

Lucid Dreams The Oneironaut *Carolus den Blanken*

Dutch

French Section

Website

HOME

BOOK THE ART

REVIEW LITT.

TRIBUTE

SAINT-DENYS

DREAMING

PERSONAL ACCOUNT

THE IMMORTAL

FILM

THE RIVER

An Historical View of *Dreams and the Ways to Direct Them; Practical Observations* by

Marie-Jean-Léon-Lecoq, le
Marquis d'Hervey-Saint-Denys
(1)

© by C.M. den Blanken & E.J.G.Meijer

Website-edition with additional data and photos

Appeared in: *Lucidity Letter*, 7 (2) 67-78; 1988.

Edited by Jayne Gackenbach for *Lucidity Letter*

Revised Edition in: *Lucidity*, 10 (1&2) 311-322; 1991.

Edited by Elinor Gebremedhin for *Lucidity*

We wish to express our acknowledgment for their indispensable help to:

Mr. C. Bouchet (France), Dr. C. Hopstaken (Holland), Dr. N.G. Pesch (Holland), Drs. F. Maissan (Holland), Dr. M. Schatzman (U.K.), Mr. C. Stephan (Germany) and all others who helped and encouraged us with this article

(1) This is the name-description used in a footnote on page 48 of the original work.

[Download Historical](#)

Intro

In 1867, Librairie d'Amyot, Paris published a book entitled *Les Rêves et les Moyens de les Diriger; Observations Pratiques* (transl.:

Dream and the Ways to Direct Them; Practical Observations). Henceforth we will refer to it as *Les Rêves*.

Originally the work appeared anonymously but eventually its authorship was attributed to the French scientist, le Marquis d'Hervey-Saint-Denys. With its publication, for the first time in Western history, a detailed personal report on lucid dreaming over a 32-year period was available.

Among other things, in this book, Saint-Denys describes his interest in dreams from the age of thirteen, how he developed lucidity in them and how he partially mastered the direction of his dreams.

Almost every book on lucid dreams refers to Saint-Denys' work e.g. Patricia Garfield (1974), Celia Green (1968), and Stephen LaBerge (1985, 1988).

Although we may consider the author of *Les Rêves* the father of modern lucid dream research, very little information about the book or its author has been available.

Thus the purpose of this article is to present new information as a result of a search for the original publication of *Les Rêves*.

The Original Work

The original work may only been available to a few, as copies were scarce. Sigmund Freud (1900) states: "*Maury, le sommeil et les rêves, Paris, 1878, p.19, polemisiert lebhaft gegen d'Hervey, dessen Schrift ich mir trotz aller Bemühung nicht verschaffen konnte*" (transl.: Maury, *Sleep and Dreams*, Paris, 1878, p.19, argues strenuously against d'Hervey, whose book I could not lay hands on in spite of all my efforts).

Others like Havelock Ellis (1911), Johann Stärcke (1912) and A. Breton (1955) refer to the fact that the original was very hard to get.

We have been able to trace original copies of *Les Rêves* to:

-University Library, Utrecht, The Netherlands, Ex Libris 171.F.30;

-Bibliothèque Nationale, Paris, France. Ex Libris Res.p.R.774 (R.71436 microfilm);

-Yale Medical School Library, New Haven, Connecticut, USA. Ex Libris; EBL 175;

-New York Library, New York, New York, USA. Ex Libris; no data available;

-National Library of Medicine, Bethesda, Maryland, USA. Ex Libris; no data available.*

*** We could not do research in the United States and encourage others to discover if there are more originals by perhaps consulting the National Union Catalogue in Washington, D.C.**

Description of *Les Rêves*

The information concerning *Les Rêves* presented here has been based upon the original copy of the University Library in Utrecht. This copy was probably rebound by the Institute. It contains 496 pages; the content is as follows:

Part 1. (Four chapters):

Ce qu'on doit s'attendre trouver dans ce livre et comment il fut composé. (transl.: What you can expect to find in this book and the way it was composed).

Part 2. (Six chapters):

Où, tout en rapportant les opinions des autres, l'auteur continue d'exposer les siennes. (transl.: Informing on the opinion of others, the author continues to explain his own).

Part 3. (Eight chapters):

Observations pratiques sur les rêves et sur les moyens de les diriger (transl.: Practical Observations on dreams and the ways to direct them).

There is also a Summary, an Index and an Appendix entitled,

Un rêve après avoir pris du hatchich (transl.: A dream after I took

hashish).

Frontispice: *Reprinted by kind permission Universiteitsbibliotheek Utrecht*

On the frontispiece there are seven color pictures with references to them in the text (pages 381,421 and 422). These have been here reprinted with the kind permission of University Library of Utrecht.

Six drawings of hypnagogic images, derived from the personal dream notebooks of the author of *Les Rêves*, have appeared as reprints in books by e.g. Coxhead & Hiller(1975) and Mackenzie (1966).

You can see that above these hypnagogic pictures there is a drawing of a dining room into which a painter and a completely nude woman are entering. Although the text refers to this picture, it is not clear if this one is drawn by the author of *Les Rêves*. However we are inclined to think so., because by own saying Denys also produced the hypnagogic drawings. To our knowledge this picture has never appeared in reprint and we are glad to be able to offer this picture with the six hypnagogic drawings.

The original work had a frontcover with allegorical color drawings (See photo at begin of this article). The backcover has geometric maze patterns on gray paper with the publisher's name, Librairie

d'Amyot, Éditeur, 8, Rue de la Paix, Paris. It also contains a printed list of their titles.

In contrast to the alphabetical order of the other author's names on the back cover of *Les Rêves* the first name is "Hervey Saint-Denis (Marquis d') and refers to two of his works: *Histoire de la révolution Naples depuis 1793* (transl.:History of the Revolution at Naples since 1793) and *Poésies de l'époque des Thangs* (transl.: Chinese poetry from the T'ang period).

In his book *Le Sommeil et les Rêves* (transl.: Sleep and Dreams) Vaschide (1918) gives a description of this frontcover and suggests that the drawing is by the author of *Les Rêves*.

We don't know on what information Vaschide has based his assumption, because we could not find any reference to it in the text of the original *Les Rêves*.

The original cover is not available at the University Library of Utrecht, or the Bibliothèque Nationale, Paris or the New York Public Library.

Back Cover

Reprinted by kind permission of Yale Medical School Library

With regard to the copy from the National Library of Medicine in Bethesda, Maryland, we have no information. Fortunately, the Yale Medical School Library possesses this frontcover but it is in poor condition.

Although in the right corner of the cover, there is a signature with the name (A. Danyou?, A. Darjou? or A. Dayay?), this library could not vouch for the signature. We assume that A. Danyou (?) may be the designer of this cover, which we reprint with kind permission of Yale Medical School Library.

Likewise, on the original we did not find an author's name.

The main clue of the writer's wish to remain anonymous is found on page 339: "...L'autre me fut communiqué par un mathématicien illustre que je ne saurais nommer dans un livre ou je garde moi-même l'anonyme" (transl.:I was informed by a well-known mathematician whose name I shall not reveal in a book in which I remain anonymous myself).

On page 48 the "anonymous" writer refers in a footnote to "Le Marquis d'Hervey-Saint-Denys" as translator of Chinese poetry of the T'ang period.

Also on page 457 the author writes that he is in possession of an original Chinese book. We know that Saint-Denys was a sinologue, so he had probably a copy.

A number of writers (e.g. Harald Meder, 1982) suggest that *Les Rêves* is an account of 1,946 dreams, gathered in 22 notebooks (*cahiers*) during a period of more than five years. Although the author of *Les Rêves* describes these *cahiers*, complete with color drawings, on page 13, it is erroneous to think that *Les Rêves* was based only upon these. The author quotes dreams other than those from the *cahiers* and also present dreams of others (e.g. pages 323, 420 & 435).

We have not been able to trace these *cahiers*. Hobson (1988) describes in his book *The Dreaming Brain* how he has searched for these *cahiers* and was not able to find them either.

The Term Rêve Lucide (Lucid Dream)

Morton Schatzman writes in his shortened English version of *Les Rêves* (1982) that the author uses the expression *rêve lucide* (transl.: lucid dream) several times. But, according to Schatzman, we should not conclude that this expression has been used in the same manner as we use it today, i.e. for a dream in which the dreamer is aware of dreaming while dreaming. The current meaning of the expression was used for the first time by the Dutch writer/psychiatrist Frederik van Eeden (1912-1913), who refers also to "Marquis d'Hervey".*

Indeed, the author of *Les Rêves* uses the term "lucid dream" as we define it today in the sentence "aware of my true situation". On page 287 he writes: "*C'est--dire le premier rêve lucide au milieu duquel je possédais bien le sentiment de ma situation* (transl.: That is to say, the first lucid dream in which I had the sensation of my situation). With the last part of this sentence, he states that he knew he was dreaming.

Role of A.F. Alfred Maury

As noted earlier, Freud stated that Maury argued strenuously against d'Hervey. The mentioned work *Le Sommeil et les Rêves* appeared originally in 1861, six years before the publication of *Les Rêves*. The author of *Les Rêves* discusses many times the ideas of Alfred Maury, with whom he disagrees. In the fourth edition (1878) of *Le Sommeil et les Rêves*, Maury takes issue with the ideas of d'Hervey.

On page 1 of the 1878-edition there is a footnote in which Maury writes: "Depuis que j'ai écrit ces lignes, M. le marquis d'Hervey de Saint-Denis,* aujourd'hui professeur de chinois au Collège de France, a publié sous le voile de l'anonyme, un livre intitulé '*Les Rêves et les Moyens de les diriger*' (transl.: Since I have written the above lines, M. le Marquis d'Hervey de Saint-Denis, today the Chinese teacher at the Collège de France, has published, under the cover of anonymity, a book entitled *Les Rêves et les Moyens de les diriger*.) This is the first time, to our knowledge, that the authorship of *Les Rêves* became publicly known. Because Maury was, like Saint-Denis, allied to the Collège de France and because of the other indications mentioned in this article, we assume there remains little doubt Saint-Denis was indeed the author of *Les Rêves*.

Although Maury disagrees with d'Hervey-Saint-Denis' ideas, he

writes on page 49: "*Nous avons parfois des rêves très lucides, le matin, peu avant le réveil*" (transl.: Sometimes in the morning we have very lucid dreams just before awakening).

The contribution of N. Vaschide and W. Leertouwer

In 1911 Vaschide published *Le Sommeil et les Rêves*, in which he summarizes and reviews the works of Maury, Freud, Mourly-Vold and Saint-Denys. One chapter (pages 136-175) has been dedicated to d'Hervey-Saint-Denys, entitled *Les recherches sur les Rêves, du Marquis d'Hervey de Saint-Denis** (transl.: The investigations of dreams, by the Marquis d'Hervey de Saint-Denis.) Those interested in this work will find an adequate description of *Les Rêves*.

The Dutch psychologist, W. Leertouwer(1926), also reviews the Saint-Denys' book in his book, *Droomen en hun Uitlegging*. No clues can be found in either books concerning the author of *Les Rves*.

Secondary Sources

It must be noted that Freud got his information on *Les Rêves* from the publications of Alfred Maury and N. Vachide.

In his *Traumdeutung* he quotes Vaschide, who describes the ideas of d'Hervey concerning the coherence of dreams. We emphasize that Vaschide paraphrases d'Hervey. It is not, as Freud believed, a literal quotation. In fact, information used by many authors on *Les Rêves* does not come directly from the original publication.

E.g. Freud refers to Maury and Vaschide and Johann Stärcke refers to Vaschide. More recently a similar reference style appears. E.g. Schatzman (1982) refers to the re-issue from *Les Rêves*.

1964 Re-issue of *Les Rves*

In 1964 publisher Claude Tchou published a reprint of *Les Rêves* in Paris. In this issue the author was indicated as "Hervey de Saint-Denys" * and the title has been shortened to *Les Rêves et les Moyens de les Diriger* (Tchou,1964). (**The French text of the 1964-Tchou edition you will find at Franse : <http://reves.ca/theorie/28.htm>**) This re-issue is also difficult to find. We found a copy at the University Library of Leiden, Holland (Ex Libris B43). This edition *seems* to be an exact version of the original, but it is not.

No indication of the frontispiece drawings or the *Appendix* have been included, for example. This *Appendix* is interesting because the author reveals, not only that he has been ill for a long period of time, but that he has been administrated strong doses of opium and that for a while he was very afraid of going mad. Further, he describes a horrible (lucid) dream under the influence of hashish. This *Appendix* appears for the first time with this article in English translation.

Furthermore, we found that the editor of the 1964 re-issue, in some cases, mixed hiw own footnotes with the original ones, again without acknowledgement. E.g. on page 50 of the original you read

"1.Diodore Lvl.ch XXV." The editor writes the same sentence on page 383, adds seven lines and indicates that the entire footnote is his). Changes have been made in the text, again without appropriate indication. E.g. on page 339 from the original we read "*L'anonyme*" whereas the re-issue contains the word "*l'anonymat*".

The re-issue contains an extensive foreword by Robert Desoille, author of *Le Rêves éveillés en Psychothérapie* (1945) (transl.:The Induced Dream in Psychotherapy). Desoille discusses *Les Rêves*; his contribution is still worthwhile reading. Also a short *Essai de biographie d'Hervey de Saint-Denys* * (transl.:Essay on biography of d'Hervey de Saint-Denys) is included. We were surprised to discover that the re-issue was not an identical version of the original, not only because this edition (on pages 306,316 & 343) contains references to the color drawings and *Appendix*, but also because a lot of authors referred to the re-issue without indicating it was not complete. We asked Tchou about this in March of 1988. He stated that he could not remember this issue of *Les Rêves* because he has published thousands of books and he had no time for research on a publication that appeared nearly 25 years ago. Mr.Christian Bouchet (personal communication, August,1988) informed us that Mr.Jacques Donnars was responsible for the Tchou edition and that the omission of the *Appendix* was not a mistake, but a deliberate act due to its contents. If you read this *Appendix* you'll discover that it is indeed not stimulating reading.

Other Editions of *Les Rêves*

In 1982 Morton Schatzman edited an English version of *Les Rêves* which is a shortened version of the 1964 re-issue and thus does not include the drawings or appendix, nor does it refer to their existence. Although a shortened version is better than none at all, we conclude that this version should not be considered a translation, but rather an adaptation. Complete parts have not been included. In addition, the whole atmosphere of the original-almost totally a "flowery" text-has vanished in the short, dry English sentences. This edition contains misleading and/or erroneous information. E.g. contrary to what was written on page 166 of this version, the original did not appear in 1869,but in 1867. Also the Marquis did not marry in 1870 but in 1868.Schatzman refers on page 3 of his version to an Italian editor of *Les Rêves*, edited by Laura Forti. Upon further discussion we were informed by him that the Italian publisher decided not to publish the book, after having contracted the translation.

In the bibliographic list from the German edition of Patricia Garfield's *Pathway to Ecstasy*(1981),there was an announcement that a German version of Saint-Denys' book was in preparation. To our knowledge no such publication has appeared yet.

We were informed by F.Maissan (Amsterdam) and C.Bouchet (Paris) of the existence of a reprint in French of *Les Rêves*. It appeared to be a facsimile reprint (de Saint-Denys/1977) of the 1964-version.

In December of 1987,we were informed by a spokesman of Elsevier

Science International in Amsterdam that their organization prepared a complete English reprint. A few months later however, the same spokesman withdrew his statement and said he knew nothing about it. In December of 1987, we were informed by a spokesman of Elsevier Science International in Amsterdam that their organization prepared a complete English reprint. A few months later however, the same spokesman withdrew his statement and said he knew nothing about it. As the area of lucid dreaming grows, there is clearly a need to issue a more complete version of *Les Rêves*.

One wonders if a reprint of *Les Rêves* means "trouble" for publishers! Anyway we are very proud to be able to announce that we have made a Dutch integral version of *Les Rêves*.

Biographical Details on Saint-Denys(1822-1892)

These biographical data are mainly derived from the *Essai de Biographie d'Hervey de Saint-Denys*, which appeared in the Tchou edition. In the *Essai de Biographie d'Hervey de Saint-Denys*, the editor describes how he searched for biographical data on the author but was surprised to find

so little information on such an erudite person. An interesting chapter: it seems almost as if d'Hervey Saint-Denys erased his personal history.

D'Hervey was a respectable member of his society. He was awarded the Légion d'Honneur, and was president of the Académie des Inscriptions et Belles Lettres, professor at the Collège de France, sinologue, ethnologue and author of several books. He was born on the 6th of May, 1822, in Paris. We know little of his childhood and adolescence except that he had a private tutor. D'Hervey's original name was Marie-Jean-Léon Lecoq, Baron d'Hervey de Juchereau, who became, due to adoption, Marquis de Saint-Denys. At the age of 19, the Marquis went to a school for oriental languages, where he studied Chinese and Tartaro Manchu. At the age of 22, he started a literary career by translating a Spanish play into French (*Le poil de la prairie* transl.: The bareness of the prairie). Other works include:

Recherches sur l'agriculture et l'horticulture des chinois (transl.: Investigations of the agriculture and horticulture of the Chinese), *la Chine devant l'Europe* (transl.: China before Europe), [Poésies chinoises de l'époque des Thangs](#), (transl.: Chinese poetry from the T'ang Period), *Histoire de la Révolution Naples depuis 1793* (transl.: History of the Revolution in Naples since 1793).

Five years before his death on November 2, 1892 he published a

work on the Chinese philosopher Confucious. One year after the publication of *Les Rêves*, at the age of 46, the Marquis married a 19-year-old Austrian orphan, [Louise de Ward](#). They had no children.

From the text of *Les Rêves*, we can conclude that he had at least one sister. For further biographical data we refer the reader to the 1964 re-issue, Vaschide's *Le Sommeil et les Rêves*.

Additional

Our article on Saint-Denys had an stimulating effect in France.

Betty Schwartz (1992) and Roger Ripert (1992) wrote articles on Saint-Denys. The French Dreamorganization *Oniros* organized from 31 oct.- 2 nov. 1992 a commemoration on Saint-Denys during which occasion Mr. Prof. Dr. Paul Tholey, Dr.Celia Green and Drs. Carolus den Blanken were invited to pay respect to the Dream Pioneer.

These activities resulted in an integral reprint (de Saint-Denys;1995) of *Les Rêves*

biographical data and photographs on d'Hervey (de Luppé et al;1995).

The motor of all this was Mr. Roger Ripert, president of *Oniros*.

We are glad that our article has contributed to the renewed interest in one of the great dreampioneers.

* We have used the name-transcriptions as mentioned in the cited publications

Appendix

Dream after I took hashish

From: *Les Rêves*

© English Translation by Drs.C.M. den Blanken

Translator's Note: I want to emphasize that I am not a professional translator and that it is very difficult to translate the French from 120 years ago. In addition, nor the English nor the French language is my native one. However, I felt it was important to make this *Appendix* from *Les Rêves* available after 120 years.

Editor's Note: This has been further edited in order to ease reading. No Sections have been deleted.

I have voiced the opinion-which has been shared by a lot of physiologists-that the somnambulistic and magnetic dreams, the ecstatic visions and hallucinations, as well as the dreams which provoked by any sort of poison or narcotic, are more or less morbid modifications of the natural dream.

But in a book (Translator's Note: *Les Rêves*) which has been exclusively dedicated to the study of natural sleep, I would be remiss by not including any observation on the psychological phenomenon of normal sleep. As an Appendix, a complementary document, the experience which follows shall not be without interest. You'll find in it, I think, elements of analytical comparison. I will show that a cerebral overexcitement which exaggerates and precipitates the movement of ideas, does not change at all the habitual law of association.

The vividness of the illusions which bombard us when we are under the influence of narcotics like opium and hashish, cannot be ignored. A point which is probably not well-known is, that on taking those substances for the first time, you will seldom experience those delightful feelings which are reserved for those who have regular recourse to it. I suppose it is in this case a little like the first cigar; the physical unpleasantness gets the upper hand. Because I have been frequently administered strong doses of opium during a long illness, I have noted that gradual transition from gloomy and awkward dreams to those of idealism and excitement. As far as hashish is concerned, I had the rare opportunity to experiment while in excellent health. Here is my first dream:

It seemed to me that something had left my brain, like a spring in a defective watch, and that the chain of my memories wanted to enroll with an incoherent and unprecedented rapidity. In a faintly lit, uneven street I saw an interminable suite of marching people, dressed in black or brilliant uniforms, thin waifs, horrible street Arabs, women crowned with flowers seated on coffins or walking with the hearse. Next came carriages that stopped in front of me with their doors half-opened, as if they wanted to encourage me to make use of them. A mysterious attraction came over me, but, at the moment of stepping in, I shrank back with an inexpressible horror. I did not know which instinct told me that the carriage would take me to something horrible. I decided to go on foot. Bumping against passers-by, I headed quickly to a spot which I felt an urgency to arrive at yet not knowing where this place should be. I dared not to ask the numerous people who bumped against me, because I was convinced

they were my enemy. Finally I arrived at the unknown place and found I was with a young lady in an apartment belonging to someone else, whom I feared would be back at any moment.

From there I am transported, I don't know how, to a magnificent and splendidly lit salon. I am dressed in a ball costume. Evidently, I am to assist at a great feast. I regard my dress and notice it is smeared with a strange foam. I raise my eyes. In front of me is the image of a woman I love, but twenty years older and dressed in monastic clothing. While at the salon, an elegant crowd enters, I notice the chandelier is about to extinguish, but I realize at the same that if I look at the candles one at a time, they will relight.

Within a short time, fire lights up everywhere my eyes look. The gowns of the most charming ladies seem to become consumed with fire at my glance. Ashes fall, and now, horrible skeletons, purple mummies, or monsters eaten away by ulcerations, take the place of their ravishing bodies. Only the head remains charming and casts sad, wraithlike glances at me. What has not been set on fire by my eyes takes the most fantastic and unreasonable forms. A sofa elongates itself and becomes an extravagant ladder. I want to flee. The stairs change into an open wall. However, I escape from that evil place, I jump into one of those half-open door carriages of which I spoke. This time I refuse to return to the mysterious destination from which I wanted rapidly to flee.

I sit down and the carriage departs. Horror! It is filled with blood. I want to leave, but it is too late. We drive at an incredible speed. Where am I going? I don't know. I only see on the road thousands of horrible indefinite things which fill me with great fear. I imagine that I hear a friend's voice in space. It seems as if he is with me but doesn't realize his morbid state.

He curses me when he dies. I would rather have died myself in order to be rid of that pool of cruel thoughts; but a voice shouts at me that this despairing wish shall not be answered. At rare moments I know this is not real. I understand that I have "brain troubles, but don't know if this is momentarily or forever. A terrible thought comes to my mind that my family, because of their blind concern for prolonging my life, would prolong my torture in that infernal shadow-play. I would never be able to express what I felt because I was, so to speak, isolated from the real world.

One moment I remember that I have seen myself before in an analogue state and that I have discovered a way to escape from it. I make an enormous effort to keep that thought, to make it clear, to remember. But such an effort causes me horrible pain in my brain. In another bizarre twist, I then imagine I see that thought as some kind of leech that tries, in vain, in a bloody way, to attach to the interior cavities of my skull, while an irresistible force reaches it and forces it to roll along with others in a general whirlpool.

Now there are some gaps. Humiliating images and scenes

occur (e.g. see myself with decorations and a uniform, at a dirty place, overcrowded with road-sweepers and drunken people who cover me with sarcasm and mud). Or, I imagine, I have stolen, under the influence of some inexplicable hallucination, something insignificant. They drag me away to prison. All the folks whom I thought I could cling to seem to have an appointment to watch me pass by.

Somehow I succeed in moving away by walking. I have created an enormous road. I arrive at the gates of a town, where I hope to find safe refuge. I have troubles with strange customs-officers. They shoot just above my head, because they want to investigate my thoughts and not my luggage. An inner revelation comes over me. I have been transported to a world where the ideal replaces the real, where intellectuality is a contraband, where you are provided thoughts than acquire them (*Editor's Note: Literal translation reads, where you are provided with thoughts like on earth with comestibles.*) I tremble and hope that the customs-officers will not discover something wrong with me. I believe I have committed a crime, although I don't have the slightest idea what it is. However, I enter.

They compel me to leave my body behind at the gate. I notice they put it in a box with a label carrying my name. I wander around town as a shadow, hearing voices of invisible people like myself. I perceive thousands of strange impressions from the real world.

Whether it was intellectual affairs which were locked up in golden or lead boxes, or whether it was essential material objects which moved by themselves, they came to talk to me. And I understood it all completely.

Soon I see myself carried away to an amphi-theatre where a terrible surgical operation will take place. It will be performed on a prisoner, who had tried to filch his body from customs. I am moved by the victim. Afterward, when the surgeon pricks his scalpel into the patient's flesh, I feel a deep grief. I recognize that it is me who must endure all the suffering from those cruelties. I want to flee, but they have tied me up. The condemned joke terribly of the transition of sensibilities.

The violence of that situation takes me out of that critical atmosphere. I don't know how, but I undergo new series of internal surprises. First, I am absorbed by a vague and sudden fear. I find myself in a marvelous boudoir with several entrances. I see sinister apparitions arriving. As soon as I half-way open a door, some heart-rending sighs are emitted. Several friends come to embrace me. They are covered in a repulsive mud, but I don't dare to resist. I hear them laughing derisively, and then they leave. Next, I see my stomach swelling out of proportion. I remember I have shallower an unknown reptile which is now developing itself. It makes a hole in my chest and puts its stinking and horrible head in front of my face. Then everything is over. I return to my thought of investigating my own brain. I notice admirable hidden treasures and I have the feeling I will never be able to retrieve them. I recognize also several abominable instincts and I shiver at the thought of what they could bring. I ignore

by the way, how to handle those indescribable instruments of that immense laboratory. By accident I touch one and a formidable noise emits. I have the conviction that my brain-pan will collapse under the pressure of some unheard vibration-hurricane if I don't open some part as an escape. Can I trepan myself...?

In this manner that crazy dream went on. Several times I tried in a violent attempt of willpower to combat the tyranny of those disheartened illusions. But I was without a force to wake myself, and the dream returned with double intensity. Mocking heads appeared from all sides. Finally, from time to time, the idea that I was killing myself traveled through my mind, like a lurid flash of lightning in a stormy night. I asked myself if what I experienced was not a moral disorder of agony, or if that state was not Death itself, and as a consequence, the eternal rest which I had searched for.

These are the impressions I can remember. Probably, it is only a thousandth part of what went through my mind. The exaltation my moral sensibility was violent; but, in the nature and lapses of thought I can't discover anything that would not affirm my opinion that the analytical study of natural dreams is sufficient to explain the most varied morbid phenomenon. The awakening arrived gradually. At the same time that my visions lost their clarity, they became more relaxed. I had a rather slight somnolence period filled with fleeting impressions, several of which were graceful, and I opened my eyes five or six times without really seeing, before my real life took definite possession of me.

I found myself in a state of physical and moral numbness on the day that followed that agitated night. My memory was especially poor. However, convinced that this situation was very favorable for the analysis of the particular disorder of my mind, I took pen with a very heavy hand and made, with half-closed eyes, notes of my impressions. If this other fragment is not as interesting as I supposed on writing it, it offers however, as an intermediate state between waking and sleeping-some significant indications which have made me decide to present it here fully. It is as follows:

It's an uncommon state of mind in which I find myself. It seems to me like an induced dream which I see develop, like a fog which expands through my thoughts, series of closely related reminiscences. I am aware of myself, but I don't perceive any clear distinguishing ideas. I feel that if I could stop one, it would become the key to the preceding and succeeding ideas. But, apart from some vague extractions, which don't say anything to me, all of them escape before I have been able to catch them. Is it not so that a dream without images shows the same incoherence, the same spontaneous overflow of reminiscences?

If I make an effort to break through the fog which enwraps this daydreaming, I immediately feel a rather vivid pain in my head. If I want to return to reality, instead of letting my thoughts run by themselves, I have for a moment lost the memory of my own existence. The things which I know best, escape me. Every fleeting

impression evaporates with such great rapidity, that not more than one sentence which I want to write down on paper arrives there. The sentences that I do scribble at this very moment write themselves mechanically, so to speak, by the instinctive correlation which is formed between the words that come into my mind and the letters which correspond to them. I have not enough liberty and mind to think it over.

If I want to preserve some recollection of this strange chaos, its necessary to let my pen write as quickly as possible, without re-reading those fleeting impressions and without understanding why it was spoiled. The domain of my thoughts seems to me like a white curtain on which, without letting a trace behind, the images of a magic lantern pass by.

The stenography itself is not able to record certain observations which strike me instantly by their precise lucidity, but demands other sentences which hardly remains present one second in my mind. Soon my hand is very tired. Regarding those elusive thoughts, I suppose there resemblances to the images of the magic lantern. They are only reflections and not new conceptions.

The concatenation of thoughts which produce themselves this very moment, start almost always by an indefinite notion, which I try in vain to clarify. That indefinite notion directs me to a second impression which is no less fleeting. And that second one guides me to a third and so on, without becoming more clear. I suppose that if I was sleeping, those incomplete ideas would precisely form some horrible and indescribable dreams, of which the images escape even logical analysis.

Having an opportunity to take hashish again, and this time influenced by gay music and suitable circumstances by which I could direct my thoughts in a more agreeable direction, I had a dream very different from the one described. Concerning my state of mind the next day, it was exactly like the first time.*

*Translator's Note: For those interested in the relationship between narcotics and (lucid) dreams, I refer you to: Roos, M.(1984). *Vergleichsstudie zwischen Klartraumerfahrungen und Erlebnisse unter dem Einfluss psychodelischen Drogen* (transl.: Comparative study between lucid dream experiences and experiences under the influence of psychedelic drugs). Doctoral Dissertation. Johann-Wolfgang-Goethe University/Frankfurt a/M, Germany

References

Breton,A.(1955).*Les vases communicants*.Paris:Gallimard.

Coxhead,D. & Hiller,S.(1975).*Visions of the night*. London: Thames and Hudson Ltd.

de Saint-Denys,Hervey(1867).*Les Rêves et les moyens de les diriger;Observations pratiques*.Paris:Librairie d'Amyot, /diteur,8,Rue de la Paix.(originally published anonymous).

de Saint-Denys,Hervey(1982).*Dreams and how to guide them*.

Translated by N. Fry and edited by Morton Schatzman. London: Gerald Duckworth.(abbreviated version)

de Saint-Denys,Hervey(1964).*Les Rêves et les moyens de les diriger*. Avec Preface from Robert Desoille.Edited by Jacques Donnars.Paris:Tchou/Bibliothque du Merveilleux.

de Saint-Denys,Hervey(1977).*Les Rêves et les moyens de les diriger*. Plan de la Tour:Editions d'Aujourd'hui (Fascimile reprint from the Tchou-Edition).

de Saint-Denys,Hervey(1995).*Les Rêves et les Moyens de les diriger; Observations Pratiques*. Ile de Saint-Denis:Oniros.

Desoille,R.(1945).*Le Rêve éveillé en psychothrapie*. Paris:Les Presses Universitaires.

Ellis,H.(1911).*The world of dreams*.Boston:Houghton Mifflin.

Freud,S.(1900).*Die Traumdeutung*.Wien;Deuticke

Garfield,P.(1974).*Creative Dreaming*.New York:Simon & Schuster.

Garfield,P.(1981).*Der weg des Traum-Mandala*.Interlaken:Ansata Verlag.

Green,C.(1968).*Lucid Dreams*.London:Hamish Hamilton Ltd.

Hobson,J.A.(1988).*The dreaming Brain;how the brain creates both the sense and the nonsense of dreams*.New York:Basic Books Inc.

LaBerge,S.(1985).*Lucid Dreaming*.Los Angeles:Jeremy P.Tarcher.

LaBerge,S.(1988).*Lucid dreaming in Western literature*.In J.I. Gackenbach & S. LaBerge(Eds.),*Conscious Mind,Sleeping Brain;perspectives on lucid dreaming*. New York:Plenum Press.

Leertouwer,W.(1926/1980).*Droomen en hun uitlegging*.Amsterdam: Uitg Schors.

de Luppé,O.,Pino,A.,Ripert,R. & Schwartz,B.(Eds.)(1995).*D'Hervey de Saint-Denys 1822-1892;Biographie,Correspondance familiale,l'oeuvre de l'onirologue & du sinologue;les hommages rendus l'auteur lors du centenaire de sa mort et l'exposition artistique autour de ses rêves*. Ile de Saint-Denis:Oniros.

MacKenzie,N.(1966).*Dreams and Dreaming*.London:Aldus Books.

Maury,A.F.A.(1878).*Le sommeil et les rêves;tudes psychologiques sur ces phnomnes et les divers tats qui s'y rattachent suivies de recherches sur le dveloppement de l'instinct et de l'intelligence dans leurs rapports avec le phénomnes du sommeil*.Paris:Didier et Cie.(originially appeared in 1861)

Meder,H.(1982).*Träume bewusst machen*.Wien/Freiburg/Basel: Herder Verlag.

Ripert,R.(1992).*Découverte et réhabilitation d'Hervey de Saint-Denys*.Oniros,(37/38)20-21.

Schwartz,B.(1992).*Ce qu'on a d savoir,cru savoir,pu savoir sur la vie du marquis d'Hervey de Saint-Denys*. Oniros,(37/38)4-9;1992

Sträcke,J.(1912).*Nieuwe droomexperimenten in verband met oudere en nieuwere theorien*.In *Psychiatrische en Neurologische Bladen*,Maart-April,Nederlandsche Vereniging voor Psychiatrie en Neurologie,Amsterdam:Uitg.F.van Rossen.

van Eeden,F.(1912-1913).*A study of Dreams*.Proceedings of the Society for Psychical Research,26,431-461.

van Eeden,F.(1978).*Dromenboek*.Edited by D.Schluter.Amsterdam: Bert Bakker.(This book contains the 352 lucid dreams on which van Eeden's *Study of Dreams* was based as well as the *Study of Dreams* itself)

HOME

Did you see the light? Put your hand on it carolusdenblanken@casema.nl