

ŠIAULIŲ UNIVERSITETAS
MENŲ FAKULTETAS
DIZAINO KATEDRA

KRISTINA PAGOJŪTĖ
Dailės magistrantūros (specializacija – grafinis dizainas)
studentė

„TARO“ KORTOS
(„TARO“ CARDS)

MAGISTRO DARBAS

Darbo vadovas: doc. Virginijus Šimoliūnas

Darbo recenzentas: lekt. Vilija Lesauskienė

ŠIAULIAI 2007

Santrauka

Darbo tema „Taro“ kortos.

Darbo tikslas, sukurti klasikinę „Taro“ kortų kaladę turinčią visas 78 kortas, susidedančią iš 22 vyresniųjų arkanų, bei 56 jaunesniųjų, naudojant tradicinę „Taro“ kortų sudarymo sistemą, bei remiantis baltiška simbolika.

Darbo uždaviniai:

1. Išnagrinėti Taro kortų istoriją, struktūrą, bei jų simbolinę sistemą.
2. Išnagrinėti „Taro“ kortų sąsają su „magiškuoju“ pasauliu.
3. Išnagrinėti simbolių reikšmę filosofiniu požiūriu.
4. Remiantis prototipų analize ir pavyzdžiais konkretizuoti darbo sistemingumą ir apimtį.
5. Projektavimas (idėjos generavimas, eskizavimas, projektavimas kompiuterinėmis programomis).

Teorinėje dalyje naudojama literatūros ir informacinių šaltinių analizavimo metodika.

Magistro darbe naudojama kompiuterinė grafika, fotografija.

Siekiant aukščiausios darbų kokybės, bei originalumo rengiamos specialios foto sesijos su modeliais. Gautos fotografijos apdorojamos „PhotoSHOP“, „PhotoPAINT“ programomis, vėliau galutinis rezultatas siekiamas atliekant „CorelDRAW“ programa.

Reiškiniai ir abstraktybės augant žmogaus sąmoningumui abstraktėja, įgauna naujus vardus, tačiau iš esmės tikslas lieka tas pats rasti tą atsparos tašką, kuris leistu žmogui gyventi harmonijoje. Primityvios sąmonės žmonės į aplinką žiūri labiau sureikšmindami tas jos puses, kurios yra svarbios jų išgyvenimui, tai yra jo harmonija su gamta būtina išgyvenimo sąlyga. Vienas iš tokių harmonijos ieškojimo būdų - „Taro“ kortos. Energetiniu požiūriu „Taro“ kortos atveria kelią į patį žmogų, padeda pažinti save.

Summary

The Taro cards are the theme of the work.

The point of work is to create the classic Taro deck of cards, containing all 78 cards, decomposing of 22 senior arcades and 56 cadence using traditional taro card system and sustaining with symbolisms of the Baltic tribes.

The target of work:

1. To scrutinize the history, structure and symbolism of Taro cards.
2. To scrutinize the string of Taro cards with the magical world.
3. To scrutinize symbolic meaning in philosophical aspect.
4. Sustaining on the analysis of prototypes to concretize the volume and organization.
5. Designing (the generation of the idea for the work, sketching, projecting with a computer programs).

There is the analysis of the literature and other sources of information used in the work.

The photography and computer graphics are used in the magisterial work.

In pursuance of the best quality there was the photography session with the reselected models organized. The pictures were processed with Adobe PhotoSHOP and Corel PhotoPAINT computer programs, later the results were processed with CorelDRAW computer program.

Appearance and in abstract a growth of human mind gain abstractness, gets some new names, newer the less the target remains the same – to find the very point of reference, which could lead the life in harmony. Primitive minded people understand the ambience more in prominence to the parts that are important to their empathize which are important to experience, it is its harmony with nature that's condition of survival. One of such search of harmony is The Taro cards. In its energetic way The Taro cards opens the path in to ones intestines, helps understanding oneself.

TURINYS

Santrauka	2
Summary.....	3
1. ĮVADAS:	
Darbo problema.....	5
Aktualumas.....	7
Darbo objektas.....	8
Tikslai ir uždaviniai.....	8
Hipotezė.....	9
Darbo bazė:	
a) metodologija.....	9
b) metodika.....	9
c) strategija.....	9
Rezultatų naujumas.....	10
Praktinis reikšmingumas.....	10
2. SIMBOLIS, SIMBOLIS MAGINĖJE PLOTMĖJE, MAGIJOS SAMPRATA	11
3. KURIAMŲ „TARO“ KORTŲ KOLEKCIJOS ANALIZĖ.....	23
4. IŠVADOS.....	41
Siūlymai.....	42
Diskusija.....	42
5. LITERATŪRA.....	43
Priedai.....	44

IVADAS

Darbo problema

"Būrimas kortomis – vienas iš nuostabiausių žmonijos išradimų. Nežiūrint į visus filosofų protestus, kortų lapeliai, kuriuose tarsi veidrodyje įvairiausiais aspektais atsispindi žmogaus likimas, lieka toks gyvybingas ir įtakingas, kad vargiai įmanoma, jog griežtieji kritikai, kurie kalba niekam neįdomios logikos vardu, išstums kada nors būrimus iš jų dabar užimamų pozicijų".

(Grillot de Givry)

Besidomint magija, taip po truputi artėjau prie „Taro“ kortų istorijos, bei jos sudarymo sistemos. Kuo intensyviau domėjausi šia paslaptimis ir mitais apipinta tema, tuo aiškesnis darėsi noras paliesti giliau ją.

Nežinia ar rasime kitą būrimams ir žaidimui sukurtą objektą, per šimtmečius įgavusį tiek magiškos galios, kaip kortos. Yra begalės žaidimo (būrimo) būdų bei kortų formų.

Patys seniausi įrašai apie kortas Europoje sutinkami nuo 1377 metų. Tačiau, nepaisant ilgos kortų gyvavimo istorijos, tik pastaruosius dešimtmečius atsirado įrodymų apie tikrąją kortų kilmę. Greičiausiai jos buvo sukurtos Kinijoje, ten pat, kur ir popierius.

Kortos į Europą atėjo iš islamiško pasaulio, kur taurės ir kardai buvo pridėti kaip ženklų simboliai, kartu su nefigūrinių (karalių, valetų, damų) kortų ženklais. Europiečiai pirmieji sugalvojo figūrines kortas ir jomis pakeitė jų pirmtakus.

Bažnyčios atstovai tiek „Taro“, tiek žaidimo kortoms suteikė velnio išmonės titulą bei viešai kritikavo jas. Toks įsitikinimas atsirado dėl „Taro“ kortų panaudojimo spėti ateitį.

Europoje „Taro“ kortos buvo žinomos jau XV a. pr., dar prieš atvykstant į šį žemyną čigonams. Ši idėja taip pat prisidėjo prie okultinio „Taro“ kortų įvaizdžio. Seniausias „Taro“ kortų panaudojimas ateičiai spėti užfiksuotas 1750 metais Bolonėje. Tuomet buvo naudojama visiškai kitokia reikšmių sistema. Paprastų žaidimo kortų naudojimas būrimui anksčiau nebuvo užfiksuotas.

Domėjimasis būrimais, būrimų sistemomis, kortomis skirtomis burti („Taro“ kortos), būrimuose naudojama atributika, tiek senąja baltiškąja kultūra, bei jos pasaulėjauta tapo mano hobiu. Todėl savo domėjimąsi pabandžiau sujungti į vieną visumą.

Nuo seniausių laikų buvo trokštama atskleisti ateities įvykius, geriau pažinti praeitį ir dabartį. Ne išimtis ir lietuviai. Todėl pasitelkdama senuosius grafinius, būrimo elementus, taro

kortų sudarymo sistemą, siekiu sukurti originalią, subtilia grafika reprezentuojančią senąją baltiškąją kultūrą kortų kaladėje.

Aktualumas

Galvodama apie savo darbo aktualumą iškėliau sau klausimą, kas šioje skubančioje ir akimirksniu besikeičiančioje visuomenėje bėra aktualu?

Mano akimis aktualu yra globalios problemos. O visa kita? Ar yra tokia tema kuri jaudintu ne tik viena žmogų, ar vos kelių žmonių grupę? Manau kad ne. Per daug jau šiame laikotarpyje daiktų, idėjų, kurios taip ir lieka idėjų lygmenyje, nes jos pasirodo niekam nereikalingos, nereikšmingos, bei neaktualios.

Mano magistro darbo tema taip pat nejaudinanti plačiosios visuomenės. Ši tema aktuali man, gal dar keliems žmonėms, bet nemanau kad tai yra blogai. Galvoju, kad kiekviena mintis ir idėja turi būti įgyvendinta nesvarbu kokia ji neaktuali gali pasirodyti tuo laikotarpiu. Juk didžiųjų menininkų darbai tik po kelių dešimtmečių ar šimtmečių tapo labai aktualūs ir mėgiami. O jei tie menininkai būtų galvoję jog tai nebus reikalinga, manau būtume praradę labai daug darbų kuriais besižavi daugelis.

Todėl manau kad tema turi būti aktuali pačio darbo atlikėju, jam turi būti įdomu tai ką jis daro.

Darbo objektas

Magistrinio darbo objektas „Taro“ kortos.

Europoje šios kortos pasirodė 14 amžiuje. Tačiau tiksli data nėra žinoma.

Klasikinė Taro kortų kaladė turi 78 kortas, kurios skirstomos į dvi grupes.

Vyresnieji arkanai – 22 kortos;

Jaunesnieji arkanai – 56 kortos.

Vyresnieji arkanai yra nuo 0 iki 21. Jaunesnieji arkanai skirstomi dar į 4 dalis

Kardai, Taurės, Diskai, Lazdos.

Darbo tikslas

Sukurti klasikinę Taro kortų kaladę turinčią visas 78 kortas, susidedančią iš 22 vyresniųjų arkanų, bei 56 jaunesniųjų, naudojant tradicinę „Taro“ kortų sudarymo sistemą, bei remiantis baltiška simbolika.

Darbo uždaviniai

1. Išnagrinėti Taro kortų istoriją, struktūrą, bei jų simbolinę sistemą.
2. Išnagrinėti „Taro“ kortų sąsają su „magiškuoju“ pasauliu.
3. Išnagrinėti simbolių reikšmę filosofiniu požiūriu.
4. Remiantis prototipų analize ir pavyzdžiais konkretizuoti darbo sistemingumą ir apimtį.
5. Projektavimas (idėjos generavimas, eskizavimas, projektavimas kompiuterinėmis programomis)

Hipotezė:

Konstruktivūs simbolių grafiniai elementai atskleidžia mistinę kortų erdvę.

Darbo bazė:

a) Metodologija

Savo darbo koncepciją formuoju remdamasi „Taro“ kortų sudarymo sistema, darbams didelę įtaką daro simbolizmo iš dalies siurrealizmo atstovų darbai.

Kaip sektiną pavyzdį rinkausi šiuolaikinių dizainerių, bei menininkų kūrusių Taro kortas tokius kaip: Salvodoro Dali, Steeve Postman, Ellen Cannon Reed ir Martin Cannon. Labai didelį dėmesį skyriau šveicarų dailininko ir dizainerio Adrian Bernhard Koehli sukurtai Taro kortu kolekcijai. Taip pat liko nepamiršti „Taro“ kortų klasikais tokie kaip Stuart Kaplan, Auther Edward Waite ir Pamela Colman Smith.

b) Metodika

Teorinėje dalyje naudojama literatūros ir informacinių šaltinių analizavimo metodika.

Magistro darbe naudojama kompiuterinė grafika, fotografija.

Siekiant aukščiausios darbų kokybės, bei originalumo rengiamos specialios foto sesijos su modeliais. Gautos fotografijos apdorojamos „PhotoSHOP“, „PhotoPAINT“ programomis, vėliau galutinis rezultatas siekiamas atliekant „CorelDRAW“ programa.

c) Strategija

1. Temos suformulavimas.
2. Problemos ir aktualumo formulavimas.
3. Tikslų ir uždavinių iškėlimas.
4. Informacijos šaltinių rinkimas.
5. Koncepcinė dalis.
6. Kūrybinis procesas.
7. Planšėčių grafinis apipavidalinimas.

Rezultatų naujumas

Ką galima naujo atrasti ar panaudoti darbuose to kas nebūtų jau panaudojęs? Ar yra dar kas nors neatrasto? Manau kad ne. Ir aš kalbu ne tik vien apie meno ar dizaino kūrinis. Turiu galvoje viską kas supa mus, apie visą supančią mus aplinką kuri yra sukurta žmogaus.

Nėra ko atradinėti, bet yra galimybė parodyti visa supančią erdvę kūrėjo akimis. Juk kiekvienas žmogus yra unikalus skirtingai suvokiantis ir priimantis tam tikrus daiktus ar aplinką. Visa tai atskleidus gali pasirodyti įprasti daiktai ne tokie kokius kiekvienas buitineje aplinkoje matome.

Darbuose neieškoma naujovių „Taro“ sistemoje, juolab, kad „Taro“ kortos Europoje pasirodė 14 amžiuje. Nėra nauja ir tai jog atlikimui panaudota kompiuterinė grafika, nes šiuolaikinių dizainerių besidominčių šiomis kortomis jas apipavidalindami pasitelkia kompiuterio pagalba. Pagrindinė mintis kuri atrodo nauja, tai jog baltiškąją (pagoniškąją) simboliką sujungti su iš pirmo žvilgsnio nieko bendra neturinčiomis „Taro“ kortomis. Taip pat nauja (jei taip galima pasakyti), tai mano kuriamas „Taro“ kortų įvaizdis, jų suvokimas ir pateikimas, perteikiant savo požiūrį ir supratimą. Manau, kad paskutinis teiginys svariausias, nes kaip pradžioje buvo paminėta, kiekvienas žmogus aplinkinius daiktus, reiškinius suvokia skirtingai ir turi savo požiūrį.

Praktinis darbo reikšmingumas

Darbuose bandau priminti apie Lietuviškąsias senąsias šaknis, nes tai gali būti laikui bėgant ir primirštama. Taip pat, sukurtos kortos gali būti naudojamos kaip suvenyrinės.

SIMBOLIS, SIMBOLIS MAGINĖJE PLOTMĖJE, MAGIJOS SAMPRATA

Konceptualioji dalis

Pradedant analizuoti „Taro“ kortas, be jų sistema pirmiausia privalu išnagrinėti kas tai yra semiotika, simbolis, nes tai yra neatsiejama nuo šios temos.

„Terminas “semiotika” yra kilęs iš “sēmeion” – graikiško žodžio, reiškiančio “ženklą”, “požymį”. Ženklas čia suprantamas kaip kažkas, reiškiantis ar atspindintis kažką. Semiotika (kartais dar vadinama semiologija) yra mokslas, tiriantis ženklų egzistavimą ir vartojimą.

Semiotika netyrinėja vien konkrečių, paskirų ženklų. Šis mokslas veikiau studijuoja, kaip ženklai įgyja ir perduoda tam tikras prasmes.

Semiotikos istorijos pradžia laikoma Antikos filosofija, o “oficialia” mūsų laikų mokslo šaka ji tapo XX a. septintojo dešimtmečio pabaigoje, kai vengrų kilmės amerikietis Thomas A. Sebeokas Indianos (JAV) universitete įsteigė tarptautinį semiotikos ir lingvistikos centrą.“ (<http://www.muzikosbarai.lt/semiotika.htm> [2006.03.20])

Prie semiotikos tiriamu ženklų, priskiriamas ir simbolis.

Simbolis [gr. symbolon] daiktinis, vaizdinis arba garsinis ženklas, žymintis kokią nors sąvoką, turintis kokią nors sutartinę reikšmę, reiškiantis kokią nors idėją. Simboliais yra raidės, skaičiai ir kiti ženklai. Juo iš pradžių buvo įprasta vadinti ko nors trūkstantą (paslėptą) dalį. Taigi, simboliu tapęs ženklas tarsi paslepia atvira posakio arba vaizdo dalį. (<http://lt.wikipedia.org/wiki/Simbolis> [2006.03.15])

Ką reiškia simbolis? Visų pirma tai techninis graikų kalbos žodis, reiškiantis atminimo šukę. Savo svečiui namų šeimininkas duodavo vadinamąją *tessera hospitalis*: jis perlauždavo šukę perpus, vieną pusę pasilikdavo sau, o kitą atiduodavo svečiui, idant jo palikuonis, po kokių trisdešimties ar penkiasdešimties metų vėl apsilankęs šiuose namuose, būtų atpažintas sudėjęs į viena šukės puseles. (Hans – Georg Gadamer 45 psl.)

Simbolis – tai, ką nuo klasikinės kalbos vartosenos įsigalėjimo laikų (jei ne nuo dar anksčiau) vadiname alegorija: sakoma kita, nei turima galvoje, nors tai, kas turima galvoje, galima pasakyti tiesiai. Klasicistinės simbolio, ne tokiu būdu nurodančio kažką kita, sampratos pasekmė yra ta, kad alegorija visiškai nepagrįstai ėmė sieti su šaltumu, ne meniškumu. Juk jos reikšmių sąryšiai turi būti žinomi iš anksto. O simbolis, simbolinė prasmė reiškia, jog kiekviena ypatinga atskirybė yra tarsi būties nuolauža, su savuoju papildiniu galinti sudaryti darnią visumą, arba tarsi tas ilgai ieškotasis mūsų gyvenimo fragmento papildinys. (Hans – Georg Gadamer 46 psl.)

Simboliškumo, o ypač meno simboliškumo pamatas yra nepaliamojamas nuorodos ir paslėpties žaismas. Meno kūrinys, būdamas nepakeičiamas, nėra tik prasmės nešėjas, nes tą prasmę galėtų nešti ne tik jis. Meno kūrinio esmė veikiau yra tai, kad jis yra. (Hans – Georg Gadamer 47, 48 psl.)

Goethės ir Schillerio pasirinktą simbolio sąvoką norėčiau pagilinti, o gal ir tiesiog, ir giliau, išplėtoti taip: simbolis ne tik nurodo reikšmę bet ir aktualizuoja ją – jis ją reprezentuoja. Simbolinei reprezentacijai mene nereikia priklausyti nuo daiktiškosios duotybės. Būtent tuo ir išsiskiria menas: kas jame vaizduojama, nesvarbu, ar turi daug, ar mažai, ar visai neturi reikšmių, priverčia mus stebėti ir pritari, kaip kad būna atpažinus. (Hans – Georg Gadamer 49, 50 psl.)

Simbolio prasmė ir simboliška yra tai, kad jo paradoksali nuoroda pati įkūnija ir netgi laidoja savo nurodomą reikšmę. Menas egzistuoja tik šia grynajam suvokimui besipriešinančia forma, - tai smūgis, kurį mums suduoda didysis menas, kadangi galingon tikrojo kūrinio valdžion visuomet patenkame beginkliai ir nepasiruošę. Dėl to ir simbolio esmė nėra intelektualiai suvokiamos reikšmės ženklinimas; jo reikšmė išlieka jame pačiame. (Hans – Georg Gadamer 52, 53 psl.)

Simbolį P.Ricoeur nusako kaip ypatingą – daugialypės reikšmės arba daugialypės interpretacijos – ženklą. Simbolių kalba esmiškai daugiaprasmė: per tiesioginę, raidišką reikšmę nurodoma kita, paslėpta, kuri negali būti išreikšta tiesiogiai (antrai simbolis virsta alegorija). Simbolis yra tam tikra prasmų vienybė, jame tartum sufokusuotos įvairios paslėptos prasmės. (P. Ricoeur 25 psl.)

Simboliu vadinu kiekvieną reikšmės struktūrą, kurioje tiesioginė, pirminė, raidiška prasmė savo pertekliumi žymi dar kitą – netiesioginę, antrinę, perkeltinę prasmę, kuri negali būti suvokta kitaip, kaip tik per pirmąją. (P. Ricoeur 16 psl.)

Savo ruožtu interpretacijos sąvoka taip pat įgyja apibrėžtą reikšmę. Siūlau suteikti jai tokią pat apimtį kaip simbolio sąvokai. Mano manymu, interpretavimas yra minties darbas, iššifruojantis prasmės slypinčią prasmę, išleidžiantis raidiškojoje reikšmėje glūdinčius reikšmės lygius. Šitaip išlaikomas pirminis ryšys su egzogeneze, tai yra su paslėptų prasmų interpretacija. Taigi simbolis ir interpretacija tampa koreliatyviomis sąvokomis – interpretacija galima tuomet, kai prasmė yra daugialypė, o prasmų daugybė išryškėja interpretuojant. (P. Ricoeur 16 psl.)

Simbolių apmąstymas atsiranda tam tikru refleksijos momentu, atitinka tam tikrą filosofijos ir galbūt net šiuolaikinės kultūros situaciją. Šiuo kreipimusi į tai, kas archaiška, pasiekiant tuo pačiu ir kalbos ištakas, mėginama išvengti sunkumų, kuriuos filosofijai sudaro išėities taško problema. (P. Ricoeur 32 psl.)

Simbolių apmąstymas, priešingai negu išeities taško filosofijos, pradeda nuo kalbos pilnatvės ir nuo prasmės, kuri visuomet jau yra. (P. Ricoeur 33 psl.)

Galbūt reikėtų žiūrėti plačiau – tai, kad simbolio problemą keliamo dabar, šiuo istoriniu laikotarpiu, yra susiję su tam tikrais mūsų „modernybės“ bruožais ir yra atkirtis tai modernybei. Simbolio filosofijos istorinis momentas yra užmaršties, bet tuo pačiu ir atkūrimo momentas. (P. Ricoeur 33 psl.)

„Simbolis teikia peno mąstymui“ – šiuo posakiu, kuris mane žavi, pasakomi du dalykai: simbolis teikia; ne aš steigiu prasmę, o jis ją suteikia; tačiau tai, ką jis teikia yra „penas mąstymui“, reikia mąstyti. Tai steigimas, besiremiantis teikimu. Taigi posakis nurodo, kad viskas jau yra paslaptinai pasakyta, o vis dėlto viską kaskart reikia pradėti ir grįžti prie to iš naujo mąstymo matmenyje. Aš norėčiau užčiuopti ir suprasti kaip tik mąstymo, kuris steigia ir mąsto, jungtį. (P. Ricoeur 34 psl.)

Pažymėtina, kad simbolius aptinkame iki bet kokios teologijos ir bet kokios spekuliacijos, netgi iki bet kokio mitų susiformavimo. Tik šiais elementariais simboliais gali byloti ta patirties sritis, kurią trumpumo dėlei pavadinsime „prisipažinimo“ patirtimi. Juk neįmanoma teisingai, ne simboliškai, išreikšti patirtą, iškęstą padarytą blogį. (P. Ricoeur 34, 35 psl.)

Pirminiai simboliai aiškiai parodo internacionalinę simbolio struktūrą. Simbolis yra ženklas, nes, kaip ir kiekvienas ženklas, jis nukreiptas anapus kažko ir tą kažką pakeičia. Bet ne kiekvienas ženklas yra simbolis. Simbolio nukreiptume slypi dvejopas internacionalumas. (P. Ricoeur 35 psl.)

Simbolinę prasmę konstatuoja tiesioginė prasmė, duodama analogą ir taip sukurdamą analogiją. Skirtingai nuo palyginimo, kuris daromas iš šalies, simbolis yra pačios pirminės prasmės judėjimas, įjungiantis visus į paslėptą prasmę ir suliejantis su tuo, kas simbolizuojama, tačiau taip, kad šiuo susiliejimo negalime aprėpti intelektu. (P. Ricoeur 36 psl.)

Dabar iškyla uždavinys mąstyti remiantis simbolika ir vadovaujantis jos dvasia. Nes kalbama apie mąstymą. Raktas keblumams išspręsti, arba bent tų keblumų mazgas, yra hermeneutikos ir refleksijos santykis. Juk nėra simbolio, kurio interpretacijos pagalba nebūtų galima suprasti. Tačiau kaip šį supratimą gali sąlygoti simbolis ir kartu tai, kas yra už jo? (P. Ricoeur 44, 45 psl.)

Paprasta fenomenologija – remiasi simbolio supratimu pasitelkiant kitą simbolį, simbolių visumą. Tai jau tam tikras supratimu, nes jis apima ir suvienija simbolių karalystę, siekia jai pasaulio konstituciją. Bet tai dar tebėra pasišventęs, atsidavęs simboliui gyvenimas. Suprasti simbolį – reiškia patalpinti jį vienalytėje, tačiau platesnėje už tą simbolį ir savo lygmenyje sudarančioje sistemą totalybėje. Kartais ši fenomenologija išskleidžia skirtingas to

paties simbolio vertes, kad patirtų jo neišsemiamumą. Kartais fenomenologija mėgina vieną simbolį suprasti pasitelkdama kitą. Žingsnis po žingsnio, naudodamasis analogija tarp tolimų intencijų, supratimas aprėpia visus kitus simbolius, turinčius kažką bendra su nagrinėjamoju. Dar kitaip fenomenologija supranta simbolius tirdama apeigas ir mitus, taigi – kitas šventybės apraiškas. (P. Ricoeur 45, 46psl.)

Moderniojoje hermeneutikoje sujungia du dalykai: simbolis teikia prasmę, protas imasi ją dešifruoti. Ji verčia mus įsijungti į kovą, dinamiką, kurioje simbolizmas veržiasi pranokti pats save. Tik įsijungęs į šią dinamiką, supratimas pasiekia iš tikrųjų kritinės egzegenezės matmenį ir tampa hermeneutika. Tačiau tam, kad galėčiau kaskart įsisavinti kurią nors konkrečią simboliką, turiu palikti ir nesuinteresuoto stebėtojo poziciją. (P. Ricoeur 47 psl.)

Mano įsitikinimu, mąstyti reikia jokių būdu ne anapus simbolių, bet remiantis simboliais ir atsižvelgiant į juos. Jų substancija nesunaikinama, jie sudaro žodžio, gyvenančio tarp žmonių, apreiškiantįjį pagrindą. Trumpai tariant simbolis teikia peno mąstymui. Antra vertus, mums gresia pavojus kartoti simbolius kaip tokius ir tuo būdu sustingdyti juos vaizdinio plotmėje, kurioje jie gimsta ir skleidžiasi. (P. Ricoeur 48, 49 psl.)

Žmonių sielos – nelyginant salos, išbarstytos po bekrašte jūrą. Jos bendrauja siųsdamos signalus – simbolius bei ženklus, bandydamos ir norėdamos pažinti viena kitą. (A. Menis 153 psl.)

Mitas ir dogma labai artimi simboliui. Mes įpratę laikyti mitą pasaka, prasimanymu. Senovės graikai mitu vadino pasakojimą apie senovę, praeitį. Vėliau kai mitologines istorijas imta pikta kritikuoti, kai pasakojimus apie dievus, herojus nuostata laikyti realiais įvykiais, kai kurie žmonės, pavyzdžiui, graikų filosofas Ksenofanas, iš viso atsisakė mitų ir perėjo prie abstrakcijų. O kiti, sakykim Platonas, neoplatonikai, bandė ieškoti esmės, šerdies, gelmių. Štai šį požiūrį ir perėmė krikščioniškojo tikėjimo aiškintojai. (A. Menis 154 psl.)

Žinoma yra visokių mitų. Neigiama šio žodžio prasmė tenka politinei mitologijai, kuri tolygi politiniam menui. Yra mitų pasakėčių, yra liaudies fantazijos sukurtų mitų ar prietarų. Tačiau yra ir didžiųjų mitų. Vienas iš didžiausių XX amžiaus teologų Sergejus Bulgakovas sakė, jog dvasios gyvenimas gali reikštis tik paveikslais (ikonomis), tik mitais. Jo pirmtakas buvo vokiečių filosofas Šelingas (K.F.A.Schelling), pirmasis nurodęs, jog vaizdiniai simboliai yra labai svarbūs dvasinės perteikimo būdams. (A. Menis 154 psl.)

Dogma – tai nuostabus žmogaus bandymas išreikšti tai, ko neįmanoma išreikšti. Ji yra žodinė ikona (paveikslas). Ikonoje nevaizduojama antgamtinė būtis; ir žodiniai dogmos apibrėžimai į tai nepretenduoja. (A. Menis 155 psl.)

Daug dėmesio savo darbuose simboliui, bei simbolio sąsajai su sapnais teikė K.G. Jungas.

„Kai domiesi simboliais, visų pirma rūpi "natūralūs" simboliai, kurie skiriasi nuo "kultūrinių". Pirmieji kilę iš psichikos sąmonės turinio, todėl jie išreiškia nesuskaičiuojamą daugybę pagrindinių archetipinių vaizdinių variacijų. Daugeliu atveju galima išnagrinėti jų archaišką šaknis - t.y. tas idėjas ir vaizdinius, kuriuos galima rasti senoviniuose raštuose ir pirmykštėse visuomenėse. Kita vertus, kultūriniai simboliai yra tie, kurie buvo naudojami išreikšti "amžinąsias tiesas" ir kurie tebėra naudojami daugelyje religijų. Jie patyrė daug transformacijų ir netgi ilgą daugiau ar mažiau sąmoningos raidos kelią,- todėl jie tapo kolektyviniais vaizdiniais, priimtais civilizuotų visuomenių.

Tačiau tokie kultūriniai simboliai išlaikė daug savo pirmąjį mistiškumą ir "magijos".

Žinoma, kad kai kuriems individams jie sukelia gilų emocinį atsaką, ir dėl šio psichinio "užtaiso" (sujaudinimo, sugebėjimo jaudinti) jie funkcionuoja panašiai kaip prietarai. Šie simboliai yra svarbi sudėtinė mūsų psichinės sandaros dalis ir didžiulė jėga kuriant žmonių visuomenes; jie negali būti išnaikinti be rimtų nuostolių. Ten, kur jie slopinami ar neigiami, specifinė jų energija pereina į sąmonę ir gali sukelti nenumatomas pasekmes. Psichinė energija, kuri, regis, taip buvo prarasta, iš tiesų atgaivina ir suaktyvina tai, kas svarbiausia sąmonėje - tendencijas, kurios iki šiol neturėjo progos pasireikšti arba joms bent jau nebuvo leidžiama laisvai reikštis sąmonėje.

Tokios tendencijos suformuoja nuolat pakibusį ir potencialiai destruktivų mūsų proto "šešėlį". Netgi tie polinkiai (tendencijos), kurie tam tikromis aplinkybėmis gali daryti teigiamą įtaką, yra paverčiami demonais, jeigu yra slopinami.

Mūsų laikai parodė, kas atsitinka, kai atveriami pragaro vartai. Įvyko tokie dalykai, kurių baisumo idiliškai nekaltame pirmajame mūsų amžiaus dešimtmetyje niekas negalėjo ir įsivaizduoti, ir apvertė pasaulį aukštyn kojom. Nuo to laiko pasaulis ir yra šizofrenijos būsenoje.

Šiuolaikinis žmogus nesupranta, kiek jo "racionalumas" (sunaikinęs jo sugebėjimą reaguoti į paslaptis, magiškus simbolius ir idėjas), padarė jį priklausomą nuo psichikos "požemių". Jis išsilaisvino iš "prietarų" (bent jau taip jis galvoja), bet kartu prarado tiek daug savo dvasinių vertybių, kad tai jau darosi pavojinga. Jo dvasinės ir moralinės tradicijos suiro, ir už šį suirimą jis moka pasaulio masto dezorientacija ir susiskaldymu.

Antropologai dažnai rašo, kas atsitinka primityviai visuomenei, kai jos dvasinės vertybės tampa atviros šiuolaikinės civilizacijos poveikiui. Žmonės praranda gyvenimo prasmę, socialinė organizacija suyra, jie moraliai žlunga. Mūsų padėtis dabar tokia pat. Bet mes niekada iš tikrųjų nesupratome, ką praradome, nes mūsų dvasios vadams, deja, labiau rūpėjo apginti savo institucijas, negu suprasti simbolių paslaptį. Mano nuomone, tikėjimas neatmeta mąstymo (kuris yra stipriausias žmogaus ginklas), bet, deja, daugelis tikinčiųjų, atrodo, taip bijo mokslo (kartu ir

psichologijos), kad nenori matyti paslaptinių psichikos galių, kurios visada valdo žmogaus likimą. Iš visų daiktų atėmėme jų paslaptį ir dieviškąjį pradą; neliko nieko šventa.

Ankstesniais laikais, kai instinktyviosios sąvokos vyravo žmogaus prote, jo sąmoningas protas, be abejo, galėjo integruoti jas į vientisą psichinį modelį. Bet "civilizuotas" žmogus to nesugeba. Jo "tobulesnė" sąmonė panaikino priemones ir būdus, kuriais galima asimiliuoti pagalbinį instinktų ir sąmonės įnašą. Šie asimiliacijos ir integracijos organai buvo paslaptingi, magiški simboliai, visuotiniu sutarimu laikomi šventais.

Kaip embrioniško kūno evoliucija pakartoja savo priešistorę, taip ir protas pereina ištiesas priešistorines stadijas. Svarbiausias sapnų uždavinys yra sugrąžinti priešistorinio - lygiai kaip ir vaikiško pasaulio "prisiminimą", apimantį net pačių primityviausių instinktų lygmenį. Tokie prisiminimai kartais turi nuostabų gydantį poveikį, ką Froidas suprato jau seniai. Šis pastebėjimas patvirtina požiūrį, kad vaikystės prisiminimų spraga (vadinamoji amnezija) yra pozityvus praradimas, ir tos atminties atgavimas gali pagerinti ir praturtinti gyvenimą.

Natūralu, kad vien pastebėti ir atmesti simbolius nebus tas pats, neturės to paties poveikio,- tai tiesiog atstatys seną neurotinę būseną ir sugriaus sintezės pastangas. Deja, tie nedažnai sutinkami žmonės, kurie neneigia archetipų egzistavimo, beveik visada laiko juos tik žodžiais ir užmiršta jų realumą. Kai taip (neteisėtai) atsisakoma jų sakralumo, prasideda begalinis jų keitimo procesas - kitaip tariant, lengvai slystama nuo vieno archetipo prie kito - kur viskas reiškia, ką tik nori. Tiesa, archetipų formos tam tikra prasme gali pakeisti viena kitą. Bet yra ir išlieka jų sakralumas, jis išreiškia archetipinio įvykio *vertę*.

Į šią emocinę vertę reikia atsižvelgti ir ją pripažinti, įteisinti per visą intelektualinį sapno interpretavimo procesą. Labai lengva prarasti šią vertę, nes mąstymas ir jausmas yra tokie diametraliai priešingi, kad mąstymas beveik automatiškai atmeta jausmo vertybes ir atvirkščiai. Psichologija yra vienintelis mokslas, kuris turi atsižvelgti į vertės (t.y. jausmo) faktorių, kadangi tai yra ryšys tarp fizinių įvykių ir gyvenimo. Psichologija yra dažnai kaltinama, kad šiuo požiūriu ji nesanti mokslinė; bet jos kritikai nesuvokia mokslinės ir praktinės tinkamo požiūrio į jausmą būtinybės.“ (K. G. Jungas)

Simbolis tampa neatsiejamas ne tik žmogaus apmąstymuose, jis persikelia į meną.

Simboliais pradėjus „slėpti“ įvairius daiktus, vaizdus, garsus, sąvokas atsiranda atskira meno kryptis: simbolizmas, apimantis literatūrą, teatrą, dailę. Meno kryptis susiformavo XIX a. pabaigoje Prancūzijoje (Simbolistų pirmtakas buvo Bodleras). Lietuvių literatūroje simbolizmas iškilio XX a. antrajame ir trečiajame dešimtmetyje. Simbolizmo epochoje išsivyrėja paslaptinumumas, simboliai.

Simbolistai pradeda neigti logiką menė. Jie teigė, jog kiekviename realiame daikte, reiškinyje glūdi paslaptis, kurią išvelgti ir išpėti geba tik menininkas. Savo būvimo žemėje

prasmę žmogus galijs tik nujausti, o ne protu suvokti. Todėl, pasak jų, meno uždavinys – fiksuoti nematomus žmogaus ryšius su visata, atskleisti žmogaus sielos kosmosą, nes sielos pasaulis yra neišmatuojamas. Kiekvienas simbolistas stengiasi sukurti savų vaizdų, temų. Kartais net paprasti daiktai gali tapti simboliais - naminiai gyvuliai, kambario baldai ir kt.

Kita meno kryptis bandanti užkoduoti simboliais savo požiūrį i aplinką - siurrealizmas.

„Siurrealizmas (pranc. *surréalisme* – virš realizmo) susiformavo apie XX a. trečiąjį dešimtmetį. Jo iniciatorius buvo poetas André Bretonas, kuris parengė programinį siurrealizmo manifestą. Siurrealizmas rėmėsi iracionalistinės, intuityvistinės filosofijos idėjomis, Z.Froido psichoanalizės teorijomis ir psichinio automatizmo metodu, t.y. spontaniška kūryba, kuri įgalina išlaisvinti sąmonę, mintis, slegiamas racionalaus proto. Jų kūrybinis credo: „...Minties tėkmė laisva nuo bet kokios proto kontrolės, visai nepriklausoma nuo estetinių ir moralinių vertinimų“. Siurrealistų supratimu, meno negalima išprotauti, jis gimsta sąmonėje ir skliti vizijomis. Jie gilinosi į vaizduotę, sapnus, aistras, nuojautas ir instinktus. Jiems įtaką darė Hieronimo Boscho, Viljamo Bleiko ir kitų vizijas propagavusiųjų kūryba. Siurrealistų, kaip ir dadaistų, kūrybiniai ieškojimai nebuvo nuoseklūs. Jie suformavo dvi pagrindines pakraipas – abstrakčiąją ir figūrinę, išplėtojo koliažo, asambliažo, fotomontažo, frotazo technikas. Paryžiuje 1925 m. įvyko pirmoji siurrealistų paroda. Šioje parodoje dalyvavo ir kai kurie dada menininkai – Maksas Ernstas, Hansas Arpas, bet vyravo naujieji – Choanas Miro, Džordžas de Kirikas, Polis Klė, Pablas Pikasas. Vėliau iškilo ne mažiau įtakingi šios srovės atstovai – Ivas Tangi, Renė Magritas, Salvadoras Dali, Robertas Mata.“ (<http://www.geocities.com/valerijabovina/Siurrealizmas.htm> [2006.04.04])

Apžvelgus simbolika, negalime pamiršti ir magiškosios pusės, todėl, kad ne tik „Taro“ kortom didelę reikšmę turi simbolis, bet ir maginis aspektas. Galima sakyti kad vienas iš pagrindinių dalykų „Taro“ kortose yra magija. O magijos apžvalga geriau pradėti antropologų akimis.

Pasak antropologų magija dažniausiai siejama su primityviu mąstymu. Dž. Freizeris išskiria preanimintinę religijos fazę, tai yra maginį religijos etapą. Po to žmogus įsitikina, kad gamtos jėgos stipresnės ir žmogus tampa prašytoju, vėliau žmogus pasiekia mokslinio pažinimo fazę.

L. Levibriulis teigia, kad pirmykščio žmogaus mąstymas neatsiejamas nuo mistikos. Pirmykštis žmogus nesiekia paaiškinti jį supančių vaizdinių. Ir pirmykščių žmonių visuomenėje ikilogiškasis mąstymas reikalingas patenkinti žmogaus betarpišką sąlyti su gamta.

Br. Malinovskis apie magiją kalba, kaip apie visumą praktinių veiksmų, siekiant pasiekti tam tikrą tikslą. Jis magines apeigas kildina iš psichinių emocijų, tačiau maginė galia slypi

užkeikimuose, kurie sudaro maginio akto branduolį. Magija neatsirado savaime, ji tiesiog buvo nuo pradžių pradžios, tai yra ryšio tarp žmogaus ir daikto savybė.

Claude Lévi – Strauss teigia, kad šiuolaikinio mokslo užuomazgų negalėjo būti be maginio mąstymo, maginio pasaulio suvokimo.

Suvokus būrimą, bei kerėjimą kaip gamtos filosofiją, jame galima rasti ištisą priežastingumo teoriją: nelaimę atneša būrimas, susijungęs su gamtos jėgomis.

Pirmasis magijos ir mokslo skirtumas būtų tai, kad magija teigia visišką ir visa apimančią determinizmą, o mokslas viską skirsto lygmenimis, iš kurių tik tai keliuose galima vienokia ar kitokia, kitiems lygmenims nepritaikoma, determinizmo forma. Maginės minties praktinių ritualų griežtumą ir tikslumą laikant nesąmoningo determinizmo tiesos, kaip mokslinių reiškinių egzistavimo būdo, suvokimo išraiška. Taigi determinizmas gal buvo nuspėtas ir panaudotas anksčiau, negu buvo pradėta jį pažinti ir vertinti. Tada maginės apeigas ir tikėjimus galima būtų laikyti tikėjimo dar tik gimnastiniu mokslu išraiška.

Ne tik maginis mąstymas gali numatyti patį mokslą, bet ir įspėti gerokai aukštesnės mokslo stadijos metodus ir rezultatus, nes, kaip atrodo, žmogus šiame pasaulyje pradėjo nuo sunkiausio uždavinio: sisteminti jutimų lygmens duomenis, nuo kurių mokslas ilgą laiką buvo nusigręžęs ir kuriuos tik dabar pradeda įtraukti į savo akiratį.

Negalima laikyti vulgarios nuomonės (nors ši ir priimtina tam tikrame siaurame kontekste), kad magija yra drovi ir mikčiojanti mokslo forma, nes maginį mąstymą priskyrus kokiai techninės ir mokslinės evoliucijos akimirakai ar etapui, netenkama galimybių jį pažinti. Lyg šešėlis, nutįsęs pirma kūno, jis yra tam tikra prasme pilnaviduris kaip ir kūnas, jis išbaigtas ir koherentiškas (išlaikantis vienodą fazių skirtumą) savo nematerialybėje kaip ir iš paskos sekanti medžiagiškoji esybė. Maginis mąstymas nėra kažkokio dar nerealizuoto viseto (?) pradinis etapas, užuomazga, metmenys, dalis ar palikimas. Taigi geriau nepriešinus magiją ir mokslą, vertėtų juos palyginti kaip du pažinimo būdus. Jų teorinių ir praktinių rezultatų vertė skiriasi, nes akivaizdu, kad šiuo aspektu mokslas pasiekia daugiau negu magija, nors pastaroji ir panaši į mokslą, kartais taip pat gaunanti neblogų rezultatų. Tačiau jie abu atlieka tuos pačius protinius veiksmus ir skiriasi vienas nuo kito ne tiek prigimtimi, kiek tuo, kokiomis reiškinų rūšimis jie taikomi. Iš tikrųjų, tokius santykius lėmė objektyvios maginio ir mokslinio pažinimų atsiradimo sąlygos.

Magija - tam tikros sąvokų, prasmų ir reikšmių (semantinės) sistemos, leidžiančios kurti alternatyvias įprastoms pasaulio - stebimų įvykių, daiktų ir pan. interpretacijas, kurios nebūtinai teisingos mokslininkams, tačiau yra neprieštaringos sau pačioms bei subjektyviai stebimam pasauliui. (<http://lt.wikipedia.org/wiki/Magija> [2006.03.20])

Dabartinėje antropologijoje, psichologijoje, religijotyroje magija nelaikoma antgamtiniu reiškiniu, burtais ar ankstyvesne žmonijos vystymosi stadija, o, greičiau, tam tikru alternatyviu, sistemingu, tam tikroje bendruomenėje natūraliu pasaulio suvokimo, pažinimo ir elgsenos būdu.

Maginis supratimas remiasi dviem prielaidom: kad panašūs objektai ar reiškiniai yra susiję ir kad tam tikri maginiai ryšiai tarp pasaulio objektų išlieka ir po to, kai objektyviai matomi ryšiai nutrūksta.

Pagrindinis ir manau esminis maginio suvokimo bruožas - kitokios (nemokslinės) sąvokų sistemos, nei įprasta, panaudojimas.

Iki XIX a. pabaigos vyravo supaprastintas magijos paaiškinimas, teigiantis - kad magija - tai tiesiog pirmykščių žmonių bandymas paaiškinti gamtos reiškinius, tačiau vėlesni tyrimai gana akivaizdžiai atskleidė ir socialinę magijos prasmę: maginis (kaip ir religinis) pasaulio suvokimas atlieka svarbias reguliuojančias funkcijas pirmykštėse bendruomenėse, leidžia nubausti bendruomenės normoms nusižengusius narius ar paskatinti teisingai besielgiančius. (<http://lt.wikipedia.org/wiki/Magija> [2006.03.20])

XX a. maginis pasaulio supratimas pradėtas tirti naujais aspektais: Z. Froido darbai pademonstravo, kad be įprasto sąmoningo suvokimo egzistuoja ir pasąmoninis, daugelį pasaulio aspektų interpretuojantis kitaip, nei reiktų, remiantis mokslo dėsniais. Vėlesni K. Jungo darbai parodė, kad be šio suvokimo, egzistuoja ir kolektyvinė pasąmonė bei įgimti archetipai, turintys daugelį magiškoms sistemoms būdingų bruožų. (<http://lt.wikipedia.org/wiki/Magija> [2006.03.20])

Kai kurie maginio suvokimo aspektai yra neatsiejama žmogiško pasaulio suvokimo dalis: kiekvienas žmogus tam tikrus įprasto pasaulio aspektus nelabai įsivaizduoja, todėl lengviau randa paprastesnį maginį, nei sudėtingą mokslinį paaiškinimą.

Dažniausiai, maginis pasaulio supratimas neprieštarauja kitiems supratimo variantams, todėl neretai tampa sumišęs su įvairiomis religijomis ar politinėmis ideologijomis. Skirtingai nuo religijos, magija nebando kurti apibendrinto tikėjimo (ideologijos), todėl neretai gyvuoja kartu su pagrindiniu tikėjimu, kartais tapdama Religijos dalimi ar priedu. (<http://lt.wikipedia.org/wiki/Magija> [2006.03.20])

Daugelyje tarpusavyje nesusijusių šalių (Afrikos, Sibiro, Šiaurės ir Pietų Amerikos) egzistuojančios pirmykštės šamanistinės bendruomenės pasižymi labai artimu maginiu pasaulio supratimu: jas sieja ir panaši kosmologija ir panašios gamtos bei socialinių reiškinių interpretacijos (pvz., pasaulio atsiradimo legendos) ir netgi ritualai. Šiuo metu dažniausiai daroma prielaida, kad panašumus sąlygoja ne istoriniai ryšiai, o tam tikros giluminės žmogaus

sąmonės ir pasąmonės ypatybės, visai žmonijai būdingi archetipai bei kolektyvinės pasąmonės dėsniai. (<http://lt.wikipedia.org/wiki/Magija> [2006.03.20])

Be pirmykščių šamanistinių tradicijų egzistuoja ir naujesnės, sukultūrintos tradicijos, patyrusios ekonominių, politinių ir fizinių dėsnių įtaką:

- Kabala - judaistinė tradicija, padariusi didelę įtaką modernesnėms maginėms vakarų pasaulio kryptims
- Hermeneutika - Alcheminė tradicija
- Ezoterika - modernesnė, induizmo, kabalos, hermeneutikos, krikščionybės įtaką patyrusi kryptis.
- Okultizmas - su mirusiųjų dvasiomis susijęs pasaulio supratimas.
- Astrologija - pasaulio dėsnių supratimo sistema, bandanti remtis astronomijos dėsniais.“ (<http://lt.wikipedia.org/wiki/Magija> [2006.03.20])

Magija – tai bandymas dvasinėmis jėgomis siekti tam tikro žemiško efekto. Joje slypi mintis, jog kosmosas sudarytas iš energijų arba apgyvendintas dvasinėmis būtybėmis, kurias žmogus, žinodamas slaptus dėsningumus, gali kontroliuoti, kad pasiektų norimą rezultatą.

„Įprastinis skirstymas į baltąją ir juodąją magiją (baltoji magija neva naudojasi gerosiomis dvasiomis, yra nesavanaudiška, tarnauja kitiems ir išlaisvina gerąsias jėgas; juodoji magija yra egoistiška, kenkėjiška ir turi ryšį su piktosiomis dvasiomis) nėra vienareikšmiškas, kadangi kai kuriose kultūrose piktieji burtai gali būti laikomi bendruomenės bei jos tradicijų saugotojais, todėl „juodąją magiją“ nevardinami. Be to, griežtos ribos, skiriančios juodąją ir baltąją magiją, nėra.

Skiriamos trys magijos pakopos: 1) magiškasis idealizmas (t. y. magijos paslapčių žinojimas); 2) psichinė (arba minties) magija (magija, susijusi su proto jėga) ir 3) ritualinė magija (magija, lydima ceremonijų).

Psichinė magija žmogaus valioje išvelgia realią jėgą, galinčią aplinkoje sukelti pakitimų.

Ritualinė magija prilygsta būrimui, tačiau turi platesnį pasaulėžiūrinį pagrindą. Jos metu iššaukiamos dvasios (invokacija), atliekami iškilmingi veiksmai, naudojami simboliai (pavyzdžiui, pentogramos demonams iškviesti). Kviečiama dievybė dažnai imituojama apsirengiant atitinkamus rūbus, užsidedant kaukes bei tam tikru elgesiu – taip ji užvaldo reikiamą asmenį, perduodama jam savo galią. Magiškas ritualas yra atliekamas pagal tikslas taisykles, o tam, kad pasireikštų efektas, jis turi būti dažnai kartojamas. Pavyzdžiui, yra žinomas magiškas ritualas, kai lėlė subadoma adatomis, šitaip norint pakenkti asmeniui, kurį ta lėlė simbolizuoja. Praėjusiame dešimtmetyje (ypatingai Crowley įtakoje) labai paplito seksualinė magija, kurios metu „seksualinės energijos“ yra naudojamos tam tikram tikslui pasiekti.

Įvairiose istorinėse kultūrose (Babilone, Egipte, Graikijoje, Romoje) ritualinė magija buvo svarbi kasdienio gyvenimo sudedamoji dalis.

Biblijoje dažnai minimas stebinantis magijos veikimas, tačiau kiekviena magijos forma griežtai atmetama ir neskirstoma nei į baltąją, nei į juodąją magiją.“ (<http://www.tdd.lt> [2006.01.27])

Apžvelgiant magiją, bei simboliką nederėtų pamiršti ir spalvinės simbolikos, bei jos maginės reikšmės, juolab baltiškojo (pagoniškojo) spalvų suvokimo ir jom teikiamu maginių savybių. Visa tai nagrinėja R. Ambraziejienė.

„Juoda – jokių spalvų nebuvimas: kur šviesos nėra – tamsa, o spalva – tas pats šviesos bangos virpesys. Dėl to juodoje spalvoje – atgrasiausi pavojai ir kartu neribotos galimybės.

Juoda spalva – ne niekas, o begalybė, neribota, tačiau dar nepasireiškusi galimybė, pirminis chaosas.

Raudona – tai plintantis visatos kamuolys, rutulys, ratas. Raudona – karščio, plitimo, judesio, aistrų, visokiausių galių ir galimybių spalva.

Beje, ruda – tai ta pati raudona, tik jau gęstanti, mirštanti, vėstanti.

Mūsų aukštybių spalva – mėlyna. Ne tik todėl, kad pažvelgę aukštyr matome mėlyną dangų. Mėlis – tai meilė, poreikis duoti ir kurti.

Nors tai dangaus spalva, turinti būti lyg ir „aukštesnė“, tobulesnė, tačiau ji yra nepilna. Mėlynas – tai mėnulis, kuris pats nešviečia, o tik viena puse atspindi saulės šviesą.

Žemė, toji, kuri žemai, t.y. apatinioji sutvertojo Rutulio pusė yra žalia.

Žemėje spalvų daug. Pirmiausia – jau minėta raudona. Tai pirmapradės galios, kraujo karštis, gelmių lava. Šis raudonis artimas požemių juodumai.

Žemėje daug ir mėlynos spalvos. Tai – vandenys. Upių, ežerų, marių – marių gelmės mus tampriai riša su dangumi.

Tačiau vandens mėlis dažniausiai yra žalsvas. O žalia – tai mėlynos ir geltonos mišinys.

Geltona - saulės spalva. O saulė – tai šviesa iš viršaus, dangiška sula, lemties siūlas. Žemiškame lygmeny tai būtų saulės šviesa ir šiluma.

Geltona – tai medaus ir gintaro spalva .

Sunkiausiai apibūdinama tobula spalvų spalva balta. Tai visų spalvų jungtis arba kiekvienos jų šaltinis. Ši spalva lyg visko apibendrinimas ir tuo pačiu grįžimas ten, kur prasideda. Baltą suvokiame tik palyginę su juoda – šviesai apsireikšti būtina tamsa; absoliučioje šviesoje šviesos blyksnio nepastebėsi. Tad šviesa – tamsa, balta – juoda, dvasia – medžiaga, vyras – moteris ir pan. yra būtinos sąlygos kaitai, pažinimui, vystymuisi, tobulėjimui, kūrybai.

Balta – švaros ir gėrio, šviesos, šventųjų i žynių, skaistos ir tobulumo spalva. Ji artima absoliutui, pradžiai, taip pat ir pabaigai bei jų jungčiai (R. Ambraziejienė)

KURIAMŲ „TARO“ KORTŲ KOLEKCIJOS ANALIZĖ

TARO KORTŲ ISTORIJA

Visų pirma reikėtų pabandyti apibrėžti, kas tai yra Taro.

Daugumoje žodynų, bei rašytinių šaltinių rašoma, kad plačiąją prasme „Taro“ (Tarot) – tai pranašavimui (būrimams) skirtų kortų komplektas, pastariaisiais šimtmečiais plačiai vartojamas Europos mantinėse sistemose. Taro sistema remiasi kabalos (žr. 22 psl.) , astrologijos (žr. 22 psl.) bei numerologijos principais, todėl įmanoma, kad senovės išminčiai šia sistema bandė užfiksuoti savo ezoterines (žr. 22 psl.) žinias tam, kad jos būtų išsaugotos. (N. Kovalkovienė, 5 psl.)

Iš „Taro“ kortų, Mažųjų Arkanų yra kilusios žaidimo kortos, šie kortų komplektai yra gaminami ir dabar šiek tiek pasikeitę, be to, kortomis, skirtomis žaidimui, taip pat galima sėkmingai pranašauti, o „Taro“ kortomis žaisti. Taigi apibrėžti, kas tai „Taro“, išties labai sudėtinga, kadangi nei vienas apibrėžimas nepateikia pakankamai išsamaus paaiškinimo.

Šiuo metu terminas „Taro“ kortos vartojamas kortų komplektams, turintiems 78 kortas, apibrėžti. Anksčiau kai kurie „Taro“ kortų komplektai turėjo didesnę arba mažesnę kortų skaičių. Pavyzdžiui, Florencijos „Taro“ kortų komplektą sudarė 97 kortos, o Bolonijos tik 63. Šie kortų komplektai vadinami nestandartiniais. (N. Kovalkovienė, 5 psl.)

Standartinis „Taro“ kortų komplektas turi 22 Didžiuosius, arba Vyriausiuosius, Arkanus (lot. Arkanus – paslaptis arba nežinomybė), kartais jie vadinami koziriais arba triumfais, ir 56 Mažuosius, arba Jaunesniuosius, Arkanus – keturias kortų rūšis kiekvienos po 14. mažieji Arkanai dar skirstomi į Dvaro, arba Rūmų Arkaną (jį sudaro kortų paveikslėliai – Karalius, Karalienė (Dama), Riteris ir Pažas) ir Taškų, arba Akių Arkaną (jį sudaro kortos nuo tūzo iki dešimtakės). (N. Kovalkovienė, 5 psl.)

Iš daugybės esančių teorijų kol kas nė viena nepateikia tikslaus ir išsamaus atsakymo, iš kur kilusios „Taro“ kortos.

Daugelis „Taro“ sistemos tyrinėtojų ir mistikų tvirtina, kad „Taro“ Didieji Arkanai buvo sukurti senovės Egipte. Manoma, kad jas sukūrė Egipto išminčius Totas, perėmęs jų mistinę prasmę iš legendinės Atlantidos gyventojų, todėl „Taro“ kortos vadinamos „Auksine Toto knyga“ (Totas – Egipto išminties dievas, kuris taip pat laikomas ir europietiškos ezoterinės tradicijos pradininku). Manoma, kad šią knygą sudarė 22 siužetiniai paveikslėliai, turintys slaptą mistinę prasmę. Juose užkoduotas mistinis mokymas apie filosofinę Visatos esmę ir žmogaus vietą joje. Šie paveikslėliai bei simboliai, pavaizduoti juose, ir sudaro šiuolaikinių Taro kortų pagrindą.

Nėra tiksliai žinoma, iš kur kilo pats pavadinimas „Taro“ (angl. Tarot). Kai kurie autoriai mano, kad jis kilęs iš egiptiečių žodžio taru (reikalauti atsakymo), nors yra ir kitų nuomonių.

Pirmą kartą istoriškai objektyviuose šaltiniuose „Taro“ kortos paminėtos apie 1420 – 1440 metus. Šie užrašai rasti Šiaurės Italijoje. Taigi pirmųjų Taro kortų atsiradimas (bent jau Mažųjų Arkanų) gali būti siejamas su kur kas vėlesniu laikotarpiu – viduramžiais. Taip pat neaišku, kada buvo sujungti Didieji ir Mažieji Arkanai į visumą t.y. į Taro kortų komplektą. Pirmosios žinomos Taro kortos saugomos viename iš Venecijos muziejų. Pradžioje Taro kortos pagal užsakymus buvo piešiamos ranka, o pradėtos spausdinti kur kas vėliau. (N. Kovalkoviėnė, 6 psl.)

Žinoma, kad kortos, turinčios sąsają su „Taro“ simbolika, buvo vartojamos ir Europos čigonų, kurie atkeliavo iš Indijos. Panašių siužetų ir simbolikos kortos buvo vartojamos ir senovės Kinijoje. Reikia pastebėti, kad tie patys siužetai, tiek figūros, vaizduojamos europietiškos kilmės „Taro“ kortų komplektuose, yra originalūs ir gerokai skiriasi nuo indiškųjų. „Taro“ siužetus jau XVII amžiuje įvairių kryptių kultinės mokyklos pradėjo aiškinti ir interpretuoti skirtingai. Tai paskatino Taro filosofinės sistemos vystymąsi.

Iki pat XX a. pradžios siužetiniai „Taro“ paveikslėliai buvo vaizduojami tik Didžiųjų Arkanų ir Dvaro kortose. Taškų kortose buvo vaizduojamas rūšies simbolis ir vertė. Iš kai kurių archaiškiausių kortų piešinio negalima nustatyti ir to, ar kortos padėtis teisinga, ar priešinga. (N. Kovalkoviėnė, 10 psl.)

Labiausiai paplitusių kortų komplektų ir dbar – Marselio Taro. Tai senovinis kortų variantas, susiformavęs XVIII a. pradžioje ir iki šių dienų išlaikęs senovinius bei autentiškus siužetus. Marselio „Taro“ komplektai nuo kitų skiriasi tuo, kad jų simbolika ir alegorijos lengvai suprantamos. Šių kortų piešiniai neutralūs, aiškesni ir paprastesni, negu kitų kortų komplektų, tačiau jie turi ir gilią filosofinę prasmę.

Manoma, kad pirmasis tokių kortų komplektas išspausdintas Marselyje apie 1750 – 1760 metus. Šių kortų siužetų pagrindą sudaro klasikiniai itališkų kortų piešiniai, kurių istorija datuojama XV a. taigi šių kortų simbolikai jau 600 metų. (N. Kovalkoviėnė, 16 psl.)

1909 m. Buvo sukurta ir Londone leidykloje „Reider and Company“ išleistas Taro kortų komplektas, kurio tiek spalviniai, tiek piešinio kompozicija labai skyrėsi nuo tuo metu egzistavusių klasikinių Taro kortų. Šį komplektą sukūrė Artūras Edvardas Vaitas, o iliustravo Pamela Kolman Smit. Jų sukurtas ir iliustruotas kortų komplektas žinomas kaip Raiderio – Vaito Taro kortos. (N. Kovalkoviėnė, 17 psl.)

TARO STRUKTŪRA

Senai domėjausi magija, bei jos atributika. Vienas iš paslaptlingiausių ir mistiškiausių atributų pasirodė „Taro“ kortos. Energetiniu požiūriu „Taro“ kortos atveria kelią į patį žmogų, padeda pažinti save. Siekiant „Taro“ kortų kaladę priartinti prie jo šeimininko, rekomenduojama ją išsirinkti pagal vidinę nuojautą, arba turint šiokių tokių sugebėjimų ir noro susikurti jas pačiam sau. Siekiant tai padaryti reikia gerai žinoti ir „Taro“ istoriją, jų sudarymo sistemą, bendrai naudojamas nuo seniausių laikų suformuotas bendras kiekvienos „Taro“ kortos charakteristikas.

Taro kortų komplektą sudaro 78 kortos. Pagal suskirstymą jos sąlyginai padalintos į dvi savarankiškas dalis:

22 kortos – Didieji (arba Vyresnieji) Arkanai, turintys gana griežtai apibrėžtus siužetinius paveikslėlius;

56 kortos – Mažieji (arba Jaunesnieji) Arkanai. Jie turi po 14 kiekvienos rūšies kortų. Jie turi po 14 kiekvienos rūšies kortų. Mažieji Arkanai skirstomi į Dvaro (Rūmų) kortas (t.y. Kortas, kuriose vaizduojami žmonės. Tai kiekvienos rūšies Karalius, Karalienė (Dama), Riteris, Pažas) ir Taškų (arba Akių) kortas – nuo tūzo iki dešimtakės.

Dažniausiai pranašaujama su visomis 78 kortomis. Kartais į kortų komplektą įtraukiama viena papildoma - tuščia korta, kuri taip pat turi savo reikšmę.

Didžiųjų ir Mažųjų Arkanų kortų reikšmė nėra vienoda. Didieji Arkanai yra stipresnės kortos, sudarančios „Taro“ sistemos šerdį, kurie daro kur kas didesnę įtaką pranašavimui negu Mažieji Arkanai.

Šitas paskutinis iš galimų variantų ir buvo, paskatinęs kurti šias paslaptimi ir legendomis apipintas kortas. Susikurti jas sau... Ieškoti ir atrasti savo vidiniame pasaulyje tam tikrą kodą, kuriuo užkoduojama, paslepiama po tam tikrais simboliais kiekvienos kortos tikroji reikšmė. Atrasti tokį kodą, kuris būtų lengvai atkoduojamas ne tik mano vienos, bet ir kitų Taro sistemą suprantančių.

Kadangi „Taro“ kortų sistema gyvuoja jau daugelį metų, ji taip pat turi nusistovėjusias reikšmes, kurios yra pagrindinės ir nekeičiamos.

Kadangi Didieji Arkanai tai bene svarbiausios „Taro“ kortų kaladėje esančios kortos, todėl ir bendras charakteristikas priimtina pradėti nuo pirmos Didžiųjų Arkanų kortos:

DIDIEJI ARKANAI

0 (XXII). Beprotis (*Eterio dvasia*)

Beprotis (juokdarys, džokeris) – tai kažkas visiškai nekalto, nepatyrusio, tik ką pradėjęs gyvenimo kelią. To kuris dar nesusidūrė su gyvenimiškom problemom. Jis atviras bet kokiom žiniom, džiugus kaip vaikas, dar neskiriantis gėrio nuo blogio.

Jo žaidimas dar neprasidėjo, jam atviros visos galimybės ir visos jos lygios, o pats jis pakankamai beprotiškas, kad neišskirtų nei vienos iš jų. Žinoma, tai juokdarys, žaidėjas, beprotis: bet tai - ir Viešpats Dievas, pradedantis kažkokį mums nežinomą žaidimą.

I. Magas (*Jėgos magas*)

Magas – tai individualybė, jaučianti amžių jungtį. Suvokia savąjį “aš”. Magas – žmogus patyręs, bet jaunas, naudojantis magija, kad iškiltų virš pasaulio. Šioji magija nesusijusi nei su ritualais, nei su romantika. Magas – tai individualybė, kuri yra jūsų gebėjimas su gyvenimo permainingomis elgtis kūrybingai ir magiškai.

II. Žynė/Šventikė (*Sidabrinės žvaigždės žynė*)

Žynė – tai dvasinį pradą vaizduojanti korta, tačiau paslėptąją jo dalį, sąmonę. Tai vyriškojo prado simbolinė priešingybė. Kad suprastų kitą, pirmiausia žmogus savyje turi rasti tai, kas juos jungia; todėl ši korta reiškia ir harmoniją, pusiausvyrą tarp priešingybių. Simbolizuoja intuciją, kūrybines jėgas, vaizduotę, yra lyg ir paslėpta kūrybinio proceso pusė.

III. Valdovė/Imperatorienė (*Visagalybės dukra*)

Ši korta, tai lyg Mago ir Žynės susitikimo rezultatas, kuris vaizduoja priešingybių susijungimą. Tačiau moteriškumas dominuoja, tuo pat metu tai ir vaisingumas, fizinė ir dvasinė kūrybinė jėga, pasiekusi savo išsiliejimo ribą. Būtent jos dėka po mūsų žemėje lieka mūsų vaikai ir darbai. Ši figūra atstovauja asmeninio teisingumo principui. Viskas, ką daro Valdovė ar Imperatorienė, yra nuoširdu.

IV. Valdovas/Imperatorius (*Ryto sūnus arba Aukščiausias tarp Visagalių*)

Valdovo korta simbolizuoja pasaulietišką, protingą valdžią. Imperatorius – tai šeimos galva, viršininkas, vadovas. Tačiau jo valdžia, kitaip nei Imperatorienės, grubi ir negailestinga, nes pagrįsta vien idėja, vien proto tobulumu, kuris neigia jausmus.

Be to, savo valdžią įtvirtinti jis pavėlavo: Imperatorienė namuose atsirado anksčiau, ir jam belieka ginti savo autoritetą – ką jis ir daro, dažnai nesirinkdamas priemonių.

V. Žynys/Šventikas (*Amžinybės magas*)

Žynio korta yra moralės, tradicijos pagarbos intelekto, išminties simbolis. Šventikas žaidžia daiktų simboliais, įsiskverbdamas į jų priežastį ir tirdamas jų vystymosi variantus. Jo valdžia – tai ne grubios jėgos valdžia, bet tikėjimo valdžia: jo karalystė ne šiame pasaulyje. Skirtingai nei Imperatorius, jis reikalauja paklusnumo ne sau, o kitokiai, aukštesnei jėgai. Jo rankos šventinančiam geste: jis sujungia priešingybes ir įkūnija santuokos paslaptį.

VI. Mylimieji (*Balso vaikai arba Visagalių dievybių orakulas*)

Tai pirmoji „Taro“ korta, kur nugalėtas dualizmas, priešybės suvienytos. Tai jausmų įkvėpimo, numanymų, gilinimosi į save, abstraktaus mąstymo simbolis.

Meilė - tai ne tik vienybė, bet ir pagunda. Ji taip pat reiškia pasirinkimo, kurį reikia padaryti, neišvengiamumą, tačiau tai reikia daryt labiau vadovaujantis intuicija nei protu.

VII. Ozirio kovos vežimas (*Šviesos triumfo valdovas arba vandens jėgų vaikas*)

Prabėgusio gyvenimo kelio pabaiga, kas gi toliau? Kovos vežimas laukia - laikas į kelionę. Vežikas – tai įgavęs didelę patirtį žmogus. Kyla į kelią, ketindamas užimti jam tinkamą vietą visuomenėje, ir jam tai pavyksta, nes turi stiprią valią. Jis tiki, kad dabar jausmai turi užleisti vietą protui. Tačiau jis dar nežino, kad ir ši gyvenimo atkarpa kada nors pasibaigs. Tuomet vėl viskas kartosis iš naujo, nors ir kitame lygyje.

VIII. Teisingumas (*Tiesos valdovo dukra arba pusiausvyros valdovas*)

Teisingumas, tai ne žmogiškasis, Aukščiausiasis Teisingumas – nešališkas, nepaperkamas.

Aukščiausiasis Teisingumas, skirtingai tuo žmogiškojo, mato viską. Ši karta byloja, kad reikia pažvelgti tiesai į akis, suvokti pasaulį tokį koks jis yra.

IX. Atsiskyrėlis (*Tiesos pranašas arba jėgos balso magas*)

Atsiskyrėlio karta reiškia materialių, dvasinių gėrybių atsisakymą. Kokia nauda žmogui, jei jis gaus visą pasaulį, o sielai savo pakenks? - klausė Jėzus. Atrodo, paprasta tiesa, tačiau ją suprasti žmogui kartais prireikia viso gyvenimo. Todėl ir vaizduojamas senas atsiskyrėlis.

Anksčiau šią kortą vadino Seniu ir buvo manoma, kad ji vaizduoja visa apimančią Laiką: vietoj žibinto anksčiau atsiskyrėlis laikė smėlio laikrodį. Tuomet ši karta kalbėjo ne apie išmintį, o apie baimę ir galėjo nusakyti artimą mirtį.

X. Laimės ratas (*Gyvenimo jėgų valdovas*)

Laimės ratas - tai išminties, likimo permainos į gera simbolis. Tai naujo gyvenimo ciklo pradžia, sėkmės, savo paties ir visko tobulinimo simbolis. Viskas šiame pasaulyje sukasi kaip ratas, ši korta teigia, kad nieko nėra pastovaus, išskyrus tavo asmeninį "Aš", bet ir jis su laiku keičiasi. Ne viskas priklauso nuo žmogiškų norų: yra atsitiktinumų grandinė, nežinomas likimo žaidimas, "neapibrėžtumo faktorius", kurio negalima neskaičiuoti, sudarant ateities planus.

Daugelyje sukurtų „Taro“ kortų piešinių yra ypatingas požymis - tai realaus asmens nebuvimas. Tai reikėtų suprasti kaip perspėjimą, kad jūs, besigilindamas į įvairias gyvenimo ir likimo mįsles, galite pasimesti ir prapulti! Kita vertus, tame slypi ir padaršinimas pranokti save patį ir pažvelgti į viską iš aukščiau. Tobulindami savo meną elgtis su prieštaravimais kūrybingai, vis geriau išmokssite priimti dalykus tokius, kokie jie iš tikrųjų yra, ir būtent dėl to pagelbėsite savo valiai eiti į sėkmę.

XI. Stiprybė/Jėga (*Ugningojo kalavijo dukra*)

Ši korta vaizduoja moterišką, minkštą jėgą. Priešingybės, pavaizduotos kortoje, egzistuoja atskirai, nesusiliedamos viena su kita, o išlaikydamos pirmą pradę kilmę (moteris ir liūtas). Ši korta primena Tantrą - mokymą apie moterišką pradą kaip Pasaulinės ir individualios energijos šaltinį.

XII. Pakaruoklis (*Visagalių vandenu dvasia*)

Pakaruoklis - tai besimokantis, juk iš vienos pusės, mokymasis - nors ir laikinai visada prievarta, laisvės apribojimas. Iš kitos - tai naujas požiūris į daiktus ir aplinką. Tu jauti, kaip keitiesi. Transcendentiniam plane - Pašvęstasis, pažinęs mistinę daiktų pusę, bet ir suvokęs ir tai, kad negalima kištis į jų eigą. Laikini nepatogumai jau nebepajėgūs sudrumsti jo sielos.

XIII. Mirtis (*Didžiųjų permainų vaikas arba mirties vartų valdovas*)

Ši korta teigia, kad mirtis ir gyvenimas neatsiejami, viena gimdo kitą; ar verta pabaiga laikyti tai, kas tuo pat metu yra ir pradžia? Todėl ši korta ir nėra fizinės mirties pranašas. Mirties korta, priešpaskutinė (ne paskutinė!) antros septyniukės korta, nurodo ateinantį arba jau prasidėjusį asmenybės atsinaujinimą.

XIV. Santūrumas/Menas (*Susitaikymo dukra*)

Santūrumo korta – tai vanduo, pilstomas iš vieno indo į kitą, simbolizuoja amžiną energijos cirkuliaciją Visatoje.

Pasak Aristotelį, nuosaikumas - tai viena iš keturių svarbiausių dorybių. Santūrumo korta - paskutinė antros septyniukės korta, taip pat reiškianti vieno gyvenimo etapo pabaigą ir greitą kito pradžią. Čia kalbama apie meną - gyvenimo meną vertinti daiktus pagal asmeninį matą: jūs žinote daiktų vertę ir naudojate juos pagal tikrąją jų paskirtį.

XV. Velnias (*Laiko jėgų vaikas*)

Velnio korta kalba apie tai, kad žmogaus sudėtinė dalis yra blogis, taip pat ir viso gyvenimo. Tuo pat metu kortos grafika nurodo, kad ugnis gali būti šviesa.

Ši korta simbolizuoja gundymus - polinkius, apie kuriuos sąmoningai pamirštama, arba tiesiog nenorima jų pripažinti, o tuomet jie pasireiškia pačiu neįprasčiausiu būdu. Vienintelis būdas su jais kovoti - nebėgti nuo to, kas draudžiama, o priimti viską taip, kaip yra, pereiti per išbandymus ir palikti praeityje: ne toks tas velnias baisus, koku jį vaizduoja.

XVI. Griūvantis bokštas (*Visagalės armijos valdovas*)

Korta simbolizuoja visišką griūtį, visko, kas iki šiol buvo pagrindas, požiūrio į gyvenimą persivertimas, bejėgiškumas prieš griausmingą Dangaus valią. Bet tai ir Katarsis, dvasios apšvalymas nuo ją apsunkinusių nuodėmių ir kančių.

Žinomi keletas archetipų, kurie nusako šios kortos reikšmę. Vienas iš jų - Babelio bokšto statyba. Babelio bokšto statyba išgarsėjo ne tik griuvimu, bet ir "Babelio kalbų susipainiojimu": žmonės vieni kitų nebesupranta. Svarbiausia - sugebėti kilusiam pavojui žvelgti tiesiai į akis.

XVII. Žvaigždė (*Dangaus skliauto dukra ir gyvenanti tarp vandenių*)

Šios kortos charakteristika – tai jėga perpildo moterį, pasiekusią trokštamą tikslą, žadėtąją žemę, bet pasirodė, kad jai jos nereikia, ir nuostabi jėga naudojama veltui: vanduo be tikslo nuteka ir į taip pilnus šaltinius arba į nepasotinamą žemę. Tačiau prarandama ne viskas: tai, kas atiduota, tegu ir nepastebimai, bet sugrįžta. Todėl korta - vilties, atgimimo, didelės sėkmės bet kokiam darbe simbolis. Kai kada šią kortą vadina "magų žvaigžde", simbolizuojančia planetų, elementų ir kitų gamtos jėgų vienybę.

Žvaigždė ikūnija viltis lyg šviesa naktį. Ji mūsų troškimų išraiška, o taip pat svajų, kurioms trūksta pastovumo.

XVIII. Mėnulis (*Visagalybės sūnų vaikas*)

Mėnulis – tai iliuzijų, užsidarymo savų minčių rate, kūrybinio stoviškumo, svajonių simbolis. Kelionė atvedė mus prie nežinomybės slenksčio, kurį peržengti trukdo baimė ir ilgesys; ar po jo atsivers naujas, nuostabus vaizdas, ar mes patys tapsim tik vaizdu, šešėliu? Mus palaiko tik viltis.

Korta, atitinkanti Zodiako Žuvies ženklą, kuri Didžiuosiuose Arkanuose užbaigia Zodiako ženklų ciklą. Ant Žuvies ir Avino ribos, ten, kur Zodiako ratas užsibaigia ir vėl prasideda, egzistuoja tokia pilka, "miglotą" zona, kuri laikoma pavojinga: kelio nematyti. Kas bus toliau - neaišku. Neveltui senovėje šią kortą vadino crepusculum - prieblanda. Eilinis gyvenimo etapas eina į pabaigą, sako ši korta; bet sustoti negalima, reikia eiti toliau.

XIX. Saulė (*Pasaulinės ugnies valdovas*)

Saulės korta reiškia tą labai ilgai lauktą šviesos ir džiaugsmo pasaulį, kurio taip ilgai laukei ir siekei visą savo kelionę. Prasibrauti iki jo sugebėjai tik todėl, kad tave vedė jėga aukštesnė už žmogišką, kurios dėka gyvenimo žiežirba neužgęsta visuose etapuose, kiek jų bebūtų. Ateina eilinio etapo pabaiga, bet tai jūsų nebegąsdina: tu žinai, kad po jo ateis naujas. Tavo protas aiškus, jis išmoko siekti svarbiausio, atmesdamas nereikalinga. Jums daug kas pasiekama, daug kas jūsų jėgoms; bet protas - baisus ginklas, ir naudotis juo reikia tik su didele atsakomybe.

XX. Teismas (*Pirmapradės ugnies dvasia*)

Ši korta reiškia prieštaravimą, atsinaujinimą ir grįžimą prie senų reikalų ir projektų, simbolizuotą prabudimą, o taip pat dvasinę energiją. Atėjo laikas įveikti netektis ir pakilti naujam gyvenimui,- sako ši korta. Dabar tu žinai, kad visa tai pasiekti galima tik peržengus slenkstį, kuris kažkada atrodė neprieinamas. Durys uždarytos tik nuo apsunkusios kūno naštos, įpročių ir prisirišimo prie praeities. Šešėlis lengvai tai pereis. Tapk šešėliu blogiui, palik viską, kas žemiška, ir tavo dvasia pasieks laisvę. Angelas jau sutrimitavo, tu pakviestas. Stok ir eik.

XXI. Taika/Pasaulis (*Didysis laiko naktyje*)

Taikos korta reiškia ramybę ir aplinkinio pasaulio harmoningą tobulumą. Netgi tada, kai ją vadina "chaosu", ji suprantama ne kaip netvarka, o kaip pirmapradis, tobulas savo beformiškumu aplinkinis pasaulis. Ši korta - tai žmogus, radęs savo pusę, pasiekęs aukščiausią pažinimo laiptelį ir harmoniją su Visata. Jis laisvas. Kelionė užbaigta. Siela įvykdė savo pavidimą.

Balta korta

Balta arba tuščia korta gali reikšti du dalykus: kad žmogus, kurį buria, nenori, jog kas nors apie jį sužinotų per daug, arba kad jo ateitis negali būti nusakyta žmogui prieinamais būdais. Bet kuriuo atveju geriau yra nutraukti tolimesnes atsakymo paieškas, nors būrimą toliau galima pratęsti.

Balta korta yra visose kaladėse.

MAŽIEJI ARKANAI

KARDAI

Kardai - tai Oro elementą atitinkantis mažųjų arkanų pogrupis, kuris simbolizuoja intelektą, abstraktų mąstyti, formuluoti koncepcijas.

Kalavijas - puikus proto jėgos simbolis: aštrus protas gali išsiskverbti į pačią labiausiai komplikauto reikalo esmę, tačiau nelanksti griežta logika gali ir ižeisti, ir sužeisti. Kardų stichija - tai ginčai ir diskusijos, konfliktai, pykčiai ir atsiskyrimai, tai mintys ir idėjos, tai proto aiškumas ir supratimas. Tai progresas ir pokyčiai. Kardai sužadina reiškinius.

Istorijose apie Šventąjį Gralį minimi 4 šventi dalykai, "šventieji Gralio simboliai", ir jų ryšys su keturiomis Taro kortų rūšimis.

Kardų simbolis - "Dvasios Kardas", legendinis Karaliaus Dovydo kardas iš Senojo Testamento; šio kardo svarba gali būti palyginta su mitiniu Ekskaliburu.

KARDŲ KARALIUS – ODISEJAS

Tai dinamiškas, kryptingas ir veiklus oro elemento aspektas.

Odisėjas - iškiliausias ir išradingiausias, nors toli gražu ne pats sąžiningiausias graikų mitologijos herojus, nes savo intelekto dėka tapo talentingu melagiu. Tačiau jo gudrumas niekada neturėjo blogo tikslo: gudrumu jis naudojosi tam, kad apgintų tuos savo principus, kuriuos laikė šventais, t.y. graikų pergales, tėvynę ir šeimą.

Nors Odisėjo garbės, teisingumo ir gėrio idealai aukšti, tačiau jo gerumas šaltas ir neparemtas giliu jausmu. Jis sužavi daugybę moterų, tačiau jausmas nepaliečia jo širdies. Genialus strategas, protingas organizatorius, talentingas diplomatas ir kartu šalta asmenybė, nejaučianti gailesčio aplinkiniams.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=129>)

KARDŲ KARALIENĖ - ATALANTĖ

Tai gilus, pastovus Oro elemento aspektas.

Atalantė - šalto, uždaro proto, kurio nejaudina pašaliniai dalykai, kuris yra linkęs į tobulybę ir idealus tiek, kad bet koks jausmo polėkis yra atmetamas arba nuvertinamas, simbolis. Šaltas Atalantės idealizmas, proto iškėlimas virš jausmų, daro ją puikiu draugu, bet ne mylimąja. Ji - karališkai didinga, tačiau kartu ir vieniša, ji iškelia save virš kitų, nes bijo pasinerti į žmogišką "banalybę". Jos idealizmas išaukštintas ir kilnus, ji ištikima jam, todėl gali pakelti sunkius gyvenimo išbandymus. .

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=132>)

KARDŲ RITERIS – POLIDEUKAS

Lankstus, nepagaunamas, kintantis Oro elementas.

Tai didžiulės energijos ir atvirumo visoms naujoms idėjoms simbolis. Nauja idėja jį užvaldo, įvyksta permainos ir buvusi sena tvarka virsta chaosu.

Grubumas ir išdidumas - Kardų Riterio savybės. Jis neatsižvelgia į aplinkinių jausmus. Jei Polideuką užvaldė nauja idėja, kurios įgyvendinimas bičiuliams gali suteikti skausmo, jis nemąstydamas nutrauks su jais santykius.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=138>)

KARDŲ PAŽAS – ZEFYRAS

Gimstantis, primitivus, nesusiformavęs Oro stichijos pradas.

Zefyras graikų mitologijoje - vakarų vėjo valdovas, pasižymėjęs ūmiu ir nepastoviu charakteriu. Kardų Pažas - pirmasis nepriklausomo mąstymo proveržis. Tai audringo būdo vaikas, linkęs karščiuotis dėl kiekvienos smulkmenos, nepaklusnus, grubus, mėgstantis apkalbėti ir tyčiotis. toks elgesys vysto minties ir kalbos jėgą, tačiau nėra reguliuojamas etiniais principais. Kartais tai pasireiškia polinkiu į smulkius ginčus ar įkyrų smalsumą, kišimusi į kitų žmonių asmeninį gyvenimą.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=139>)

SKEPTRAI

Skeptrai – tai atitikmuo ugnies elemento. Ugnis pakeičia viską, ką tik paliečia, pati nekisdama. Ugnis - nei skysta, nei kieta, ji - nesutramdoma, ji keičia daiktų prigimtį. Tą patį galima pasakyti apie kūrybą žmogaus gyvenime. Tai yra sugebėjimas pagauti dėsnius, neįkandamus šaltai logikai. Visa tai dar galime vadinti intuicija. Skeptrai veikia įkvėpimo ir vaizduotės srityje, leisdami naujai pažvelgti į pasaulį ir tobulėti per atradimus bei dinامينius pokyčius. Skeptrai siejami su situacijos galimybėmis. Jie įkūnija valią, gyvenimo energiją, savęs įtvirtinimą, kūrybines galias ir augimą. Skeptrų pasaulis yra sprendimų ir žygių, įgyvendinimų ir galios pasaulis.

SKEPTRŲ KARALIUS – TEsĖJAS

Tai aktyvus, dinamiškas, didingas ugnies elemento aspektas, kuris yra kūrybinės vaizduotės simbolis.

Tesėjui būdingas ugingas entuziazmas, suteikiantis lyderio savybes, vidinis kilnumas ir jėga. Tesėjas nėra tiesiog drąsus ir impulsyvus jaunuolis. Jis - strategas, sugebantis

valdyti pasaulinio mąsto įvykius, jis ne tik aiškiai mato tikslą, bet ir turi pakankami jėgos bei galios, kad jį pasiektų. Taipogi jis sugeba skleisti vidinę šilumą ir turi nepaprastą sugebėjimą įtikinti kitus savo tikslo teisingumu.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=129>)

SKEPTRŲ KARALIENĖ – PENELOPĖ

Tai Ugnis, įkvepianti gyvenimą, sušildanti ir pastoviai deganti šeimos aukure.

Penelopė, Skeptrų karalienė, yra kūrybinės vaizduotės, sugebėjimo išverti visus sunkumus savo kelyje, kuris veda į širdim pasirinktą tikslą, ir ištikimybės simbolis. Penelopė - darbšti, įvairiapusiškai gabi moteris, turinti stiprią valią ir lakią vaizduotę. Kartu ji - savarankiška, nepriklausoma, jos pasirinkta gyvenimiška pozicija stabili. Jos vidinė šiluma ir energija - tai namų židinio centras, kuris traukia daugelį. .

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=132>)

SKEPTRŲ RITERIS – BELEROFONTAS

Kibirkušiuojantis, nerimstantis, nesulaikomas, kintantis Ugnies elementas, drąsiai priimantis iššūkius.

Tai apdovanotas daugybe gabumų ir kartu atitrūkęs nuo realybės jaunuolis. Jis puikiai jaučia permainų vėją ir pirmas priima iššūkį, kad ir koks sunkus jis bebūtų. Tačiau jis linkęs vaikiškai pernelyg pasitikėti savo jėgomis. Skeptrų Riteris - žavus, jis patinka moterims. Vis dėlto juo negalima pasitikėti - jokia moteris jo neišlaikys, jei horizonte atsiras nauja nuotykių galimybė.

Belerofontas apdovanotas intuicija ir vaizduote. Jį galima vadinti novatoriumi - jis pirmas perima naujas idėjas, naują gyvenimo būdą. Belerofontas nieko nemėgdžioja, tačiau jo negalima pavadinti lyderiu, nes jis pernelyg užsiėmęs savimi, ir bet kokia atsakomybė už kitus jį vargina. (<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=138>)

SKEPTRŲ PAŽAS – FIKSAS

Skeptrų Pažas - tai trapus kūrybinės vaizduotės daigas, kūrybinės Ugnies elementas. Jam sunku atitikti kasdienio pasaulio reikalavimus ir gerai sutarti su žmonėmis, kurie praktiškai žiūri į gyvenimą.

Skeptrų Pažo figūra turi didelį potencialą, kurio pirmi požymiai pasireiškia susierzinimo ir neramumo forma, provokuojančia kitus žmones ir iššaukiančia problemas asmeniniame gyvenime ir darbe. Šis Pažas išjudina naujas kūrybines idėjas, bet kaip ir visiems Pažams, jam reikia globos ir rūpesčio, nes jį gali sutriptyti aplinkinių pavydas ir pyktis. Kai kurios

jo nešamos idėjos būna vaikiškos ir tolimos nuo praktinio įgyvendinimo. Bet būtent šis pirminis aktyvumas įjungia kūrybinį procesą. Skeptrų Pažas nebūtinai pats kuria naujas idėjas ar projektus, tačiau jis tikrai išjudina tai daryti kitus.

<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=139>

TAURĖS

Šios grupės kortos – tai vandens simbolis. Vanduo yra tekantis, kintantis ir nesugaunamas, prisitaiko prie bet kurios formos, prasismelkia pro visas kliūtis ir kartu turi milžinišką jėgą. Tą patį pasakytume apie jausmų pasaulį. Taurės atspindi jausminę sferą: tipiškas emocines reakcijas, jausmų pokyčius gyvenimo patirties ir bendravimo su kitais žmonėmis įtakoje.

TAURIŲ KARALIUS – ORFĖJAS

Taurių karalius - tai aktyvus, dinamiškas vandens pradas, aktyviai ieškantis tarpusavio santykių užmezgimo ir nukreiptas įteikti pagalbą kitiems žmonėms.

Taurių karalius - tai sielų gydytojas, kuris, pats būdamas sužeistas, gydo kitus. Tai žmogus, nebijantis nei savo, nei kitų žmonių jausmų. Orfėjas padeda kitiems susitvarkyti tarpusavio santykius, tačiau jo paties gyvenimą nebūtinai lydi harmonija. Orfėjui žmogiški santykiai ir meilė yra svarbiausia, todėl jis ryžtasi daug kam, kad pasiekti ir išlaikyti emocinį artumą.

Orfėjas labai jautrus ir priklausomas nuo savo nuotaikos. Jis apdovanotas jausmų gilumu ir sugebėjimu juos išreikšti, tuo paveikdamas kitus žmones. Tačiau tai aktorius ir žiūrovo santykiai. Jis pats niekada nepaleidžia situacijos kontrolės iš rankų.

<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=129>

TAURIŲ KARALIENĖ - GRAŽIOJI ELENA

Tai vylinga, traukianti ir nesuvokiama Vandens gelmė - ypatingas jausmų pasaulis, bedugnis ir iki galo neperprantamas.

Gražioji Elena - ne tik užburiančio fizinio grožio simbolis, ji įkūnija moteriško jausmų pasaulio magišką trauką, hipnotizuojančią jėgą, kurios pagrindas - fizinis tobulumas. Mes žinome, kad ją supa daugybė gerbėjų, ja žavisi visi, kas ją sutinka, tačiau mes nežinome, kas ji yra iš tiesų ir kokie jos siekiai. Ji - tarsi vanduo, ir kiekvienas vyras joje mato savo gelmių atspindį. Ji - neįspėta mįslė, jos tikrieji jausmai ir tikslai niekam nežinomi.

<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=132>

TAURIŲ RITERIS – PERSEJAS

Tai dinamiškas, kintantis Vandens aspektas.

Visus Persėjo žygdarbius įkvėpė meilė moterims. Savo kelyje jis susipažįsta ir su šviesiosiomis, ir su tamsiosiomis savo mylimosios pusėmis, ir tik tada su ja susijungia. Taurių Riteris įkūnija tikro romantiko, besilenkiančio meilei, grožiui, tiesai, ginančio šiuos idealus, dvasią. Romantiškasis Persėjas - atvaizdas viso, kas švelnu, idealistiška ir gera. Tačiau jo negalima pavadinti silpnu - jis pasirengęs viską paaukoti dėl savo idealų ar mylimosios. (<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=138>)

TAURIŲ PAŽAS – NARCIZAS

Narcizas - nepaprasto grožio jaunuolis, įsimylėjęs savo atspindį ežero vandenyje.

Tai nesusiformavęs, pažeidžiamas ir švelnus Vandens pradas - gimstantis sugebėjimas jausti.

Iš pirmo žvilgsnio Narcizas, Taurių Pažas, panašus į tuščios savimeilės simbolį. Tačiau jį galima suvokti ir kaip pradinę savęs pažinimo stadiją, nes tam, kad pamilti kitą žmogų, pirmiausia reikia pažinti ir tinkamai įvertinti tai, kas esi tu pats, kitaip bendravimas pavirs į bevaisę paiešką savybių kitame žmoguje, kurios dar nerastos savyje.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=139>)

DISKAI

Diskai, dar kitaip vadinamos pentagramos simbolizuoja Žemės elementą. Žemė - tai pradžia, ir mūsų pabaiga. Žmogus turi rūpintis savo kūnu - jį maitinti, rengti, šildyti, tam, kad atstatytų, prarastą jo energiją. Ko neįstengia padaryti pats, tą išgyja mainais.

Pinigai - viena iš mainų formų. Pinigai, susiję su vertybėmis. Diskai atspindi sugebėjimą funkcionuoti realybėje, prisitaikymą prie gyvenimo tėkmės, prie gyvenimo reikalavimų ir sunkumų, nusivylimų ir džiaugsmų. Jie įkūnija kūną, jo pojūčius, praktinius sugebėjimus, asmeninius talentus, asmeninį ir visuomeninį darbą, derlių, ryšį su žeme ir saugumą.

DISKŲ KARALIUS – MIDAS

Aktyvus, dinamiškas žemės elemento aspektas.

Midas - garbėtroškos įsikūnijimas. Jis simbolizuoja mūsų siekį užimti visuomenėje stabilią vietą, valdžios ir pripažinimo troškimą, materialinį gerbūvį ir pasididžiavimą savo konkreta darbo rezultatais. Jis - savęs nevaržantis materialistas. Labai svarbus aspektas yra tai, kad sėkmė priklauso ne tik nuo pastangų ir intelekto, bet ir nuo žmogiškų silpnybių suvokimo.

Tik ta pasaulietinė valdžia, kuri suvokia ir pripažįsta tiek teigiamas, tiek neigiamas objektyvios realybės puses, gali būti tikra dėl savo išlikimo.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=129>)

DISKŲ KARALIENĖ – OMFALĖ

Tai atviras, pastovus, jausmingas Žemės elemento aspektas.

Omfalė - moteriškos jėgos ir jausmingumo išsikūnijimas. Ji perteikia fizinį jausmingumą, instinktų galią ir priverčia pripažinti, kad pats aštriausias protas ir gryniausias dvasingumas egzistuoja fiziniame kūne. Omfalė - nepriklausoma ir dosni valdovė, turinti praktišką požiūrį į daiktus ir pasiruošusi apginti savo valdas ir turtą. Gerai suvokdama materialinį gyvenimo aspektą, ji nori visko, kas yra geriausia, tačiau ne idealų, o daiktų ir paslaugų kokybės prasme. Ji - stabili, kantri, tvirta ir dosni tarsi žemė, ant kurios ji stovi. Esant reikalui, ji gali nuolaidžiauti ir prisitaikyti prie šio pasaulio galingųjų tam, kad pasiektų savo tikslus. (<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=132>)

DISKŲ RITERIS – ARISTĖJAS

Energingas, darbštus, judrus Žemės elementas.

Tai žmogiško darbštumo ir nuoširdaus tarnavimo simbolis. Jo nepavadinsi didvyriu, nes jis nesikovė su drakonais, nesiėmė pavojingų žygdarbių, pati sunkiausia jo užduotis buvo susirgusių bičių išgydymas. Tačiau tai galinga figūra, turinti daug kūrybinio potencialo. Aristėjui labai svarbu išlikti artimam gamtai, jis bičiuliaujasi su visais gyviais ir imasi bet kokio darbo, jei tik jis neša naudą kasdieniniame gyvenime.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=138>)

DISKŲ PAŽAS – TRIPTOLEMAS

Diskų Pažas - bundantis sugebėjimas jausti gamtą, kurti fizinius objektus.

Triptolemas gali simbolizuoti kokio nors naujo susidomėjimo pradžią, kuri vėliau gali virsti pasiūlymu, darbu, profesija, nešančia tiek materialinį atlygį, tiek pasitenkinimą savo veikla. Triptolemas - rimtas, atsakingas ir kruopštus. Jo įvaizdis kalba apie gimstantį jausmingumą. Labai intelektualios ir kūrybingos asmenybės gali nesuteikti reikiamos prasmės jausminiam pradui. Tačiau mitas apie Triptolemą kalba apie tai, kad jei konkretus kasdienis gyvenimas yra pripažįstamas ir deramai vertinamas, tai neša ir atitinkamą atlygį.

(<http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=139>)

KURIAMŲ „TARO“ KORTŲ TECHNINĖ ANALIZĖ

Kuriamose kortose pagrindinį vaidmenį vaidina fotografija. Vėliau jos apdorojamos kompiuterinėmis programomis skirtomis grafiniam dizainui atlikti tai „CorelDraw“, „PhotoPaint“, „PhotoShop“. Tačiau kuriamose kortose fotografija nėra „nuoga“. Kortų simbolinį efektą sustiprina tam tikri grafiniai elementai, kurie sukonkretina kortos galutinę reikšmę, ja užkoduodami grafine ir spalvine simbolika. Fotografijose pasirinkau tik du žmones vyrą ir moterį. Manau nekeičiant kortose dalyvaujančiu veikėju didesni dėmesį galėjau skirti judesiui, kuriuo stengiamasi perteikti kortos individualumą, mistinę reikšmę. Ne paskutinėje vietoje liko ir spalvinė simbolika. (žr. 23psl.)

Kurdama Taro kortas pasirinkau klasikinę Marselio Taro kortų sistema (žr. 25 psl.)

Savo darbą suskirsčiau į 3 etapus. Kadangi Taro kortas sudaro 78 kortos. Vienu kartu tiek kortų sukurti tikrai nebūtų buvę lengva. Todėl susiskirsčiau darbą į 22 kortas – svarbiausias ir daugiausiai dėmesio reikalaujančias didžiųjų arkanų kortas, o 54 mažųjų arkanų kortas suskirsčiau du kart po 28. Šitoks suskirstymas tikrai palengvino darbą.

Galutinai kortas paruošiamos spausdinimui suderinant plačiaformatei bei paprastai spaudai: CMY - spalvų maišymo sistema, kurioje naudojamos trys, plačią spektro juostą atitinkančios spalvos: ciano mėlis(C), purpurinė(M) ir geltona(Y). *CMY* sistemoje spalva nagrinėjama, kaip šviesos filtras: visų trijų spalvų nulinės reikšmės atitinka baltą spalvą, o visų trijų maksimalios reikšmės - juodą. Maišant *CMY* spalvų poras, gaunamos RGB sistemos spalvos.

CMY sistemoje spalvos užrašomos procentine dalimi nuo baltos, pvz., *100%,100%,0* reikštų mėlyną.

CMY sistema dažniausiai naudojama spaudoje, nes sukuria spalvas ant balto fono (išfiltruodama iš atspindėtos šviesos tam tikrą spektro dalį). Dažniausiai naudojama modifikuota *CMY* versija, vadinama *CMYK*. Pastarojoje įvedama dar ir spalvos korekcija (šviesumas/tamsumas).

CMYK - patobulinta *CMY* spalvų kodavimo rūšis, kurioje naudojamas šviesumą/tamsumą koreguojantis parametras. Spaudoje sumaišius ciano, purpuro ir geltoną spalvas, gaunama ne visiškai juoda, o, greičiau, ruda spalva. Todėl tamsiausiems vaizdo elementams pakoreguoti naudojami juodi dažai. (<http://lt.wikipedia.org/wiki/CMYK>)

RGB - spalvų maišymo sistema, kurioje naudojamos trys, žmogaus akių receptorių atitinkančios spalvos: raudona (R), žalia (G) ir Mėlyna (B). *RGB* sistemoje spalva nagrinėjama, kaip spinduliavimas: visų trijų spalvų nulinės reikšmės atitinka juodą spalvą, o visų trijų maksimalios reikšmės - baltą. Maišant *RGB* spalvų poras, gaunamos *CMY* sistemos spalvos.

RGB sistemoje spalvos užrašomos procentine dalimi nuo baltos (pvz., *100%,100%,0* reikštų purpurinę) arba šešioliktainėje *#00FFFF* reikštų cianą.

RGB sistema dažniausiai naudojama elektronikoje, kompiuteriuose. Ja koduojamas vaizdas kineskopų ekranuose, ji patogi naudoti programuojant.

(<http://lt.wikipedia.org/wiki/RGB>)

IŠVADOS

„Taro“ kortos, tai vienas iš paslaptiniausių ir mistiškiausių objektų. Šios kortos apipintos mitais, paslaptimis ir mistika. Kad ir kokie didūs būtų moksliniai pasiekimai, dar ir dabar „Taro“ kortos liko po mistikos šydu. Dar ir dabar nėra vieningos nuomonės iš kur ir kada jos atsirado. Jos siejamos su maginiu pasauliu, bei vienu iš magijos atributų.

Antropologų akimis magija, tai tam tikras primityvaus mąstymo būdas siekiant pažinti ir susisteminti pasaulį. Žmogaus sąmoningumui augant, magija išstumiamą iš gyvenimo, kaip jau nepateisinantis ir neatitinkantis žmogaus poreikių ir realybės faktas. Jų nuomone magija neevoluicijuoja drauge su žmogaus sąmone, o lieka pradiniam taške, kaip nekintantis ir statiškas reiškinys.

Magija tai labai gilus žmogaus ir gamtos ryšys. Tiktai stebėdamas gamtą kaupdamas patirtį žmogus išmoka nuspėti ir pastebėti tam tikras užuominas ir pasikeitimus.

„Taro“ kortos, tai būdas gilintis i save, ieškoti ir rasti visus atsakymus savo vidiniame pasaulyje, rasti harmonijos su pačiu savimi, o radus save suprasti aplinkinį pasaulį. Tai ne tik „Taro“ kortų pagrindinė užduotis, bet ir visos magijos esmė. Jos esmė tai veiksmas nukreiptas į vidų ar į išorę siekiant pasiekti tam tikrą tikslą, bet tas tikslas yra pažinti save ir pasaulį. Būti harmonijoje su aplinka ir savimi.

Reiškiniai, abstraktybės augant žmogaus sąmoningumui abstraktėja įgauna naujus vardus, tačiau iš esmės tikslas lieka tas pats rasti tą atsparos tašką, kuris leistu žmogui gyventi harmonijoje. Tik gerai pažindamas gamtą, jos dėsnius žmogus sugeba šiomis žiniomis naudotis ir išgyventi. Kai keičiasi gyvenimo sąlygos žmogui išgyvenimas kaip toksai nėra jau toks aktualus, taigi į pirmąjį planą iškyla kiti jo poreikiai.

Lyginant magiją ir mokslą svarbu teisingai apibrėžti magijos ir mokslo studijų sritis, juk magija nukreipta į žmogų, jo dvasią, harmonija su aplinka, tai yra dvasiniai ne materialūs mūsų gyvenimo aspektai, kai tuo tarpu mokslas yra orientuotas į materialaus pasaulio realijų paaiškinimus

Magija yra veiksmas atliekamas siekiant įgyvendinti tam tikrus tikslus ar norus. Magija yra racionali ir remiasi visuotinai priimtais ir suprantamais dėsniais. Magijos principų studijavimas, norint veikti šiame pasaulyje yra tapatus konkrečių žinių įgijimui norint veikti vienoje ar kitoje srityje. O valios reikalaujančiame veiksmo glūdi jėga ir magija. Taigi magija gali būti nukreipta tiek į išorinį pasaulį, tiek ir į žmogaus vidų, tai yra maginis veiksmas atliekamas jai žmogaus pastangos nukreiptos savęs transformacijos link.

SIŪLYMAI

Magistro darbas įdomus man ir manau kad jis bus įdomus ir tiems kurie domisi magija, simboliais, semiotike, simbolika, Taro kortomis, bei jos sistema.

Kadangi mano darbas pranašavimui skirtos kortos, visu pirma jų ir turėtų būti tokia paskirtis. Kita vertus mano magistro darbas gali atlikti ir lietuvių senąją kultūrą reprezentuojantį vaidmenį.

Manau, kad besidomintys magija, gali ir patys pabandyti pasidaryti savo nuožiūra sau tinkančia „Taro“ kortų kaladę. Juolab, kad vienas iš pagrindinių dalyku norint tinkamai pranašauti, „Taro“ kortas rekomenduojama susikurti pačiam, arba kad jas kas nors padovanotų.

DISKUSIJA

Kurdama šias „Taro“ kortas stengiausi per jas perteikti savo požiūrį ir supratimą į tai kas mano akimis yra magija ir „Taro“ sistema.

Kadangi magija, magijos atributika tame tarpe ir „Taro“ kortos yra sudėtinga sistema ir norint ją suprasti reikia ne vienerių metų gilių studijų. Todėl manau, kad šitas magistrinis darbas gera paspirtis tolesnei magijos studijai.

LITERATŪRA

1. Aleksandras Menis „Magija, okultizmas ir krikščionybė“, V. 1995m.
2. Hans – Georg Gadamer „Grožio aktualumas. Menas kaip žaidimas, simbolis ir šventė“, V. 1997m.
3. Gintautas Beresnevičius „Lietuvių religija ir mitologija“, V. 2005m.
4. R. Ambraziejienė „Ženkilai. Įvaizdžiai. Simboliai“, V. 1994m.
5. K.G. Jungas „Žvelgiant į pasaulį“, V. 1994m.
6. Neringa Kovalkoviėnė „Taro“, V. 2004m.
7. P. Ricoeur „Egzistencija ir hermeneutika. Interpretacijų konfliktas“, V. 2001m.
8. <http://www.ipc.lt/wg/php/wg.php?zs=9&zn=17>
9. <http://lt.wikipedia.org/wiki/Magija>
10. <http://www.muzikosbarai.lt/semiotika.htm>
11. <http://www.geocities.com/valerijabovina/Siurrealizmas.htm>
12. <http://lt.wikipedia.org/wiki/RGB>
13. <http://lt.wikipedia.org/wiki/CMYK>
14. <http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=129>
15. <http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=132>
16. <http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=138>
17. <http://www.ekstra.puslapiai.lt/modules.php?name=MReviews&op=show&rid=139>
18. <http://lt.wikipedia.org/wiki/Simbolis>

PRIEDAI