

FORTUNES ET INFORTUNES DE L'INSPIRATION ET DU GÉNIE

Maurice ELIE

En toute création, faut-il croire à l'inspiration, ou au travail patient et soutenu ? On connaît la boutade qui voit dans le génie davantage d'effort que d'inspiration, ou encore, le mot attribué à Buffon : « *le génie n'est qu'une plus grande aptitude à la patience* », cité dans le *Vocabulaire de la philosophie* de Lalande. Quant à l'inspiration, André Breton, sur lequel on reviendra à propos du Surréalisme, regrette, dans *Les Pas perdus*, que « le mot inspiration, tombé je ne sais pourquoi en désuétude, était pris naguère en bonne part. » Quoi qu'il en soit, le terme est toujours en usage, et même à propos de philosophie ; au premier jour de cette année 1999, Hector Bianciotti y recourt, tout au moins à l'adjectif, pour rendre compte, dans *le Monde*, de deux textes de Giacomo Leopardi, « philosophe inspiré » (*Tout est rien*, une anthologie du *Zibaldone*, et *Philosophie pratique*)¹.

Pour parler de l'inspiration, ne faut-il pas s'en tenir au témoignage des poètes et, plus généralement, des artistes ? Or, le philosophe est artiste, si l'on en croit Schopenhauer (que l'on peut d'ailleurs rapprocher de Leopardi). Pour Schopenhauer, la philosophie est un art parce qu'elle demande une *vision* nouvelle, et non une pure combinatoire conceptuelle.

On sait bien que l'inspiration est d'abord tenue comme étant d'origine divine. Dans l'*Encyclopédie philosophique universelle* des Presses Universitaires de France, W. Friedrichs définit en premier lieu l'inspiration comme « un phénomène religieux ». Ainsi, « les prophètes de

¹. *Le Monde* du 1er Janvier 1999, p. 1 et 18.

l'Ancien Testament sont considérés comme la "bouche de Dieu"... « Ensuite seulement, l'inspiration artistique est censée provenir « d'une force occulte, extérieure à l'homme ». En Grèce, après Hésiode, qui parle d' »accents divins, pour que je glorifie ce qui sera et ce qui fut »², Platon fait, dans le *Phèdre* et l'*Ion*, l'éloge du délire poétique. L'inspiration est souffle, *enthousiasme*, possession par les Muses ou les dieux, comme on le voit dans ce célèbre passage du *Phèdre* :

...il y a encore un troisième genre de possession et de délire, celui dont les Muses sont le principe : si l'âme qui en est saisie est une âme délicate et immaculée, elle en reçoit l'éveil, il la plonge dans des transports qui s'expriment en odes, en poésies diverses, il pare de gloire mille et mille exploits des Anciens, et ainsi il fait l'éducation de la postérité. Mais qui se sera, sans le délire des Muses, présenté aux portes de la Poésie avec la conviction que l'habileté doit en fin de compte suffire à faire de lui un poète, celui-là est lui-même un poète manqué, comme est éclipsée par la poésie de ceux qui délirent celle de l'homme qui se possède ! (245 a).

À cela, on peut ajouter la note 1, p. 33 de l'édition des Belles-Lettres de 1933 : « la pureté de l'âme est inséparable d'une inspiration vraiment divine » (t. IV, 3^e partie). Ce qui est divin ne saurait donc être dommageable à une âme bien disposée.

L'inspiration assure en outre sa propre transmission : dans l'*Ion* de Platon, apparaît la « force divine » qui fait parler Ion, rhapsode qui récite les vers d'Homère. Force « magnétique », qui communique l'enthousiasme poétique aux auditeurs, dans une chaîne dont Ion n'est que l'un des maillons :

...de même aussi la Muse fait des inspirés par elle-même, et par le moyen de ces inspirés d'autres éprouvent l'enthousiasme : il se forme une chaîne.

Au XX^e siècle, le poète est encore tenu pour *inducteur* de poésie par Paul Eluard : « Le poète est celui qui inspire bien

². *Théogonie*, Belles-Lettres, p. 33.

plus que celui qui est inspiré. »³. Mais celui qui inspire induit-il nécessairement une *œuvre* chez celui qui n'est pas poète ? Il produit tout au moins l'*enthousiasme* poétique, en tout cas un *affect*, comme le fait la musique. Mais, quant au pouvoir de *création*, on verra avec Henri Michaux que le délire, du moins celui suscité par la drogue peut être parfaitement stérile, car, dit-il, « la drogue, qu'on s'en souviennne, est plus révélatrice que créatrice. »⁴

Dans la conception antique, il est dit aussi du poète qu'il est « chose légère, ailée, sacrée ; il n'est pas en état de créer avant d'être inspiré par un dieu, hors de lui,... ». C'est la divinité elle-même qui parle à travers les poètes. Orphée le poète est un passeur, mais Cocteau, nouvel Orphée, dit qu'il « expulse sa ténèbre » ; il y a donc aussi de l'obscur dans la transe poétique, qui conduit de la nuit au jour.

Fureur poétique et rationalité.

De Platon aux poètes de la Pléiade, le thème de l'inspiration devient celui de la « fureur poétique », qui se retrouve chez les poètes de la Pléiade, *via* Cicéron, Sénèque, et surtout Marcile Ficin (qui fait d'ailleurs de la nécessaire purification du poète, une purification chrétienne)⁵.

Ainsi, Ronsard s'écrie :

*Je suis troublé de fureur
Le poil me dresse d'horreur.*

Le poète, commente G. Cohen,

³. Paul Eluard, Préface à *Ralentir travaux*, in A. Breton, *Œuvres complètes*, Pléiade, 1988, p. 758.

⁴. *Les Grandes épreuves de l'esprit*, Gallimard, 1966, p. 33.

⁵. Henri Chamard, *Histoire de la Pléiade*, IV, Paris, Didier, 1963, p. 150. H. Chamard remarque d'ailleurs qu'« il est déjà curieux qu'un des premiers dialogues de Platon mis en français ait été justement l'*Ion*. Le traducteur, Richard Le Blanc, ne manquait pas de souligner dans sa préface que "poésie est un don de Dieu..." » (*id.*, p. 151)

...tentait par ces mots, de traduire le délire delphique et pythique d'une inspiration qu'elle [Catherine de Médicis] était peu propre à exciter... (Ed.de la Pléiade, Avant-propos,1950).

Et Ronsard ajoute, dans l'Hymne de l'automne :

*Tu seras du vulgaire appelé frénétique,
Insensé, furieux, farouche, fantastique,
Maussade, malplaisant, car le peuple médit
De celui qui de mœurs aux siennes contredit.*

Voici donc Ronsard « poète maudit » avant la lettre, et en proie à l'errance.

Si l'inspiration est proche de la « fureur » et de la transe, on peut alors se demander si elle est le contraire absolu de la rationalité. Au XVII^e siècle, la célèbre relation du songe de Descartes par Baillet, montre que même chez le philosophe,

...la divinité de l'enthousiasme et la force de l'imagination...fait sortir les semences de la sagesse (qui se trouvent dans l'esprit de tous les hommes...) avec beaucoup plus de brillant même, que ne peut faire la Raison dans les Philosophes.

Il s'agit bien de sagesse, puisque, dit Baillet,

...c'était l'Esprit de Vérité qui avait voulu lui ouvrir les trésors de toutes les sciences par ce songe.

Comme le rappelle Sophie Jama⁶, aux yeux de Descartes, « ses rêves ne pouvaient venir “que d'en haut”, c'est-à-dire de Dieu. » On ne tiendra pas compte ici du contexte ethnologique du rêve de Descartes qu'elle restitue, mais plutôt de son relevé des éléments pertinents de ce rêve dans la perspective de la théorie de l'inspiration. Dans sa lecture, le premier aspect - capital - qu'elle relève, réside évidemment dans les six mentions de l'enthousiasme par Baillet, de l'exaltation des poètes, « lieu commun » des Anciens. À ce sujet, elle cite la phrase recopiée par Leibniz dans les papiers de Descartes :

⁶. *La Nuit de songes de René Descartes*, Aubier, 1998.

Il peut paraître étonnant que les pensées profondes se rencontrent plutôt dans les écrits des poètes que dans ceux des philosophes. La raison en est que les poètes ont écrit sous l'empire de l'enthousiasme et de la force de l'imagination.

Mais la nuit du rêve peut aussi être vue, comme le fait Goya, comme le sommeil de la raison, ou, comme le pense Kant, à propos de l'illuminisme, de la *Schwärmerei*, « rêveries d'un visionnaire », car le royaume des ombres est le paradis du fantasme.

D'autre part, moins que l'inspiration et la *raison*, ce sont souvent l'entendement, faculté discursive, faculté des concepts, et l'*imagination* que l'on distingue. C'est ce que fait par exemple Gaston Bachelard lorsqu'il écrit :

*...qui se donne de tout son esprit aux concepts, de toute son âme aux images sait bien que les concepts et les images se développent sur des lignes divergentes de la vie spirituelle.*⁷

Et de la part des poètes, on relève fréquemment des condamnations du concept. C'est Yves Bonnefoy, écrivant :

...y a-t-il un concept d'un pas venant dans la nuit, d'un cri, de l'éboulement d'une pierre dans les broussailles ? ;

ou :

*...le concept s'accomplit dans la pensée "cohérente". Le système est l'achèvement d'une digue contre la mort.*⁸

Or, c'est bien du poète que, dans le *Phèdre*, Platon exigeait le délire poétique, l'inspiration. Et William Blake écrivait encore :

*Je n'ai pas de honte, de crainte ou d'aversion à dire ce qui doit être dit : je suis sous les ordres de messagers Célestes jour et nuit ;...*⁹

⁷. *La Terre et les rêveries du repos*, Paris, J. Corti, 1948, p. 45.

⁸. "Les tombeaux de Ravenne", *L'Improbable et autres essais*, Folio/Essais, n° 203, pp. 15 et 17.

⁹. *Lettre à T. Butts*, Janvier 1802, citée par Madeleine Cazamian, *Introduction aux Poèmes choisis*, Aubier-Montaigne, 1944, p. 13.

Ou :

*Rejetons la démonstration rationnelle pour la foi dans le savoir. Rejetons les haillons pourris de la mémoire pour l'inspiration.*¹⁰

Mais les « messagers » sont-ils toujours célestes, ou peuvent-ils être des médiateurs tout à fait terrestres ? C'est ce qu'il faut à présent examiner dans la théorie du génie, à laquelle est liée l'inspiration.

Le génie, don naturel.

Le génie, don naturel, peut en effet recevoir son inspiration de la nature, quand bien-même l'homme de génie, par son caractère d'exception, nous paraîtrait divin.

Jean-Paul Larthomas¹¹, remarque que l'enthousiasme créateur est l'aspect le plus important de la conception du génie propre à Shaftesbury (1671-1713). Kant lui-même, au §46 de sa *Critique de la faculté de juger* (1790), rappelle l'étymologie du terme :

...le mot génie est vraisemblablement dérivé de genius, l'esprit particulier donné à un homme à sa naissance pour le protéger et le diriger, et qui est la source de l'inspiration dont procèdent [ses] idées originales...

Chez Kant, les *beaux-arts* sont précisément « *les arts du génie* » (C.F.J., id.), et « le génie est le talent (le don naturel), qui donne les règles à l'art. » Selon Kant, un produit de l'art ne peut donc être obtenu sans règle, car il a une fin ; mais dans le génie, il s'agit d'une « finalité spontanée, sans aucune intention... » (§49). Le génie est un « favori de la nature », et c'est elle qui établit un libre accord (non mécanique) de l'imagination et de l'entendement, facultés du sujet. Il n'y a d'ailleurs pas de *concept* disant comment l'œuvre doit être produite ; l'œuvre d'art peut donc seulement servir d'*exemple* à un

¹⁰ cité par Jean Wahl, *Préface à l'exposition W. Blake*, Paris, 1947.

¹¹ J.-P. Larthomas, *De Shaftesbury à Kant*, Paris, Didier, 1985

autre génie, « l'éveillant au sentiment de sa propre originalité... ».

La thématique du génie passe de Kant à la philosophie romantique allemande, en particulier avec Schelling. Il s'agit toujours du rapport de la liberté à la nature, ainsi que du conscient à l'inconscient :

...le produit aura ceci en commun avec le produit de la liberté, qu'il a été créé avec conscience, et ceci avec le produit de la nature, qu'il a été créé sans conscience.¹²

Autrement dit, la question de l'œuvre d'art dépend de la question plus générale de la genèse de la nature ou du moi et de son action. Alors que la nature commence dans l'inconscient et parvient à la conscience, le moi commence avec conscience, mais se termine objectivement, donc inconsciemment. En art, le produit achevé comporte un caractère de nécessité auquel la liberté initiale, qui produit l'impression d'un « don gratuit d'une nature supérieure... »¹³, n'aurait pu pourvoir. Comme le produit non conscient de la nature organique, l'œuvre d'art doit donc s'imposer avec le caractère d'*objectivité* de la nature. L'œuvre géniale résout l'opposition infinie du conscient et de l'inconscient : « or l'infini représenté comme fini est beauté. »

L'esthétique de Schelling conserve certains traits de l'esthétique kantienne, comme par exemple, la comparaison établie entre l'art et la science (les deux philosophes se réfèrent à l'exemple de Newton, dont la mécanique leur semble communicable, alors que le génie artistique ne l'est pas) ; mais elle annonce aussi certains thèmes schopenhaueriens.

Ainsi, écrit Schelling :

...on croirait que, chez les quelques hommes qui sont artistes avant tout, au sens le plus élevé du terme, l'identité inaltérable

¹² « Le génie et ses œuvres », *Textes esthétiques*, Klincksieck, 1978, p. 13.

¹³ *id.*, p. 15.

qui supporte toute existence a dépouillé les voiles qui la recouvrent chez les autres,....

L'artiste de génie est également soumis selon lui à une « puissance qui l'isole des autres hommes... ». Enfin, l'artiste de génie lui semble indifférent aux fins extérieures, rejetant en outre toute parenté avec « ce qui n'est que divertissement et sensualité... ».

On reconnaît là d'abord, le thème schopenhauerien de l'« isolement » de l'artiste de génie, qui oublie ses fins personnelles, en raison de son attachement aux *Idées* des choses envisagées hors de toutes *relations*, expressions du principe de raison. De plus, le « voile » dont parle Schelling rappelle évidemment le « voile de Maïa » de l'illusion, dont Schopenhauer a pris connaissance chez les Hindous. Enfin, l'identité inaltérable qu'évoque Schelling, devient chez Schopenhauer la Volonté en soi dont les phénomènes ne sont que des manifestations individuelles.

Pour Schopenhauer, le génie devient génie *connaissant*, doté d'une intuition supérieure, qui contemple toutes choses hors du temps, de l'espace et de la causalité. Il est « soleil qui révèle le monde », et il est libéré de la connaissance causale qui est au service de la volonté aveugle. On arrive ainsi à la définition de l'artiste donnée par Schopenhauer :

...l'artiste nous prête ses yeux pour regarder le monde. Posséder une vision particulière, dégager l'essence des choses qui existe hors de toutes relations : voilà le don inné propre au génie ; être en état de nous faire profiter de ce don et de nous communiquer une telle faculté de vision, voilà la partie technique et apprise de l'art.¹⁴

Mais

...le talent a la force de créer ce qui dépasse la faculté de production, mais non la faculté de perception des autres hommes ; aussi trouve-t-il dès le premier moment des gens pour l'apprécier. L'œuvre du génie dépasse au contraire non

¹⁴. *Le Monde comme volonté et comme représentation*, Paris, Presses universitaires de France, 1966, III, 37, p. 251.

*seulement la faculté de production, mais encore la faculté de perception des autres hommes ; aussi les autres ne le comprennent-ils pas tout d'abord.*¹⁵

Le rôle des œuvres d'art est de nous faciliter la contemplation des Idées des choses : « toute connaissance profonde, toute véritable sagesse même a sa racine dans la conception intuitive des choses,... ».

Mais si « les autres ne le comprennent pas tout d'abord... », c'est qu'il y a des caractères propres au génie, que Schopenhauer expose au chapitre XXXI des *Suppléments au Monde*. Le génie est isolé parce qu'il « contemple un autre monde que le reste des hommes ;... » Il y a en lui un « excès anormal d'intelligence », et une séparation de l'intellect d'avec la volonté, qui explique sa parenté avec la folie. On ne s'est donc pas tant éloigné de la thématique de l'inspiration et du délire poétique, à ceci près qu'il ne les doit plus à quelque dieu, mais à un grand « Génie » du monde. En échange, « son cerveau ne lui appartient donc pas, il appartient au monde, qu'il doit contribuer à éclairer en quelque façon ». Autre parenté, celle du génie et de l'enfance : « leur parenté se montre tout d'abord dans la naïveté et la sublime simplicité qui est un trait essentiel du vrai génie ; ... ». La vision du génie est aussi une vision « phénoménologique » avant la lettre, si l'on établit une correspondance entre la volonté schopenhaurienne et l'existence du monde selon Husserl. De même que Husserl mettra entre parenthèses la thèse d'existence du monde, pour en faire apparaître le phénomène, Schopenhauer écrit que

*...l'homme de génie [...] voit flotter devant son esprit le phénomène du monde, dans la conception objective qu'il s'en fait, comme un objet de contemplation, comme une substance étrangère, qui élimine la volonté de la conscience.*¹⁶

¹⁵. *id.*, *Suppléments*, chap. XXXI, p. 1121.

¹⁶. *Le Monde...*, *op.cit.*, *Suppl.* chap. XXXI, p. 1116

Quoi qu'il en soit de cette comparaison, si Schopenhauer s'en prend aux ouvrages abstraits « dont le contenu intuitif est absolument nul », c'est bien qu'il faut à la philosophie une vision intuitive des choses, qui ne peut qu'ensuite aboutir à des concepts. En art comme en morale, le concept, la pensée discursive, sont impuissants :

...il est aussi impossible de faire un homme de bien avec de simples considérations morales ou par la pure prédication, qu'il l'a été aux auteurs de Poétiques, depuis Aristote, de faire un seul poète.

Bref, il faut au génie de l'intuition, de l'inspiration, voire de la folie, et il est à remarquer que Schopenhauer traite de la folie au chapitre XXXII des *Suppléments*, immédiatement après le chapitre XXXI, portant sur le génie...

Comme il y a déjà été fait allusion, le Surréalisme, par la voix d'André Breton, a lui aussi exalté l'inspiration aux dépens de l'intelligence discursive :

Inutile de s'embarasser à ce propos de subtilités, on sait assez ce qu'est l'inspiration. Il n'y a pas à s'y méprendre ; c'est elle qui a pourvu aux besoins suprêmes d'expression, en tout temps et en tous lieux. On dit communément qu'elle y est ou n'y est pas, et si elle n'y est pas, rien de ce que suggère auprès d'elle l'habileté humaine qu'oblitére l'intérêt, l'intelligence discursive et le talent qui s'acquiert par le travail, ne peut nous guérir de son absence. Nous la reconnaissons sans peine à cette prise de possession totale de notre esprit [...]¹⁷.

Mais l'inspiration peut être aussi portée au crédit du corps, à la « physiologie ». C'est ce que fait le peintre F. Kupka :

Considérée dans une optique physiologique, l'inspiration spontanée, la "visite de la muse" est au fond un phénomène

¹⁷. *Second manifeste du Surréalisme*, Paris, Gallimard/NRF, rééd. « Folio/Essais », n°5, p. 110-111.

*concret, susceptible donc de recevoir une explication matérielle.*¹⁸

Et, pour revenir à la poésie, avec Pierre Reverdy :

*L'inspiration qui ne vient jamais qu'on ne l'aille chercher s'assied plus confortablement sur un excellent état physique - un équilibre ou un déséquilibre parfait. Il y a une chose qui cède la place et une autre qui la prend. De toute façon, il y a, de part et d'autre, un assaut de générosité. Mille voix qui se taisent, une seule qui parle et tout ce qu'elle dit n'est que l'écho lointain de tout ce qui se tait.*¹⁹

Mais aussi,

*L'acte profondément poétique ne consiste pas, à force de talent littéraire, à noyer le poisson - mais à plonger, le plus avant et le plus aventureusement possible, dans le miroir des gouffres pour scruter ses propres bas-fonds*²⁰.

Par cette évocation des « gouffres » par Pierre Reverdy, on pense à la *Connaissance par les gouffres* d'Henri Michaux : « c'est atroce, atroce »²¹. Michaux écrit ici pour tous, en décrivant ses hallucinations sous l'effet des drogues. Il nous a prévenus de ce que la drogue était plus révélatrice que créatrice ; et cependant, bien qu'il parle d'une « agression », dans ce recueil, *La Mescaline et la musique* est tout à la fois récit et poème :

*Tressaillements
Bourgeoisements
Bourgeoisements sans achèvements
Enfants instables, comme à présent je vous
comprends !*

¹⁸ *La création dans les arts plastiques*, coll. « Diagonales », Paris, Cercle d'art, 1989, p. 207.

¹⁹ *Le livre de mon bord*, 1930-1936, Mercure de France, 1948, p. 219.

²⁰ *id.*, p. 253-254.

²¹ *Connaissance par les gouffres*, Paris, Poésie-Gallimard, 1967, p. 227

*Effrénée vivacité dans l'intime du minime*²².

Mais le recours à la drogue n'en est pas moins condamné, en tout cas si l'on a en vue la création poétique :

*La Mescaline diminue l'imagination. Elle châtre l'image, la désensualise. Elle fait des images cent pour cent pures. Elle fait du laboratoire. [...] Aussi est-elle l'ennemie de la poésie, de la méditation, et surtout du mystère.*²³

Ainsi rejetterait-on la tradition des « paradis artificiels » (opium, haschich) dont parle Baudelaire, puis de la « voyance » rimbaldienne (« Le Poète se fait voyant par un long, immense et raisonné dérèglement de tous les sens [...]. Car il arrive à l'inconnu ! - A Paul Demeny ») ? Le recours aux paradis artificiels dresserait-il contre lui de sévères censeurs, jusqu'à mettre en péril la croyance à toute forme d'inspiration, ainsi que le scepticisme face à la croyance à une *médiumnité* créatrice ?

Sur ce point, le peintre Paul Klee ne prétend d'ailleurs à rien d'autre qu'à cette faculté de transmission de la sève créatrice ; la métaphore de l'arbre lui sert à revendiquer le privilège de s'écarter du « modèle » :

Ni serviteur soumis, ni maître absolu, mais simplement intermédiaire.

*L'artiste occupe ainsi une place bien modeste. Il ne revendique pas la beauté de la ramure, elle a seulement passé par lui.*²⁴

Mais Paul Klee prétend aussi à allier la recherche exacte à l'intuition, ce qui ramènerait le propos dans la direction d'une « rationalité » qui reste à déterminer chez quelques penseurs :

²². *id.*, p. 74.

²³. *Misérable miracle. La mescaline*, Paris, Poésie-Gallimard, 1972, p. 64.

²⁴. *Théorie de l'art moderne*, Gonthier/Médiations, n° 19, 1964, p. 17.

*Quand l'intuition s'unit à la recherche exacte, elle accélère le progrès de celle-ci de façon saisissante.*²⁵

Les critiques de l'inspiration et du génie (Kant, Hegel, Nietzsche, Valéry).

Puisque pour Kant, le génie qui est la source de l'inspiration du créateur, agit en lui sans le concours de sa volonté, il n'est pas étonnant qu'il ne puisse donner de préceptes aux autres hommes, et ne sache pas lui-même d'où lui viennent ses idées. Aussi, y a-t-il des limites à l'enthousiasme, si l'on ne veut pas tomber dans l'absurde :

...toute la richesse de l'imagination en sa liberté sans loi ne produit rien que l'absurde...

et

*...le goût, comme la faculté de juger en général, est la discipline du génie*²⁶.

Après Kant, Hegel fait débiter la « période du génie » avec les premières œuvres poétiques de Goethe, période entretenue ensuite par les œuvres de Schiller. Lorsqu'il entend mettre en lumière l'« opinion selon laquelle, dans la production artistique, toute conscience de l'activité est non seulement considérée comme superflue, mais aussi comme préjudiciable », on pense évidemment à ce qui a été dit plus haut de la conception schellingienne de la production géniale. Il admet « un moment naturel » dans le talent et le génie de l'artiste, mais ajoute qu'ils doivent « être éduqués par la pensée, et requièrent une réflexion sur leurs méthodes de production,... ». L'habileté, surtout dans l'architecture et la sculpture, « ne peut être servie par aucun enthousiasme »²⁷.

Ici, on pense déjà aux réflexions d'Alain, pour qui le poète doit lui-même s'étonner d'un beau vers qu'il vient à

²⁵. *id.*, p. 48.

²⁶ E. Kant, *C.F.J.*, §50.

²⁷. *Esthétique*, Le Livre de poche, * n° 4637, p. 80-81.

écrire, ou mieux encore, à ce célèbre passage des *Cahiers*, dans lequel Paul Valéry remarque que

...le Bon Dieu : la muse/nous donne pour rien le premier vers. Mais c'est à nous/il nous appartient/de faire le second qui doit rimer à celui-ci et ne pas être indigne de son frère - surnaturel. Ce n'est pas trop de toutes les ressources de l'esprit et de l'expérience pour le rendre assez semblable au vers qui fut un don...²⁸.

La plupart des pages de cette *Poïétique* de Valéry portent sur l'inspiration. Mais l'inspiration est selon lui de nature *initiale*, ce qui confirme bien l'idée du don du premier vers. Et enfin, on aboutit à cette revendication de liberté du poète :

Je ne vois aucun intérêt à être inspiré des dieux. C'est leur servir de flageolet...²⁹

Et certes, si c'est d'un *rythme* que naît l'inspiration, comme le soutenait aussi Michel Deguy dans un entretien donné à la bibliothèque universitaire de Nice le 15 Janvier 1999, à condition, dit-il, que chacun précise ce qu'est l'inspiration pour lui, c'est un rythme que le poète à la fois suit et engendre lui-même. Il est un peu, comme « éprouvant-éprouvé », dans la situation de la main « touchant-touchée » dont parle la phénoménologie de la perception, celle de Merleau-Ponty en particulier. En insistant davantage encore sur le sentiment qu'aurait le poète d'assister à sa propre création, on reviendrait alors à la lettre à Paul Demeny de Rimbaud :

...car JE est un autre. Si le cuivre s'éveille clairon, il n'y a rien de sa faute. Cela m'est évident : j'assiste à l'éclosion de ma pensée : je la regarde et je l'écoute : je lance un coup d'archet : la symphonie fait son remuement dans les profondeurs, ou vient d'un bond sur la scène.

Est-ce émerveillement - ou parfois terreur sacrée - d'un artiste qui s'étonne de ce « génie » (de l'univers) qui le visite ?

²⁸. *Poïétique, Cahiers*, II, Paris, Gallimard/Pléiade, 1974, p. 1093.

²⁹. *id.*, p. 1055.

Dans *Ecce Homo*, Nietzsche aussi a témoigné de cela :

...pour peu que l'on ait gardé en soi la moindre parcelle de superstition, on ne saurait en vérité se défendre de l'idée qu'on n'est que l'incarnation, le porte-voix, le médium de puissances supérieures [...]. On entend ; on ne cherche pas ; on prend, on ne se demande pas qui donne [...]. Je n'ai jamais eu à faire un choix.

Et, ce qui confirme l'avis des poètes :

...c'est un instinct du rythme qui embrasse tout un monde de formes (la grandeur, le besoin d'un rythme ample est presque la mesure de la puissance de l'inspiration)[...]. Tout cela se passe sans que notre liberté y ait aucune part.... [Car]...tout être veut devenir Verbe [...]. Telle est mon expérience de l'inspiration³⁰.

Ce chant de reconnaissance est-il étonnant, dans un chapitre d'*Ecce Homo* où Nietzsche rend compte de son expérience du *Zarathoustra* ? Et plus encore, le *Zarathoustra* lui-même, puisque Nietzsche y proclame :

Intelligence et esprit ne sont qu'instruments et jouets ; le Soi se situe au-delà. Le Soi s'informe aussi par les yeux des sens, il écoute aussi par les orielles de l'esprit³¹.

Certes, ce Soi est le corps, mais il *habite* aussi le corps. L'inspiration, débarrassée des dieux, peut être le sens de la terre.

Pour compléter ce tableau, il faut seulement ne pas oublier les réserves de Nietzsche dans *Humain, trop humain*, I. Ce qu'il dénonce alors, c'est le culte du génie, véritable idole. Nous sommes portés à ce culte par vanité, afin de

...l'imaginer très loin de nous, en vrai miraculum, pour qu'il ne nous blesse pas [...]. Dire quelqu'un "divin" signifie : "Ici, nous n'avons pas à rivaliser".

³⁰. *Ecce Homo*, Médiations, n°78, Paris, Denoël/Gonthier, 1971, p. 119-120.

³¹. *Ainsi parlait Zarathoustra*, 1, Paris, Aubier-Flammarion, n°21, p. 101.

De plus, on préfère ne pas voir l'œuvre en train de se faire ; on admire la « perfection » de l'œuvre achevée. En réalité, il faut à la création une « conscience artisanale ». On attribue aux esprits « géniaux », non seulement une origine surhumaine, mais le pouvoir de plonger directement dans l'essence du monde, et ici, c'est la théorie de l'intuition géniale qui est visée. Il y a enfin une véritable « superstition du génie », qui le porte à un sentiment d'irresponsabilité, de droits exceptionnels, etc.³². Comme le dit Mathieu Kessler, Nietzsche

...s'oppose à Wagner et à Schopenhauer parce qu'ils décrivaient le génie comme un être tout à fait à part des autres hommes...

et il note très justement que cette critique conforte la condamnation kantienne de la *Schwärmerei*, l'enthousiasme visionnaire³³.

*

En épilogue, faut-il achever sur le mode mineur, lorsqu'on voit Jean Paulhan appliquer à la création une sorte de « principe d'indifférence » ?

*Car Apollinaire ou Novalis font en poésie le langage procéder d'une inspiration. Mais Poe ou Valéry l'inspiration d'un langage.*³⁴

Mais Jean Paulhan de continuer :

...on a vu qu'il était à la poésie un trait constant : c'est le défaut régulier que trahit à son endroit chaque doctrine ou raison. Comme si les diverses idées claires que nous en pouvons former se trouvaient également défailtantes et donc caractérisées, sous leurs aspects divers, par leur indistinction.

³². *Humain, trop humain*, I, Idées/Gallimard, n° 441, §§ 162-164, pp. 166-171.

³³. *L'esthétique de Nietzsche*, Paris, P.U.F., 1998, p. 205.

³⁴. *Clef de la poésie*, Paris, Gallimard, 1944, p. 28.

D'un mot, il revient au même que l'on use à son propos d'inspiration ou d'industrie, de rêve ou de calcul...

Si je tente moins d'expliquer ce trait, ou seulement de le comprendre, que de l'exprimer - de le formuler - il vient ceci : c'est qu'il arrive aux mots et à la pensée d'être en poésie indifférents.³⁵

« Industrie », « calcul » ? Voilà qui en ferait bondir plus d'un. Mais, charitablement (?), Paulhan intitule cela :

Où l'on exprime le mystère à défaut de le penser.

Heureusement ; que resterait-il de l'inspiration si l'on en niait le mystère ? Il ne resterait plus, ni inspiration, ni enthousiasme, ni génie, dont nous ne saurions nous passer. Il resterait au moins le chant d'Orphée.

³⁵. *id.*, pp. 37-38.