

はじめに

■「リアル魔法使い」とは何か？

本書のタイトルは『リアル魔法使い研究』となっているが、まず「リアル魔法使い」とは何なのか？

普通、「魔法使い」というとファンタジーの話が多く、ある時はRPGの職業を指したり、ある時は創作において不思議な術を使う人のことを指したりする。それらの「魔法使い」は、一見、非現実的な存在かのようなものだが、古代から実際にいる「魔法使い」をモチーフにして作られているものでもある。

そこで、本書はリアル（現実）にいる「魔法使い」や、現実に取り得る「魔法」について突き詰めていくものである。ファンタジーにおける「魔法使い」は、思いっきり強力な火を起こしたり、自由自在に飛んだり、現実離れた術を使い、戦闘を行うようなものがメインである。従って、「魔法使い」というと、ファンタジーだけに存在するものね、というのが通説となってしまう。ここで、現実世界にある「魔法」についてを追求し、現実に存在する「魔法使い」について述べていきたい。

まあ、早い話が、本書はオカルト本なのであるが、現実に存在する「魔法」とは、言い替えるなら「魔術」とも言われる。それは、例えば、「イメージを使って意識を変容させる」ことをベースにし、「現実を思い通りにする」「問題を解決する」・・・といった術が該当したりする。また、こうした術のルーツを追いかけいくと、紀元前あたりに実際にあった古代思想などにも行き着くのである。

このような内容についてを、本書にて説明していくが、怪しい話ばかりではなく、実生活でも役に立ちそうな話も書いていこうと思う。

■魔法にマニユアルはあるのか？

本書のタイトルは『リアル魔法使いの研究』としつつ、「リアルな魔法使いになるためにはどうすれば良いか？」が分かるような、魔法使いの入門用の本としても機能するものを目指して書いた。しかし、ここが難しい所なのであるが、「魔法使いに確実なマニユアルはない。」とも言えるのである。

例えば、「仏教」などでもそうであるが、「仏教」とは、端的にいうと「仏を目差す宗教」である。「仏」を目指す宗教が仏教・・・ということで、様々な流派がある中、それぞれにある「型」のようなものを真似ることで、皆、仏を目指していたり、その姿勢を学んでいたりするが、そこで本当に「仏の心はまだ到達できるか？」というところ、それはなかなか難しかったりする。姿は真似れても、志まではなかなか真似れないからである。こうした点については、「まずは、形から」というのが重要であり、確かにその通りなのであるが、どこまで上手くいくかについて、最終的には自分の心しだいな世界である。こうしたことは、魔術や魔法の世界でも同様のことを言うことができる。

また、魔術の目的として「**自己を確立すること**。」というのがある。ここで言う「**自己**」とは、普段自分が自分だと思っっているようなものとは違う、自分の「本性」のようなものである。こうした「自己」に目覚めることは、「**カール・G・ユング**」という心理学者が『**個性化**』と呼んだものにも近く、自身の無意識から沸き上がるものを掴むこ

とから始まる。こうした「個性化」において重要なことは、「他人を真似る」ようなことではなく、「自分の中から沸き上がるもの」と向き合うことであつたりするため、安易な「マニユアル」というのが意味をなさないことがある。

それから、魔術には、「アレイスター・クロウリー」という人が言った「**汝の意志することを行え**」という有名な言葉があるが、まずは、その「**汝**とは何か?という話になり、自分なりのやり方を見つけていくことになる。

しかし、「魔術や魔法にはマニユアルがない」とは言ったものの、その指針を示すことはできるし、必要な情報を提供することはできるし、「自己」へ導くための問いかけをすることもできる。

本書では、そうした魔術や魔法を扱っていくについての指針や、自分が分かっている「**魔法の仕組み**」について説明していく。やるべきことが分かってくれば、それは「マニユアル」と言っても良いのではないか?という方針である。オカルトや魔術を探索してる人、また、これから探索したい人にとって役立ちそうなことを書いていこうと思うので、参考になれば幸いである。

■筆者についてと「マニソロジー」について

次に、筆者についてだが、今回、はじめて「魔術」や「魔法」を専門として扱った本を執筆する。しかし、自分は魔術結社（魔術を学習するのに適した場所）に長く属していたとか、そういう経歴はない。せいぜい、『カバラ』を多少習ったことがある程度である。本職は普通にIT系の企業のプログラマーだつたりする人間であり、魔術に関しては完全に「趣味」だと言い切れる。

ただ、「異世界」や「目に見えないもの」といったものの研究の一環として、『**ヌーソロジー**』という宇宙論の研究を続けていた。「ヌーソロジー」とは、『**半田広宣**』という人が提唱したものであり、筆者が公開している『**Raimuのヌーソロジー入門**』というページや、筆者が出した『**ヌーソロジー基本概要＋(プラス)**』といった書籍にて、その内容を詳しく書いたが、そうしたことを続けているうちに、「異世界」や「目に見えないもの」といったものとの関わり方や仕組みなどについて、色々と見えてくるものが出てきた。本書のサブタイトルになっている『**魔法の仕組みとその他の仕組み**』は、そういう意図でつけてある。

この「魔法の本」は、そうした研究の派生物として捉えて欲しい。

目次

はじめに	1
■「リアル魔法使い」とは何か？	1
■魔法にマニュアルはあるのか？	2
■筆者についてと「ヌーソロジー」について	3
魔法とは何か？ その1、古来の魔法使い	6
■古代から実際にいた「魔法使い」	6
・シャーマン・巫女	6
・エジプトの密議探求者	7
・ヘルメス学の探求者	8
・古代ギリシャの魔術の使い手	9
・ルネサンス魔術の使い手	0
・魔女	2
・魔術結社の一員	4
・神秘主義の探求者	5

・ 東洋秘術の使い手…………… 26

■ ファンタジー化する魔法使い…………… 27

*** * 魔法とは何か？ その2、現代における魔法とその立場…………… 28**

■ 思うように現実を変える術…………… 28

■ 一神教に対するカウンターカルチャー…………… 30

■ 影で伝えられてきたもの…………… 31

■ 内なる神性の認識とグノーシス…………… 32

■ アンチキリストの姿勢…………… 33

■ 目に見えないものを扱う…………… 33

■ 「エーテル体」を扱う…………… 34

■ 世間と反対の方向性のもの…………… 35

*** * 魔術・魔法の種類いろいろ…………… 37**

■ 儀式魔術…………… 37

■ 自己認識…………… 39

■ 浄化、ヒーリング…………… 40

■ 呼吸法	4
■ イメージ	4
■ マントラ、念仏	2
■ 願望実現	4
■ タロットカード	5
■ 生年月日占い（西洋占星術など）	6
■ アロマ、ハーブなど	7
■ ガイド召還	8
■ タルパ作り	8
■ 身体技法	0
■ （呪い）	1
■ その他	2
・ ヨガ	2
・ 性魔術	2
・ パスワーク	3
・ 合気道	4
・ 東洋系のももの色々	4

* * 魔術の流派いろいろ * *	55
■ GD系統（「黄金の夜明け団」系統）	55
■ セレマ	57
■ 混沌魔術（ケイオスマジック）	59
■ ウイツチクラフト	60
■ カバラ	61
■ 仏教	62
■ 人智学（アントロポゾフィー）	64
■ ヘミシンク	65
* * 素粒子の働きと意識の仕組み * *	68
■ 「素粒子」について	68
・ 素粒子の発見と「量子力学」の始まり	68
・ 「不確定性原理」について軽く説明する	70
・ 電子の動きについて	71
・ ミクロに着目するということ	73

・粒として見るか？ 波として見るか？……………75

・粒から波へ、波から粒への関与……………76

■粒と波の「4つの法則」……………77

・波と粒の「認知の法則」……………77

・波と粒の「確信の法則」……………79

・波と粒の「贈与の法則」……………80

・波と粒の「変容の法則」……………81

■ミクロとマクロの空間認識……………83

・光速度とミクロの認識……………83

・「反転した空間」というもの……………85

・無時間の世界……………88

・ミクロを見ることとマクロを見ること……………88

・「同一性」の世界の粒、「差異」の世界の波……………89

・コペルニクスの転回、实在論から観念論の世界へ……………91

エーテル世界の仕組みいろいろ……………93

■魔術の基本関連……………93

・ 儀式魔術の仕組み	93
・ ヒーリングや浄化で起きること	96
・ 魔術日記について	98
・ 象徴化や具現化について	99
・ ホットスポットを探す	102
■ 道具の使用関連	104
・ ロウソクのカ	104
・ 道具の聖別について	106
・ ラッキーアイテムを持つ	107
・ ラッキーカラーを持つ	110
・ 惑星の力を借りる	111
■ 精神世界の法則関連	117
・ 引き寄せの法則について	117
・ シンクロニシティについて	119
・ タロットカードは何故当たるのか？	120
■ 自己に紐づくもの関連	122
・ 自己領域について	122

・ 他者領域への関与の危うさ	1	2	4
・ 未来予知について	1	2	5
・ エーテル世界のガイドの存在	1	2	7
・ 分裂と統合存在	1	2	9
・ 狐つきや憑依現象など	1	3	2
■ その他	1	3	5
・ 芸術にあるミクロ知覚	1	3	5
・ デジタルとアナログの関係	1	3	7
・ リアル身体とデジタル身体とエーテル身体	1	3	9
・ 「シリウス」について	1	4	2
** 広義魔術における 4 大区分 **	1	4	6
■ 4つの区分の紹介と説明	1	4	7
・ 『術：Mageia』 カテゴリーについて	1	5	1
・ 『信：Pistis』 カテゴリーについて	1	5	2
・ 『智：Nous』 カテゴリーについて	1	5	4
・ 『体：Soma』 カテゴリーについて	1	5	5

■色々と当てはめている……………157

■4つの区分の四大元素対応について……………163

■併用パターンを考えてみる……………164

■書籍「アンチ・オイティプス」における、3段階の「機械」との対応……………166

■4つの弊害要素……………169

■4つの弊害要素と「3S政策」との対応……………173

■4つの弊害要素と「仕事」……………175

■4つの弊害要素に対抗する「女性性」について……………177

****精神修養について****……………180

■欲望が直結して……………182

■明確なルールがない……………183

■付き合いが増える……………184

■シャドウの投影法則への対処……………185

■ミクロ精神認識とマクロ物質認識……………187

■主観と客観の落とし処……………188

■反復のコンプレックス……………189

■ 身体の調整	1
■ シュタイナーの「喉のチャクラ開発」の8ヶ条より	192
■ 自己と他者との区別	195
■ ユダヤ・カバラの教え	196
* * 新しい世界を生きるということ * *	
■ 認識を変えるということ	200
■ 両生類について	201
■ 新しい軸を認識すること	203
◆ 簡単な実践編、四拍呼吸マニュアル ◆	
■ 魔術・魔法における「実践」について	204
■ メジャーな呼吸法「四拍呼吸」について	205
■ 霊的な呼吸について	206
■ 四拍呼吸の姿勢	206
■ 四拍呼吸のやり方	207
■ 継続について	210

■ イメージの想起について.....	2
■ キャンドルとの併用.....	1
■ 四拍呼吸の効用と自己認識について.....	2
■ 四拍呼吸についてまとめ.....	1
	4

****魔法とは何か？ その1、古来の魔法使い****

■古代から実際にいた「魔法使い」

まずは、古代からある「魔法使い」に該当する存在について説明していく。「魔術・魔法」といったものを扱う存在は、大昔である紀元前の頃からあり、現代に至るまでの3000年近くの間、「魔術」に関しても色々なことが起きていた。その中で代表的なものを軽く押さえておこうと思う。

・シャーマン・巫女

まずは「シャーマン」や「巫女」と呼ばれる存在である。これは、古代から様々な民族や部族の中にいる存在であり、自然の中にとされる神々や精霊といったものを自身に降ろし、そのメッセージを伝える役割を持つ者である。それらは、神々や精霊といった目に見えない存在と交信する役割の者、と言うこともできる。

これは当然、日本にもいるわけで、神社にいる「巫女」という存在がそれである。

科学の発展により、現代では唯物的な物の見方が一般的となる中、日本の「巫女」のように、科学で証明されないことを行う者は、なんとも微妙な立ち位置となってしまうているが、元々は、人間が農耕や狩りなどをして自然と共に生きていた時代では、自然との対話を試みる役割の者が普通にいたのである。

****魔法とは何か？ その2、現代における魔法とその立場****

ここで、「魔法とは何か？」、もとい、「魔術とは何か？」という問題に対して追求していくことにする。

古代から魔術や魔法として扱われていた事柄や、近代魔術において言われていたことを踏まえて、現代においてどのようなものが「魔術・魔法」と言えるのかを突き詰めていこうと思う。

■思うように現実を変える術

まず、近代魔術における「魔術とは何か？」という問題について、有名な先見者の言葉を引用する所から始めよう。
(以下は、書籍『実践魔術講座 リフォルマテイオ』にも書かれていることである。)

はじめに、「エリファス・レヴィ」という、近代ヨーロッパの魔術において有名な人物の言葉で、以下のものがある。

◆魔術とは、賢者の時代から伝承されてきた自然の秘密を扱う伝統的科学である

次に、「黄金の夜明け団」の創始メンバーである「マグレガー・メイザース」の言葉は以下である。

◆魔術とは、自然の秘密の諸力を制御する科学である

それから、そこからさらに発展した「アレイスター・クロウリー」の言葉は以下である。（クロウリーは、元々はメイザーズから魔術を学んでいたが、後に決別して敵対関係となった人物である。）

◆魔術とは、意志に応じて変化を生ぜしめる学にして術である

続いて、「W・E・バトラー」の『魔法修行』という本に書いてある言葉である。この言葉は、バトラーの師である「ダイアン・フォーチュン」の言葉でもある。

◆魔法とは思うままに意識の中に変革を引き起こす技術

これらは、どれも方向性としては似たようなものであり、着目しているポイントや言い方を変えているだけのようであるが、クロウリーやフォーチュンのようなニュアンスのものがメジャーだと思う。

ここから少し言い方を変えて、「思うように現実を変える術」であるとか、「イメージから意識変革を引き起こす術」など、色々と言うことができるが、端的に言うると人間の「意識」に対して関与を行う「術」が、「魔術」だと言っ

* * 魔術・魔法の種類いろいろ *

これから、現代にも実際に存在する「魔術」や「魔法」の種類について述べていく。

これらについて、自分が詳しい分野に関しては割と細かく書けるとしても、習得範囲外のものについてはあまり詳しく書くことができないし、まだまだ自分の知らない「魔術」や「魔法」に該当するものもあるかもしれないが、広く普及しているものは押さえるつもりで書こうと思う。

■ 儀式魔術

まずは「西洋魔術」にカテゴライズされるものとして、一番メジャーなのは「儀式魔術」である。

そもそも、「儀式魔術」とは何なのか？ それは、「ある儀式」を行うことで、「何か」が起きるということを前提に成立している魔術、だと言いうことができる。例えば、身近なことというところ、学校の「入学式」や「卒業式」といった行事も、それを行うことで何かのけじめをつけるという「儀式」の一種にあたる。もっと簡単な所では、食事の時に「いただきます。」や「ごちそうさま。」を言うのも、簡単な儀式に該当する。このように、実際に意味があるかどうかは定かではないものの、「何か」をもたらずと信じられている中で行う作法は、「儀式魔術」に該当する。魔術の世界では、そうしたものが高度に発達しているということである。

「儀式魔術」は、はたから見ると、何をやっているかよく分からないかもしれないが、れっきとした文化と思想

素粒子の働きと意識の仕組み

■「素粒子」について

ここで、「魔術」や「魔法」の話に加えて、それらが起こる「仕組み」の話をしていきたいと思う。

自分は、『ヌーンロジー』という宇宙論の研究をしているが、そのことを通じて「素粒子」と「意識」の関係についての研究もしている。『ヌーンロジー』は、理系的な視点で、「意識」の中にある「不思議なもの」を見るというアプローチをとっているため、従来の「魔術」や「魔法」には無いことが分かってくる。

そうしたことを突き詰めているうちに、分かってきたことや、見えてきたものがあるので、それについて書いてみることにする。

・素粒子の発見と「量子力学」の始まり

まずは、「素粒子」についてである。「素粒子」とは、「原子」の大元となるもので、物質をとにかく細かくわけていくと、最後には「原子」という粒になるが、それをさらに細かくしたのが「素粒子」である。（ちなみに、素粒子には種類が色々あり、分類の仕方によって変動するが約17種類ほどのものがある。「電子」も素粒子の一種である。）この「素粒子」については、20世紀頃から色々と解明されていて、それについて扱う物理学は「量子力学」

と呼ばれる。

ここで、「量子力学」が生まれた背景について説明しようと思う。量子力学が生まれる以前の19世紀の時代は、ヨーロッパで「近代理性至上主義」というのが満ちていた時代であった。産業革命によって科学技術の向上が著しくなり、自然界にあるありとあらゆることは、科学によって説明することができると信じられていた時代であった。そうした中で、物質的な豊かさをもたらす科学的な知性、すなわち「近代理性」が至上かのようにもてはやされていた。

そうした風潮の中で、第一次世界大戦が起きることになり・・・科学技術の弊害というのも出てくるようになる・・・そこで、近代理性に対するアンチテーゼが立ち上がる時代でもあった。そこで、魔術やオカルティズムの復興の動きとして「黄金の夜明け団」などが出てきたりするわけである。

それも過ぎさった20世紀の時代に、1920年代頃から、「素粒子」の性質が分かってくるようになり、今の「量子力学」の骨子が出来上がるようになる。そこで、物理学者にとつて驚愕の事実が発見されるようになった。

これまでの人々の物質に対するイメージは、「原子」のように「ただの極小の粒の集まり」であり、ニュートンの運動方程式で説明されるような世界観が正しいと信じられていた。しかし、その大元である「素粒子」の研究が進むにつれて、それは「波」としても振るまうし、「粒」としても振るまうような、従来の物理法則が当てはまらないものだとということがどんどん分かってくるようになってきた。これまで、科学や物理学が全てを説明してくれるかのようには信じられてきたが、その大元となる物質の性質が、よく分からないものだということが分かってしまったのである。

「量子力学」の他にも、物理学を変えたものというところ、「アルベルト・アインシュタイン」の『相対性理論』が挙げられる。「量子力学」と「相対性理論」の登場以降の物理学は「現代物理学」と言われ、それ以前の物理学は「古典物理学」と言われるようになる。学校で一般的に習うような物理学は「古典物理学」に該当するが、現代にとっての物質はもつと不可解なものであり、大幅なアップデートがされるようになったのである。

量子力学で言われていることの代表的なものとして『不確定性原理』などが上げられる。それについて、次の項目で説明する。

・「不確定性原理」について軽く説明する

次に、量子力学における『不確定性原理』について説明する。「不確定性原理」の簡単な説明としては「ある粒子（素粒子）の位置が正確に決まるほど、その運動量は正確に知ることができなくなる。逆に、ある粒子の運動量が正確に決まるほど、その位置は正確に知ることができなくなる。位置と運動量を同時に正確に測ることはできない」・・・といった所である。これはどういうことだろうか？

まず、不確定性原理の主要な登場人物は『位置』と『運動量』である。「位置」は、そのまま「動いている物質のある場所」といった所である。「運動量」は、物理学的に「質量×早さ」である。従って、「早さ」と「位置」の関係と言った方が分かりやすいだろうか？

普通、物質が「ある早さ」で動いていて、動いた「時間… t 」も特定できた場合、物質の「位置… x 」は「早さ…

v」に応じて分かるようになる。「 $x=vt$ 」といった方程式のように、「時間：t」が分かっている前提で、「早さ：v」が分かっていた場合、「位置：x」を必ず求めることができる。これが、従来の物理学である。

しかし、量子力学の場合はそうはいかない。「運動量」と「位置」があったとして、「運動量」が分かっていたとしても、「位置」は「確率的に決まる」としか言えないのである。その逆もそうであり、「位置」が分かっていた時の「運動量」も同様である。つまり、量子力学では、従来の物理学の方程式では成り立たないような、不可解な現象が扱われている……ということである。

・電子の動きについて

それから、素粒子における「**粒子と波動の二重性**」の話である。粒子は「粒」、波動は「波」ということで話を進めよう。

まず、1905年頃までの物理学の研究では「光」の研究なども進められていたが、それまでは、「光」は「波」の一種だと考えられていた。しかし、アインシュタインの『**光粒子仮説**』という説で、光は「粒」の性質を持つことが提唱されるようになり、これによって、当時、『**光電効果**』と呼ばれる現象の不可解さが説明できるようになった。そして、アインシュタインの発見から、次第に『**光子**』の概念が明らかになってくるようになり、「光子」は素粒子の一種となる。

また、一方で「**電子**」は「粒」だと考えられていた。これまでの「電子」のイメージというと、「原子核の周りを

まわる粒のようなイメージ」が一般的であった。しかし、これもまた、「粒子と波動の二重性」を持つということが予想されるようになり、実験によって「波」の性質を持ち合わせることが分かってきた。

このような「光子」や「電子」の持つ「粒子と波動の二重性」は、「素粒子」の性質として、現代物理学の間で認められるようになっていった。

それから、素粒子は「観測」によって、「波」から「粒」に「収束」といった解釈もある。例えば、これは「電子」において言われているが、電子は、我々が見ていない時は、「波」の形態をして原子の周りをただよっていて、我々が見た瞬間（観測した瞬間）に「粒の姿に収束する」という風に表れるという説がある。

もう少し正確に言うと、我々が観測した瞬間に「電子」の位置が「点」のように定まるとい物理現象があるとい

うことである。(量子力学においては、電子には大きさは無いため「点」として扱われる。)これを、物理学者の「**ニールス・ボーア**」が、『**コペンハーゲン解釈**』というのを提唱して、「電子」を観測する前は、それは「波」のように広がりを持ったものとして存在しているが、「観測」すると同時に、ある位置に「収束」する・・・というようなことが言われている。

それから、ボーアの「コペンハーゲン解釈」は、量子力学における「**重ね合わせ**」の状態も説明されていて、我々が観測していない状態の「電子」は、「複数の位置に存在する可能性を同時に持っている」というように解釈される。このように「複数の状態である可能性を同時に持つ」ということが「**重ね合わせ**」状態である。こうした素粒子の「**重ね合わせ**」の性質は、『量子コンピューター』といった分野で、実際に使われている物理現象である。

・ミクロに着目するといふこと

このようなことから、「素粒子」に関して色々な説や解釈が出てくるようになった。素粒子がまるでホログラムのようなものだから、物質は全てホログラムだという説とか、素粒子に時間の概念がないから、この世界も時間という概念がないとか、素粒子が波の性質を持つから、我々の見ている世界、もとい、我々の心までもが全て波で出来ている・・・とか、色々なことが言えてしまうわけである。

こうしたことを、最先端の物理学者の一部までもが言い出すようになっていったわけだが、しかし、一般的な視点や、科学的な視点のことまで踏まえると、安易にそう言えるわけではないことも注意する必要がある。

■粒と波の「4つの法則」

ここで、意識や物質が「粒から波へ」、波から粒へと相互に関与すること」を踏まえた『4つの法則』について述べていく。

それは、『認知の法則』・『確信の法則』・『贈与の法則』・『変容の法則』の4つである。

これら4つの法則は、自分の思いつくものを列挙として述べているに過ぎないため、他にも法則があるかもしれないが、実際の魔術や魔法の世界で起きていることの多くは、この4つの法則で説明できるのではないか？と思う。

・波と粒の「認知の法則」

まずは『認知の法則』である。これは、先ほど述べたように、「ミクロ」の大きさのものに着目し、そして、そこから、「波」の世界を見いだすことによつて、「エーテル体」の世界が開けてくるということである。

それから、エーテル体の世界が開けてくるようになると、そこからの情報が読みとれるようにもなってくる。エーテル体の世界は、「時間や空間といった概念がない」という特徴を持っているため、物質的な制約のない所から情報を読みとれるのである。従つて、「遠隔透視」や「千里眼」や「予知」といった超能力が、これである程度説明がつくようになると思う。

しかし、エーテル体の世界というのは、物質体の世界からは見え難い、実に微細で精妙な世界である上、そこから

エーテル世界の仕組みいろいろ

この世界には、「粒(物質)の世界」と「波(エーテル)の世界」があり、それは、素粒子の仕組みとも関係しているということの説明してきた。ここで、「物質体」の世界を『物質世界』、「エーテル体」の世界を『エーテル世界』と呼ぶことにしよう。そして、魔術や魔法が発生する仕組みも、この二つの世界との関わり方で説明することができる。ここで、そうした「エーテル世界の仕組み」について、色々と説明していこうと思う。

■魔術の基本関連

・儀式魔術の仕組み

まずは、魔術の基本でもある「儀式魔術」についてである。

これは、先ほど説明した『認知の法則』を開くためのものであり、『確信の法則』を強めるものでもある。

「儀式魔術」の基本となる原理は、端的にいうと、「**何か、を行うことで、何か、が起きる**」・・・である。「エーテル世界」に働きかけるような「何か」を行うことで、「エーテル世界」の何かしらが反応するようになる。これによって、エーテル体に対する『認知』だったり『確信』だったりが強まるようになったり、「あっち側」の世界に対して関与を行うことができるのが「儀式魔術」の仕組みである。

～物質世界～

～エーテル世界～

「儀式魔術」を扱うにおいて重要なことは、アクセス対象となる存在に絡んだ「文化」を意識することである。「エーテル世界」・・・もとい、「あっち側」の世界にも「文化」があるので、それを模倣した儀式を行うのが基本である。例えば、西洋だったら「キリスト教」っぽく、仏教だったら「仏教」っぽく、日本だったら「神道」っぽく・・・といった感じにするわけである。このように、「あっち側」の世界の文化と合ったことをすることで、「こっち側」の世界に何かしらの作用をもたらすが、「儀式魔術」の仕組みである。

「儀式魔術」は、時に「召還」も行うことがある。ここで召還対象となるものは、用途によって、大天使から悪魔まで様々であり、仏教なら観音菩薩や不動明王、日本なら八百万の神様・・・といった具合に思う。

～物質世界～

～エーテル世界～

「儀式魔術」は、「召還魔術」として機能するものでもあるため、ここでエーテル世界で召還した存在と協力し、パワーを貰ったり、願望実現に利用したりすることもある。

また、「儀式魔術」は、『確信の法則』による誰かの象徴化によって作られた「定式」でもある。元々、「あっち側」の世界をよく知っている人間が作り、それが伝統的に伝えられているということがある。従って、「儀式」を行うということは、誰かの作ったものを真似るということでもある。

このような「儀式魔術」は、本来は、エーテル体の「認知」がないと成り立たないものである。しかし、それが誰も分からないようになって、そのまま誰も分からないまま真似ていると起きてくるのが、「形骸化」という現象である。このような「形骸化」は、宗教の界限ではよく起きていたことだが、魔術や魔法においても気をつけなければい

・デジタルとアナログの関係

さて、次は、「デジタル」と「アナログ」、それと、「エーテル体」との関係の話をしようと思う。「デジタル」というと「コンピューター」の世界だが、現代においては、「コンピューター」の世界と絡めて、世の中全体を捉えることが必要とされている。魔術や魔法においては、加えて「エーテル体」を絡める必要がある。さらに、「素粒子」の仕組みを考えて、「粒」と「波」も絡めて考えてみようと思う。

「デジタル」、「アナログ」、「粒」、「波」、「物質体」、「エーテル体」の関係は、恐らく以下のようになっている。(「アナログ」を中心に扱うものとして「★」マークを付ける。)

「コンピューター・物質体」↑「デジタル」↑「粒」↑「★アナログ・身体」↓「波」↓「エーテル体」

まず、コンピューターは、イコール「物質体」に位置する。世界をコンピューターが認識しているようにデジタル映像的に捉えることは、モノを物質的に捉えることと同義であり、それによって、物質は物質としての強度が増すことになる。

それから、アナログは、イコール「身体」に位置している。そもそも、アナログとは、「身体」で感じている世界だからである。ここでいう「身体」は、「肉体」とは違うことに少し注意しよう。「身体」とは、「自分が世界を感じ

ている場所」のことを言う。

このように捉えると、身体は「素粒子」と同じ立ち位置にあると言うことができる。そして、アナログと身体的位置から、「波」や「エーテル体」と接合することができる。しかし、「エーテル体」と「デジタル」の位置は、割と離れている。

従って、エーテル体とデジタルはこのように離れているため、エーテル体を伝えたり、扱ったりするのは、アナログの方がやりやすいということになる。デジタルによるエーテル体の表現も不可能ではないが、アナログと比べると制約が目立つようになってしまう。

しかし、現代においては、デジタルであることのメリットというのも多い。それは、コンピューターのデジタル保存機能と、ネットワーク通信という機能によって、時間と空間の制約なしで伝えることができるからである。

何か「エーテル体」のものを表現したりする場合・・・絵画やアートという分野で表現するのだとしたら、例えば、メキシコなんかでは、画家が壁画で自分の世界を表現していたという文化があるらしい。また、西洋の昔の画家などでも、大きなキャンパスに絵を描いて、それをどこかに飾るといふ手段が王道であったと思う。しかし、こうした手段が「アナログ」の場合、身近にいる人しか見ることができないという制約があったり、長い時間が経つと劣化してしまうという性質もある。その一方で「デジタル」の場合は、インターネットを介せば、どこまでもその絵を届けることができる上に、絵が劣化することも全く無いということになる。デジタルにはそうしたメリットがある。

このように、エーテル体との絡みで考えてみても、アナログとデジタルの表現の手段は、甲乙つけがたく、メリットがそれぞれあるものなのである。

＊＊広義魔術における4大区分＊＊

さて、ここで、従来の「西洋魔術」といった所では、あまり語られていないような話をしよう。

自分なりの「魔術」や「魔法」の研究、それから、『ヌーソロジー』といったものの研究・・・そうしたことをしていたら、**魔術や魔法における「4つの区分」**というのが見えてくるようになった。ここで言う「魔術や魔法」というのは「カウンターカルチャー的な性質を持つもの」として「広義における魔術」のことを言う。そうした「広義魔術」における「4大区分」について、これから説明する。

■ 4つの区分の紹介と説明

まず、古代から伝えられている「魔術」と、それから、「神秘主義」や「ヘルメス学」といったもの、さらには、東洋で発展した「身体技法」など・・・それらにある「要素」を書き出して行くと、以下のようになると思う。

それから、これらの要素で近いグループをまとめてみると、以下のようになる。

イメージ	信仰	呼吸法
暗示文章	天文学	ヘブライ文字(言霊)
福音	道具使用	儀式
呪文	体内調整	幾何学
理論	哲学	アロマ
戒律	数学	体外調整
身体技法	性	神話

そして、これらをもう少し簡潔に書いてみると、以下のようになると思う。

抽象的なものを扱う
・イメージ
・術
・呪文

信仰がメインのもの
・信仰
・福音
・神話

体を使うもの
・身体技法
・体外調整
・体内調整

知性を使うもの
・理論
・数学
・哲学

そこで、それぞれのグループにネーミングを試みることにする。次のようにギリシヤの言葉を当てて、それぞれ『Mageia: マグイア』・『Pistis: ユステイス』・『Nous: ノース』・『Soma: ソーマ』と名付けることにする。また、漢字で『術』・『信』・『智』・『体』をそれぞれ当てることにする。

以上のように、広義における「魔術や魔法」というのは、この4つのカテゴリーにざっくりと分けることができるのではないか?と思う。

それから、後ほど詳しく説明するが、この4つは、『術: Mageia』→『信: Pistis』→『智: Nous』→『体: Soma』
↓『術: Mageia』・・・という風に発展していく構造を持っている。

ここで、それぞれのカテゴリーについて説明していく。

・『術：Mageia』カトクニニウツム

まずは、『術：Mageia』についてである。

英語の「マジック (Magic)」の語源は、ヘルシヤ語の「マギ (Magi)」から来ており、その「マギ」から、古代ギリシヤの魔術である「マゲイア (Mageia)」という言葉が派生している。つまり、一般的な「魔術」というと、このカテゴリーのものを中心に指すということになると思う。

古代ギリシヤで「マゲイア (Mageia)」以外の「魔術」というと、他にも「ゴエテア (Goetia)」や「テウルギア (Theurgy)」というのがあり、「ゴエテア」は「妖術」と訳されるものであり、「テウルギア」は「御神術」や「神働術」と訳されるものである。「テウルギア」なんかは、割と『信：Pistis』系に近いかもしれないが、ひとまずここでは、儀式魔術など、「術」と呼べるものを用いるものは、まとめて『術：Mageia』系として扱うことにする。

『術：Mageia』系のものの特徴としては、魔術や魔法において「原初からあるもの」に該当するのがこれかもしれない、ということである。

それぞれの民族が崇拝している「土着信仰」や「アニミズム」といったものがそうであるし、エジプトなど、有史以前から何処からともなく伝えられてきた儀式魔術なんかもそうである。

原初の状態から時代が進んでいくことによつて、人間は、宗教やら学問やら科学やら・・・色々なものを作り出すようになっていくが、『術：Mageia』が持つような、「原初からあるもの」の力は、それらに対するカウンターとしての役割を持ち続ける、ということになると思う。

■書籍『アンチ・オイティプス』における、3段階の「機械」との対応

その他、「ドウルーズルガタリ」による書籍『アンチ・オイティプス』における、3段階の『機械』という要素に当てはめてみると面白いかもしれない。

ここから出てくる『原始土地機械』・『専制君主機械』・『資本主義機械』というものは、それぞれ、書籍『アンチ・オイティプス』に出てくる用語であり、それぞれ難しい内容の中で出てくるものだが、簡単に説明する。

まず、『原始土地機械』は、原始時代にあるシステムと言って良いものである。例えば、原始時代の場合、まず

◆◇簡単な実践編、四拍呼吸マニユアル◆◇

■魔術・魔法における「実践」について

以上で、本書『リアル魔法使いマニユアル』で書きたかったことは、十分に書いていった。サブタイトルが「魔法の仕組みとその他の仕組み」となっていることもあり、「仕組み」や「構造」に関する所に特出して書いていったと思う。

本当なら、魔術や魔法は「実践」の方が大事な所であり、「じゃあ『エーテル体』って実際何なのか？」と体験してみるの方が大事なのであるが、それについては、ここでは詳しくやらなかった。本書で省いた「実践」については、「GD系」「混沌魔術系」「ウィッチクラフト系」などで、代表的な文献を本書の中で紹介したので、それを参照するなどするのも良いだろうと思う。

しかし、それらの参考文献に載っている儀式や技法の内容を行うのも、少しばかり手間がかかったりするので、「エーテル体」を掴むために行うのはいくらか面倒であったりする。そのため、ここでは少しでも実践的に「エーテル体」を掴むことをレクチャーするため、「エーテル体」を非常に簡単に掴むことができる手段である『**四拍呼吸**』という「呼吸法」についてだけ書いておく。

■メジャーな呼吸法「四拍呼吸」について

『四拍呼吸』は、西洋魔術でよく使われている呼吸法である。これは、ブロックのようなリズムで行う呼吸なため『ブロック呼吸』、または、『ボックス呼吸』と呼ばれることもある。（書籍『実践 魔法カバラー入門』などに詳しく書いてある。）

この呼吸法は、筆者が「カバラ」を習った時に、直接習ったことがある呼吸法であり、また、「100日連続で続ける」ということもこなしたことがあるため、詳しく説明できる行法である。

『四拍呼吸』は、「目に見えないもの」や「エーテル体」と呼ばれるものを扱う感覚を掴むために有効であり、また、「浄化」や「ヒーリング」のパワーを呼び起こすものとしても非常に優れている。（もちろん、コストはゼロである。）魔術や魔法における「自己」に意識を誘導する力も強いいため、上手くいけば、「自己認識」にも至ることもできる。

それから、「ヒーリング」のような身体調整効果によって、様々な効能もある。自分がこの呼吸法を習った師は、これをマスターしたことにより、風邪をひかない体質になったらしい。ちょっと調子が悪くなっても、呼吸法を行うことで、パワーを得ることができるから・・・とのことである。

このように、『四拍呼吸』は、西洋魔術において広く普及しているのが納得できるぐらい、様々な効能を持つ「呼吸法」なのである。

※

- ・このサンプルは書籍版の一部を抜粋しています。
- ・サンプルのためページ番号は省略しています。
- ・書籍版の図は白黒、電子版の図はカラーとなっております。
- ・電子版は文字サイズが自由に変更可能なため、書籍版と少しレイアウトが異なります。