

MELANIE MARQUIS

BELTANE

Rytuały, przepisy i zaklęcia na
święto kwiatów

Tytuł oryginału:
Beltane. Rituals, Recipes & Lore for May Day

Tłumaczenie: Anna Alochno-Janias
Redaktor prowadzący serii: Dominika Dudarew
Redakcja: Anna Strożek
Korekta: Ewa Karczevska
Projekt okładki: Marcin Homan, www.designpartners.pl
Skład: skladigrafika@gmail.com
Ilustracje w książce: Mickie Mueller

BELTANE
RITUALS, RECIPES & LORE FOR MAY DAY
Copyright © 2015 by Melanie Marquis
All rights reserved
Published by Llewellyn Publications
Woodbury, MN 55125 USA
www.llewellyn.com

Copyright © for Polish edition by ILLUMINATIO Łukasz Kierus 2015

Wszelkie prawa do polskiego przekładu i publikacji zastrzeżone. Powielanie i rozpowszechnianie z wykorzystaniem jakiejkolwiek techniki całości bądź fragmentów niniejszego dzieła bez uprzedniego uzyskania pisemnej zgody posiadacza tych praw jest zabronione.

Wydanie I
Białystok 2015
ISBN: 978-83-64645-82-2

Bądź na bieżąco i śledź nasze wydawnictwo na Facebooku:
www.facebook.com/illuminatio

www.illuminatio.pl

Wydawnictwo ILLUMINATIO Łukasz Kierus
E-mail: wydawnictwo@illuminatio.pl
Dział handlowy: zamowienia@illuminatio.pl

Pełna oferta wydawnictwa jest dostępna na stronie www.illuminatio.pl

SPIS TREŚCI

Wstęp do serii Sabaty	7
<i>Wybierz się w podróż do wnętrza Koła Czasu</i>	9
<i>Stosunek nowoczesnych pogan do Koła Czasu</i>	14
Stare praktyki	19
Nowe praktyki	49
<i>Współczesne motywy przewodnie i elementy wspólne</i>	51
<i>Sabat Beltane na wsi</i>	52
<i>Sabat Beltane w mieście</i>	53
<i>Różni poganie i różne praktyki</i>	54
<i>Współczesne zgromadzenia i uroczystości z okazji sabatu Beltane</i> . . .	63
<i>Współczesne uroczystości świeckie</i>	69
<i>Polecane aktywności</i>	72
<i>Przegląd mechanizmów obronnych</i>	73
Zaklęcia i wróżby	79
<i>Zaklęcia z okazji sabatu Beltane</i>	81
<i>Wróżenie z okazji sabatu Beltane</i>	92

Receptury i rękodzieło	103
<i>Receptury kulinarne z okazji sabatu Beltane</i>	105
<i>Rękodzieło z okazji sabatu Beltane</i>	123
Modlitwy i wezwania	141
Rytuały świąteczne	161
Pojęcia związane z sabatem Beltane	189
Polecane lektury	201
Bibliografia	203
Wybrane źródła w języku polskim	211
O autorce	215

STARE
PRAKTYKI

W TYM ROZDZIALE będziemy zgłębiać historię i tradycje związane z sabatem Beltane, które staną się dla Ciebie głębkim źródłem inspiracji, zaspokajającym Twoją kreatywność i ducha nowości. My, ludzie magiczni, zawsze jesteśmy wierni tradycjom, adaptując je w taki sposób, aby lepiej odzwierciedlały nasze własne doświadczenie odnoszące się do otaczającego nas świata natury. Jak to wkrótce zobaczysz, sabat Beltane celebrowano na wiele różnych sposobów, ale zawsze wyjątkowo i w powiązaniu z danym czasem i miejscem, a powszechne motywy wzrostu, ochrony, dostatku, płodności, światła, miłości i seksualności można znaleźć właściwie wszędzie po dziś dzień.

Beltane to sabat półkwartalny przypadający mniej więcej w połowie między Wiosenną Równonocą i Letnim Przesileniem – to czas, kiedy dni stają się dłuższe, a moc słońca przybiera na sile. To sześć miesięcy po Samhain, kolejnym święcie półkwartalnym. Beltane to czas, kiedy kwiaty zaczynają rozkwitać, a rośliny zielone cieszą się przyspieszonym wzrostem. To okres płodności i rozwoju, celebrowania miłości, światła i seksualności.

W wiccańskiej symbolice sabat Beltane może być postrzegany jako czas, kiedy bóstwo słonecznej ziemi albo Rogaty Bóg wyrósł na krzepkiego, młodego mężczyznę gotowego do po-

łączenia się z boginią ziemi księżycowej albo Potrójną Boginią w jej młodzieńczym aspekcie zmysłowej dziewicy, dojrzającej do zapłodnienia. Beltane może być postrzegane jako ten okres roku, kiedy Dębowy Król – symbolizujący jaśniejszą połowę ziemskiego boga – sprawuje najwyższą władzę, triumfując nad swoim bratem bliźniakiem, rywalem i mroczną stroną, czyli Królem Ostrokrzewu w poprzedzającym przesileniu zimowym. Król Ostrokrzewu i Król Dębu nie są pierwotnie ideami celtyckimi, jak często mylnie się ich przedstawia; to raczej archetypy, po raz pierwszy spopularyzowane w książce Roberta Gravesa *Biała Bogini (The White Goddess)*, i należy je rozumieć jako reprezentacje ponadczasowego mitu corocznej batalii między zimą a latem, ciemnością a światłem, które możemy odnaleźć w wielu kulturach (Bramshaw, 222). Według Gravesa podczas gdy Król Ostrokrzewu włada ciemną, ubywającą połową roku, czasem, kiedy słońce blednie, a dni stają się coraz krótsze, Król Dębu nadzoruje przybywającą, jaśniejszą i radośniejszą połowę roku.

Obchody święta Beltane zazwyczaj mają swój początek wraz z zachodem słońca 30 kwietnia, a koniec o zachodzie słońca 1 maja (31 października/1 listopada na półkuli południowej). Są jednak jeszcze inne sposoby wyznaczania daty świętowania. Możesz wyznaczyć termin na jesień, dokładnie między wiosenną równonocą a letnim przesileniem, i w tym wypadku – jeśli jesteś wiedźmą z półkuli północnej – będziesz obchodzić swoje święto w chwili, kiedy długość ekliptyki słońca sięga 45 stopni. Możesz też uzależnić datę od znaków zaobserwowanych w naturze. Na ziemiach celtyckich drzewa głogu były z reguły w sta-

dium kwitnienia, kiedy nastawał właściwy czas do świętowania, dlatego możesz zdecydować, że będziesz obchodzić sabat Beltane wtedy, gdy głogi albo inne kwitnące drzewa cierniowe na twoim terenie wypuszczają pąki. Celtycki festiwal Beltane związany jest z czasem, kiedy bydło wypasano na letnich pastwiskach; jeśli hodujesz bydło, możesz zaplanować swoje obchody Beltane w ten sam sposób.

Możesz również – tak jak robią to niektórzy druidzi obecnie i jak czynili to w przeszłości – ustalić właściwą datę, biorąc pod uwagę następujące po sobie ruchy gwiazd. Możesz wyznaczyć czas obchodów tak, aby pokrywał się z punktem, w którym słońce jest ustawione pod kątem 15 stopni w stosunku do konstelacji Byka. Byk, symbolizowany przez zwierzę o tej samej nazwie, jest jednym z czterech stałych, kardynalnych znaków zodiaku i ważnym „punktem mocy” w roku astrologicznym. Druidzi – według Juliusza Cezara – przykładali ogromną wagę do nauki na temat „gwiazd i ich poruszeń” (Littleton), a ich umiejscowienie w relacji do ziemi i słońca było prawdopodobnie uważane za czynnik, który ma wpływ na nasze życie codzienne i łączy nas ze stale zmieniającymi się prądami energetycznymi natury. Wraz z Bykiem jako jego astrologicznym władcą sabat Beltane przynosi energię zdolne odnawiać życie i stymulować wzrost. Jest to czas wzrastającej siły, czas witalności, płodności i seksualności. To okres łączenia się ze wszystkim, co żyje, oddychaniem energią kosmosu, to czas składania podziękowań, proszenia o trwające błogosławieństwa i zapewniania sobie nadnaturalnej ochrony. Ostatecznie Beltane to czas rozwoju i wzrostu.

Sabat Beltane – o czym dobrze wiemy jako nowoczesni pogańscy – swymi korzeniami sięga jeszcze starożytnego Rzymu i obchodzonego wówczas święta o nazwie Floralia, jak również wczesnego przedchrześcijańskiego i celtyckiego festiwalu Beltane oraz innych europejskich świąt majowych. Nasz współczesny sabat Beltane to połączenie wielu różnych tradycji, mieszanki kultur, wierzeń i zwyczajów odzwierciedlających powszechne pragnienie powitania nadchodzącego maja i cieplejszych temperatur oraz rozwijającej się roślinności, która nadchodzi wraz z nim.

Nasz nowoczesny neopogański sabat Beltane wzięł swoją nazwę oraz kilka bardziej znaczących zwyczajów od wczesnego przedchrześcijańskiego i celtyckiego festiwalu Beltaine, który obchodzono w połowie roku celtyckiego i zarazem na początku sezonu letniego. Pasterze celtyccy pojmowali rok dwojako: była w nim ciemniejsza, zimniejsza połowa rozpoczynająca się sabatem Samhain, który pokrywał się z czasem, kiedy dokonywano uboju bydła, i była też jaśniejsza, cieplejsza połowa roku, rozpoczynająca się sabatem Beltaine, który oznaczał okres, kiedy bydło wyprowadzano na otwarte, letnie pastwiska, aby mogło paść się do woli.

Sabat Beltaine obchodzono w Irlandii, Szkocji i na Wyspie Man, a wiele z jego zwyczajów zostało zaadaptowanych w innych rejonach Wielkiej Brytanii i Europy. Festiwal był znany pod nazwą Bealtaine z języka irlandzkiego, oraz Bealltainn z języka szkockiego gaelickiego, a obie nazwy wywodzą się z powszechnego celtyckiego słowa oznaczającego „jasny ogień”.

Festiwal Beltaine może być pierwotnie związany z kultem celtyckiego boga Belenusa. Belenus był powszechnie rozpoznawa-

nym bóstwem kojarzonym z uzdrawianiem, a jego kult datuje się daleko wstecz na czasy prehistoryczne (Jordan, 48). Choć Belenus jest blisko związany z rzymskim Apollem, bogiem słońca i światła, to w kulturze celtyckiej kojarzono go z fontannami, zdrowiem i pasterskim trybem życia. Symbolami związanymi z Belenusem są: kamień o fallicznym kształcie, byk, koń i dąb. Jako jeden z wysokich bogów celtyckich Belenus był znany m.in. w Irlandii, Szkocji, Walii, Hiszpanii, Anglii, we Włoszech i Francji. Znany był również jako Belen, Belenos, Belinus, Bellinus, Bélénos, Belennos, Bel i pod innymi imionami, w zależności od miejsca, języka i tradycji. Inskrypcje skierowane do Belenusa znaleziono w wielu krajach, przede wszystkim we Francji i we Włoszech, ale również w innych miejscach w Europie. Dedykacje dla Belenusa odkryto nawet w Ameryce Północnej. Na stanowisku archeologicznym w New Hampshire zwanym Tajemniczym Wzgórzem (Mystery Hill), 30-akrowym kompleksie uważanym za miejsce rytuałów wczesnych odkrywców europejskich, pośród innych znalezisk odkryto kamienną tablicę noszącą napis zrobiony pismem ogamicznym*, który można przetłumaczyć jako „Z dedykacją dla Bela” (Angel; Fleming).

Choć istnieje niewiele historycznych danych i jeszcze mniej dowodów archeologicznych, które ujawniają więcej szczegółów na temat wczesnych celtyckich rytuałów związanych z sabatem Beltaine, możemy przypuszczać, że rytuały te pierwotnie koncentrowały się na ochronie bydła, zbiorów, na produktach mlecznych, ludziach oraz pobudzaniu urodzajno-

* Pismo ogamiczne to rodzaj alfabetu używanego w językach celtyckich. Składa się z kresek rysowanych prostopadle albo skośnie i umieszczanych na osi.

ści i wzrostu. Podczas gdy święto Samhain stanowiło okres łączenia się z mroczniejszymi energiami, Beltaine było czasem włączenia się do nurtu życia, odnowienia i optymizmu.

Dużą rolę w ceremoniach podczas sabatu Beltaine zdawał się odgrywać ogień. Najwcześniejszą wzmiankę na temat festiwalu Beltaine odnaleziono w tekście średniowiecznym pochodzącym z Irlandii napisanym przez Cormaca, biskupa miejscowości Cashel i króla Munsteru. Tekst donosi o festiwalu obchodzonym 1 maja, mającym na celu zaznaczenie początku lata, i opisuje rytuał ognia odprawiany w tym czasie przez druidów. Zapalano wówczas dwa płomienie i w czasie, gdy wypowiedano zaklęcia, zmuszano bydło do przejścia między nimi. Kolejna wczesna wzmianka na temat Beltaine pochodzi z XVII wieku od historyka Geoffreya Keatinga, który opisuje wielkie zgromadzenie ludzi na wzgórzu Hill of Uisneach w Irlandii obejmujące dwa ogniska, stado bydła przechodzącego między płomieniami oraz ofiarę czynioną na cześć boga o imieniu Bel. Wierzono, że tego rodzaju praktyki ochronią bydło przed chorobą i w ten sposób zabezpieczą zapasy produktów mlecznych i mięsa, które były ważnymi składnikami diety Celtów (Hyde, 90).

Podczas Beltaine ogniska domowe były wygaszane, potem odtwarzano je, biorąc ogień z ognisk rytualnych. Zarówno bydło, jak i ludzie przechodzili między dwoma szalejącymi płomieniami albo ewentualnie robili okrążenie wokół ognia bądź skakali nad ruchliwymi płomieniami, co miało być czynnością magiczną mającą na celu zapewnienie sobie dobrych zbiorów.

Znacznie więcej wiemy o zwyczajach Beltaine praktykowanych w późnym XVIII wieku, kiedy takie tradycje w końcu zyskały zain-

interesowanie folklorystów. Uważali oni za rozsądne, aby zebrać dokumentację dalszego ciągu tej długowiecznej pogańskiej ceremonii. Sporo zwyczajów związanych z Beltaine pozostało względnie niezmiennych po upływie wielu stuleci. Ogniska Beltaine zachowały swoją popularność i w ciągu całego XIX wieku praktyka przeprowadzania między nimi była dla zapewnienia im zdrowia i ochrony rozpowszechniła się na wiele rejonów Irlandii.

Rytualne ogniska podczas sabatu Beltaine były rozpalane wyłącznie przez pocieranie krzemieni. Tego rodzaju ogień – nazywany ogniem życia – był uważany za święty. W Irlandii używano koła i wałka do wytworzenia ognia życia; koło będące emblematem słońca staje się idealnym symbolem dla podpalenia płomienia Beltaine. Na wyspach Skye, Mull i Tiree w pobliżu wybrzeża Szkocji stosowano deskę dębową z wywierconym na środku otworem oraz towarzyszącym jej dębowym świdrem. W niektórych rejonach Szkocji tarcie w celu rozpalenia ognia uzyskiwano dzięki kwadratowemu kawałkowi zielonego drewna z zamieszczoną w środku na dole osią. Takie wynalazki obsługiwało czasem kilkoro ludzi w grupach. Jeśli któryś z członków grupy był winien morderstwa, kradzieży, cudzołóstwa albo innych przestępstw, ogień nie chciał się zapalić albo tracił swoje właściwości. Kiedy tylko udawało się wytworzyć iskry, dodawano gatunek łatwopalnego grzyba*, który rośnie na drzewach brzozy, co powodowało natychmiastowy wybuch płomienia, z którego wzniesiono resztę ognia.

* Może to być rodzaj grzyba znanego jako muchomor czerwony – grzyb o czerwonym, biało nakrapianym kapeluszu o potencjalnych właściwościach psychotropowych i wysokim stopniu toksyczności (przyp. autorki).

NOWE
PRAKTYKI

CHOCIAŻ WSPÓŁCZESNE PRAKTYKI pogan często bardzo różnią się od tego, co robili nasi pradawni przodkowie, to jednak nasze celebrowanie sabatu Beltane odzwierciedla ponadczasowe wierzenia i tradycje, które przetrwały w ciągu wieków. Kiedy natura znajduje się w wiosennej glorii, naturalne jest, że radujemy się i świętujemy, widząc ciepłe promienie słońca, piękne kwiaty i wzrastające rośliny, które wkrótce dojrzeją do karmienia i odżywiania całych mas ludzkich. Sabat Beltane to czas świętowania z okazji nadejścia wiosny i lata, czas uczczenia wzrastającej siły słońca oraz dłuższych dni i kojącego ciepła, które ono ze sobą przynosi. Podczas gdy natura rozkwita, to samo dzieje się z ludzką duszą, i kiedy zbliża się dzień Beltane, stajemy się pełni energii i rozbudzeni seksualnie. Nasze głowy zaprzęta miłość, lubieżne myśli często zajmują nasz czas, a my spostrzegamy, że jesteśmy w nastroju do zabawy, podniecenia, magii itd.

WSPÓŁCZESNE MOTYWY PRZEWODNIE I ELEMENTY WSPÓLNE

Mimo że uroczystości i zwyczaje różnią się od siebie w zależności od miejsca na mapie i od danej jednostki, to jednak istnieje wiele wspólnych motywów i podobieństw. Uroczystości

mają tendencję do wywoływania uczucia bez troski i śmiechu, a rytuały z reguły skupiają się na takich wartościach jak: płodność, dobrobyt, zdrowie, ochrona, oczyszczenie i wzrost, kiedy nastaje sezon letni. Działania magiczne dążą w kierunku motywów miłości, namiętności i romansu, a magia seksualna staje się ulubioną techniką czarowania. Muzyka, taniec, ucztowanie, śpiewy, pikniki i rytuały związane z ogniskiem domowym i wspólnym gromadzeniem się ludzi są często włączane do obchodów święta Beltane, a kwiaty i roślinność są powszechnie używane jako symbol obfitości i urodzajności natury. Większość uroczystości z okazji sabatu Beltane ma miejsce na zewnątrz tam, gdzie jest to możliwe, z towarzyszeniem radosnej zabawy i magii, które odbywają się przez całą dobę. Seks, miłość, śmiech, romans i świętowanie wiosny i sezonu letniego stają się punktem centralnym uroczystości, a popularnymi aktywnościami tego czasu są: spacery, pikniki, imprezy składkowe, tańce wokół majowego słupa i gry romantyczne na świeżym powietrzu.

SABAT BELTANE NA WSI

Poganie na terenach wiejskich świętują sabat Beltane za pomocą rytuałów skoncentrowanych na oddawaniu czci urodzajności natury i zapewnianiu sobie dobrobytu i ochrony dla rodziny, gospodarstwa i mienia. Często rozpala się duże ogniska i odprawia rytuały magiczne mające na celu ochronę zwierząt domowych i zbiorów. Niektórzy ludzie przeprowadzają swoje bydlę między dwoma ogniskami, próbując w ten sposób

ustrzec zwierzęta przed chorobami i urazami, podobnie jak robili to pradawni Celtowie. Powszechną praktyką jest również obchodzenie granic swojej posiadłości i jednocześnie odprawianie rytuałów ochronnych. Domy i ołtarze dekoruje się często dzikimi kwiatami i inną roślinnością naturalnie występującymi na danym terenie, świeżo zebranymi na dzikich łąkach przez mieszkańców wsi tuż przed sabatem. Większość wiejskich pogan świętuje Beltane w pojedynkę albo w małych grupach złożonych z najbliższej rodziny i być może także z kilku mieszkających nieopodal przyjaciół i sąsiadów.

SABAT BELTANE W MIEŚCIE

Poganie miejscy, którzy odczuwają korzyści z życia w mieście, napotykać na pewne przeszkody, kiedy przychodzi do świętowania sabatu Beltane. Początkującym może być trudno znaleźć miejsce do rozpalenia sabatowego ogniska, kiedy są otoczeni przez wieżowce i korki drogowe. Innym znowu może przeszkadzać to, że roślinność w mieście jest często uboga, przez co komunikowanie się z naturą w betonowej dżungli może być dużym wyzwaniem. Jednak tego rodzaju trudności nie mają znaczenia dla pomysłowych, współczesnych pogan, a miejskie wiedźmy odnajdują twórcze sposoby, aby im zaradzić. Na przykład zamiast ognisk używa się świec i kominków, a szybka wyprawa do kwaciarni może nam zapewnić nagrodę w postaci prawdziwego listowia do udekorowania zarówno korytarzy, jak i miejsc do odprawiania rytuałów. Czasem stosuje się sztuczne kwiaty w miejsce świeżych i naturalnych. Dla wielu miejskich

pogan celebrowanie sabatu Beltane odbywa się na zewnątrz w publicznych parkach. Skoro większość mieszkańców miast nie uprawia roślin ani nie hoduje zwierząt gospodarskich, rytuały Beltane są zwykle skupione na bardziej osobistych celach, takich jak rozwój osobisty, kreatywna twórczość, oczyszczanie i romans. Do magii i rytuałów mogą zostać włączone rośliny doniczkowe i zwierzęta domowe, które nadają miejskim praktykom charakter nieco większego kontaktu z naturą. Obecnie coraz częściej na terenach miejskich występują otwarte i ugruntowane wspólnoty pogańskie, a rytuały z okazji sabatu Beltane i towarzyskie zgromadzenia są powszechne w wielu większych miastach Ameryki.

RÓŻNI POGANIE I RÓŻNE PRAKTYKI

Oto próbka pogańskich „wyznań” i krótki przegląd ich kilku różnych sposobów na uczczenie sabatu Beltane. Miej jednak na uwadze, że poganie są grupą różnorodną i nawet między poganami uznającymi te same ścieżki i tradycje wciąż istnieją duże różnice w praktykach i wierzeniach.

Celtyccy rekonstrukcyjniści

Celtyccy rekonstrukcyjniści stawiają sobie za cel praktykowanie religii wczesnoceltyckiej jako tej, która jest najbardziej wierna historii. Często określają oni czas obchodów święta Beltane za pomocą obserwacji widocznych znaków w naturze. Kiedy lokalne drzewa głogu zaczynają kwitnąć, jest to interpretowane jako sygnał, że nadszedł właśnie czas sabatu Beltane. Alternat-

tywą jest obchodzenie święta Beltane w dniu pierwszej pełni księżyca następującej po kwitnieniu głógów albo wyznaczenie czasu świętowania tak, aby jego data zbiegała się z terminem, kiedy słońce znajduje się pod kątem piętnastu stopni w relacji do konstelacji Byka. Wielu celtyckich rekonstrukcjonistów wiąże sabat Beltane z jego gaelicką nazwą *Lá Bealtaine*.

Podobnie jak sami Celtowie, tak i celtyccy rekonstrukcjonisci zwykle oznaczają sabat Beltane rytualnymi ogniskami. Rozpalają dwa ogniska, a wówczas bydlę, czworonożni pupile oraz ludzie przechodzą między nimi, aby zapewnić sobie błogosławieństwa i ochronę. Potem zapala się świece od ognia głównego ogniska i przynosi się je do domu, co jest odzwierciedleniem pierwotnej celtyckiej tradycji ponownego rozpalania płomieni ogniska domowego od świętego ognia Beltane. Na terenach miejskich, gdzie nie jest możliwe rozpalenie ogniska, współcześni pogaanie mogą je zastąpić pochodniami lub świecami.

Popularną tradycją jest również uctowanie i ogólna radość, czasem przygotowuje się nawet tradycyjne celtyckie potrawy i napoje. Do domu przynosi się gałązki drzewek kwitnących, a jarzębinowe krzyże zawiesza się częstokroć na ścianie jako środek do uzyskania magicznej ochrony. Niegdyś szeroko znany i powszechnie wychwalany na całych Wyspach Brytyjskich jako ochronny talizman jarzębinowy krzyż był równoramiennym krzyżem zrobionym z dwóch drewniaków jarzębinowych, które często związywano na środku za pomocą kawałka czerwonej nitki. Odprawiano także ceremonie dotyczące tradycji majowych krzewów i oddawano cześć bóstwom. Celtyccy rekonstrukcjonisci mogą także celebrować sabat Beltane, odwie-

dzając źródła, gdzie można wygłaszać modły albo afirmacje skierowane do ducha studni oraz składać mu ofiary.

Wicca

Wicca to tradycja czarostwa wprowadzona około połowy XX wieku i oparta na przedchrześcijańskich wierzeniach animistycznych oraz zasadach i praktykach szamańskich. Większość Wiccan oddaje cześć męskiemu bóstwu, znanemu jako Roga-ty Bóg, oraz żeńskiemu bóstwu o trzech aspektach, znanemu jako Potrójna Bogini. Jej trzy aspekty odnoszą się do trzech oblicz kobiety: dziewicy, matki i wiedźmy-staruchy. Większość Wiccan ma tendencję do bycia eklektycznymi w swoich praktykach i chociaż muszą się oni stosować do pewnych tradycyjnych metod czy wytycznych, zawsze pozostaje mnóstwo miejsca na personalizację, improwizację i kreatywne podejście do obrzędów. Wiccańskie obchody sabatu Beltane zwykle skupiają się na płodności i seksualności, chociaż powszechne mogą być także motywy obfitości, ochrony, oczyszczenia czy wzrostu. Punktem centralnym uroczystości często stają się tańce wokół majowego słupa, a wiele lokalnych grup gości przewodniczy spotkaniom wspólnot. Zazwyczaj rozpała się jedno lub dwa ogniska, a towarzyszą im głośne zabawy, ogólna wesołość i zamieszanie.

Chociaż zwyczajowe podejście do święta cieszy się dużym szacunkiem, to jednak przeważa atmosfera zabawy i frywolności. Sprośne zachowania stają się czymś stosownym, przyjacielski flirt jest mile widziany, a otwarte rozmowy o charakterze erotycznym są ogólnie przyjętą normą. W niektórych kowe-

nach najwyższa kapłanka i najwyższy kapłan przywracają do życia beltański mit o młodym, pożądanym bogu łączącym się z płodną, dziewiczą boginią, dając tym samym nowe życie i odnowienie ziemi. Czasem to przywrócenie ma charakter rytualnego seksu, ale obecnie wiele grup poprzestaje na bardziej symbolicznych reprezentacjach mitu, wykonując czynności, które mają jedynie imitować akt seksualny. Na przykład różdżka lub berło mogą być gwałtownie zrzucone do naczynia, co ma być symulacją penetracji w czasie stosunku seksualnego; naczynie jest tutaj symbolem energii żeńskiej, a różdżka lub berło reprezentuje energię męską. Czy to dosłowny, czy tylko symboliczny – rytuał zjednoczenia służy świętemu celowi: ma przynieść praktykującym go uczestnikom głębsze, empiryczne zrozumienie urodzajności ziemi i jej kwitnienia po tym, jak przeminie ciemniejsza część roku.

Chociaż rytualna nagość jest preferowanym „strojem” podczas świętowania wiccańskiego sabatu Beltane, to jednak często nosi się rytualne szaty ozdobione girlandami kwiatów, a normą jest ubiór o żywych kolorach. Dominują zielony i żółty, ale pojawiają się także różowy, biały i inne pastelowe kolory, mające odwoływać się do wiosny, nieskazitelności i romantyzmu. Często dom i ołtarz dekoruje się w ten sam sposób, przyozdabiając je kwiatami i kolorami wiosny.

Wiccanie praktykujący w pojedynkę mogą odprawić medytację, rozkoszując się czasem spędzonym w samotności na słońcu albo użyć świecy jako centralnego punktu uroczystości podczas nocnych obchodów święta. Można odmawiać modlitwy i składać ofiary Bogu i Bogini, a czasem także duszkom.

SPODOBAŁ CI SIĘ FRAGMENT
KTÓRY PRZECZYTAŁEŚ?

Zamów książkę

Beltane

Rytuały, przepisy i zaklęcia na święto kwiatów

w [księgarni Illuminatio](#)

SPRAWDŹ PEŁNĄ OFERTĘ WYDAWNICTWA NA

www.illuminatio.pl

Bądź na bieżąco i śledź nasze
wydawnictwo na **Facebooku**:
www.facebook.com/illuminatiopl

Książki wydawnictwa Illuminatio
znajdziesz również w **Magicznej Galerii**
www.CzaryMary.pl