

Amulety, talizmany, symbole, znaki

Autor: Faustyna - 12/14/2010 15:07

Amulety, talizmany

Talizmany czy amulety są to przedmioty, o których osoba je nosząca jest przekonana, że mają moc oddziaływania magicznego. Pokłada w nim nadzieje na spełnienie jakiegoś celu: szczęścia, bogactwa, miłości czy zdrowia. Amulety to przedmioty pochodzenia naturalnego, zaś talizmany to przedmioty wykonane przez człowieka i poddane magicznym rytuałom, np. wisiorki, znaczki, symbole.

Niestety, ludzie nabywający i korzystający z talizmanów nie są świadomi ich niebezpieczeństwa, które może zaszkodzić nie tylko im samym, ale także otoczeniu.

Samo pokładanie wiary nie w Bogu, a w talizmanach, jest poważnym wykroczeniem duchowym.

Por: Katechizm:

2117 (...) Jest również naganne noszenie amuletów. Spirytyzm często pociąga za sobą praktyki wróżbiarskie lub magiczne. Dlatego Kościół upomina wiernych, by wystrzegali się ich.

Pamiętajmy, że talizmany wytwarzane są w trakcie okultystycznych rytuałów. Są też wytwarzane masowo, ale i te szkodliwe, jeśli towarzyszyć im będzie wiara w ich „cudowną” moc.

Nosząc talizman człowiek może zauważyć pozytywne, zgodne z celem noszenia amuletu efekty. Niemniej są to skutki o charakterze placebo, rzadziej, w przypadku talizmanów czarnoksiężskich, występują wpływy demoniczne.

Zły duch może stworzyć pozory pozytywnego działania amuletu, jednak takie „efekty” są zwykle okupione cierpieniem osoby noszącej amulet oraz jej rodziny.

Częstymi objawami jest depresja, pogorszenie nastroju, trudności w modlitwie i przyjmowaniu sakramentów.

Człowiek, który świadomie lub nieświadomie korzysta z amuletów, odsuwa się od Bożej łaski i niejednokrotnie poprzez bałwochwalstwo otwiera się na działanie złego ducha. Dokonuje się wtedy wyboru między wiarą w Boga, a wiarą w martwy przedmiot; nadzieję pokłada nie w Stwórcy, lecz w przedmiocie albo w tajemnych mocach.

Pamiętajmy, że noszenia amuletów czy talizmanów nie rozwiązuje żadnych problemów, ale raczej może

ich przysparzać. Przed nimi ostrzegają także księża egzorcyci, których praktyka obejmuje także egzorcyzmowanie przedmiotów.

=====

Odp: Amulety, talizmany

Autor: Faustyna - 01/12/2011 14:01

Motyl

Motyl jest symbolem własnym zwolenników „NEW AGE”. Tak jak gąsienica zawija się w kokon, przemienia się i wychodzi w formie motyla, tak ludzkość przechodzi z dawnej epoki w nową erę. Gąsienica oznacza minioną epokę, w której ludzkość żyła według tradycji.

=====

Odp: Amulety, talizmany

Autor: Faustyna - 01/12/2011 14:04

Krzyż zamętu. krzyż szatański

Symbol powstały już w starożytności, którego celem było wyrażanie pogardy dla chrześcijaństwa oraz podważanie boskości Boga. Szybko został wykorzystany przez satanistów. Interpretowany jest w dwojaki sposób. W pierwszym znaczeniu niedokończone koło u podstawy oznacza, iż chrześcijaństwo ma kończyć się pomieszaniem, poplątaniem. W drugim dostrzegany jest krzyż połączony ze znakiem zapytania ("?"). Symbol ten wyraża więc wątpliwość w Prawdę, wątpliwość w istnienie wszechmocy Boga. Idealnie dopasowuje się do biblijnego obrazu Raju, gdzie wąż poddaje pod wątpliwość zalecenia Boga, w kłamliwy sposób mówiąc: Czy to prawda, że Bóg powiedział: Nie jedzcie owoców ze wszystkich drzew tego ogrodu? (Rdz 3,1).

=====

Odp: Amulety, talizmany, symbole, znaki

Autor: Faustyna - 01/12/2011 14:14

Pierścień Atlantów

Wiele osób, czasem nieświadomie nosi na palcu nietypowy pierścień. Jest on dość szeroki, wykonany z metalu, srebra lub złota, z wrytymi figurami geometrycznymi. Znak wryty na pierścieniu składa się z trzech umieszczonych w centrum wydłużonych prostokątów. Po obu stronach prostokątów, na ich przedłużeniu, znajdują się po trzy mniejsze prostokąci oraz, zamykające całą kompozycję, trójkąty

równoramienne.

Historia popularności tego pierścienia zaczęła się około roku 1860. Wówczas to francuski egiptolog markiz d'Agrain odnalazł w Egipcie pierścień zawierający opisany wyżej symbol. Ponieważ znak odwzorowany na pierścieniu nie pasował do tradycji egipskiej, zaczęto przypisywać pierścień cywilizacji Atlantów, której spadkobiercami mieli być rzekomo starożytni Egipcjanie. Nadmienić należy, że Atlantyda, której mieszkańcami byli Atlanci jest wyspą znaną z mitologii, a nie z historii. Według tradycji greckiej Atlantyda została zatopiona wskutek nieznanego kataklizmu. Pisał o niej w czasach starożytnych m.in. Platon. W czasach nowożytnych mityczna Atlantyda przyciąga uwagę ludzi zajmujących się ezoteryzmem. Stąd też opisywany wyżej pierścień, nazwany pierścieniem Atlantów, był również badany przez ezoteryków, jak np. Roger de Lafforest, czy radiestetów, jak A. de Belizal. To oni rzekomo odkryli w pierścieniu rzekomo cudowne właściwości. I tak np. pierścień ma według nich zapewniać jego posiadaczowi trudną do wytłumaczenia nietykalność i chronić przed każdą niewidzialną agresją pochodzącą z zewnątrz. Inną właściwością pierścienia ma być jego zdolność uzdrawiania i uodporniania na stres i przemęczenie. Trzecią funkcją pierścienia Atlantów jest funkcja rozwijająca - pierścień ma rzekomo wzmacniać intuicję, rozwijać zdolności paranormalne, pobudzać telepatię i jasnowidzenie. Nasuwa się pytanie, skąd zwykły przedmiot, będący dziełem człowieka, może posiadać aż taką moc? Właściwości pierścienia mają być też związane z prawidłowym jego nakładaniem. Radzi się, aby wybierać właściwy dla siebie pierścień, idąc do sklepu z wahadłkiem. Należy wówczas sprawdzić po kolei różne egzemplarze, zadając pytanie: „Który z pierścieni jest dla mnie najwłaściwszy?” Ruchy wahadła mają wskazać ów pierścień. Skutki działania pierścienia zależą też od tego, na który palec zostanie on włożony. Wiąże się to między innymi z tym, że każdy palec jest przypisany innej planecie. I tak np., nałożenie pierścienia na palec wskazujący, który jest palcem Jowisza, ma według radiestetów i znawców wiedzy tajemnej, pomóc człowiekowi w zrozumieniu świata i głębszego sensu wielu zjawisk, jak również skłaniać do samodoskonalenia. Dlatego poleca się noszenie pierścienia na palcu wskazującym osobom, które chcą obudzić w sobie wyższe instynkty i rozwinąć potrzeby duchowe. Co jest ważne - danego pierścienia powinna używać tylko jedna osoba. Kiedy bowiem ktoś nakłada pierścień, nawiązuje z nim pewien rodzaj więzi.

Już te krótkie informacje wskazują, że pierścień Atlantów jest jednym z elementów szeroko rozpowszechnianych w dzisiejszym świecie idei New Age, które sięgają po ezoteryczne, okultystyczne i satanistyczne metody wyrazu. Pierścień ten, to jeden ze sposobów działania zła, zniewolenia i odwrócenia od Jezusa, jedynego Uzdrowiciela i Obrońcy człowieka. Moc znaku ma dawać bardzo silną ochronę i nietykalność przed agresją i złem z zewnątrz, przed wypadkami, kradzieżami, także przed klątwami i urokami. Osoby, które zachęcają do noszenia biżuterii mającej właściwości uzdrawiania, ochrony, doskonalenia człowieka, przypisują przedmiotom „moc”, jaką posiada jedynie Bóg. Dlatego katolik, który wkłada na palec pierścień Atlantów, łamie pierwsze przykazanie, ponieważ zaczyna pokładać swoją nadzieję i ufność w pierścieniu, a nie w jedynym i prawdziwym Bogu.

Pierścień atlantów

czyli diabelski scenariusz

na życie z sercem

odwróconym od Boga

Handlarze pierścieniami atlantów zapewniają, że talizman ten stwarza niezwykle skuteczną ochronę przed wszelkiego rodzaju złem: agresją, wypadkami, kradzieżą, a także przed klątwami i urokami.

Ponadto – według nich – przedmiot ten zapobiega wielu (jeśli nie wszystkim) chorobom czy wręcz z nich uwalnia. Jednym słowem, pierścień ten przynosić ma szczęście. Wielu ludzi w to wierzy, skoro go kupuje i zakłada na palec.

Spontanicznie nasuwa się pytanie: co lub kto, albo jakaż to siła miałyby tu tak cudownie działać?

W przypadku poświęconego krzyżyka lub medalika z wizerunkiem Pana Jezusa, Matki Bożej czy świętych nie ma problemu z odpowiedzią na pytanie: dlaczego nosimy te dewocjalia? Noszę medalik na znak mojego zawierzenia się Matce Bożej. Jej wizerunek pomaga mi ufać w Jej nieustanną obecność przy mnie, szczególnie w chwilach pokus, zwątpień, przeciwności itd. Nie wierzę, aby medalik ten „magicznie” chronił mnie przed napadem, kradzieżą, chorobą, itd., lecz z całego serca ufam, że w tych czy innych nieszczęściach – jeśli Opatrzność je dopuści – nie spotka mnie prawdziwe i najgorsze nieszczęście: odrzucenie Pana Boga i utrata życia wiecznego. Nosząc medalik nie proszę o szczęście, lecz abym wytrwał przy Panu Bogu w każdej, nawet najgorszej sytuacji, a to będzie mym największym szczęściem.

Zastanawiam się, w kim pokładają swoją ufność ludzie ochrzczeni, którzy na swój palec zakładają pierścień atlantów? Pewnie sami dokładnie nie wiedzą. W każdym razie, amulet ten wydaje się być znakiem nieufności wobec Pana Boga, jako mego Ojca, w którego rękach spoczywa całe moje życie.

Jeśli oczekuję, że noszenie tego czy innego amuletu przyniesie mi szczęście, to znaczy, iż wiarę moją można wyrazić w słowach: Ufam nie Tobie, Boże, lecz komuś lub czemuś innemu; oczekuję pomyślności w życiu nie od Ciebie, lecz od czegoś lub kogoś innego.

Być może, nie od razu tego rodzaju postawa duchowa owocuje porzuceniem praktyk religijnych, lecz żywa wiara nieuchronnie przemienia się w „praktykowanie” chrześcijaństwa z sercem odwróconym od Boga. **Tymczasem religijność pozbawiona ufności wobec Pana Boga staje się pusta.**

Jaką wartość miałyby modlitwa Ojcze nasz, gdyby w żaden sposób nie ożywiał jej duch dziecięstwa Bożego? Nadzieja, iż magiczny pierścień uchroni mnie od przeciwności i zagwarantuje pomyślność, jest oszustwem, które żeruje na naszej ludzkiej skłonności do wierzenia czasami w byle co. Czy jednak w życiu można się uchronić od jakichkolwiek przeciwności, trudności i cierpień? Codzienne doświadczenie przekonuje, iż nie, i żaden amulet faktu tego nie zmieni. Lecz przywiązanie do niego, naiwna wiara w jego skuteczność, niszczy zdolność stawiania czoła przeciwnościom w sposób chrześcijański, czyli z

ufnością, że każdy krzyż codzienności ma w sobie głęboki, zbawczy sens. Wielokrotnie owego sensu nie widzimy, lecz właśnie wtedy ufność w Bożą miłość – niejako wbrew poczuciu opuszczenia i samotności – okazuje się środkiem ratującym życie. Właśnie tę najważniejszą i najdelikatniejszą tkankę naszej religijności, czyli zdolność do ufego zawierzenia Bogu, chrześcijanin niszczy poprzez noszenie amuletów. Spustoszenie w dziedzinie duchowej i cielesnej nie od razu, być może, daje się zauważyć. Jednakże dokonuje się ono nieuchronnie, czego pierwszym świadectwem jest nieprzewyciężona

niechęć do modlitwy. Stopniowo także pojawiają się dziwne i nieuzasadnione lęki, tajemnicze dolegliwości fizyczne i psychiczne. **Ponadto, kto nosi pierścień atlantów, bardzo łatwo zwraca swe zainteresowania ku horoskopom, tarotowi, magii czy innym podobnym praktykom, które otwarcie sprzeciwia-**

ją się pierwszemu przykazaniu.

Dla księży egzorcystów (przynajmniej w Polsce) pierścień atlantów jest rekwizytem bardzo dobrze znanym. Na ogół był on gdzieś na początku uwikłania się ludzi w rozmaite formy okultyzmu, który z kolei doprowadził ich do stanu zniewolenia przez złe duchy. W przypadku pewnej dziewiętnastoletniej dziewczyny wyjątkowo jasno można było się przekonać, do jakiego stopnia zły duch wywierał panowanie nad osobą, która od kilku lat nie rozstawała się z pierścieniem atlantów. Dla swego uwolnienia duchowego uczyniła bardzo wiele: wypowiedziała się, pomimo walki duchowej wyrzekła się praktyk okultystyczny, nawet przyjęła Komunię św.

Gdy jednak proszono ją o zdjęcie z palca pierścienia, chowała dłonie za siebie i gorączkowo protestowała, krzycząc i nienaturalnie wykrzywiając buzię. Znowu okropnie dręczona jest przez diabła i obecnie przebywa w zakładzie psychiatrycznym. Amulety, wbrew swej pozornej niewinności, poprzez swoją symbolikę są zielonym światłem danym przecież nie Panu Bogu, lecz duchowemu złu. W ostateczności, także i pierścień atlantów jest niczym innym, jak znakiem otwarcia się i przynależności do tego wrogiego nam świata. Jako istoty odkupione, nie warto, abyśmy, nawet w najbardziej niewinny sposób, ze światem tym się zadawali. ks. Andrzej Trojanowski TChr

=====

Odp: Amulety, talizmany, symbole, znaki

Autor: Faustyna - 01/12/2011 14:21

Skarabeusz, święty żuk, gnojnik (khepri)

Żuk, zwany także khepri lub khepra, jest symbolem reinkarnacji w mistyce egipskiej. Słowo kheper w języku egipskim znaczy „stawać się”, „być”; i wskazuje także na tego, kto powoduje stawanie się. Kształt skarabeusza był w Egipcie nadawany bóstwom. Wierzano bowiem, iż żuk rozmnaża się sam z siebie; stąd jego boska moc stwórcza. Uważano także, iż skarabeusz toczy Słońce po niebie (jak kulę gnoju). Amulety żuka miały chronić przed złymi siłami, ale przede wszystkim pomagać w odrodzeniu się po śmierci do życia wiecznego - w taki sposób, jak skarabeusz odradza się sam z siebie. W okultyzmie jest to symbol Belzebuba (szatana) - władcy much. Noszony jako ozdoba wskazuje na to, że jego właściciel ma moc. Sam żuk ma mieć także, siłę ochronną przed innymi złymi mocami. Skarabeusza odnaleźć można na okładkach wielu płyt rockowych, medalionach i tatuażach.

Odp: Amulety, talizmany, symbole, znaki

Autor: Faustyna - 01/12/2011 14:24

Gwiazda sześcioramienna - heksagram

Gwiazda taka, nawiązująca również do pieczęci króla Salomona, uważana jest za jeden z najpotężniejszych symboli w okultyzmie. Niektórzy okultyści mówiąc o heksagramie wskazują na to, że jest on złożony z dwóch trójkątów równoramiennych, wpisanych w okrąg. Sam okrąg dodaje siły i podnosi znaczenie. Trójkąt zwrócony szczytem ku górze (tzw. trójkąt przekazujący) symbolizuje męskość, drugi zaś - zwrócony ku dołowi - jest odbiorczy i symbolizuje żeńskość. W połączeniu oznacza to przekazywanie i kontynuację procesu życiowego. Obydwa te trójkąty są także symbolami wody i ognia oraz dobrych i złych duchów. Heksagram, zwany także "pieczęcią Salomona", był często wykorzystywany przez Żydów w niewoli babilońskiej, lecz nie miał on wtedy znaczenia okultystycznego. Natomiast niezaprzeczalnie jest jego powiązanie z kabałą. Jest on wykorzystywany na kartach Tarota i innych przedmiotach potrzebnych do praktyk okultystycznych. Jest on bardzo chętnie stosowany jako ozdoba i noszony jako medalion na szyi.

=====

Odp: Amulety, talizmany, symbole, znaki

Autor: Faustyna - 01/12/2011 14:25

Swastyka (złamany krzyż)

Symbol mający pochodzenie starożytne. Występował w Indiach i u Celtów - jako znak słońca i ognia. Później przedstawiał cztery wiatry, cztery pory roku i cztery kierunki świata. Obecnie ramiona tego "złamanego krzyża" zostały przesunięte w przeciwnym kierunku, by przedstawić elementy lub siły zwracające się przeciwko naturze i harmonii. Symbol ten jest używany przez grupy neonazistowskie i okultystyczne.

=====

Odp: Amulety, talizmany, symbole, znaki

Autor: Faustyna - 01/12/2011 14:26

Trójkąt

Może mieć różną wielkość - jest rysowany na ziemi, w tym miejscu, w którym podczas magicznych rytuałów ma pojawić się demon.

=====