ca să se debaraseze de vanitate şi să înţeleagă că dezvoltarea lui nu este completă, le recunoaşte şi le mărturiseşte fără ruşine.
 
Dar, dacă nu este îndeajuns de dematerializat, poate să mai păstreze câteva dintre prejudecăţile pe care le avea pe Pământ.
 
Ar putea un medic, evocând pe acei bolnavi ai lui care au murit, să obţină lămuriri despre cauza morţii lor, despre greşelile pe care le-a comis în tratament şi să dobândească astfel un plus de experienţă?
 
Poate, şi dacă asta îi va fi foarte util, mai ales dacă cere ajutorul unor spirite luminate, care ar compensa lipsa de cunoştinţe în privinţa anumitor maladii.
 
Dar, pentru aceasta, ar trebui să facă acest studiu într-un mod serios, asiduu, într-un scop umanitar, nu în scopul de a dobândi fără trudă cunoştinţe şi avuţie.
 
Întrebări despre invenţii şi descoperiri pot spiritele să ne ghideze în cercetări ştiinţifice şi descoperiri?
 
Ştiinţa este opera geniului; ea trebuie să se dobândească doar prin muncă, deoarece numai prin muncă progresează omul pe drumul lui.
 
Ce merit ar mai avea dacă ar fi de ajuns să chestioneze spiritele ca să afle totul? Orice idiot ar putea să devină savant în felul ăsta.
 
La fel stau lucrurile şi cu invenţiile şi descoperirile din industrie.
 
Şi altceva: fiecare lucru trebuie să vină la timpul lui şi când ideile sunt coapte ca să-l primească.
 
Dacă omul ar avea această putere, ar da peste cap ordinea lucrurilor, făcând să crească roadele înainte de vremea lor.
 
Dumnezeu i-a spus omului: „îţi vei obţine bucăţele din pământ cu sudoarea frunţii”.
 
O figură de stil admirabilă care zugrăveşte condiţia umană în care se află pe pământ; trebuie să progreseze prin efort; dacă i s-ar da totul, gata făcut, la ce i-ar mai folosi inteligenţa? Ar fi ca şcolarul căruia altul i-ar face temele.
 
Savantul şi inventatorul nu sunt niciodată ajutaţi de spirite în munca lor?
 
O, asta e cu totul altceva! Când vine timpul unei descoperiri, spiritele însărcinate să-i dirijeze mersul caută omul în stare să le ducă la bun sfârşit şi îi inspiră ideile necesare, astfel încât să-i lase lui tot meritul, deoarece el trebuie să elaboreze aceste idei şi să le pună în practică.
 
Aşa stau lucrurile în cazul tuturor marilor descoperiri ale inteligenţei umane.
 
Spiritele lasă fiecare om în sfera lui; din cel care nu e în stare decât să lucreze pământul nu va face depozitarul secretelor Domnului, dar vor şti să-l scoată din întuneric pe omul capabil să susţină aceste scopuri.
 
Aşadar, nu vă lăsaţi antrenaţi de curiozitate sau ambiţie pe un drum care nu constituie scopul spiritismului şi care duce, pentru voi, la cele mai ridicole mistificări.
 
Remarcă.
 
Cunoaşterea mai bună a spiritismului a calmat febra descoperirilor care, în principiu, s-a crezut că pot fi făcute prin acest mijloc.
 
S-a ajuns până acolo încât să se ceară spiritelor reţete pentru vopsitul şi creşterea părului, vindecarea bătăturilor de la picioare etc.
 
Am văzut mulţi oameni care au crezut că a dat norocul peste ei şi s-au ales doar cu procedee mai mult sau mai puţin ridicole.
 
La fel se întâmplă şi atunci când vrem, cu ajutorul spiritelor, să descoperim misterele originii lucrurilor.
 
Unele spirite au, în privinţa acestor lucruri, sistemul lor, care nu face uneori mai multe parale decât cel al oamenilor şi pe care e prudent să-l întâmpinăm cu cea mai mare rezervă.
 
Întrebări despre comori ascunse.
 
Spiritele pot să ne ajute la descoperirea comorilor ascunse?
 
Spiritele superioare nu se ocupă de aceste lucruri.
 
Dar spiritele zeflemitoare indică deseori comori care nu există sau vă pot face să vedeţi una într-un loc, deşi ea este în altul cu totul opus.
 
Acest lucru este util ca să arate că adevărata avuţie stă în muncă.
 
Dacă Providenţa hărăzeşte bogăţii ascunse cuiva, cu siguranţă că le va găsi; altfel, nu.
 
Ce să credem despre spiritele care păzesc comorile ascunse?
 
Spiritele care nu sunt dematerializate se ataşează de lucruri.
 
Avarii care şi-au ascuns comorile pot încă să le supravegheze şi să le păzească după moarte, iar ceea ce simt când văd că sunt descoperite constituie pedeapsa lor, până când înţeleg că acum le sunt complet inutile.
 
Mai există şi spiritele pământului, însărcinate să dirijeze transformările interne şi cărora, prin alegorie, li s-a spus „păzitoarele bogăţiilor naturale”.
 
Remarcă.
 
Problema comorilor ascunse intră în aceeaşi categorie cu cea a moştenirilor necunoscute.
 
Nebun ar fi cel care ar conta pe pretinsele dezvăluiri care ar putea fi făcute de „glumeţii” din lumea nevăzută.
 
Am spus că, atunci când spiritele vor sau pot să facă astfel de dezvăluiri, le fac în mod spontan şi nu au nevoie pentru asta de medium.
 
Iată un exemplu.
 
O doamnă tocmai îşi pierduse soţul după treizeci de ani de căsnicie şi urma să fie evacuată din casă şi nu avea nici un ajutor din partea fiilor vitregi pe care îi crescuse ca mama lor.
 
Era în culmea disperării când, într-o seară, i-a apărut soţul şi i-a spus să-l urmeze în biroul lui.
 
Acolo i-a arătat secreterul, încă sigilat, şi, printr-un efect special, a făcut-o să vadă interiorul.
 
I-a indicat sertarul secret pe care ea nu-l cunoştea şi i-a explicat mecanismul.
 
Apoi a adăugat: „Am prevăzut ceea ce s-a întâmplat şi am vrut să te ajut.
 
În acel sertar se află ultimele mele dispoziţii; îţi cedez această casă şi o rentă de…”.
 
Apoi a dispărut.
 
În ziua ridicării sigiliului, nimeni nu a putut să deschidă sertarul.
 
Atunci doamna a povestit ce i s-a întâmplat.
 
L-a deschis conform indicaţiilor soţului ei şi testamentul a fost găsit acolo aşa cum îi spusese el.
 
Întrebări despre alte lumi.
 
Câtă încredere putem avea în descrierile făcute de spirite despre diferite lumi?
 
Depinde de gradul de avansare reală a spiritului care face descrierile; pentru că spiritele vulgare nu sunt în stare să vă dea informaţii în această privinţă, după cum un ignorant de la voi nu e în stare să descrie toate ţările de pe Pământ.
 
Adresaţi deseori, despre aceste lumi, întrebări ştiinţifice la care aceste spirite nu pot să răspundă.
 
Dacă sunt de bună-credinţă, vorbesc despre ideile lor personale; dacă sunt spirite uşuratice, se distrează făcând descrieri bizare şi fantastice; cu atât mai mult cu cât aceste spirite, care sunt la fel de înzestrate cu aceeaşi imaginaţie precum cea de pe Pământ şi folosesc această capacitate ca să descrie lucruri care nu au nimic real.
 
Totuşi, să nu credeţi că nu puteţi obţine nici o lămurire despre aceste lumi.
 
Spiritelor bune chiar le place să vă descrie cele în care locuiesc, ca să vă folosiţi de informaţii pentru propria voastră ameliorare şi să vă îndemne să porniţi pe calea care vă poate duce acolo.
 
E un mijloc de vă fixa ideile despre viitor.
 
Ce control putem avea asupra exactităţii acestor descrieri?
 
Cel mai bun mijloc este concordanţa care ar putea să existe între ele.
 
Dar nu uitaţi că au drept scop ameliorarea voastră morală şi că, în consecinţă, despre starea morală a locuitorilor puteţi fi cel mai bine informaţi, nu despre starea fizică sau geologică a acestor lumi.
 
Cu cunoştinţele voastre actuale, nici măcar nu le puteţi înţelege; aceste studii nu ar servi la progresul vostru pe Pământ şi veţi avea tot timpul să o faceţi când veţi ajunge acolo.
 
Remarcă, întrebările despre alcătuirea fizică şi elementele astronomice ale lumilor intră în ordinea cercetărilor ştiinţifice în legătură cu care spiritele nu trebuie să ne scutească de eforturi; altfel, un astronom ar putea foarte bine să le pună să-i realizeze calculele.
 
Dacă spiritele ar putea, prin dezvăluire, să ne scutească de munca unei descoperiri, probabil că ar face-o pentru un savant destul de modest, care ar recunoaşte sincer sursa, decât spre profitul unor orgolioşi care le-ar renega.
 
Capitolul XXVII.
 
DESPRE CONTRADICŢII ŞI MISTIFICĂRI.
 
Despre contradicţii.
 
Adversarii spiritismului nu scapă ocazia să obiecteze că adepţii nu sunt de acord între ei; că nu toţi cred aceleaşi lucruri; pe scurt, că se contrazic.
 
Dacă, spun ei, învăţătura vă este dată de spirite, cum se face că nu este identică? Numai un studiu serios şi aprofundat al ştiinţei poate să aducă acest argument la justa lui valoare.
 
Să spunem imediat că aceste contradicţii, de care unele persoane fac mare caz, sunt, în general, mai mult aparente decât reale; că ţin mai mult de lucruri superficiale decât de fondul lucrurilor şi că, în consecinţă, sunt lipsite de importanţă.
 
Contradicţiile provin din două surse: oamenii şi spiritele.
 
Contradicţiile de origine umană au fost îndeajuns de explicate în capitolul despre sisteme (nr.
 
36), la care vom reveni.
 
Fiecare va înţelege că, la început, când observaţiile erau încă incomplete, au apărut opinii divergente despre cauzele şi consecinţele fenomenelor spiritiste, opinii dintre care trei sferturi au dispărut deja în faţa unui studiu mai serios şi mai aprofundat.
 
Cu foarte puţine excepţii şi făcând abstracţie de câteva persoane care nu se dezbăra uşor de ideile împărtăşite sau produse de ele, putem spune astăzi că există unitate la imensa majoritate a spiritiştilor, cel puţin în privinţa principiilor generale.
 
Ca să înţelegem cauza şi valoarea contradicţiilor de origine spiritistă, trebuie să te fi identificat cu natura lumii invizibile şi să fi studiat-o sub toate aspectele.
 
La prima abordare, poate să pară uimitor că spiritele nu gândesc toate la fel, dar acest lucru nu poate să surprindă pe cei care şi-au dat seama de numărul infinit de grade ce trebuie parcurse înainte de a ajunge pe treapta de sus a scării.
 
A presupune că au o apreciere egală a lucrurilor înseamnă a le presupune pe toate la acelaşi nivel; a crede că toate văd corect ar însemna să admiţi că sunt ajunse toate la perfecţiune, ceea ce nu este adevărat şi nu poate fi, dacă ţinem seama că nu sunt altceva decât oameni lipsiţi de învelişul corporal.
 
Se pot manifesta spirite de toate rangurile, ceea ce înseamnă că toate comunicările lor vor purta pecetea ignoranţei sau a cunoaşterii lor, a gradului de inferioritate sau de superioritate morală.
 
Nu trebuie să uităm că printre spirite există, ca şi printre oameni, falşi şi semiinstruiţi, orgolioşi, încrezuţi şi cu idei fixe.
 
Deoarece doar spiritelor perfecte le este dat să cunoască totul, pentru celelalte, ca şi pentru noi, există mistere pe care le explică în felul lor, după propriile idei, şi despre care îşi pot face păreri mai mult sau mai puţin corecte, punând pe primul plan vanitatea, plăcându-le să le reproducă în comunicările lor.
 
Greşeala unora dintre interpreţii lor constă în faptul că şi-au însuşit cu prea multă uşurinţă opinii contrare bunului-simţ şi că s-au făcut purtătorii lor de cuvânt responsabili.
 
Astfel, contradicţiile de origine spiritistă nu au altă cauză decât diversitatea inteligenţei, cunoştinţelor, judecăţii şi moralităţii unor spirite care încă nu sunt apte să cunoască şi să înţeleagă totul.
 
La ce foloseşte învăţătura spiritelor, vor spune unele persoane, dacă nu oferă mai multă certitudine decât învăţătura umană? Răspunsul e uşor de dat.
 
Nu acceptăm cu aceeaşi încredere învăţătura tuturor oamenilor, iar între două doctrine, o preferăm pe cea al cărei autor ni se pare cel mai luminat, cel mai capabil, cel mai judicios, mai puţin accesibil pasiunilor.
 
La fel trebuie acţionat şi în lumea spiritelor.
 
Dacă printre ele există şi unele care nu se situează mai presus de oameni, există în schimb multe care i-au depăşit, iar acestea pot să ne ofere o instruire pe care am căuta-o zadarnic la oamenii cei mai instruiţi.
 
Trebuie să le deosebim de spiritele inferioare dacă vrem să fim luminaţi, şi această distincţie duce la cunoaşterea aprofundată a spiritismului.
 
Dar chiar şi învăţătura lor are o limită, şi dacă spiritelor nu le este dat să cunoască totul, cu atât mai puţin omului.
 
Prin urmare, există lucruri despre care le putem întreba zadarnic, fie pentru că le este interzis să răspundă, fie pentru că nu ştiu răspunsurile, putând să ne ofere doar părerea lor personală.
 
Şi tocmai aceste păreri personale sunt oferite de spiritele orgolioase ca fiind adevăruri absolute.
 
Şi insistă mai mult asupra lucrurilor care trebuie să rămână ascunse, precum viitorul şi principiul lucrurilor, ca să ne facă să credem că deţin secretele Domnului.
 
De aceea, asupra acestor puncte există cele mai multe contradicţii.
 
Iată răspunsurile date de spirite la câteva întrebări referitoare la contradicţii:
 
Acelaşi spirit, care comunică cu două centre diferite, poate să le transmită răspunsuri contradictorii despre acelaşi subiect?
 
Dacă cele două centre diferă între ele prin opţiuni şi gânduri, răspunsul ar putea să le ajungă „travestit”, deoarece sunt sub influenţa unor coloane de spirite diferite: nu răspunsul e contradictoriu, ci felul în care este înţeles.
 
Înţelegem că un răspuns poate fi alterat.
 
Dar atunci când calităţile mediumului exclud orice idee de influentă rea, cum se face că spiritele superioare vorbesc diferit şi contradictoriu despre acelaşi subiect unor persoane cât se poate de serioase?
 
Spiritele cu adevărat superioare nu se contrazic niciodată, iar limbajul lor este întotdeauna acelaşi cu aceleaşi persoane.
 
Poate să fie diferit în funcţie de persoană şi de loc.
 
Dar trebuie mare atenţie; contradicţia nu este deseori decât aparentă.
 
Este mai mult în cuvinte decât în gândire şi, reflectând mai bine, descoperi că ideea este aceeaşi.
 
Şi, apoi, acelaşi spirit poate să răspundă diferit la aceeaşi întrebare, în funcţie de gradul de perfecţiune al celor care îl evocă, nefiind bine că toţi să primească acelaşi răspuns, deoarece nu sunt la fel de avansaţi.
 
Este exact ca atunci când un copil şi un savant ţi-ar pune aceeaşi întrebare; evident, le vei răspunde amândurora în aşa fel încât să fii înţeles şi să-i mulţumeşti pe fiecare dintre ei.
 
Răspunsul, deşi diferit, ar avea acelaşi fond.
 
De ce spiritele serioase par să acrediteze fată de unele persoane idei şi chiar prejudecăţi pe care le combat fată de altele? Trebuie să ne facem înţelese.
 
Dacă o persoană are o convingere trainică despre o doctrină, chiar falsă, trebuie s-o abatem de la această convingere, dar treptat.
 
De aceea folosim deseori termenii ei şi părem că-i susţinem ideile, ca să nu se ofenseze brusc şi să refuze instruirea oferită de noi.
 
De altfel, nu trebuie să bruschezi prejudecăţile – poţi să fii sigur că nu vei mai fi ascultat.
 
De aceea, spiritele lasă uneori impresia că susţin opinia celor pe care îi ascultă, ca să-i aducă treptat la adevăr, îşi adaptează limbajul la persoane, aşa cum faci şi tu dacă eşti un orator cât de cât abil.
 
Drept pentru care, nu vor vorbi unui chinez sau unui mahomedan aşa cum ar vorbi unui francez sau unui creştin, deoarece ar fi sigure de respingerea lor.
 
Nu trebuie luată drept contradicţie ceea ce deseori este doar o parte a elaborării adevărului.
 
Toate spiritele au sarcina lor fixată de Dumnezeu; o fac în condiţiile pe care le consideră potrivite pentru binele celor care primesc comunicările.
 
Contradicţiile, chiar aparente, pot să provoace îndoieli în mintea unor persoane.
 
Ce control putem avea ca să cunoaştem adevărul?
 
Ca să deosebiţi ceea ce este greşit de ceea ce este adevărat, trebuie să aprofundaţi aceste răspunsuri şi să meditaţi îndelung şi serios la ele.
 
E nevoie de timp, ca în cazul studierii tuturor lucrurilor.
 
Studiaţi, comparaţi, aprofundaţi.
 
Vă spunem permanent acest lucru; numai aşa se dobândeşte cunoaşterea adevărului.
 
Şi cum aţi dori să ajungeţi la adevăr, când interpretaţi totul după ideile voastre limitate, pe care le consideraţi mari idei? Dar învăţătura spiritelor va fi curând peste tot aceeaşi.
 
Misiunea lor este distrugerea erorii, dar lucrul acesta nu poate fi realizat dintr-o dată.
 
Există persoane care nu au nici timp, nici aptitudinea necesară pentru un studiu serios şi aprofundat şi acceptă tot ce li se spune fără să examineze cu atenţie.
 
Nu există în cazul lor inconvenientul acreditării erorilor?
 
Să practice binele şi să nu facă rău, acesta este lucrul esenţial; în privinţa asta nu există două doctrine.
 
Binele este întotdeauna bine, fie că îl faci în numele lui Allah sau în numele lui lehova, deoarece în univers există un singur Dumnezeu.
 
Cum nişte spirite, care par cu o inteligentă dezvoltată, pot să aibă idei evident false despre unele lucruri?
 
Au doctrina lor.
 
Cele care nu sunt îndeajuns de dezvoltate, dar cred că sunt, consideră propriile idei drept adevăruri, ca şi oamenii.
 
Ce să credem despre doctrinele după care un singur spirit ar putea să comunice şi acel spirit ar fi Dumnezeu sau lisus?
 
Spiritul care spune asta e un spirit care vrea să domine, de aceea vrea să vă facă să credeţi că e singur; dar nefericitul care va îndrăzni să ia numele Domnului va ispăşi din plin pentru orgoliul lui.
 
Iar doctrinele nu au nici o şansă, deoarece sunt în contradicţie cu faptele cele mai evidente, nu merită nici măcar un examen serios, deoarece nu au nici o bază.
 
Raţiunea vă spune că binele provine dintr-o sursă bună şi răul din una rea.
 
De ce aţi vrea ca un copac bun să dea poame rele? Aţi mai cules vreodată struguri dintr-un măr? Diversitatea comunicărilor este dovada cea mai clară a diversităţii originii lor.
 
De altfel, spiritele care pretind că numai ele comunică uită să spună de ce celelalte nu ar putea s-o facă.
 
Pretenţia lor este negarea a ceea ce spiritismul are mai frumos şi mai consolator: relaţiile lumii vizibile cu lumea nevăzută, a oamenilor cu fiinţele care le sunt dragi şi care ar fi astfel pierdute pentru ei pentru totdeauna.
 
Este vorba de relaţii care identifică omul cu viitorul lui, care îl detaşează de lumea materială.
 
Suprimarea acestor relaţii înseamnă cufundarea lui în îndoială şi suferinţă; înseamnă a-i alimenta egoismul.
 
Examinând cu atenţie doctrina acestor spirite, întâlnim la fiecare pas contradicţii nejustificabile, semnul ignoranţei lor în privinţa celor mai evidente lucruri şi, în consecinţă, indiciul sigur al inferiorităţii lor.
 
SPIRITUL ADEVĂRULUI.
 
Dintre toate contradicţiile pe care le remarcăm în comunicările cu spiritele, una dintre cele mai frapante este cea referitoare la reîncarnare.
 
Dacă reîncarnarea este o necesitate a vieţii spiritiste, cum se face că nu toate spiritele vorbesc despre ea?
 
Nu ştiţi că există spirite ale căror idei sunt limitate la prezent, ca la mulţi oameni de pe Pământ? Cred că ceea ce este pentru ele trebuie să dureze veşnic; nu văd dincolo de cercul propriilor percepţii şi nu le preocupă nici de unde vin, nici unde se duc.
 
Totuşi, sunt obligate să se supună legii necesităţii.
 
Reîncarnarea este pentru ele o necesitate la care nu se gândesc decât atunci când vine; ştiu că spiritul progresează, dar cum? Asta e pentru ele o problemă.
 
Atunci, dacă le întrebaţi, vă vor vorbi despre şapte ceruri suprapuse ca nişte etaje; ba unele or să vă vorbească despre sfera de foc, sfera stelelor, apoi despre cetatea florilor şi cea a aleşilor.
 
Înţelegem că spiritele puţin avansate pot să nu înţeleagă această întrebare.
 
Dar cum se face că spirite de o inferioritate morală şi intelectuală notorie vorbesc spontan de diferitele lor existenţe şi de dorinţa lor de a se reîncarna ca să-şi răscumpere trecutul?
 
În lumea spiritelor se petrec lucruri pe care vă este foarte greu să le înţelegeţi.
 
Nu aveţi printre voi oameni foarte neştiutori în privinţa anumitor lucruri şi alţii care au mai mult spirit decât judecată? Nu ştiţi că unor spirite le place să-i ţină pe oameni în ignorantă, având în acelaşi timp aerul că-i instruiesc, profitând de uşurinţa cu care sunt crezute? Îi pot seduce pe cei care nu merg în profunzimea lucrurilor, dar, când sunt înghesuiţi de raţionament, nu-şi mai susţin mult timp rolul.
 
Mai trebuie ţinut cont şi de prudenţa cu care spiritele comunică, în general, adevărul: o lumină prea puternică şi prea bruscă te orbeşte şi nu „luminează” nimic.
 
Prin urmare, în unele cazuri, pot să considere util să nu-l transmită decât treptat, în funcţie de timp, loc şi persoane.
 
Moise nu a spus tot ceea ce a spus Hristos, iar Hristos a spus multe lucruri a căror înţelegere este rezervată generaţiilor viitoare.
 
Vorbiţi de reîncarnare şi vă miraţi că principiul nu este amintit în unele părţi.
 
Dar gândiţi-vă că, într-o ţară unde prejudecata culorii pielii e suverană sau sclavia adânc înrădăcinată în obiceiuri, spiritismul a fost respins doar pentru faptul că susţinea reîncarnarea.
 
Deoarece ideea că acel care este stăpân ar putea să devină sclav şi invers ar fi părut monstruoasă.
 
Nu era mai bine să se accepte mai întâi principiul general şi să ne ocupăm mai târziu de consecinţe? O, oameni, cât de scurtă este vederea voastră ca să puteţi judeca intenţiile Domnului! Aflaţi că nimic nu se face fără permisiunea lui şi fără un scop pe care deseori nu-l puteţi înţelege.
 
V-am spus că în credinţa spiritistă va apărea unitatea, iar disidenţele, deja mai puţin profunde, vor dispărea treptat, pe măsură ce oamenii se vor lumina, şi vor dispărea complet, deoarece aceasta este voia Domnului, unde nu poate să existe eroare.
 
SPIRITUL ADEVĂRULUI – Doctrinele eronate, care pot fi transmise de unele spirite, nu au drept efect întârzierea progresului adevăratei ştiinţe? Aţi vrea să aveţi totul fără nici o strădanie.
 
Să ştiţi că nu există câmp unde să nu crească buruieni, pe care agricultorul trebuie să le smulgă.
 
Aceste doctrine eronate sunt o consecinţă a inferiorităţii lumii voastre.
 
Dacă oamenii ar fi fost perfecţi, nu ar fi acceptat decât adevărul.
 
Erorile sunt ca pietrele preţioase false, pe care numai un ochi exersat le poate distinge.
 
Prin urmare, aveţi nevoie de o ucenicie ca să deosebiţi falsul de ceea ce e adevărat.
 
Ei bine, doctrinele false au drept scop să vă exerseze în dobândirea capacităţii de a face această deosebire.
 
Cei care adoptă eroarea nu sunt întârziaţi în progresul lor?
 
Dacă adoptă eroarea, înseamnă că nu sunt îndeajuns de avansaţi ca să înţeleagă adevărul.
 
Până când se va realiza unitatea, fiecare crede că el are dreptate; iluzie pe care o întreţin spiritele înşelătoare.
 
Pe ce se poate baza omul imparţial şi dezinteresat ca să poată face o evaluare?
 
Lumina cea mai pură nu este alterată de nici un nor; diamantul fără pată e cel mai valoros.
 
Judecaţi spiritele după puritatea învăţăturii lor.
 
Unitatea se va realiza acolo unde binele nu va mai fi niciodată amestecat cu răul; şi aici se vor ralia oamenii prin forţa împrejurărilor, deoarece vor considera că acesta este adevărul.
 
De altfel, remarcaţi faptul că principiile fundamentale sunt peste tot aceleaşi şi trebuie să vă unească printr-un gând comun: iubirea de Dumnezeu şi săvârşirea binelui.
 
Indiferent de modul de progres presupus pentru suflete, scopul final este acelaşi şi mijlocul de a-l atinge este şi el acelaşi: a face bine.
 
Şi, în privinţa asta, nu există două moduri de a-l face.
 
Dacă există păreri radical opuse chiar în privinţa principiului doctrinei, aveţi o regulă precisă pentru a le evalua.
 
Această regulă este: Cea mai bună doctrină este cea care satisface cel mai bine inimia şi raţiunea, cea care are mai multe elemente ca să-l conducă pe om spre bine; şi va fi cea care va prevala.
 
SPIRITUL ADEVĂRULUI Remarcă.
 
Contradicţiile care apar în comunicările spiritiste pot să se datoreze următoarelor cauze: ignoranţei unor spirite; înşelătoria spiritelor inferioare care, din maliţie sau răutate, spun contrariul a ceea ce spune în altă parte spiritul căruia i-a uzurpat numele; voinţa spiritului care vorbeşte în funcţie de timp, loc şi persoane şi poate considera util să nu spună totul tuturor; insuficienţei limbajului uman pentru a exprima lucruri din lumea necorporală; insuficienţei mijloacelor de comunicare care nu permit întotdeauna spiritelor să-şi exprime întreaga gândire; interpretării pe care fiecare o poate da unui cuvânt sau unei explicaţii, în funcţie de ideile, prejudecăţile sau punctul de vedere din care priveşte acel lucru.
 
Numai studiul, observaţia, experienţa şi lipsa vanităţii ne pot învăţa să distingem aceste diferite nuanţe.
 
Despre mistificări.
 
Este neplăcut să fii înşelat, dar şi mai neplăcut să fii mistificat; de fapt, este unul dintre inconvenientele de care e cel mai uşor să te fereşti.
 
Mijloacele de a dejuca vicleniile spiritelor înşelătoare reies din instrucţiunile de mai jos; de aceea vom spune foarte puţine lucruri.
 
Iată ce au răspuns spiritele în această privinţă:
 
— Mistificările constituie una dintre piedicile cele mai neplăcute ale spiritismului practic.
 
Există vreun mijloc de a ne feri de ele?
 
Cred că puteţi găsi un răspuns în tot ceea ce s-a spus.
 
Da, sigur că da.
 
Există un mijloc simplu: să nu cereţi de la spiritism decât ceea ce poate şi trebuie să vă dea; scopul lui este ameliorarea morală a omenirii.
 
Atâta timp cât nu vă depărtaţi de la el, nu veţi fi niciodată înşelaţi, deoarece nu există două feluri de a înţelege adevărata morală, cea pe care o poate admite orice om de bun-simţ.
 
Spiritele vă instruiesc şi vă ghidează pe drumul binelui, nu pe cel al onorurilor şi avuţiei sau ca să vă servească pasiunile meschine.
 
Dacă nu le întrebaţi niciodată nimic inutil sau care să fie în afara atribuţiilor lor, spiritele înşelătoare nu ar avea nici un succes; de unde trebuie să trageţi concluzia că persoana care este mistificată are doar ceea ce merită.
 
Rolul spiritelor nu este să vă informeze despre lucrurile din această lume, ci să vă ghideze cu siguranţă în privinţa lucrurilor care vă pot fi utile în cealaltă lume.
 
Când vă vorbesc despre lucrurile pământeşti, înseamnă că o consideră necesar, dar nu la cererea voastră.
 
Dacă vedeţi în spirite înlocuitorii ghicitorilor sau vrăjitorilor, înseamnă că vă înşelaţi.
 
Dacă oamenii s-ar adresa spiritelor în toate privinţele, nu ar mai avea liber-arbitru şi s-ar abate de la calea trasată de Dumnezeu pentru omenire.
 
Omul trebuie să acţioneze prin el însuşi; Dumnezeu nu trimite spiritele ca să le uşureze drumul material, ci pentru a-l pregăti pe cel din viitor.
 
Dar există persoane care nu întreabă nimic şi sunt în mod nedemn înşelate de spirite care vin spontan, fără să fie chemate.
 
Dacă nu întreabă nimic, acceptă să asculte, ceea ce ar fi cam acelaşi lucru.
 
Dacă întâmpină cu rezervă şi circumspecţie tot ceea ce se depărtează de obiectul esenţial al spiritismului, spiritele uşuratice nu i-ar înşela chiar atât de uşor.
 
De ce permite Dumnezeu ca persoane sincere şi care acceptă spiritismul cu bunăCredinţă să fie mistificate? Lucrul acesta ar putea să le zdruncine credinţa.
 
Dacă asta le-ar zdruncina credinţa, înseamnă că această credinţă a lor nu este foarte solidă.
 
Cele care ar renunţa la spiritism pentru o simplă dezamăgire ar dovedi că nu-l înţeleg şi că nu este ataşat de partea lui serioasă.
 
Dumnezeu permite mistificările pentru a dovedi perseverenţa adevăraţilor adepţi şi să le pedepsească pe cele care fac din aceasta o distracţie.
 
SPIRITUL ADEVĂRULUI.
 
Remarcă.
 
Şiretenia spiritelor mistificatoare depăşeşte uneori tot ce ne putem imagina.
 
Arta cu care atacă şi combină mijloacele de convingere, ar fi un lucru ciudat dacă nu ar fi întotdeauna vorba de nişte glume nevinovate, dar aceste mistificări pot să aibă consecinţe neplăcute pentru cei care nu sunt vigilenţi.
 
Suntem destul de fericiţi că am putut să deschidem la timp ochii mai multor persoane care au binevoit să ne ceară părerea, cruţândule astfel de acţiuni ridicole şi compromiţătoare.
 
Printre mijloacele pe care le folosesc aceste spirite, trebuie amintite în primul rând, ca fiind cele mai frecvente, cele care au drept scop încercarea cupidităţii, precum dezvăluirea unor pretinse comori ascunse, anunţarea unei moşteniri sau alte surse de avuţie.
 
Mai trebuie să privim ca suspecte în primul rând predicţiile la date fixe, precum şi toate indicaţiile precise referitoare la interese materiale; să ne ferim de orice demers prescris sau cerut de spirite, când scopul nu este eminamente raţional; să nu ne lăsăm niciodată impresionaţi de numele pe care le iau spiritele ca să confere o aparenţă de adevăr vorbelor lor; să ne ferim de teoriile şi sistemele ştiinţifice hazardate şi de tot ce se depărtează de scopul moral al manifestărilor.
 
Capitolul XXVIII.
 
ŞARLATANISM ŞI JONGLERIE.
 
Mediumi interesaţi.
 
Cum orice poate să devină un subiect de explorare, nu ar fi deloc uimitor că să se dorească şi explorarea spiritelor.
 
Mai rămâne de văzut cum vor vedea ele lucrul acesta, dacă s-ar încerca vreodată o astfel de speculaţie.
 
Vom spune mai întâi că nimic nu s-ar preta mai mult la şarlatanism şi la jonglerie decât o astfel de meserie.
 
Putem vedea falşi somnambuli, dar vedem şi mai mulţi falşi mediumi, iar acest lucru ar fi un motiv de neîncredere.
 
Caracterul dezinteresat este, în schimb, răspunsul cel mai peremptoriu ce poate fi dat celor care nu văd în fapte decât o manevră abilă.
 
Nu există şarlatanism dezinteresat.
 
Care ar fi scopul unor persoane care s-ar folosi de înşelătorie fără profit, mai ales când onorabilitatea lor notorie le situează mai presus de orice bănuială? Dacă recompensa obţinută de un medium de pe urma capacităţii sale poate să fie un subiect de suspiciune, ea nu poate să constituie o dovadă că această suspiciune e fondată.
 
Mediumul ar putea să aibă o aptitudine reală şi să acţioneze cu o foarte mare bună-credinţă, primind o recompensă în schimb.
 
Să vedem dacă, în acest caz, ne putem aştepta la un rezultat satisfăcător.
 
Dacă am înţeles bine tot ceea ce am spus despre condiţiile necesare pentru a servi drept interpreţi spiritelor bune, despre numeroasele cauze care le pot îndepărta, împrejurările independente ale voinţei lor care sunt deseori un obstacol pentru venirea lor, despre toate condiţiile morale pe care le poate exercita o influenţă asupra naturii comunicărilor, cum am putea presupune că un spirit, cât de cât elevat, ar fi la fiecare oră din zi la ordinele unui antreprenor de şedinţe şi supus exigenţelor sale, pentru a satisface curiozitatea primului venit? Cunoaştem aversiunea spiritelor faţă de tot ceea e înseamnă cupiditate şi egoism, dezinteresul lor faţă de lucrurile materiale şi faptul că se retrag când simt că se urmăreşte exploatarea prezenţei lor.
 
Dar, fiindcă spiritele uşuratice sunt mai puţin scrupuloase şi abia aşteaptă ocazia să se amuze pe seama noastră, rezultă faptul că, dacă nu suntem mistificaţi de un medium fals, avem toate şansele să fim de unul dintre ele.
 
Aceste observaţii conferă măsura gradului de încredere pe care l-am putea acorda unor comunicări de acest gen.
 
În rest, la ce ar servi astăzi nişte mediumi plătiţi, din moment ce, dacă nu avem noi înşine această capacitate, o putem găsi în rândul familiei, al prietenilor sau al cunoştinţelor? 306.
 
Mediumii interesaţi nu sunt doar cei care ar putea cere o retribuţie fixă; interesul nu se manifestă întotdeauna prin speranţa unui câştig material, ci şi prin intenţiile ambiţioase de cu totul altă natură pe care se pot fonda speranţe personale.
 
Este vorba de un defect de care spiritele zeflemiste ştiu foarte bine să se folosească şi de care profită cu o îndemânare de-a dreptul remarcabilă, stârnind iluzii înşelătoare celor care devin astfel dependenţi de ele.
 
Pe scurt, mediumitatea este o capacitate dăruită pentru a face bine şi spiritele bune se depărtează de oricine ar vrea să facă din ea o trambulină ca să ajungă la ceva care nu ar corespunde intenţiilor Providenţei.
 
Egoismul este plaga societăţii; spiritele bune îl combat şi nu se poate presupune că ele l-ar putea servi.
 
Şi lucrul acesta este atât de raţional, încât ar fi inutil să mai insistăm asupra acestui punct.
 
Mediumii cu efecte fizice nu se află în aceeaşi categorie; aceste efecte sunt produse, în general, de spiritele inferioare mai puţin scrupuloase.
 
Nu spunem că aceste spirite sunt neapărat rele din acest motiv: poţi să fii salahor, dar un om cât se poate de cinstit.
 
Un medium din această categorie, care ar vrea să-şi exploateze capacitatea, ar putea folosi spirite care să-l asiste fără probleme.
 
Dar acum apare alt inconvenient.
 
Mediumul cu efecte fizice, la fel ca mediumul care provoacă comunicări inteligente, nu a primit această capacitate pentru plăcerea lui: ea i-a fost dăruită cu condiţia de a o folosi aşa cum se cuvine şi, dacă abuzează, poate să-i fie luată sau întoarsă în detrimentul lui, deoarece, în definitiv, spiritele inferioare se află la ordinele spiritelor superioare.
 
Spiritelor inferioare le place mult să mistifice, nu şi să fie mistificate; se dedau cu uşurinţă la glume, deoarece le place să se amuze, dar nu le place să fie exploatate, nici să folosească drept figurant pentru câştigul mediumului, şi dovedesc permanent că au voinţă, că acţionează când şi cum vor ele, ceea ce face ca mediumul cu efecte fizice să fie şi mai puţin sigur de regularitatea manifestărilor decât mediumul scriitor.
 
A pretinde că le poţi produce în zile şi la ore fixe ar fi dovadă celei mai mari ignoranţe.
 
Ce să faci atunci ca să câştigi bani? Să simulezi fenomenele.
 
Lucrul acesta poate să se întâmple nu doar celor care ar face din asta o meserie declarată, ci şi unor oameni simpli în aparenţă, care găsesc acest mijloc mai uşor şi mai comod decât să muncească.
 
Dacă spiritul nu răspunde, îl suplinim: imaginaţia este foarte fecundă când e vorba de a câştiga bani! Interesul fiind un motiv legitim de suspiciune, conferă un drept de examinare riguroasă de care nu te-ai putea ofensa fără să stârneşti suspiciuni.
 
Dar pe cât de legitimă este suspiciunea în acest caz, tot pe atât de ofensantă este faţă de persoane onorabile şi dezinteresate.
 
Capacitatea mediumică, chiar restrânsă în limita manifestărilor fizice, nu a fost conferită ca să facem paradă de ea, iar cel care ar pretinde că are spiritele la ordinele lui poate fi pe bună dreptate suspectat de şarlatanism sau de prestidigitaţie mai mult sau mai puţin abilă.
 
Lucrul trebuie să fie clar de fiecare dată când vom vedea anunţuri ale unor pretinse şedinţe de spiritism sau de spiritualism cu public şi să ne amintim de dreptul pe care îl câştigăm cumpărând biletul.
 
Din tot ce am spus mai sus, tragem concluzia că altruismul este cea mai bună garanţie contra şarlatanismului.
 
Poate că nu asigură întotdeauna comunicări inteligente, dar înlătură spiritelor rele un mijloc puternic de acţiune şi închide gura unor detractori.
 
Ar mai rămâne ceea ce am putea numi jongleria de amator, adică înşelătoriile nevinovate a câtorva glumeţi.
 
Ar putea fi practicată pentru trecerea timpului la reuniunile frivole, dar nu în cadrul unor adunări serioase, unde sunt admise doar persoane serioase.
 
De altfel, îţi poţi acorda plăcerea unor mistificări momentane; dar ar trebui să fii înzestrat cu o răbdare deosebită ca să joci acest rol timp de luni şi de ani, şi de fiecare dată timp de mai multe ori la rând.
 
Numai un interes oarecare poate să susţină această perseverenţă, iar interesul poate să trezească suspiciuni.
 
Se va spune poate că un medium care îşi dăruieşte timpul publicului în interesul celorlalţi nu o poate face pe degeaba, pentru că trebuie să aibă cu ce să trăiască.
 
Dar o face oare în interesul celorlalţi sau al lui, şi nu doar pentru că întrezăreşte în această o meserie bănoasă? Să nu uităm că spiritele, indiferent de superioritatea sau inferioritatea lor, sunt suflete ale morţilor, şi când morală şi religia impun îndatorirea respectării rămăşiţelor pământeşti, obligaţia de a le respecta spiritul este şi mai mare.
 
Nu trebuie să uităm că manifestările fizice, la fel ca manifestările inteligente, sunt permise de Dumnezeu doar pentru instruirea noastră.
 
Nu contestăm deloc faptul că există mediumi interesaţi cinstiţi şi conştiincioşi, deoarece există oameni oneşti în toate meseriile.
 
Noi ne referim doar la abuzuri.
 
Dar trebuie să recunoaştem, din motivele expuse, că abuzul are mai multe motive să apară la mediumii retribuiţi decât la cei care, considerând capacitatea lor ca pe o favoare, o folosesc doar ca să facă un serviciu.
 
Gradul de încredere sau de neîncredere ce poate fi acordat unui medium retribuit depinde înainte de orice de stimă care îi impune caracterul şi moralitatea, precum şi de împrejurări.
 
Mediumul care, într-un scop eminamente serios şi profitabil, ar fi împiedicat să-şi folosească timpul în alt fel, şi din acest motiv exonerat, nu poate fi confundat cu mediumul speculator, cel care, în mod premeditat, ar face o adevărată industrie din mediumitate.
 
În funcţie de motiv şi scop, spiritele pot să condamne, să îngăduie sau chiar să favorizeze; ele judecă mai curând intenţia decât faptul material.
 
Somnambulii care îşi folosesc capacitatea într-un mod lucrativ nu constituie acelaşi caz.
 
Deşi această exploatare se pretează abuzului iar lipsa de interes ar fi o mai mare garanţie de sinceritate, poziţia este diferită, având în vedere că acţionează propriul lor spirit, în consecinţă, este permanent la dispoziţia lor, exploatându-se, în realitate, doar pe ei înşişi, deoarece sunt liberi să dispună de propria persoană aşa cum doresc, în timp ce mediumii speculatori exploatează sufletele celor decedaţi.
 
Suntem conştienţi că severitatea noastră faţă de mediumii interesaţi îi ridică împotriva noastră pe toţi cei care exploatează sau ar fi tentaţi să exploateze această nouă industrie, făcându-ne din ei duşmani înverşunaţi, ca şi din prietenii lor, care le ţin partea în mod natural.
 
Dar ne consolăm, spunându-ne că negustorii alungaţi din templu de lisus nu-l vedeau nici ei cu ochi buni.
 
Şi mai avem împotriva noastră pe aceia care nu văd acest lucru cu aceeaşi gravitate; totuşi, credem că e dreptul nostru să avem o opinie şi să o expunem; nu forţăm pe nimeni s-o adopte.
 
Dacă o mare majoritate o va susţine, înseamnă că este considerată justă.
 
Înşelătorii spiritiste.
 
Cei care nu admit realitatea manifestărilor fizice atribuie în general înşelătoriei efectele produse.
 
Aceştia se bazează pe faptul că prestidigitatorii abili fac lucruri care par minuni când nu le cunoşti secretele; de aici trag concluzia că mediumii nu sunt decât nişte escamotori.
 
Am mai combătut deja acest argument sau, mai curând, această opinie, aşa că vom spune doar câteva cuvinte.
 
De fapt, este vorba de o consideraţie care nu poate să-i scape cuiva care gândeşte cât de cât.
 
Fireşte, există prestidigitatori de o mare abilitate, dar sunt puţini.
 
Dacă toţi mediumii ar practica escamotarea, ar trebui să recunoaştem că această artă a făcut în puţin timp progrese nemaivăzute şi ar fi devenit subit foarte răspândită, deoarece ar fi înnăscută la mulţi oameni care nici nu au habar de ea, chiar şi la copii.
 
Dacă există şarlatani care vând tot felul de licori în pieţele publice, dacă există chiar medici care, fără să meargă în piaţa publică, înşeală încrederea, rezultă de aici că toţi medicii sunt şarlatani şi corpul medical e afectat de acest lucru? Este adevărat că se face abuz de orice, chiar şi de lucrurile cele mai respectabile, şi se poate spune că înşelătoria are şi ea geniul ei.
 
Dar înşelătoria are întotdeauna un scop, un interes material oarecare; acolo unde nu se câştigă nimic, înşelătoria nu-şi are rostul.
 
De aceea am spus, referitor la mediumii mercenari, că cea mai bună garanţie este dezinteresul lor material.
 
Dintre toate fenomenele spiritiste, cel care se pretează cel mai mult la înşelătorii sunt fenomenele fizice, din motive pe care e bine să le luăm în considerare.
 
Mai întâi că, adresânduse mai mult ochilor decât inteligenţei, pe acestea poate prestidigitatorul să le imite mai uşor.
 
Apoi, stârnind curiozitatea mai mult decât celelalte, sunt mai apte să atragă mulţimea, fiind, în consecinţă, mai profitabile.
 
Din aceste motive, şarlatanii au tot interesul să simuleze acest fel de manifestări; spectatorii, majoritatea străini de ştiinţă, vin mai mult în căutarea unei distracţii decât a unei instruiri serioase, şi se ştie că întotdeauna plăteşti mai bine distracţia decât instruirea.
 
Dar mai există un motiv la fel de important.
 
Dacă prestidigitaţia poate să imite fenomenele materiale, pentru care e nevoie doar de o mare îndemânare, nu i se cunoaşte, până în prezent, darul de a improviza, care cere o doză de inteligenţă puţin comună, nici acela de a reproduce acele frumoase şi sublime dictări, deseori pline de aluzii, transmise de spirite în comunicările lor.
 
Aceasta ne aminteşte un fapt.
 
Un om de litere destul de cunoscut a venit într-o zi şi mi-a spus că era un foarte bun medium scriitor intuitiv şi că se punea la dispoziţia societăţii spiritiste.
 
Deoarece nu avem obiceiul să admitem în societate decât mediumi a căror capacitate ne este cunoscută, l-am rugat să vină mai înainte să ne arate ce poate, într-o reuniune particulară.
 
A venit.
 
Câţiva mediumi experimentaţi au ţinut disertaţii sau au oferit răspunsuri de o precizie remarcabilă la întrebările propuse şi despre subiecte necunoscute lor.
 
Când a venit rândul acestui domn, a scris câteva cuvinte fără importanţă, a spus că nu era într-o dispoziţie bună în acea zi şi de atunci nu l-am mai văzut.
 
Probabil şi-a dat seama că rolul de medium care produce efecte inteligente este mai greu de jucat decât crezuse.
 
În toate privinţele, cel mai uşor de înşelat sunt oamenii care nu sunt de meserie.
 
La fel şi în cazul spiritismului; cei care nu-l cunosc sunt cu uşurinţă înşelaţi de aparenţe; în timp ce un studiu atent prealabil îi iniţiază, nu numai în ceea ce priveşte fenomenele, ci şi condiţiile normale în care se pot produce, furnizându-le astfel mijloacele de a recunoaşte înşelătoria, dacă există.
 
Mediumii înşelători sunt stigmatizaţi, după cum merită.
 
Nu toate fenomenele spiritiste sunt uşor de imitat, existând unele care sfidează orice abilitate de prestidigitator.
 
Este vorba îndeosebi de mişcarea unor obiecte fără contact, suspendarea unor corpuri în spaţiu, zgomotul loviturilor venind din diferite direcţii, apariţiile etc.
 
Fără folosirea unor trucuri.
 
De aceea, spunem că în astfel de cazuri trebuie să observăm cu atenţie împrejurările şi să ţinem cont mai ales de caracterul şi poziţia persoanelor, de scopul şi de interesul pe care l-ar putea avea să înşele.
 
Acesta este cel mai bun control.
 
Credem că, în principiu, trebuie să ne ferim de oricine ar face din aceste fenomene un spectacol sau un obiect de curiozitate sau de amuzament şi ar pretinde că le produce după dorinţă şi oriunde, după cum am mai explicat.
 
Va fi de ajuns să semnalăm câteva subterfugii folosite sau care ar putea fi folosite în unele cazuri, pentru a-i înarma contra înşelătoriei pe observatorii de bună-credinţă.
 
Unul dintre fenomenele cele mai obişnuite este zgomotul unor lovituri care se aud chiar în substanţa lemnului, cu sau fără mişcarea mesei sau a altui obiect de care ne folosim.
 
Acest efect este unul dintre cele mai uşor de imitat, fie prin contactul picioarelor, fie provocând mici pârâituri în mobilă.
 
Dar există un mic truc special pe care e util să-l dezvăluim.
 
Este de ajuns săţi pui palmele întinse pe masă şi destul de apropiate pentru ca unghiile degetelor mari să se sprijine puternic unul de altul; atunci, printr-o mişcare musculară imperceptibilă, li se aplică o frecare care provoacă un zgomot scurt, foarte asemănător cu cele ale tiptologiei intime.
 
Acest zgomot se perpetuează în lemn şi produce o iluzie completă.
 
Nimic mai uşor decât să faci să se audă acest fel de zgomote la cerere.
 
Dacă eşti prevenit, mijlocul de a recunoaşte înşelătoria este foarte simplu.
 
Nu este posibil dacă mâinile sunt depărtate una de cealaltă şi ne asigurăm că nici un alt contact nu poate să producă zgomotul.
 
Zgomotele reale au caracteristic faptul că îşi schimbă locul şi timbrul.
 
Ceea ce nu se poate face când cauza este cea pe care o semnalăm sau alta asemănătoare.
 
Zgomotele reale părăsesc masa şi se aud în altă mobilă, neatinsă de nimeni, în pereţi, în tavan etc.
 
Scrierea directă este şi mai uşor de imitat; fără a mai vorbi despre substanţe chimice bine cunoscute, care fac să apară scrisul după un anumit timp pe o hârtie complet albă, lucru ce poate fi dejucat cu măsuri de precauţie foarte simple.
 
S-ar putea întâmpla ca persoana care ar vrea să înşele să aibă abilitatea să abată atenţia în timp ce scrie cu dibăcie câteva cuvinte.
 
Ni s-a spus că unii scriau cu o mină de plumb ascunsă sub unghie.
 
Fenomenele de aport se pretează şi ele jongleriei şi putem foarte uşor să fim înşelaţi de un escamotor mai mult sau mai puţin îndemânatic, fără să fie nevoie să avem de-a face cu un prestidigitator profesionist, într-un capitol special (nr.
 
96) am spus că spiritele au determinat ele însele condiţiile speciale în care se poate produce fenomenul, de unde se poate trage concluzia că obţinerea facilă şi facultativă poate fi considerată cel puţin suspectă.
 
Scrierea directă se află în acelaşi caz.
 
În capitolul Mediumi speciali am menţionat, după spusele spiritelor, aptitudinile mediumice comune şi cele rare.
 
Prin urmare, se cuvine să ne ferim de mediumii care pretind că sunt înzestraţi cu acestea din urmă sau că vor să le dobândească pe toate, pretenţie doar rareori justificată.
 
Manifestările inteligente sunt, în funcţie de împrejurări, cele care oferă cea mai mare garanţie; totuşi, nici ele nu sunt la adăpost de imitare, cel puţin în privinţa comunicărilor banale sau vulgare.
 
Se crede că există o mai mare siguranţă cu mediumii mecanici, nu doar în ceea ce priveşte independenţa ideilor, dar şi în ceea ce priveşte înşelătoriile.
 
De aceea, unele persoane preferă intermediari materiali! Ei bine, e total greşit! Toate îndoielile pot fi înlăturate prin gândurile exprimate, indiferent că provin de la un medium mecanic, intuitiv, auditiv, vorbitor sau clarvăzător.
 
Există comunicări care depăşesc atât de mult de ideile, cunoştinţele şi chiar puterea intelectuală a mediumului, încât ar fi o greşeală să fie onorat pentru ele.
 
Recunoaştem şarlatanismului o mare abilitate şi resurse fecunde, dar încă nu-i cunoaştem capacitatea de a dărui cunoaştere unui ignorant sau minte unuia care nu are.
 
Pe scurt, cea mai bună garanţie constă în moralitatea notorie a mediumilor şi în absenţa oricăror cauze de interes sau de vanitate care ar putea să stimuleze exercitarea capacităţilor mediumice pe care le are; deoarece aceleaşi cauze îl pot împinge să simuleze capacităţile pe care nu le are.
 
Capitolul XXIX.
 
REUNIUNI ŞI SOCIETĂŢI SPIRITISTE.
 
Despre reuniuni în general.
 
Reuniunile spiritiste pot să aibă un foarte mare avantaj, prin faptul că permit instruirea prin schimbul reciproc de gânduri, prin întrebările şi remarcile pe care fiecare poate să le facă şi de care profită toată lumea.
 
Dar, pentru a obţine toate roadele dorite, ele trebuie să se supună unor condiţii speciale, pe care le vom examina, deoarece am greşi dacă le-am asimila societăţilor obişnuite, în rest, reuniunile fiind nişte colective de persoane, recomandările precedente le priveşte în mod obligatoriu; trebuie să ia aceleaşi măsuri de precauţie şi să se ferească de aceleaşi obstacole ca şi indivizii.
 
De aceea am plasat acest capitol la urmă.
 
Reuniunile spiritiste au un caracter diferit, în funcţie de scopul propus.
 
După natura lor, acestea pot fi.
 
Frivole, experimentale sau instructive.
 
Reuniunile frivole sunt formate din persoane care urmăresc doar partea distractivă a manifestărilor, care se distrează de scălâmbăierile spiritelor uşuratice, foarte amatoare de acest fel de adunări unde au întreaga libertate să se manifeste.
 
În acest caz, se întreabă tot felul de banalităţi, li se cere spiritelor să prevadă viitorul, li se pune perspicacitatea la încercare cerânduli-se să ghicească vârsta cuiva, ce are în buzunar, să dezvăluie mici secrete şi o mie de alte lucruri de această importanţă.
 
Aceste reuniuni sunt lipsite de consecinţe.
 
Dar, deoarece spiritele uşuratice sunt uneori foarte inteligente şi sunt, în general, bine dispuse şi joviale, se produc deseori lucruri tare curioase, de care observatorul poate să profite.
 
Cel care nu ar vedea decât aceste manifestări şi ar judeca lumea spiritelor după acest eşantion şi-ar face o idee greşită, precum cel care ar judeca întreaga societate a unui mare oraş după unele cartiere.
 
Bunul-simţ ne spune că spiritele elevate nu pot să vină la astfel de reuniuni, unde spectatorii nu sunt mai serioşi decât actorii.
 
Dacă vrem să ne ocupăm de lucruri fără importanţă, trebuie să chemăm aceste spirite uşuratice, dar ar fi o adevărată profanare dacă am chema nume venerate şi am amesteca sacrul cu profanul.
 
Reuniunile experimentale au drept scop producerea de manifestări fizice.
 
Pentru multe persoane, este vorba de un spectacol mai mult ciudat decât instructiv; incredulii pleacă de la el mai mult uimiţi decât convinşi când nu au văzut altceva, iar gândurile lor se concentrează asupra căutării sforilor, deoarece nu-şi dau seama de nimic şi presupun tot felul de subterfugii.
 
Cu totul altfel stau lucrurile cu cei care au studiat.
 
Ei înţeleg dinainte posibilitatea, iar fapte pozitive determină sau desăvârşesc apoi convingerea.
 
Dacă ar exista un subterfugiu, ar fi în stare să-l descopere.
 
Totuşi, acest fel de experimentări are o utilitate pe care nimeni nu ar putea să o nege: ele au dus la descoperirea legilor care guvernează lumea nevăzută şi, pentru mulţi oameni, ele sunt, fără tăgadă, un motiv puternic de convingere.
 
Dar susţinem că numai ele nu pot să iniţieze în ştiinţa spiritistă, că vederea unui mecanism ingenios nu te poate face să cunoşti mecanica dacă nu ştii legile.
 
Totuşi, dacă ar fi conduse cu metodă şi prudenţă, s-ar obţine rezultate mult mai bune.
 
Vom reveni asupra subiectului.
 
Reuniunile instructive au un cu totul alt caracter şi, fiind cele din care putem obţine adevărata învăţătură, vom insista mai mult asupra condiţiilor pe care trebuie să le îndeplinească.
 
Prima dintre toate este să fie serioasă în întreaga accepţiune a cuvântului.
 
Trebuie să fim convinşi că spiritele cărora vrem să ne adresăm sunt de o natură superioară; că sublimul nu se poate îmbina cu trivialul, nici binele cu răul.
 
Dacă vrem să obţinem lucruri bune, trebuie să ne adresăm spiritelor bune.
 
Dar nu este de ajuns să te adresezi spiritelor bune, mai trebuie să te afli şi în condiţii propice pentru că ele să vrea să vină.
 
O societate este cu adevărat serioasă doar cu condiţia de a se ocupa de lucruri utile, excluzându-le pe toate celelalte.
 
Dacă urmăreşte să obţină fenomene extraordinare din curiozitate sau distracţie, spiritele care le produc vor putea să vină, dar celelalte vor pleca.
 
Pe scurt, indiferent de caracterul unei reuniuni, ea va găsi întotdeauna spirite dispuse să-i susţină tendinţele.
 
O reuniune serioasă se depărtează de scopul ei dacă renunţă la învăţătură pentru amuzament.
 
Manifestările fizice, după cum am spus, îşi au utilitatea lor.
 
Cei care vor să le vadă pot să meargă la reuniunile experimentale, cei care vor să înţeleagă să meargă la reuniunile de studiu.
 
Numai în felul acesta îşi vor putea completa cunoştinţele spiritiste.
 
Învăţătura spiritistă nu cuprinde doar învăţătura morală transmisă de spirite, ci şi studiul faptelor; lui îi revine fixarea teoriei tuturor fenomenelor, căutarea cauzelor şi, ca o consecinţă, constatarea a ceea ce este posibil şi ce nu.
 
Pe scurt, observarea a tot ceea ce poate să ducă la progresul ştiinţei.
 
Dar ar fi o greşeală să credem că faptele sunt limitate la fenomenele extraordinare; că acele care frapează mai mult sunt singurele demne de a fi reţinute.
 
Le întâlnim la fiecare pas în comunicările inteligente şi oamenii adunaţi pentru studiu nu le pot neglija.
 
Aceste fapte, pe care ar fi imposibil să le enumerăm, se ivesc dintr-o mulţime de împrejurări fortuite.
 
Deşi mai puţin proeminente, sunt totuşi de cel mai mare interes pentru observator, care găseşte astfel fie confirmarea unui principiu cunoscut, fie dezvăluirea unui principiu necunoscut, care îl ajută să mai facă un pas în descoperirea misterelor lumii nevăzute.
 
Reuniunile de studiu sunt de o imensă utilitate şi pentru mediumii cu manifestări inteligente, pentru cei care doresc cu adevărat să se perfecţioneze şi care nu vin cu o idee încrezută şi prostească de infailibilitate.
 
Unele dintre marile obstacole ale mediumităţii sunt, după cum am văzut, obsesia şi fascinaţia.
 
Prin urmare, îşi pot face iluzii cu bună-credinţă despre meritele a ceea ce obţin şi e uşor de înţeles că spiritele înşelătoare au mână liberă când au de-a face cu un orb.
 
De aceea, îl îndepărtează pe medium de orice control, la nevoie făcându-l să capete aversiune faţă de cei care ar putea să-l lumineze; folosindu-se de izolare şi de fascinaţie, pot cu uşurinţă să-i facă să accepte tot ce vor.
 
Orice medium care doreşte cu sinceritate să nu fie jucăria minciunii trebuie să încerce să se manifeste în cadrul reuniunilor serioase şi să accepte cu recunoştinţă şi chiar să solicite examinarea critică a comunicărilor pe care le primeşte.
 
Dacă este ţinta unor spirite înşelătoare, cel mai sigur mijloc de a scăpa de ele este să le dovedeşti că nu pot să te înşele.
 
Am insistat asupra acestor puncte pentru că acesta este un obstacol mare pentru medium, dar şi pentru reuniunile care nu trebuie să acorde cu uşurinţă încredere tuturor interpreţilor spiritelor.
 
Concursul oricărui medium obsedat sau fascinat le-ar fi mai mult dăunător decât util; aşa că nu trebuie să-l accepte.
 
O reuniune serioasă trebuie să-şi propună să îndepărteze spiritele mincinoase; ar greşi dacă s-ar considera la adăpost prin scop şi prin calităţile mediumilor; va reuşi doar atunci când ea însăşi va fi în condiţii favorabile.
 
Pentru a înţelege bine ceea ce se întâmplă în această împrejurare, facem trimitere la ceea ce am spus mai sus (nr.231) despre influenţa mediului.
 
O reuniune perfectă ar fi aceea ai cărei membri, însufleţiţi în egală măsură de iubirea de bine, ar aduce numai spirite bune; excluzând perfecţiunea, atunci cea mai bună ar fi aceea unde binele ar învinge răul.
 
Lucru mai mult decât logic ca să mai fie nevoie să insistăm.
 
O reuniune este o fiinţă colectivă, ale cărei calităţi şi proprietăţi sunt rezultanta acestor caracteristici ale membrilor săi, formând un fel de fascicul; acest fascicul va avea cu atât mai multă forţă, cu cât va fi mai omogen.
 
Dacă am înţeles bine tot ce s-a spus despre modul în care spiritele sunt avertizate de apelul nostru, vom înţelege cu uşurinţă puterea asocierii gândurilor asistenţilor.
 
Dacă spiritul este într-un fel frapat de gânduri cum suntem noi de voce, douăzeci de persoane unite în aceeaşi intenţie vor avea neapărat mai multă forţă decât una singură; dar, pentru ca toate aceste gânduri să fie convergente în acelaşi scop, trebuie să vibreze la unison, să se cufunde, ca să spunem aşa, în unul singur, ceea ce nu se poate realiza decât prin reculegere.
 
Pe de altă parte, spiritul venind într-un mediu complet simpatic se simte acolo mai în largul lui; dacă acolo găseşte doar prieteni, vine mai cu dragă inimă şi este mai dispus să răspundă.
 
Dacă gândurile sunt divergente, rezultă un şoc de idei neplăcut pentru spirit şi, în consecinţă, dăunător manifestării.
 
Reculegerea şi comuniunea ideilor fiind condiţiile esenţiale ale oricărei reuniuni serioase, se înţelege că un mare număr de asistenţi constituie una dintre cauzele cele mai contrare omogenităţii.
 
Evident, nu există nici un fel de limită absolută în privinţa numărului şi înţelegem perfect că o sută de persoane, suficient de reculese şi atente, vor fi în condiţii mult mai bune decât zece distrate şi zgomotoase; dar la fel de evident este şi faptul că, în cazul unui număr mare de persoane, condiţiile sunt mai greu de îndeplinit.
 
Şi mai există o condiţie la fel de necesară: regularitatea reuniunilor.
 
Există spirite pe care le-am putea numi obişnuitele reuniunilor, dar nu e vorba de acele spirite care se află peste tot şi se amestecă în toate, ci de spiritele protectoare sau cele care sunt cel mai des chemate.
 
Aşadar, când reuniunile au loc în zile şi la ore fixe, se pregătesc în consecinţă şi arareori se întâmplă să lipsească.
 
Despre societăţi propriu-zise.
 
Tot ceea ce am spus despre reuniuni în general se aplică în mod normal şi societăţilor constituite; totuşi, acestea trebuie să lupte şi împotriva câtorva dificultăţi speciale care apar chiar din legătura dintre membri.
 
Spiritismul care abia se naşte este încă prea divers apreciat, prea puţin înţeles în esenţa lui de un mare număr de adepţi ca să ofere o legătură puternică între membri a ceea ce am putea numi o asociaţie.
 
Această legătură nu poate să existe decât între cei care văd în ea scopul moral, îl înţeleg şi îl aplică lor înşişi.
 
Între cei care văd în el doar fapte mai mult sau mai puţin ciudate nu poate să existe o legătură serioasă; punând faptele mai presus de principii, o simplă divergenţă în modul de a le privi ar putea să-i divizeze.
 
Nu este şi cazul celor dintâi, deoarece în privinţa problemei morale nu exisă două feluri de a vedea lucrurile.
 
De aceea, se poate remarca faptul că, peste tot unde se întâlnesc, o încredere reciprocă îi atrage unii spre alţii; bunăvoinţa care domneşte între ei alungă jena şi constrângerea care nasc susceptibilitatea, orgoliul, care se ofensează la cea mai mică contrazicere, precum şi egoismul care raportează totul la sine.
 
Totuşi, greutatea de a aduna încă numeroase elemente omogene din acest punct de vedere ne face să spunem că, în interesul studiilor şi pentru binele cauzei, reuniunile spiritiste trebuie să vizeze să se înmulţească mai curând în grupuri mici decât să încerce să formeze mari aglomerări.
 
Aceste grupuri, corespondând între ele, se vizitează, îşi transmit observaţiile, putând încă de acum să formeze nucleul marii familii spiritiste care va ralia într-o zi toate opiniile şi îi va uni pe oameni întru aceleaşi sentimente de frăţie, pecetluite de caritatea creştină.
 
Cu cât reuniunea e mai mare, cu atât e mai greu să mulţumeşti pe toată lumea.
 
Micile comitete nu sunt marcate de aceleaşi fluctuaţii.
 
Căderea uneia mai mare va fi un eşec aparent pentru cauza spiritismului şi duşmanii lui nu ar scăpa ocazia să se folosească de acest lucru; în timp ce dispariţia unui mic grup poate să treacă neobservată.
 
Nu trebuie să uităm că spiritismul are duşmani interesaţi să-l contracareze şi care îi văd succesele cu mare ciudă.
 
Cei mai periculoşi nu sunt cei care îl atacă deschis, ci aceia care acţionează din umbră.
 
Aceste fiinţe răufăcătoare se strecoară peste tot unde speră să facă rău.
 
Ştiind că unirea face puterea, încearcă s-o distrugă semănând discordie.
 
Şi, fireşte, le este mai uşor să se infiltreze în reuniunile mari decât în micile comitete, unde toţi membrii se cunosc între ei.
 
Dacă reuniunea a apucat pe o cale greşită, se va spune, oare oamenii chibzuiţi şi bine intenţionaţi nu au dreptul să critice şi trebuie să închidă ochii fără să spună nimic, aprobând prin tăcerea lor? Fireşte, e dreptul lor, ba chiar au datoria s-o facă.
 
Dar, dacă intenţia lor este cu adevărat bună, să-şi spună părerea aşa cum se cuvine şi cu bunăvoinţă, deschis, fără să se ascundă.
 
Dacă nu li se dă dreptate, să se retragă.
 
Putem spune în principiu că oricine, într-o reuniune spiritistă, provoacă dezordinea sau dezbinarea, în mod ostentativ sau în ascuns, prin mijloace oarecare, este sau un agent provocator, sau cel puţin un foarte prost spiritist de care trebuie să scăpăm cât mai repede.
 
Pe lângă răuvoitorii notorii care se infiltrează în reuniuni, mai sunt şi cei care stârnesc tulburare peste tot unde se află.
 
Aceştia sunt oameni cu idei preconcepute, increduli care se îndoiesc de orice, chiar şi de evidenţă; orgolioşii, care pretind că numai ei sunt luminaţi, vrând să-şi impună peste tot părerea şi îi privesc cu dispreţ pe cei care nu gândesc ca ei.
 
Având în vedere necesitatea de a evita orice cauză de tulburare şi de distragere, o societate spiritistă care se organizează trebuie să-şi îndrepte întreaga atenţie asupra măsurilor potrivite pentru a nu le permite provocatorilor de dezordine mijloace de a dăuna şi a realiza condiţii uşoare de îndepărtare a lor.
 
Micile reuniuni au nevoie doar de un regulament disciplinar foarte simplu pentru ordinea şedinţelor; societăţile constituite conform legii au nevoie de o organizare mai atentă.
 
Cea mai bună ar fi aceea ale cărei mecanisme ar fi mai puţin complicate.
 
Societăţile mici sau mări şi toate reuniunile, indiferent de importanţa lor, mai au de luptat cu un obstacol.
 
Provocatorii de tulburări nu se află doar în sânul lor, ci şi în lumea nevăzută.
 
Aşa cum există spirite protectoare pentru societăţi, oraşe şi popoare, spiritele răufăcătoare se ataşează de grupuri ca şi de indivizi.
 
Îi atacă mai întâi pe cei mai slabi, cei mai accesibili, din care încearcă să facă instrumentul lor, şi, din aproape în aproape, încearcă să influenţeze masele; pentru că bucuria lor răutăcioasă este proporţională cu numărul celor pe care îi ţin în jug.
 
De fiecare dată când, într-un grup, o persoană cade în capcană, trebuie să spunem că în mijlocul stânei a apărut un lup, deoarece cel mai puternic antidot pentru această otravă este caritatea, aceste spirite încearcă să înăbuşe caritatea.
 
Aşadar, nu trebuie să aşteptăm ca răul să devină incurabil ca să-l remediem; nu trebuie să aşteptăm nici măcar primele simptome, ci trebuie să-l prevenim.
 
Pentru aceasta există două mijloace eficace dacă sunt bine folosite: rugăciunea în cor şi studierea atentă a celor mai mici semne care indică prezenţa spiritelor înşelătoare.
 
Prima atrage spiritele bune, care nu-i ajută cu zel decât pe aceia care le secondează prin credinţa lor în Dumnezeu; cealaltă dovedeşte spiritelor rele că au de-a face cu oameni destul de clarvăzători şi cu destulă judecată ca să nu se lase înşelaţi.
 
Influenţa mediului este consecinţa naturii spiritelor şi a modului lor de acţiune asupra fiinţelor vii; din această influenţă putem deduce singuri condiţiile cele mai favorabile pentru o societate care aspiră să-şi atragă simpatia spiritelor bune şi să obţină doar comunicări bune, înlăturându-le pe cele rele.
 
Aceste condiţii se află toate în dispoziţia morală a asistenţilor.
 
Ele pot fi rezumate astfel: • Comunitate perfectă de vederi şi de sentimente.
 
• Bunăvoinţă reciprocă între toţi membrii.
 
• Sacrificarea oricărui sentiment contrar adevăratei carităţi creştine.
 
• Dorinţa de instruire şi de ameliorare prin învăţătura spiritelor bune şi utilizarea cu folos a sfaturilor lor.
 
Oricine este convins că spiritele superioare se manifestă cu intenţia de a ne face să progresăm, nu pentru distracţia noastră, va înţelege că ele se vor retrage de la cei care se limitează să le admire stilul, fără să tragă nici o învăţătură.
 
• Excluderea a tot ceea ce, în comunicările cerute spiritelor, ar avea drept scop doar curiozitatea.
 
• Reculegere şi tăcere respectuoasă în timpul comunicării cu spiritele.
 
• Asocierea tuturor asistenţilor, prin gândire, la apelul făcut spiritelor care sunt invocate.
 
• Concursul mediumilor adunării cu sacrificarea oricărui sentiment de orgoliu, de vanitate şi de supremaţie, având doar dorinţa de a se face utili.
 
Ar fi greşit să se creadă că reuniunile care se ocupă în special de manifestări fizice sunt în afara acestui concert frăţesc şi că exclud orice gândire serioasă.
 
Manifestările fizice, după cum am spus, au o mare utilitate; ele deschid un câmp vast observatorului, deoarece sub ochii săi se derulează un întreg ordin de fenomene, ale căror consecinţe sunt incalculabile.
 
Prin urmare, o adunare se poate ocupa de aşa ceva, în intenţiile ei foarte serioase, dar nu ar putea să-şi atingă scopul, fie ca studiu, fie ca mijloc de convingere, dacă nu se plasează în condiţii favorabile.
 
Prima dintre toate este nu credinţa asistenţilor, ci dorinţa lor de a se lumina, fără idei preconcepute şi fără a respinge evidenţa; a doua este restricţionarea numărului lor pentru a se evita amestecul de elemente eterogene.
 
Dacă manifestările fizice sunt produse, în general, de spiritele mai puţin avansate, ele nu înseamnă că nu au un scop providenţial, iar spiritele bune le favorizează de fiecare dată când pot să aibă un rezultat util.
 
Subiecte de studiu.
 
Când evocăm rudele şi prietenii, câteva personaje celebre ca să le comparăm părerile de dincolo de mormânt cu cele pe care le-au avut în timpul vieţii, suntem uneori în impas în ceea ce priveşte întreţinerea convorbirilor, ca să nu ajungem la banalităţi şi la lucruri inutile.
 
Multe persoane cred că lucrarea noastră, Cartea spiritelor, a epuizat seria de întrebări de morală şi de filosofie.
 
Este greşit.
 
De aceea, poate fi utilă indicarea sursei de unde putem lua subiecte de studiu, ca să spunem aşa, nelimitate.
 
Dacă evocarea oamenilor iluştri, a spiritelor superioare este eminamente utilă prin învăţătura pe care ne-o transmite, cea a spiritelor vulgare este la fel de importantă.
 
Aşadar, este o mină inepuizabilă de observaţii, luând doar oamenii a căror viaţă prezintă unele particularităţi din punct de vedere al felului morţii, al vârstei, al calităţilor şi defectelor, al poziţiei fericite sau nefericite pe Pământ, a obiceiurilor, stării mintale etc.
 
Cu spiritele elevate, cadrul de studiu se lărgeşte, în afara întrebărilor psihologice care au o limită, le putem propune o mulţime de probleme morale care se înşiră la infinit despre toate poziţiile vieţii, despre cea mai bună conduită într-o anumită împrejurare, despre datoriile noastre reciproce etc.
 
Valoarea instruirii pe care o primim despre un subiect oarecare, moral, istoric, filosofic sau ştiinţific, depinde în întregime de starea spiritului căruia ne adresăm.
 
Evaluarea o facem singuri.
 
În afara evocărilor propriu-zise, dictările spontane oferă subiecte de studiu la infinit.
 
Ele constau în a aştepta subiectul pe placul spiritelor.
 
Unii mediumi pot, în acest caz, să lucreze simultan.
 
Uneori putem face apel la un anumit spirit; de cele mai multe ori, le aşteptăm pe cele care vor să vină şi o fac uneori în modul cel mai neprevăzut.
 
Aceste dictări pot apoi să ducă la o mulţime de întrebări a căror temă se află astfel gata pregătită.
 
Ele trebuie să fie comentate cu grijă, pentru a studia toate gândurile pe care le conţin şi a vedea dacă poartă pecetea adevărului.
 
Acest examen, făcut cu severitate, este, după cum am spus, cea mai bună garanţie contra intervenţiei spiritelor înşelătoare.
 
Din acest motiv, ca şi pentru instruirea tuturor, se pot face cunoscute comunicările obţinute în afara reuniunii.
 
Programul fiecărei şedinţe poate să fie stabilit după cum urmează: 1.
 
Lectura comunicărilor spiritiste obţinute la ultima şedinţă, transcrise pe curat.
 
Rapoarte diverse.
 
Corespondenţă.
 
Lectura comunicărilor obţinute în afara şedinţelor.
 
Relatarea unor fapte interesante din domeniul spiritismului.
 
Studiu.
 
Dictări spontane, întrebări diverse şi probleme morale propuse spiritelor.
 
Evocări.
 
Examinarea critică şi analitică a diferitelor comunicări.
 
Discuţii despre diferite aspecte ale ştiinţei spiritiste.
 
Grupurile care abia se organizează sunt uneori oprite din activitate de lipsa mediumilor.
 
Mediumii sunt, cu siguranţă, unul dintre elementele esenţiale ale reuniunilor spiritiste, dar nu elementul indispensabil, şi am greşi dacă am crede că fără ei nu se poate face nimic.
 
Desigur, cei care se reunesc doar în scop de experimentare nu pot să facă nimic fără medium, aşa cum nu pot să facă nimic nici muzicienii fără instrumente.
 
Dar cei care au în vedere un studiu serios au o mie de subiecte de studiu, la fel de utile şi profitabile ca şi cum ar putea acţiona ei înşişi.
 
De altfel, reuniunile care au mediumi pot să ajungă, accidental, fără ei şi ar fi greşit să-şi întrerupă activitatea.
 
Spiritele pot chiar ele, din când în când, să-i pună într-o astfel de poziţie, ca să-i înveţe să se lipsească de ei.
 
Şi vom spune chiar mai mult.
 
Pentru a profita de învăţătura lor, este necesar să consacrăm un anumit timp meditaţiei asupra ei.
 
Societăţile ştiinţifice nu au întotdeauna instrumentele de observaţie la îndemână şi totuşi găsesc subiecte de discuţie, în absenţa poeţilor şi oratorilor, societăţile literare citesc şi comentează operele autorilor vechi şi moderni; societăţile religioase meditează asupra Scripturilor; societăţile spiritiste trebuie să facă la fel, şi vor obţine un mare profit pentru progresul lor, organizând conferinţe în care se va citi şi comenta tot ceea ce poate avea legătură cu spiritismul, pro şi contra.
 
Rivalitatea între societăţi.
 
Reuniunile care se ocupă exclusiv de comunicări inteligente şi cele care studiază manifestările fizice au, fiecare, misiunea lor.
 
Dar nu ar fi în spiritul spiritismului să se privească cu ochi răi.
 
Antagonismul lor, care ar fi doar efectul unui orgoliu surescitat, ar furniza arme detractorilor şi nu ar putea decât să dăuneze cauzei pe care pretind că o apără.
 
Aceste ultime reflecţii sunt valabile şi pentru toate grupurile care ar putea să aibă păreri diferite despre anumite puncte ale doctrinei.
 
După cum am spus în capitolul despre Contradicţii, aceste divergenţe nu se referă, de cele mai multe ori, decât la lucruri accesorii, deseori chiar la simple cuvinte.
 
Cele care pretind că deţin adevărul excluzându-le pe toate celelalte ar trebui s-o dovedească luând drept deviză iubire şi cantate.
 
Vor ele să se prevaleze de superioritatea spiritelor care le asistă? Să o dovedească prin superioritatea învăţăturilor pe care le primesc şi prin felul în care le aplică chiar asupra lor; acesta este un criteriu infailibil pentru a le distinge pe cele care sunt pe calea cea mai bună.
 
Unele spirite, mai mult încrezute decât logice, încearcă uneori să impună sisteme ciudate şi impracticabile, folosindu-se de numele venerate pe care şi le însuşesc.
 
Bunul-simţ desfiinţează aceste utopii, dar, între timp, ele pot să semene îndoială şi incertitudine în rândul adepţilor.
 
Spiritele care refuză discutarea învăţăturilor lor înseamnă că îşi înţeleg slăbiciunea.
 
Dacă spiritismul, aşa cum a fost anunţat, trebuie să ducă la transformarea omenirii, acest lucru nu se poate face decât în ameliorarea maselor, care se va întâmpla gradat şi din aproape în aproape doar prin ameliorarea indivizilor.
 
Aceasta este calea spiritismului.
 
Drapelul pe care îl arborăm cât mai sus este cel al spiritismului creştin şi umanitar, în jurul căruia vedem cu bucurie adunându-se deja mulţi oameni de pe tot globul, deoarece înţeleg că aceasta este ancora mântuirii, salvarea ordinii publice, semnalul unei noi ere pentru omenire.
 
Invităm toate societăţile spiritiste să participe la această mare operă; de la un capăt la celălalt al lumii, să-şi întindă mâna frăţeşte, şi atunci vor prinde răul într-o plasă indestructibilă.
 
Capitolul XXX.
 
DISERTAŢII SPIRITISTE.
 
Am adunat în acest capitol câteva dictări spontane care pot să completeze şi să confirme principiile conţinute în această lucrare.
 
Am fi putut să cităm mult mai multe, dar ne limităm la cele care au o legătură deosebită cu viitorul spiritismului, cu mediumii şi cu reuniunile.
 
Le reproducem în scopul instruirii şi că ţip de comunicări cu adevărat serioase, în încheiere, cităm câteva comunicări apocrife, urmate de o remarcă utilă.
 
Despre spiritism I.
 
Aveţi încredere în bunătatea Domnului şi fiţi îndeajuns de clarvăzători ca să înţelegeţi pregătirile pentru noua viaţă care vă este hărăzită.
 
Nu vă va fi dat, este adevărat, să vă bucuraţi de ea în această existenţă; dar nu aţi fi fericiţi, dacă nu aţi retrăi pe acest glob, să priviţi de sus opera pe care aţi început-o şi care se va dezvolta sub ochii voştri? Fiţi înarmaţi cu o credinţă fermă şi fără ezitări contra obstacolelor care par a se ridica împotriva edificiului căruia voi îi clădiţi fundaţia.
 
Bazele pe care se sprijină sunt solide; Hristos a aşezat prima piatră.
 
Aşadar, curaj, arhitecţi ai maestrului divin! Lucraţi, construiţi, Dumnezeu vă va ajuta! Dar nu uitaţi că Hristos nu-l recunoaşte printre discipoli pe cel care nu practică generozitatea; nu este de ajuns să crezi, trebuie mai ales să dai exemplu de bunătate, de bunăvoinţă şi de altruism, altfel, credinţa voastră ar fi sterilă pentru voi.
 
SFÂNTUL AUGUSTIN.
 
II.
 
Doctrina voastră este frumoasă şi curată; primul jalon a fost bine fixat; calea pe care aţi deschis-o este mare şi maiestuoasă.
 
Preafericit cel care va ajunge în port! Cu cât va face mai mulţi prozeliţi, cu atât mai bine va fi pentru el.
 
Dar, pentru aceasta, nu trebuie să îmbrăţişezi doctrina cu răceală; trebuie să o faci cu ardoare, iar această ardoare va fi dublată, pentru că Dumnezeu este întotdeauna cu tine atunci când faci bine.
 
Toţi aceia pe care îi vei convinge vor fi precum mioarele întoarse acasă; biete mioare pe jumătate rătăcite! Să fiţi siguri că şi cel mai sceptic, cel mai ateu, cel mai incredul are întotdeauna un colţişor în inimă pe care ar vrea să şi-l ascundă lui însuşi.
 
Ei bine, acest colţişor trebuie căutat şi găsit! Această parte vulnerabilă trebuie atacată.
 
Este o mică breşă lăsată deschisă înadins de Dumnezeu ca să uşureze creaturii sale mijlocul de a reveni la el.
 
SFÂNTUL BENOÂT.
 
III.
 
Nu vă temeţi de unele obstacole, de unele controverse.
 
Nu chinuiţi pe nimeni cu insistenţă; convingerea nu va apărea în inima incredulilor decât prin altruismul vostru, prin toleranţa şi caritatea voastră faţă de toţi fără excepţie.
 
Feriţi-vă să violentaţi opinia, chiar şi prin vorbe sau demonstraţii publice.
 
Cu cât veţi fi mai modeşti, cu atât mai mult veţi reuşi să vă faceţi apreciaţi.
 
Nici un mobil personal să nu vă facă să acţionaţi, şi veţi găsi în conştiinţa voastră o forţă atractivă pe care nu o poate da decât binele.
 
Spiritele, din porunca Domnului, lucrează pentru progresul tuturor fără nici o excepţie.
 
Voi, spiritişti, să faceţi la fel! SFÂNTUL LUDOVIC.
 
IV.
 
Care instituţie umană, chiar divină, nu a avut obstacole de depăşit, schisme contra cărora a fost nevoită să lupte? Dacă nu aţi avea decât o existenţă tristă şi muribundă, n-aţi fi atacaţi, ştiind că tot veţi pieri dintr-o clipă în alta.
 
Dar, pentru că vitalitatea voastră este puternică şi activă, copacul spiritist având rădăcini puternice, se presupune că poate trăi mult timp şi se încearcă lovirea de către el însuşi.
 
Ce vor face aceşti invidioşi? Vor doborî cel mult câteva ramuri, care vor creşte iar cu o nouă sevă şi vor fi mai puternice ca niciodată.
 
CHANNING.
 
V.
 
O să vă vorbesc despre fermitatea pe care trebuie să o aveţi în lucrările voastre spiritiste.
 
Aţi primit un mesaj pe această temă; vă sfătuiesc să-l studiaţi cu inima şi să-l aplicaţi cu mintea; pentru că, dacă veţi fi persecutaţi precum Sfântul Pavel, veţi suferi nu cu trupul, ci cu spiritul.
 
Incredulii, fariseii epocii vă vor blama, vă vor lua în râs; dar nu vă temeţi, va fi o încercare care vă va întări dacă veţi şti să fiţi tari în numele Domnului şi, mai târziu, veţi vedea că eforturile voastre vor fi încoronate de succes.
 
Va fi un mare triumf pentru voi în ziua eternităţii, fără a uita că, în această lume, este deja o consolare pentru persoanele care au pierdut părinţi şi prieteni.
 
Să ştii că sunt fericiţi, că poţi comunica cu ei este o adevărată fericire.
 
Aşadar, mergeţi înainte, împliniţi misiunea pe care v-a încredinţat-o Domnul şi vi se va pune la socoteală în ziua în care veţi apărea în faţa Atotputernicului.
 
CHANNING.
 
Despre mediumi VI.
 
Toţi oamenii sunt mediumi; toţi au un spirit care îi conduce spre bine, când ştiu să-l asculte.
 
Acum, când unii comunică direct cu el printr-o mediumitate deosebită, pe care alţii nu o percep decât pe calea inimii sau a inteligenţei, nu are importanţă, tot spiritul familiar îi sfătuieşte.
 
Numiţi-l spirit, raţiune, inteligenţă, el este întotdeauna o voce care răspunde sufletului vostru şi vă dictează cuvinte bune; doar că nu le înţelegeţi întotdeauna.
 
Nu toţi ştiu să acţioneze după sfaturile raţiunii, nu ale acelei raţiuni care mai curând se târăşte decât merge, acea raţiune care se pierde în mijlocul intereselor materiale şi grosolane, ci acea raţiune care îl ridică pe om deasupra lui însuşi, care îl poartă spre regiuni necunoscute; flacăra sacră care inspiră artistul şi poetul, gândirea divină care determină elevaţia filosofului, elanul care antrenează indivizii şi popoarele, raţiunea pe care vulgul nu o poate înţelege, care înalţă omul şi îl apropie de Dumnezeu, mai mult ca oricare altă creatură, înţelegere care ştie să-l conducă de la cunoscut la necunoscut şi să-l facă să săvârşească lucrurile cele mai sublime.
 
Ascultaţi, aşadar, această voce interioară, acest geniu bun care vă vorbeşte fără încetare şi veţi reuşi treptat să vă auziţi îngerul păzitor care vă întinde mâna din înaltul cerului.
 
Repet, vocea intimă care vorbeşte inimii este cea a spiritelor bune şi din acest punct de vedere toţi oamenii sunt mediumi.
 
CHANNING.
 
VII.
 
Dumnezeu mi-a încredinţat o sarcină de împlinit faţă de credincioşii care favorizează mediumitatea.
 
Cu cât se bucură mai mult de graţia Preaînaltului, cu atât primejdiile sunt mai mari pentru el, şi ele sunt cu atât mai mari, cu cât sunt provocate chiar de favorurile pe care i le acordă Domnul.
 
Capacitatea de care se bucură mediumii le atrage elogiile oamenilor; felicitări, adulaţii: acestea constituie un obstacol, deoarece aceşti mediumi uită să aibă mereu în minte incapacitatea lor primară; mai mult: spun că e meritul lor capacitatea pe care au primit-o de la Dumnezeu.
 
Ce se întâmplă atunci? Spiritele bune îi părăsesc; devin jucăria spiritelor rele şi nu mai au busolă ca să se orienteze.
 
Cu cât sunt mai capabili, cu atât sunt împinşi să-şi atribuie un merit care nu le aparţine, până când, în sfârşit, Dumnezeu îi pedepseşte, văduvindu-i de o capacitate care nu poate să le mai fie decât fatală.
 
Vă repet iar şi iar să vă rugaţi îngerului vostru păzitor, ca să vă ajute să fiţi permanent în gardă contra celui mai cumplit duşman al vostru: orgoliul.
 
Nu uitaţi, voi care aveţi fericirea să fiţi interpreţi între spirite şi oameni, care, fără sprijinul divinului nostru Creator, aţi fi pedepsiţi mai sever, pentru că aţi fost mai favorizaţi decât alţii.
 
Sper că această comunicare îşi va arăta roadele şi doresc să-i poată ajuta pe mediumi să fie în gardă în privinţa celui mai mare obstacol: orgoliul.
 
IOANA D’ARC.
 
VIII.
 
Când doriţi să primiţi comunicări de la spiritele bune, trebuie să vă pregătiţi pentru această fervoare prin reculegere, prin intenţii curate şi prin dorinţa de a face bine în vederea progresului general.
 
Nu uitaţi că egoismul este o cauză de întârziere a progresului.
 
Nu uitaţi că Dumnezeu permite câtorva dintre voi să primească suflul unora dintre copiii lui care, prin comportarea lor, au ştiut să merite fericirea de a-i înţelege bunătatea infinită.
 
Aşadar, mediumi, profitaţi de această capacitate pe care Dumnezeu a binevoit să v-o acorde! Aveţi încredere în mărinimia Creatorului nostru, practicaţi mereu caritatea şi toleranţa! Acţiunile voastre să fie întotdeauna în armonie cu conştiinţa voastră; e un mijloc sigur de a vă însuti fericirea în această viaţă trecătoare şi de a vă pregăti o existenţă de o mie de ori mai plăcută.
 
Acel medium dintre voi care ar simţi că nu are forţa să persevereze în învăţătura spiritistă să se abţină.
 
Pentru că, nefolosind cum se cuvine lumina ce i s-a dat, va fi mai puţin scuzabil decât altul şi va trebui să-şi ispăşească orbirea.
 
PASCAL.
 
IX.
 
Prieteni, daţi-mi voie să vă dau un sfat, pentru că mergeţi pe un teren nou, şi dacă vreţi să urmaţi drumul pe care vi-l indicăm, nu vă veţi rătăci.
 
Vi s-a spus un lucru foarte adevărat şi pe care vrem să-l amintim: spiritismul este doar o morală şi nu trebuie să iasă din limitele filosofiei, deloc sau foarte puţin, dacă nu vrea să cadă în domeniul curiozităţii.
 
Lăsaţi deoparte întrebările ştiinţei: misiunea spiritelor nu este aceea de a le rezolva scutindu-vă de truda cercetărilor, ci de a încerca să vă facă mai buni, deoarece numai aşa veţi progresa cu adevărat.
 
SFÂNTUL LUDOVIC.
 
Despre reuniunile spiritiste X.
 
Prieteni, vreţi să formaţi o reuniune spiritistă şi eu vă aprob, pentru că spiritele nu pot să vadă cu plăcere mediumii care stau în izolare.
 
Dumnezeu nu le-a dăruit această sublimă capacitate doar pentru ei, ci pentru binele general.
 
Comunicând cu alţii, au o mie de ocazii să înţeleagă meritul comunicărilor pe care le primesc, în timp ce singuri sunt mult mai în voia spiritelor mincinoase, încântate că nu are cine să ele controleze.
 
Dacă nu sunteţi dominaţi de orgoliu, veţi înţelege acest lucru şi veţi profita de el.
 
Asta în privinţa voastră.
 
Cât priveşte pe ceilalţi, vă daţi bine seama de ceea ce trebuie să fie o reuniune spiritistă? Nu, pentru că în zelul vostru credeţi că cel mai bun lucru este să reuniţi cel mai mare număr de persoane, ca să le convingeţi.
 
Nu faceţi bine; cu cât veţi fi mai puţini, cu atât veţi obţine mai multe lucruri.
 
Mai ales prin ascendentul moral îi veţi aduce la voi pe increduli, mult mai bine decât prin fenomenele pe care le obţineţi.
 
Dacă atrageţi doar prin fenomene, vor veni la voi doar din curiozitate şi veţi găsi curioşi care nu vă vor crede şi vor râde de voi.
 
Dacă printre voi sunt doar oameni demni de stimă, poate că nu veţi fi crezuţi imediat, dar veţi fi respectaţi şi respectul inspiră întotdeauna încredere.
 
Sunteţi convinşi că spiritismul trebuie să aducă o reformă morală.
 
Atunci, reuniunea voastră să fie prima care să dea exemplu de virtuţi creştine, pentru că, în acest timp de egoism, adevărata caritate trebuie să-şi găsească refugiul în societăţile spiritiste.
 
Aşa trebuie să fie, prieteni, o reuniune de adevăraţi spiritişti.
 
Altă dată, vă voi da alte sfaturi.
 
FÉNELON.
 
XI.
 
Tăcerea şi reculegerea sunt condiţii esenţiale pentru orice comunicare serioasă.
 
Nu le veţi obţine niciodată de la cei care nu vor fi atraşi la reuniunile voastre decât de curiozitate; aşa că cereţi-le curioşilor să meargă să se distreze în altă parte, pentru că atitudinea lor va fi un motiv de tulburare.
 
Nu ar trebui să toleraţi nici o conversaţie atunci când sunt chestionate spiritele.
 
Aveţi uneori comunicări care cer replici serioase din partea voastră şi răspunsuri nu mai puţin serioase din partea spiritelor evocate care sunt, credeţi-mă, nemulţumite de şuşotelile continue ale unor asistenţi.
 
De aici nu poate să rezulte nimic complet şi cu adevărat serios; mediumul care scrie este şi el distras, lucru foarte dăunător acţiunii sale.
 
SFÂNTUL LUDOVIC.
 
XII.
 
Spiritismul ar trebui să fie un scut contra spiritului discordiei şi al disensiunii; iar acest spirit s-a strecurat dintotdeauna printre oameni, fiind invidios pentru fericirea pe care o procură pacea şi unirea.
 
Prin urmare, spiritişti, ar putea să pătrundă în adunările voastre şi va încerca să semene neîncrederea, dar va fi neputincios în faţa celor care iubesc adevărata caritate.
 
Fiţi în gardă şi vegheaţi fără încetare poarta inimii voastre, ca şi pe cea a reuniunilor, ca să nu lăsaţi să intre duşmanul.
 
Dacă eforturile voastre sunt neputincioase contra celui de afară, va depinde numai de voi să-i interziceţi accesul în sufletul vostru.
 
Dacă printre voi apar disensiuni, ele nu vor putea fi stârnite decât de un spirit rău.
 
Cei care vor avea în cel mai înalt grad sentimentul datoriilor pe care i le impune urbanitatea ca şi adevăratul spiritism, să se arate cei mai răbdători, cei mai demni şi cei mai înţelegători; spiritele bune pot uneori să permită aceste lupte ca să furnizeze sentimentelor bune şi rele ocazia să se ridice, ca să despartă grâul de neghină, şi vor fi întotdeauna acolo unde vor fi mai multă smerenie şi adevărată caritate.
 
SFÂNTUL VINCENT DE PAUL.
 
Comunicări apocrife.
 
Apar uneori comunicări atât de absurde, deşi semnate de numele cele mai respectabile, încât cel mai vulgar bun-simţ le poate demonstra falsitatea.
 
Dar mai sunt şi altele unde eroarea este ascunsă sub lucruri bune, care creează iluzie şi împiedică uneori să o sesizezi de la început, dar nu ar putea să reziste la o examinare serioasă.
 
Vom da doar câteva exemple.
 
XIII.
 
Haideţi, copii, strângeţi rândurile! Adică, unirea voastră să constituie forţa voastră.
 
Voi, care trudiţi la bazele marelui edificiu, vegheaţi şi munciţi permanent pentru consolidarea temeliei sale, şi atunci veţi putea să-l înălţaţi sus, foarte sus! Progresul este imens pe tot globul nostru; un număr mare de prozeliţi se încolonează sub drapelul vostru; mulţi sceptici şi chiar dintre cei mai increduli se apropie şi ei de voi.
 
Haideţi, copii, mergeţi cu inima sus, plini de credinţă! Drumul pe care aţi pornit e frumos, nu încetiniţi pasul, urmaţi mereu linia dreaptă, fiţi îndrumătorii celor care vin alături de voi şi vor fi fericiţi, foarte fericiţi! Mergeţi, copii! Nu aveţi nevoie de forţa baionetelor ca să vă susţineţi cauza, aveţi nevoie doar de credinţă.
 
Credinţa, frăţia şi unirea, acestea sunt armele voastre.
 
Cu ele sunteţi puternici, mai puternici decât cei mai mari potenţaţi din univers la un loc, în pofida forţelor lor, a flotelor, a tunurilor şi a mitraliilor! Voi, care luptaţi pentru libertatea popoarelor şi regenerarea marii familii umane, mergeţi, copii, curaj şi perseverenţă, Dumnezeu vă va ajuta! Bună seara, la revedere.
 
NAPOLEON Remarcă.
 
Napoleon era, în timpul vieţii, un om grav şi serios.
 
Toată lumea îi cunoştea stilul concis.
 
Ar fi însemnat să degenereze în mod ciudat dacă, după moarte, ar fi devenit vorbăreţ şi burlesc.
 
Această comunicare ar putea fi a spiritului vreunui soldat care şi-a zis Napoleon.
 
XIV.
 
Nu, nu poţi schimba religia când nu ai una care să poată mulţumi în acelaşi timp simţul comun şi inteligenţa pe care o ai şi care, mai ales, să poată oferi omului consolări în prezent.
 
Nu, nu poţi schimba religia, cădeţi din inepţie şi dominaţie în înţelepciune şi libertate.
 
Haide, haide, mica noastră armată! Mergeţi şi nu vă fie teamă de gloanţele duşmanilor: cele care trebuie să vă ucidă nu există încă şi mergeţi din adâncul inimii pe calea Domnului, adică dacă vreţi întotdeauna să luptaţi paşnic şi victorioşi pentru belşug şi libertate.
 
VINCENT DE PAUL Remarcă.
 
Cine l-ar recunoaşte pe Sfântul Vincent de Paul după acest limbaj, după aceste gânduri fără şir şi lipsite de sens? Ce înseamnă cuvintele: „Nu, nu schimba religia, cazi din inepţie şi dominaţie în înţelepciune şi în libertate”? După „gloanţele care nu există încă”, am bănui că acest spirit este acelaşi care a semnat mai sus Napoleon.
 
XV copiii credinţei mele, creştini ai doctrinei mele uitate de interesele valurilor de filosofi materialişti, urmaţi-mă pe drumul Ideii, urmaţi pasiunea vieţii mele, priviţi-i pe duşmanii mei acum, vedeţi-mi suferinţele, chinurile şi sângele vărsat de credinţa mea! Copii, spiritualişti ai noii mele doctrine, fiţi gata să suportaţi, să înfruntaţi valurile de potrivnicie, sarcasmele duşmanilor voştri.
 
Credinţa va merge mai departe, urmându-vă steaua, care vă va duce pe drumul fericirii eterne, aşa cum steaua i-a condus pentru credinţă pe magii din Orient la mine.
 
Indiferent de adversităţi, indiferent de suferinţe şi de lacrimile pe care va trebui să le vărsaţi pe această sferă de exil, aveţi curaj, fiţi convinşi că bucuria care vă va copleşi în lumea spiritelor va fi cu mult deasupra chinurilor existenţei voastre trecătoare.
 
Valea plângerii este o vale care trebuie să dispară ca să facă loc sălaşului strălucind de bucurie, de frăţie şi de unire, unde veţi ajunge prin buna voastră supunere în faţa sfintei revelaţii.
 
Viaţa, dragii mei fraţi de pe această sferă pământească, pregătitoare, nu poate dura decât timpul necesar ca să trăiţi bine pregătiţi pentru acea viaţă care nu se va putea sfârşi niciodată.
 
Iubiţi-vă, iubiţi-vă aşa cum v-am iubit şi aşa cum vă iubesc şi acum! Curaj, fraţilor! Vă binecuvântez şi vă aştept în cer! IISUS.
 
XVI.
 
Din aceste strălucitoare şi luminoase regiuni unde gândirea umană abia poate să ajungă, ecoul vorbelor voastre şi ale mele a ajuns la inima mea.
 
O, ce bucurie mă cuprinde văzându-vă pe voi, continuatorii doctrinei mele! Nu, nimic nu se poate compara cu mărturia gândurilor voastre bune! Vedeţi, copii, cum ideea regeneratoare lansată de mine cândva în lume, persecutată, oprită un moment de presiunea tiranilor, îşi ia acum avânt, fără obstacole, luminând drumurile omenirii atât de mult timp cufundată în întuneric.
 
Orice sacrificiu mare şi dezinteresat, copiii mei, îşi va arăta roadele mai devreme sau mai târziu.
 
Martiriul meu v-a dovedit-o; sângele meu vărsat pentru doctrina mea va salva omenirea şi va şterge păcatele marilor vinovaţi! Fiţi binecuvântaţi, voi cei care astăzi intraţi în familia regenerată! Curaj, copii! IISUS Remarcă.
 
Evident, nu există nimic rău în aceste două comunicări.
 
Dar a avut Hristos acest limbaj pretenţios, emfatic?


SFÂRŞIT
 
1 Camisard: calvinist, luptător împotriva armatelor lui Ludovic al XIV-lea după revocarea Edictului din Nantes (n. t).

[image: image1.jpg]


