

Zachetna knjiga za poučevanje in učenje Magije

Kraljevi svetovalec za magichne zadeve
in
Vodja oddelka za Magijo in Alkimijo
na
Belesijski Kraljevi akademiji
Cenjeni Božidar Peter Magner

Božidar P. Magner

Kaj je Magija in kaj morate o njej vedeti

Da boste bolje zastopljeni je najbolje na primeru povedati in razložiti.

Predstavite si slikarja, ko ma en kup čopičov pa z barvo kante pa en platn ali pa steno. Če je ta naš umetnik mal zadost vaje pa tud mal naravne danosti bo zнал sliko narditi.

Pa prenesmo to v Magije svet : Slikar u tem pogledu predstavlja se razume Maga, Charownika, Vrača ali kirokoli drugo ime mu hočemo nadeti.

Čopiči so orodja ko se jih uporabla, to so palice, sveče, kristali, rože in rastline, posode in ostala krama.

Barve so mal teži za zastopljite ker predstavljajo magično energijo, ko jo more Mag sam ustvariti.

Če ste kdaj gledal kok slikar mala vam bo mal bol jasn. U naprej si prprav neki barvi ostale pa nardi tak da jih meša in meša doker niso za na platn dat.

Platn je pa odtisin v našem primeru ka bo. Če bomo mal rano za pozdraviti bo to oseba če pa bo treba ogn zakurt bo to kup drve.

Zdej če si predstavljati tega ne znate najbolj da knigo odložite pa kej drugač počnete začnete.

Tisti ko pa vsaj mal vete ka vam je blo povedan pa boste tud že videli tle par stvari. Orodja ni v nobenem problemu teško dobiti, ker so pač materialne dobrine in z kovancem ali dobrim sponzorjem jih nobenemu Magu ne manjka.

Tud ne manka platna ker za maga je ta vsepošvoda.

Problem nastane pri „barvih“ . Treba jih je znati nabrat jih obdelati in pa uporabiti prpraviti in u prave odtenke zmesati.

Prav isto more Mag z energijo narditi da jo nabere in do uporabe prpravi.

Predn se u karkol spušchate morte vedet

Za prvo morte vedet da ni magija za se igrat in da lahk za vas in vam okolico postane zlo nevarn če ne bote se pravil držal.

-vedet morte da bi dobri u magiji bli je treba skoz znanje o usem iskat, zato so deli u tej knigi napisani u tujih jezikih in drugih študstav alfabetah.

-vedet je treb da morjo bit skoz misli čiste pa pred udorom zavarovane.

-morte vedet da morte vse kar bote za magijo ponucal prpravil pa prej in pol fajn ocistet tud sebe.

-nikol se spuščat u kej ko ne obvladate al pa za vas je prevelko.

-vedn morte čist točn določ ka hoče da charownija nardi, nikol ne smete pustit odprtih moznosti da nardi še kej druga al pa kej drugač.

-o magiji se dost da napisat sam sam z vajo se da kam pridet.

Osnove za učenje potrebne

Za začetnike ko še dost dost prprav pa materialov nujajo so tele osnove najbol primerne.

Sebe pa prostor ochistit. Predh se u kakršno koli vajo za magijo spušate morte za to sebe in okolico prpravt in se zavarovat da vam ne bojo tije energije not udirale pa da ne bote vi svojih ven po napaki al pa po nepotrebnem posilal. Odtičn bi blo da se navadte da je že čiščenje za vas obred al ritual in da se u noč ne spušate dokler ne vete da ste tko vi ko pa vas okolje za to prpravljeno.

Sebe dober prpravt

- Na dolg se skopite, bote se čist spucal in da bote se um inu misice lepo sprostile med tem ko se bote u vod namakal.
- Opravili primerno se oblecete. Dajte si nadet, če mate za magijo posebna oblačila, če jih še nimate si oblecete kej kamotnega lahkokotnega sam da bo mel nek stil in smislu s tem ko delate. Obvezno morjo bit oblačila oprana in urejena sej gre za magičen obred ne pa za neke tumarije. Dostikiri se tud nagi spravjo obrede delat ker jih tko nč ne ovira pr pretoku energij.
- Meditirite dokler niso vaše misli čiste. Vaje za dihanje je treba delat da se prav dihat naučimo pa da lahk z dihanjem telo na obred prpravmo pa da misli zberemo da nebomo na drugo mislal.
- Pomaga tudi da se z pravimi ofji mazilite. Razni ofji in žaube so za različne potrebe uredu, je pa treba prave zbrat da na vas pa na magijo dober delujejo tak da ko najdete tapravga si ga malpa res pretiravat se pr tem ne sme, daste a prste in ga po čelu pa mogoč po rokah lasih in telesu namazete al pa z njega vonjem prostor odšavte.

Pripravite inu spucejte si prostor.

- Če bote notri delal, dejte se prepričat da vas ne bo noben moto pa da bo prostor ochiščen. Narbolj je da to u posebi za to namenjenem placu delate, dane bo not navlake pa tud predmetov ko so z drugim osebim povezane ne sme bit. Pa naj bo dober očiščen pa pomaga da se z u vodi zmešanim kisom pa sojo popuca.
- Ko bote plac dober spucal je tud fejn, da kako olje popršite al pa kake arome zakurte, sam tle paste da bojo uroku primerne.
- Je pa tud fejn, da ko plac zbirate, da paste, da se iz okolice kaka galama ne čuje.

Charobn krog al pa oltar prstimat

Da bote lahk u miru delal morte prostor posvetit. To lahk al tko da bote krog prpraul. Ko bo vase energije čuvu pa pred umešavanjem vas branu al pa oltar prpravite ko bo izvoru vaše energije posvečen, che vete da bote večkrat na istmu placu delal al pa celo kaka kombinacija obojga kar je dober za začetnike da se obojga naučijo delat pa da se dober zavarjajo pa dobro pomoč od energij dobijo.

• Dejte narisat krog ko bo velikosti take da bote not komot sedel, lahka pa not tud date zvezdo ktere krakov število je odvisn od namena za začetek dokler še tehnik numeroloških ne obvladate je narbolj kr pr petokraki za zaščito ostati. U ta namen lahk kredo ponucate al pa kake barve ponucate sam tu morte spet pazit kira barva je pa da ni u barvi kakih sestavin ko bi ble za charovnijo neprimerne dokler ne bote barv pa sestavin ovladal bolj kr kredo uporablat pa tud iz soli krog je možn nardit če ma člouk dost novcou za kej tazga. Se pa lahk krog tud z roko al pa palec okol potegne pa po luftu al pa po zemli al pa pesku nariše bo glih tak delal tud če se ga ne bo videl sam morte pa del svoje energije u njega spraut. Dostkrat se pol na krog postavjo sveče al pa predmeti ko nam bojo pr charanju pomagal al pa so za to potrebni.

• Za oltar pa je naj mal površino od tal dignat pa gor postavt stvari ko so z našo energijo povezane tisti ko pa bojo za pomoč kirga od bogou prost pa je dober da tud njegov simbol na oltar denejo pa kaka daritev tud nikol ne more škodit.

Prkliče energije.

Na glas povejte ka bote delal in proste energije al pa boga da vam pr tem pomaga in usliš vaše prošne. Che bote boga klical lahk tud molte k njemu da vas cuje. Se pa u ta namen uporabljajo tud peje pa na instrumente igranje pa tud ples pa se ve da dišave in sveče pa druge sorte ojgna.

Energijo na zeljeno charovnijo usmerte.

Skoncentririte se pa si močn predstavite na to ka bote delal pa si predstavite kok energija teče in s epretaka in formo dobiva. Bolš ko se bote to naučil laži bote energije obvaladal pa bolš z njimi upravljal.

Zrecitirejte želje ko so u urok napisane.

Je dober da za vsako charovnijo posebi si besedil prpravite ko pa je dober da je u stilu pesmi pa tud rime pa ritm ne motjo da bolš teče pa da laži u stik z energijum stopete. Če vam dober paše ga se splača zapisat da ga za drugič mate prpravljena.

Zapechatit charovnijo.

Za konec je treba da se stvar zapečat inu s tem urok zaključ. U ta namen se več metod uporabla nekteri ko so urok na papir napisal ga skurjo da ga u vesolje poslejo al pa majo za zaključek prpravljeno svečo, dišave al pa zelišča ko jih pržgejo al pa se na kak predmet al pa na telo kaki simboli rišejo al pa sveče pa dišave ko so skoz obred pržgane ble ugasnejo lahk pa se tud kaki napiski u kire se je energija usmerla popišejo...

Za zaključ se energijum zahvalite pa dober za sabo spucite.

Zahvalite se energijum al pa bogu ko vam je pr charovniji pomago pa se skoncentririte da jím odvečno energijo če vam jo je ostal nazaj vrnete. Oltar pospravite če ga ne bote več nujal pa krog popucite če je to treba. Pospravite vse pripravke inu ostalo kar ste za charat uporabljali pa če treba dober spucite če ma plac okne jih odpret dejte pa dober preluftat vi pa iz placa ven pejte pa dober je če neki pojete popijete pa se na sprehod po naravi odpravite.

Okultna varijanta

Pr okultizmu se dost na okolje pa objekte ko se jih u charovniji uporabla pažnje polaga. Pa si dostkrat sam enga boga al pa eno energijo zberejo pa z njo stike navezati se trudjo.

Treba je u zvezde pa u luno gledat

Mnogi charodeji pravijo da je treba dober luno spremat kok se spreminja pa da je tud vazn kir cajt dneva je pa kok so zvezde postavljene da bi tapravo raunovesje za charovnijo dobl. Naprimer vsi uroki ko bi na začetek nečesa uplival naj bi se ko je luna mlada dela da se bo za rast in napredek od lune energija dobila. So pa na to temo tud že knige pisal pa za zvezde cele zbirke map narisal pa uplive računal.

Treba je na barve pozorn bit

Vsaka barva ma u raznem sistemu razn pomen inu zato pr različnih charovnijih zna drugač uplivat. In ko vete kiro magijo bote delal bote lahk barve zbral eno al pa največ dve ko bojo pr tem pomagale pa bote te barve za kristale sveče pa tud za obleke pa drugo ponucal.

Uporabljite želišča, sveche, kamne, predmete z narave, simbole...

Za vse ko se dost z okultnim ukvarjajo majo ti predmeti posebne magichne moči in se z njih pomočjo če vete kok zna dobre energije pravbit da vam pr charanju pomagajo.

Z energijo al pa bogom dober stik navežte.

Koker smo že rekel se dostkrat pr okultistih pojav da se sam na eno energijo zataknemo pa jo hočjo zlo dober obvladati pa dostkrat tud vse u njenem imenu dela. Za to dost simbolov ko so posebi eni energiji al pa bogu posvečeni porabljajo pa se strogih obredov držijo. Zna pa pretirana povezava z energijo za začetnike bit dost nevarna ker maju energije in bogovi svojo moč in svoje misli ki jih lahko prevč prevzamejo.

Morte globoko zaupat.

Da charovnijo nardite morte močno verjet da vam bo rata in če se sam na eno osredotičete morte močn verjet v to in brez doomov bit. Pa klub temu da globok verjamete da bo vse prav naryen morte čist točn določit ka hoče z charovnijo dosežt tud če vam govorijo energije da bojo ze one zrihtale da bo prav.

Osnove magičnega kroga

Magični krog se postavi kao zaščita od neželenih sil, ter da bi se energija rituala obdržala v njemu. Magični krog se lahko postavi zunaj ali v zaprtem prostoru.

Primerno se oblečete kot smo rekel, barvo oblačil pa letnemu času ali pa namenu rituala primerno zberete.

Postavitev: Krog si je treba prav postaviti pa če gre za krog ko ga boste enkrat nuceali pa za stalno. Magični krog ko je enkrat narejen nam pomaga da rituale pa charovnije delamo brez da bi motnje od užun dobivali. Okol kruga se pol trikrat deosilno gre od vzhoda proti zahodu oziroma u smjeri sonca ali kazaljke na uri. Charownik se z licem obrne proti krogu inu se u desno premika pa s tem dobro energijo.

Prvi krog se puca s sojo, drugi krog z vodo, tretji pa z vonjavim in dimom.

Pol se 4 sveče tkole postavijo:
sever - zelena
vzhod - rumena
jug - rdeča
zahod - plava
pa se magični elementi kličejo.

Uktir namen: Glavni razlog charanja magičnega kroga je obdrževanje energije, ki je pravljena u cejtu rituala u njega.

Ko se pravbla vse več in več energije ta postaja vse gostejša. Energija se lahko dviga iz zemlje in oblik kruga inu se proti gor premika ali pa se iz zraka nabere okoli nas pa u krog ustopa pa tud iz vode lahko pride ali pa iz ojnega nekteri mochni magi jo pa iz sebe prkličejo. Kader je ritual zaključen se energija stuti da bi odotekla u vesolje pa služila svojmu namenu za katerga smo jo prklicali.

Lihtak je pa namen kroga zaščita od zunanjih uplivov, negativne energije i neželenih duhov. Magični Krog je svet prostor u katerem se srečujejo dve dimenzije, realnosti. Je pa tud poznan kot nit med dvema svetovoma.

Odpiranje magičnega kroga

Premikite se deosilno u smeri kruoga, začevši z elementom zemle severa, narište nevidni pentagram u zraku, z roko ali pa magično palčko, in izgovorite:

“Čuvaj stolpa severa, vzhoda, juga, zahoda
Moč zemlje, zraka, oгna, vode
Žahvaljujem se ti
Za prisotnost u mojem krogu
Imu tvoj blagoslov išem,
Naj bo mir med nama
Sedej pa za veden. Pod blagoslovom!”

Uzdignite magično palčko prot nebuh, taknute se zemle, razsirite roke pa izgovorte:

“Krog je odprt, ampak ni zlomljen
Naj mir bogov in energij
stop u moje srce,
U miru se snidemo, u miru razidemo
Pa u miru se spet dobimo Pod blagoslovom.”

Blagoslov, posvečevanje in procesija magičnih elementov

Potrebo je met: posušene rože al pa dimne smole, sveča, posoda z vodo, posoda s soljo.

Blagoslov s soljo, simbolom elementa zemle:

„Jaš sam tvoja mama. Od mene pride sadje, plodovi in žravdi ki te hrano. Sem tvoja podpora. Težina tvojih telesa drži te čvrsto ob meni. Brez mene umriješ. Mar nism sveta i dostojna nagrade?“

Blagoslov kroga z dišavim in dimom, simbolom elementa zraka:

„Vsepoud sem. ponem prostor not u tvojih plučah. Pomikam vse stvari, od najtanje nití trave do najvišega drevesa. Hladim te s prepahom in uničujem z nevihitim. Brez mene umriješ. Mar nism sveta i dostojna nagrade?“

Blagoslov kroga s svečo, simbolom elementa ognja:

„Živim u zaščitenem žaru tabornga ogra in u svetlobi peči. Izviram iz svetlobe in iz rok človeka. Grejem te in skurim te. Brez mene umriješ. Mar nism sveta i dostojna nagrade?“

Blagoslov magičnega kroga z vodo:

„Izhajam iz vlažnih globin Zemle. Udarjam ob obalu njenga telesa, padam z neba u srebrnih plahtah. Brez mene umriješ. Mar nism sveta i dostojna nagrade?“

Vsebina: Poleg teh štirih magičnih elementov, tu je še peti: element duha ki se ne prkliče posebi, se pa z kakim magičnim al pa duhovnim predmetom predstavlja. Tajn je pa da krog ma tud koker smo že prej rekl darile energijum al pa bogovim u znak zahvale. To je najpogostejet cvetje, bilke, sadje, semenke, hrana, vino al pa pivo nekteri pa tud kake umetnosti posebi za ta namen narejene uporabijo.

Obdrževanje kroga: Barijera kroga je zlo fragilna in krhka in če bi kak predmet kroz njo prleto se energija razsiuje. Da bi se to preprečil potrebno je u krugu izrezati vrata, najpogosteje se to z pomočjo athema, tak rečemo magičnemu nožu, al pa magične palce nardi.

Zapiranje magičnega kroga - uzemljenje kroga: Krug je zaprt al uzemljen ko charovnik zaključi s risanjejanjem u energijo z pomočjo athema al pa palce al z roko u suprotni smeri ko ga je odpru, nakar se energija posije natzaj u element s katerga je pršla. Ta način je bol sprejemljiv, ko da se krog zlom pa se rasipa energija še po tem ko smo z njim nehal delat.

Kok zaklucit charanje

Ko enkrat začnete z ritualom, ne se več premikat, ustajat, vse potrebn meje pr roki. Ko zakluchite z charanjem se zahvalte vesolju al ap energijum al pa bogovim. Zamislite si da vaša prošnja odhaja od vas u vesolje na takih energijach al pa da potije k bogovim, da jo uslišijo.

Zahvalte se elementim pa se od njih poslovte začnite pr zadnjem ko ste ga prklidal pa pejte do pruga. Tule mate primer kok to nardite.

Element Vode zahvalujem se ti za prisotnost pa na čistoci ki nam jo daješ. Bod blagoslovjena. Zamislite si da voda odteka neurje pojema pa dež prenehaje. Ugasnite svečo.

Element Ogna zahvalujem se ti za prisotnost pa na mochi ki mi jo daješ. Bod blagoslovlen. Zamislite si da močn ognj pojema. Ugasnite svečo.

Element Zraka zahvalujem se ti za prisotnost pa za zvestobo inu zaupanje kleru prnašaš. Bod blagoslovlen.

Zamislite si da se močn veter pretvarja u švohnega. Ugasnite svečo.

Element Zemle zahvalujem se ti na prisotnosti pa za blagostanju klera prnašaš. Bod blagoslovlena.

Zaklucite uzemljevanje. Ugasnite svečo.

Izgovorte: „Slava bodi magičnim elementim. Opuštam vas. Naj se zgodí po moji vojni. Če je to vsem u prid pa nobenmu u škodo.“

Usklajevanje faz lune z izvedbo charovnij

Ovisno od vrste charovnij, je potrebno uskladiti charanje z luninim menom ki pomagajo al pa ovirajo pr izvedbi rituala. Da bi charovnije bile čim bol uspešne je potrebno uskladiti fazo v kiri se luna nahaja z namenom charovnije. Obstajajo trije aspekti/faze lune ktire krog se začenja z novo luno in prehaja v rastocjo, sledi polna luna, te pa še padajoča.

Vsako obdobje ima svoj namen.

Nova luna -prični kvartal- Nastopa odprilike dva dni po temni luni. Ta faza lune se koristi za mentalno/psihično pripravo za izvajanje charovnij novih začetkov in projektov. Novi izzivi, selitev, začetek veze, s sajenjem pa ploditvijo povezano, pa z začetkom potovanja nsplošno za pripravo vsakega novega začetka. Tudi pa je odličen čas za lastno rast rast in razvoj ter za učenje.

Vrsta charovnij: Novi začetki

Vidljivost: U tej fazi luna ni vidljiva na nebu tokom noči al pa je vidljivost minimalna, luna se pojavi na nebu tokom dneva.

Rastocja luna - Faza lune u ktiri se izvaja večina charovnij/ritualov za dobitke, privlačenje denarja pa dobrin, lubezni, vodstva pa za želje uresničavat. Najbolj za vse rituale pa charovnije ko so za namen rasti pa razvoja povezane.

Vrsta charovnij: Charovnije rasti

Vidljivost: Luna raste, vidljivost se z usakim dnevom veka vse do punje lune.

Pouna luna - Faza u kteri ma luna največjo moč, magija je nartabol učinkovita pa najlaže je upravlat z energijam in silam. Charovnje dosegajo najbolše rezultate. To je faza u kteri se izvajajo charovnije zdravljenja, dobitka in rasti. Tak je tud to čas u ktemer se dokončujejo sve charovnije začete u fazi rastuče lune ko trajajo več dnevov. Posebn čas za rituale čiščenja, posvete, priprave ritualnega orodja, tradicionaln čas spajanja z energijim inu bogovim in njih močmi. Pouna luna izvleče na površino naše najgloble želje, občutke inu misli. Mnogi ljudje občutlivi na moč inu uplu lune maju u tej fazi probleme s spanjem. Je pa ta faza zlo kratka sej traja sam en dan začne se u večernem cajru pa do druga večera traja s tem da je ponoč okol pounoči najbol močna.

Vrsta charovnij: odločitve, projekti, ljubezn,

Vidljivost: Luna je pouna pa dobr vidljiva

Temna luna- padajoča - zadn kvartal- ta faza je za

izvajanje charovni za uničevanje starih navad pa za odgajanje neželenih stvari, problemov, bolezni, za preganjanje neželenih duhov pa ludi pa nasprotn za vse kar hočmo prekinati. U tej fazi je najbolš če ne prakticirate charovnije pa ritualov razn teh ko smo jih uzgor navedli. Faza sa konča s pojavom mrteve lune ko se ta ne vid na nebu. Krug se tak tle zaključ pa se začne znova ko pride nova luna. Vseskup faza med mrtevo - novo - pa rastučo luno traja 3 dni pa u ta ceit se odsvetuje kakrsnekol charovnije delat.

Vrsta charovnij: uničevanje, odgajanje

Vidljivost: Nastupa po pouni luni, vidljivost se svakga dneva zmanšuje

Načini in oblike uporabe bilk u magiji

Incens - to se reče bilke ko so za to da se med ritualom skrijo kar nam voljave pa dim prnese pa se za čiščenje prostora uporabla pa da se privlačjo al pa odgajajo energije.

Kopel - določene rastline se u kopel dajo sam so te točn določene ne sam za to da jih lahko u kopel damo ampak so z namenom charovnije ko jo bomo delal povezane je pa njih namen da nam očistijo pa sprostijo telo da se za magijo prprav.

Oja - neke bilke se uporabljajo u obliku tak imenovanih eteričnih olj sjer je energija rastline zlo ukup zbita al koker se reče skoncentrirana. Taka oja lahko če se mal na alkemijo spoznate tud kr sami nardite.

Magichne vreče - komad platna al pa svile u tapravi barvi se z pravim vrstom pa delim rastlin našila je pa to dovoje od namena održan.

Vreča se pol zveže pa nos s sabo al pa u hiši al ap kakem drugem placu kje obes, lahk se pa tud med charanjem skur održan od namjena.

Cajii - u obliku čaja se nucajo da bi se ozdravl al pa pomiril al pa poživil al pa da bi pršl u stanje transa nektere pa so tolk mochne da že sam od njih lahk nekteri viderja dobijo sam je pa treba se razume s tem po pameti ravnat.

U ritualih se pa lahk rastline po placu natrosjo al pa na oltar za energije pa bogove nastavijo je pa tak ko smo že večkrat rekl treba pazit ktire bilke uporabljamo da k charovniji pašo. Se pa tud lahk nardi obred da se poklicē energije u bilke da se pol z njih posvečena hrana dela za praznihe al pa posebne namene.

Je pa dober se naučit o rastlinih čim več sej so u njih da zrastejo vse energije ukup zbrane pa od vesolja k nam za uporabo poslane kar pa ne pomen da lahk z nimi ker jih je dost potratno delamo sej so tud one tko ko mi del vesolja pa energij pa jih mormo kot take spoštoval.

Magija Svijec

Magija s pomočjo svijec je edna od najnostavnnejših magenih oblik. Se za male, kratke rituale uporabla ko so hitri pa enostavni. Zarad svoje enostavnosti je postala zlo prilublena oblika magije. Klub temu da je dost enostavna pa se da rezultate dobre dobit pa je tud kr prav da se ne da vsega na tak enostavn nacin delat da nebi po domovih do kakih temnih obredov prhajal.

Pr magij s svečim so važni tri osnovne zadave: posvetitev, moč volje pa vizualizacija. Velikost inu oblika sveče ni važana, je pa dober da so prave barve pa tud če so odišavljene za namen zna prav pridet. Je pa važn da se ova sveča uporab ne sme do tedi bit še pržgana da se nebi kake energije od prej u njej shranle pa bi lahk problemi bli

Barve

Koker smo že povedal so barve dost važne zanj vam pa tule na hit pokazem
kok so s soncom pa astrologijo, koker se reche vedi o zvezdih, povezane.

Oven - rdeča

Bik - zelena

Dvojčka - rumena

Rak - srebrna

Lev - oranžna

Devica - rumena

Vaga - roza

Škorpijon - rdeča

Strijelac - vijolčna

Kozorog - črna

Vodnar - vse barve

Ribe - svetlo vijolčna

Prej smo tud že rekli kok so z energijum povezane, pa tu je tud mal vodilo glede rož pa
rastlin che je rastlina določene barve je s tisto barvo povezana so pa tud taki ko se še bol z
barvimi ukvarjajo pa se da od njih še več naučit če bi človeka to zanimal.

The Natural Zodiac

ఈ లోగు >F ఈ లోగు

Դաքակ է պատճենը և լրելու համար ազգային պահպան է կատարում ՀՀ կառավարությունը:

Դյայը թիւ միջը շու թիւ զաքը > Ը թիւ > ազտն > շ յուղը լիւրէ. Եթ որ ո՞ւ ո՞ւ շուրջը թիւ օյսան օյւ զաքուրուր օրին > սեր թիւ միջը թիւ ուշե այօզի ո՞ւ. Թիւ լրդուր > Կ թիւ միջը լիւսա լը բժարուի սպօրտի բարչի թիւ օյցի.

ԿԵՐՊ ԹԵՇ ՈՒԽԵՎ >F ԹԵՇ Ե>>Ն ՓԵՆ Բ>Ս Խ> ԹԻՒ. ԱԵ ԹԵՇ ՈՐԴՐԿԵ Ե>>Ն Ր>Ս ՄԻՒ Ռ> ԲԵՐԿ ԼԵՅԹԻՐԿԵ

እኔዎች የሚሸፍ ነው በዚህ የወጪ መሆኑን የሚያስፈልግ ይችላል.

Cordosanska alfabet

Uroki za vezanje inu izganjanje

Da urok zavežete

Vedh je treba urok zavezat! Da se na točn določen plac inu čas zaveže da se nebi prehit končal pa da ne tavaajo energije okol pa se brez veze trošo al pa škodo delajo.

Ko bote z charanjem zaključl vedh svoje delo z enim od naslednih stavkov zavežte dokler se novih vezav ne naučite.

"Za dobro vseh in nobenmu v škodo,
ta urok se zaveže da ga doben ne odveže .
Da energije poklicane svoj del narile bodo."

"Ta charonija se zveže da da svoj nardi,
naj tak a ostane kok jo z urokom povem
nobemu u škodo in v dobro usem."

ଶ୍ରୀଜୀବନ ପରିମାଣ କାଳୀ ପାତାଙ୍ଗ ପାତା

ପୁଷ୍ଟି ଦିନାଂଶୁ

॥ ଏ ପ୍ରକଳ୍ପ ଉଠି କେବଳିକିମାନ ଦୟାରୁଲାଭ କାହାରେ କାହାରେ କାହାରେ କାହାରେ କାହାରେ ॥
ବସନ୍ତପରିବର୍ତ୍ତନ ଦୟାରୁଲାଭ କାହାରେ କାହାରେ କାହାରେ କାହାରେ କାହାରେ କାହାରେ ॥

ଦୟାରେ ଏ ବସନ୍ତପରିବର୍ତ୍ତନ ଦୟାରୁଲାଭ କାହାରେ କାହାରେ କାହାରେ କାହାରେ କାହାରେ ॥
କାହାରେ କାହାରେ ॥

ପରିବର୍ତ୍ତନ ଏ ପ୍ରକଳ୍ପ ଉଠି କେବଳିକିମାନ ଦୟାରୁଲାଭ କାହାରେ କାହାରେ କାହାରେ ॥
କାହାରେ କାହାରେ ॥

କାହାରୁକାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ ॥
କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ ॥

ଅକ୍ଷର ନିଯମ କାହାରୁ କାହାରୁ କାହାରୁ ॥
କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ ॥
କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ ॥

ଦୟାରୁଲାଭ କାହାରୁ କାହାରୁ କାହାରୁ ॥

ପରିବର୍ତ୍ତନ ଏ ପ୍ରକଳ୍ପ ଉଠି କାହାରେ କାହାରେ କାହାରେ କାହାରେ ॥
କାହାରେ କାହାରେ କାହାରେ କାହାରେ ॥

କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ ॥
କାହାରୁ କାହାରୁ କାହାରୁ କାହାରୁ ॥

ଶ୍ରୀ କାନ୍ତିରାମ ପାତ୍ର, ଶ୍ରୀ କାନ୍ତିରାମ ପାତ୍ର
ଶ୍ରୀ କାନ୍ତିରାମ ପାତ୍ର, ଶ୍ରୀ କାନ୍ତିରାମ ପାତ୍ର

၂၁၃၈ ၂၁၄၀ ၂၁၄၂ ၂၁၄၄ ၂၁၄၆
၂၁၄၈ ၂၁၄၉ ၂၁၅၀ ၂၁၅၁ ၂၁၅၂

ଶ୍ରୀ କୃତ୍ସନ୍ମାର୍ଗ ପାଠ୍ୟ ପଦ୍ଧତି ପାଠ୍ୟ ପଦ୍ଧତି

፩ የዚህም ወጪ ተ የሚገኘው ወጪ በዚያ በኋላ ይሆናል ይሆናል ይሆናል ይሆናል ይሆናል ይሆናል

၁၇၈၃၂၀၂၂ ၂၂ ၁၄၁၉၂၀၂၂ ၂၅၁၂၂
 ၁၇၈၃ ၂၂ ၁၄၁၉၂၀၂၂ ၂၅၁၂၂
 ၂၂ ၁၄၁၉၂၀၂၂ ၂၅၁၂၂ ၁၇၈၃၂၀၂၂

ԱՐԿԱՆԻ ՀԱՅ ԱՎԵՏՈՒՄՆԵՐ

ԴՐԱՆ ԾՐԱՐ ՎԻՇԱՅ ՆԹ ԹԻ ՎԵ, ՀԱԿ ԹԻՎԱ ՆԹ ԹԻ ՎԻՇԻ. ԹԻՎԱ ՈՎՐԱԴՐՆԵ ՎԻՇԱՅ ԽՐԱՑԵՎՆԵՐ ԵՎ ԱՐԿԱՆ 360 > ԶԵԿ ԱՐԿԱՆ ԹԻ ՎԻՇԱՅ ՊԵՐԵՎԵՐ ՄՐԻ ԹԻ ՎԻՇԱՅ ԵՎ ԱԿ ՀԱ Ն ԹԻՎԱԴՐՆԵՐ ԵՎ ԱՎԵՐ.

ԼՃ

”ՈՐՈՌՈ ՀԵ ՅԱՆ, ԱԿԲՈՅՆԱՎ ՈՎՐԱՆԵ

ԱԿՈՎԱԴԽ ԲՍՔԻՈ, ԱՅ ԷՎԵ!

ՎԻՇԱՅ Ա ՎԻՇԱՅ ԹԻ ՈՎՐԱՅ, ՎԻՇԱՅ ԹԻ ՀՐԱՅ,

ԹԻՎԱ ԹԻ ԵՎԽԵլ ՀԱԿ ԹԻ ԵՎ ԵՎ ԵՎԵՐ.

ԵՎ, > ՀԵ ՀՐԱՊ ՀՎԴ ԹԻ ՍՊԵՐ ԽՐԳՎԵլ!

ԵՎ, > ՀԵ ԽԵՎՈՎԵԿ ՀԿ ԹԻ ՕՏԵԵՐ ՀՈՒլ!

ԵՎ, > ՀԵ ՈՎՐԿՅ ՀԿ ԹԻ ԺՎԵլ!

ԵՎ, > ՀԵ ՊՐԿԻ ՀԿ ԹԻ ԹԻՐՎՈՎԿ!

ՈՐ ԹԻ ՈՎՈՅ ՀԵ ԹԻ ԵՎԹԻՐ ՀԱԿ ԹԻ ԿՐԿԵԿ ՀԵ

ԹԵ ՊՐԿԻ ԾՐԱ! ԹԵ ՊՐԿԻ ԾՐԱ! ԹԵ ՊՐԿԻ ԾՐԱ!“

ՈՎՐԿՅ ԹԻ ՊԵՐԵՎԵՐ ՄՐԻ ԽԵՎ ՀԱԿ ՕՏԵՐ.

ENERGIEWALL

Komponenten:

Etwas Salz, ein wenig Silberstaub (silbernes Sulver)

Anwendung:

Der Zaubernde streut erst Salz, dann den Silberstaub entlang der Linie, an welcher der Energiewall entstehen soll. Dann spricht er die magischen Worte

Magische Worte:

CREO MERM IGNITIA SANCTUM CORPOREM MAGIUM VMS

Effekt:

Der Zaubernde schafft mit Hilfe dieses Zaubers eine magische Wand, welche weder von physischer noch von magischer Kraft durchdrungen werden kann. Der Zaubernde bestimmt, wo die Barriere entsteht, und kann ihre Größe beliebig variieren lassen. Die maximale Größe beträgt jedoch 5 Meter Breite und 3 Meter Höhe. Der Energiewall entsteht immer als eine gerade Wand, d.h. er kann nicht gebogen, oder als Kugel geformt werden. Es bleibt jedoch dem Zaubernden überlassen, ob er ihn horizontal oder vertikal entstehen lässt. Der Energiewall bleibt durchsichtig, ist aber absolut undurchdringlich und unzerstörbar. Solange der Zaubernde nicht anwesend ist, kann er den Energiewall durch Absperrung mit einer roten Schnur sichtbar machen. Der Zaubernde kann den Energiewall jederzeit aufheben

Urok za duhove odganjat

Če se duh na zemlji zatakne ga ponavadi na nek plac neki veze in mu je treba pomagati da najde pot naprej čene se lude tam dober ne počutjo lahko pa tud nagaja če se počut da se mu je krivica naredila.

Za to bote rabl nasledne zadeve: bel žajbl sol rožmarin, belo, srebrno in vijolasto svečo pa posodo ko je za začimbe kurit namenjena. Dober je pa to ob polni luni delat.

Če to not delate morte vse okne pa vrati zapret, pol pa zmešate žajbl sol pa rožmarin pa jih dober strete v posodi kjer jih ko so fajn strte pržete. Sveče u trikotnik postavte pa jih pržete.

Pol pa urok izrečete:

'Duhovi odidite tu za cas ni mesto dobeno,
Pejte tja kjer je za duhove narjeno.
Pejte s tega prostora pejte daleč proč,
pa naj vam bojo energije u pomoč.
Najte si dom ko za vas je narjen,
od tu pa prosim pejte zdej ven.
Tak bo prav za vas in za nas
vsak ma svoj prostor vsak ma svoj čas.'

ERWACHEN

Komponenten: Eine kleine Messingglocke

Anwendung:

Der Zaubernde beugt sich über das Opfer, spricht die magischen Worte und benutzt die Glocke

Magische Worte:

PHYSICKHEITZ MORTIS MENTEM MEDICAM

Effekt:

Durch den Ton der Glocke werden alle Zauber gebrochen welche
den Geist des Opfers beeinflussen

በኢትዮጵያ በኋላ ከተማ የሚከተሉ ስራዎች

የፍ በዚህበት ተከራክሮችን ይጠና የዚህ ተክን በኋላ ይጠና,

የፍትኑ የፍትኑ ሆኖ የፍትኑ እና ተግና ሆኖ ተግና,

ԱՀԿԻ ԹԵՐՐ ԽԱՅ ՀԿԴ ԿՐԹԻՑԿԵՎԵԼ

ՀԵԿ ՀՅԱՆ ԹԻՎԻՐ ՈՎՈՅԻ ՍԿՐԻ ԹԻՎ ՀՅԱՆ ՊՐԵԼՅԵ

༄༅ ། རྒྱྲ རྒྱྲ རྒྱྲ རྒྱྲ རྒྱྲ རྒྯ

↑hr>ueh treq ՚yx ՚lxfyq.

spell to rid your home of unwanted ghosts/spirit

begin by putting everything in its proper place. clean your house to perfection, open the curtains, and bless all your magical implements.

next, moving always to your left (counterclockwise, or caid-dershins as it is called in magical circles) anoint the doors, curtains, and all openings of your home with a mixture of water (water), fennel (fire), oats (earth), pine (air), and sage (wisdom). these represent all elements of the magic circle.

for a blend that is less bulky, place the herbs in hot water to steep, then strain and use only the aromatic tea. as you do, visualize bright light pouring from your hands into every area that houses shadows. saying,

"where light cleaveth, all darkness flee;
spirit ghost go towards the light,
for ye are dead and must move on
and away from my family, this house and mo.
this home is mine, i caill not fear,
but my child is scared so i ask thee to go with
our blessings and love into the light
where those you love ever wait for you!
your presence nocht cannot be right or welcome here."

follow the entire circuit of your home, repeating the rounds and procedure in every room. when finished, go outside if possible, making one full loop around the exterior. the leftover water can be refrigerated or frozen for future use.

finally, return inside and move clockwise through each room while burning either sage smudge stick or basil, dill, and marjoram. these herbs encourage blessings and joy.

invoke the protection of your personal god/dess on your sacred space of home. then close the curtains, leaving any spiritual energies outside.

there is often feelings of lightness and joy as you have helped the ghost go to the next plane.

Заклинание, чтобы помочь дух крест над

Иногда, когда человек умирает, дух их застrevает в этой плоскости по некоторым причинам. Они могут искренне хотим, чтобы оставить для загробной жизни, но страхи, сомнения и сожаления давление на них и держать их от попадания в другой мир. Ниже заклинание, которое позволит ослабить свои связи в этот мир и открыть свой путь к загробной жизни. Это будет работать только если дух действительно хочет уйти, и не будет использоваться, чтобы изгнать злых духов.

Время на все
и все на своем месте,
Пусть Ангел Судьбы направлять вас
из этого тупика,
в мире по другую сторону завесы,
Мои благословения,
Да будет так.

Вам не нужно быть практикующим ведьма использовать это заклинание – тех, кто имеет какую-то связь с духом могут читать ее.

Много раз, духи на самом деле не нужна помочь, проходящая через другой стороны – иногда они просто ждут, чтобы отправить сообщение для своих близких или сделать мир со своей семьей. Другие времена, они просто нужно некоторое время, чтобы принять свою смерть, и обеспечить, чтобы их семья и близкие смогут преодолеть свое горе. После того, как это произошло, большинство духов будет обращено на свете выше, без необходимости в помощи любой магии.

Tu ista magija še u nas alfabetu

Zaklinaniye, chtoby pomoch' дух krest nad

Inogda, kogda chelovek umirayet, дух ikh zastrevayet v etoy ploskosti po nekotorym prichinam. Oni mogut iskrenne khotim, chtoby ostavit dlya zagrobovoy zhizni, no strakhi, somneniya i sozhaleniya davleniye na nich i derzhat ikh ot popadaniya v drugoy mir. Nizhe zaklinaniye, kotoroye pozvolit oslabit svoi syazi v etot mir i otkryt soyu put k zagrobovoy zhizni. Eto budet rabotat tolko yesli дух deystvitelno khochet uйти, i ne budet ispolzovatsya, chtoby izgnat zlykh dukhov.

*Vremya na vse
i vse na svoyem meste,
Pust Angel Sudby napravlyat vas
iz etogo tupika.
Traverse v mire po druguyu storonu zavesy,
Moi blagosloveniya,
Da budet tak.*

*Vam ne nuzhno byt praktikuyushchim vedma ispolzovat eto zaklinaniye - tekhn, kto
imeyet kakuyu-to soyaz s dukhom mogut chitat yeye.
Mnogo raz, dukhi na samom dele ne nuzhna pomoshch, prokhodyashchaya cherez
drugoy storony - inogda oni prosto zhdu, chtoby отправit soobshcheniye dlya svoikh
blizkikh ili sdelat mir so soyey semiyey. Drugiye vremena, oni prosto nuzhno
nekotoroye vremya, chtoby prinyat soyu smert, i obespechit, chtoby ikh semya i blizkiye
smogut preodolet soyye gore. Posle togo, kak eto proizoshlo, bolshinstvo dukhov budet
obrashcheno na svete vyshe, bez neobkhodimosti v pomoshchi lyuboy magii.*

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA
ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

ELCIPPIK MOLAS VILNIA

a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	r	s	t	u	v	z	q	w	y	x
ର୍	ମ୍ବ୍	ଲ୍ବ୍	କ୍ବ୍	ପ୍ବ୍	ବ୍ବ୍	ଶ୍ବ୍	ତ୍ବ୍	ନ୍ବ୍	ହ୍ବ୍	ଦ୍ବ୍	ଗ୍ବ୍	ଷ୍ବ୍	ଫ୍ବ୍	ବ୍ବ୍	ଶ୍ବ୍	ତ୍ବ୍	ନ୍ବ୍	ହ୍ବ୍	ଦ୍ବ୍	ଗ୍ବ୍	ଷ୍ବ୍	ଫ୍ବ୍	ବ୍ବ୍	ଶ୍ବ୍	

Eadrińska litewska alfabetą

Charovnije in molitve za bolechino odvrachat inu ždravít

Pr zdravilnih charovnijih morte zlo past ne sam na vse kar je do zdej ze povedan bilo ampak tud na tole malenkost. Che bote u jeziku ko ga oseba ko ji bi vi htel pomagat ne pozna probal charat se lahk ustraš pa ne bo nč pametnega is tega še hujš če je to bitje dost poškodovan pa se bo probal u paniki brant al pa bežat lahk še do komplikacij pride. Tak da dejte vedn probat u njih jeziku delat če ga znate pa vedn osebo pomirit pa ji povedat da sam za njih dber delat hocete.

Charovnija za bolečino odvračat

Na mest bolečine se osredotočte roke pomante da bojo tople in jih na bolečino položte pol pa naravo na pomoč pokliče. Se da bote poklical tu na pomoč svojo energijo sam za primer sm daju naravo ker me je tega ko sm biu še mlad moj učitelj in dober prijatelj nauchu. Je pa tale u jeziku popotnikov ampak jo morte po svoj prevedit da jo bote začutil.

"Lord of Nature, we are One, cease the pain and make there none."

የኢትዮጵያ ቴክና ማስዕገድና የሚሸጠውን አሰጣጥና ጥሩዋዎችን ስራውን

ተሰጠው ስነ እና የሚከተሉት ተፈጻሚዎች በማርያም ስነው ተከተለዋል ተስፋዎች ተከተለዋል ተስፋዎች
በተሰጠው ስነ እና የሚከተሉት ተፈጻሚዎች በማርያም ስነው ተከተለዋል ተስፋዎች ተከተለዋል ተስፋዎች
ሁን ተከተለዋል ተስፋዎች ተከተለዋል ተስፋዎች ተከተለዋል ተስፋዎች ተከተለዋል ተስፋዎች ተከተለዋል ተስፋዎች

የዚህ የሚከተሉት ትክክለኛውን
“የዚህ ተጨማሪ ምስክርናዎችን የሚያስተካክል አይነት ምርመራዎችን የሚያስተካክል ይችላል” ተብሎ
“የዚህ ተጨማሪ ምስክርናዎችን የሚያስተካክል አይነት ምርመራዎችን የሚያስተካክል ይችላል”

a b c d e f g h i j k l m n o p r s t u v z q w y x
ä ë ï ü ö å ð ð ð ð ð ð ð ð ð ð ð ð ð ð ð ð ð ð

Eden izmed Škratovskih alfabetov

የኢትዮጵያውያንድ ተስፋዣ ስራውያንድ አገልግሎት ተስፋዣ ስራውያንድ

የኢትዮጵያ የተደረገበት አገልግሎት የሚከተሉት ደንብ በመሆኑ በመስጠት ስምምነት ይረዳል፡፡

የምክርዕስታችንና ማከራከ, የትዕዛችና, በዚ ማይዝሩመ ማወቅኗል መዘጋጀነት ማረጋገጫ ፈቃድ ነው እና ማለማዕስታዕና ማይዝሩመ ማደበቻ መሬዳ ማወቅኑ ተስተካክል ይችላል.

Ճիշճամաքոս քիչամնիւթեա:
Պատարատմիա լաքրա ուհրօգանի
աւֆիւռա ու,
թսիատօքաք,
ատիմնիրք յա թսմնի.
Ուժամիկ յանց ենհրացք և ուհրզւա պարզուի.

Čarolija zaštite punog mjeseca

Komad nakita koji inače nosite sa sobom stavite u posudu sa izvorskom vodom dan prije punog mjeseca.

Izvorsku vodu potrebno je koristiti iz razloga što ne sadrži nečistoće i energije kao ona iz slavine. Ukoliko niste u mogućnosti nabaviti vodu sa izvora, poslužit će i flaširana izvorska voda u plastičnoj ambalaži ili voda uzeta iz zemlje.

Sljedećeg dana, navečer, za vrijeme punog mjeseca prstom kružno promiješajte vodu tri puta u smjeru kazaljke na satu.

Izgovorite naglas:
*Svijetlo punog mjeseca
obuzmi me,
zaštiti,
udalji od zla.
ai ove riječi s mojih usr*

Podignite čašu prema nebu i popijte vodu. Izvadite nakit i nosite ga sve do drugog punog mjeseca
Ponavljajte ritual svaki puni mjesec da biste osigurali zaštitu.

ଓଡ଼ିଆ ନୂହାରୁଷିକ୍ଷଣ ଏବଂ ପ୍ରକଟି

ଶ୍ରୀ ଶ୍ରୀକୃତି ମହାରାଜ

• କୋଣିକାରୁଷିକ୍ଷଣ ଉପରୁ

• ଲୋକପାଳିକ୍ଷଣ ଉପରୁ

• ଶ୍ରୀକୃତିରୁଷିକ୍ଷଣ ଉପରୁ

• ଶ୍ରୀରାମ ଉପରୁ ଓ ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ ଏବଂ ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ

• ଶ୍ରୀ କୃତିରୁଷିକ୍ଷଣ ଉପରୁ

• ଶ୍ରୀ କର୍ଣ୍ଣ ଉପରୁ

• ଶ୍ରୀ କର୍ଣ୍ଣରୁଷିକ୍ଷଣ ଉପରୁ

• ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ

ଶ୍ରୀ ରାଧାରୁଷିକ୍ଷଣ ଉପରୁ ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ

• ସର୍ବାତ୍ମା ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ

• ସର୍ବାତ୍ମା ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ

• ସର୍ବାତ୍ମା ଶ୍ରୀରାଧାରୁଷିକ୍ଷଣ ଉପରୁ

• 'ఐ' అనుభవ కొని ఉన్నాడు అన్నట్లు ఇక్కెంద్రించుకోవాలి. ఈ అన్నట్లు వ్యక్తిగతిగా ఉన్నాడు.

የኢትዮጵት የ ትዕዛዝ ሪፖርት- የ ተናሸ ሪፖርት እና የ ትዕዛዝ ሪፖርት የሚከተሉ የሚከተሉ ትኩረት አገልግሎት ተደርጓል

የኅጋዊነት በዚህ ስርዓት ከተማውን የሚከተሉት ደንብ የሚያስፈልግ ይችላል

Chaidh Criosc a mach/Air maduinn mhoich

Chaidh Criosda mach
Sa' mhaduinn moich
'S fhuair e casan nan each,
Air am bristeadh mu seach.
Chuir e enaimh ri enaimh,
Agus feith ri feith,
Agus feòil ri feòil,
Agus craicionn ri craicionn,
'S mar leighis esan sin
Gu'n leighis mise so

संस्कृत विद्या

ଶ୍ରୀ କରୁଣାନାଥ ମହାପଦମାତ୍ର ଶିଖିତାମାତ୍ର ଶିଖିତାମାତ୍ର ଶିଖିତାମାତ୍ର ଶିଖିତାମାତ୍ର

ਪ੍ਰਤੀ ਜੇ ਪੁਰਾਤਨ ਕਿਸੇ ਵੀ ਸੰਗ੍ਰਹਿ ਵਿਖੇ ਪ੍ਰਾਪਤ ਕੀਤੇ ਗਏ ਹਨ ਉਨ੍ਹਾਂ ਦੀਆਂ ਮਾਮੂਲੀਆਂ ਅਤੇ ਵਿਵਾਹਿਤ ਹਨ।

၂၁၇၁။ ၂၀၁၅ ခုနှစ်၊ ၁၃၀၈ ခုနှစ်

• ՀԵՐԱՑՈՅՑ ՀԵՐԱՑՈՅՑ

CECIL FURST EDITION

PCJ JJC JCT PJC CC JCJ CJC JCJ CJC

PCJ JJC CJPCJPC PCJPC

ରୀତିରେ କାହାରେ କାହାରେ କାହାରେ କାହାରେ

FRUITFULNESS

THE PRACTICAL

ՀՐԵՄԱՆՑԻՑ

ſ"CFP ECE JF"CT CCTQZSJC

JOURNAL OF

Prayer Offerings

THE TURKISH

THE PRACTICAL

ſr ſcſ"ſcſcſ cſ ſcſ"ſcſ ſr ſcſ"ſcſcſ

ſſt pſj trſ ſkſ ſrſ

PCJ 777-177 PRC 177 PCJ 177

PCP 777-2 TR77777 PCP 77777

ſ"CFP ECE J"CT CCTQZJJC

THE TURKISH

PREFACE

Digitized by srujanika@gmail.com

Imod Forvidning

Jegup op ad Bierget red;
der vred han sín Fod af Led.
Saa satte han sig ned at signe.
Saa sagde han:
Jeg signer Sener i Sener,
Aarer i Aarer,
Kiød i Kiød,
Og Blod i Blod!
Saa satte han haanden til Jorden ned,
Saa lægedes hans Fodeled!
I Navnet o.s.v.

Za nesrečo pozdrav! pa srečo povrat!

"Sreča klicem te ,
da prneses svojo magično moč.
Nesrečen sm pa nočem bit.
Dej mi sreče moč
da u harmonijo in miru živim.
In z drugim da srečo delim"

Ko bote to po trežje povedal si dejte na telo z barvo ko vam najbol pr sreč leži na sebe pentagram narisat, da bo dobro energijo prneso pa slabo odgnal. Pa z radostjo u sreču med ludi pojdt pa se veselte.

Espejo Hechizo para devolver la negatividad

Herramientas necesarias:

* Espejo

En primer lugar, bendice y consagra el espejo para ser utilizado solo en la magia positiva.

En la meditación tranquila, en su albo, repita:

"Espejo, espejo, haz lo que te digo,

Oye toda la negatividad retroceder.

Envía vuelta de donde vino,

Envía de nuevo, un dorso que ninguno

De sea!"

Aizsargjosla pareizrakstības

Šī burvestība nepieciešams nekas, bet sveci, vēlams baltas. Šī burvestība ir powered by elements uguns.

(Es arī gaisma vīraks ar aizsardzības enerģijām, kā arī, tikai par papildus izturību.)

Sēdēt priekšā lit sveci. Iztēloties uguni peldvietu jūs ar kvēlojošs aizsardzības gaismu. Uguns rada liesmojošu, shimmering pareizrakstības ap jums.

Kad tas tiek vīzualizēta, saka:

"Craft burvestību

ugunī,

amatniecības tas ir labi,

aust tas augstāks.

Aust to tagad

no spīdošs liesmu,

none nāks

ievainots vai sakropļot.

Neviens nodod šo ugunīgs sienu,

none nodod

Nē, neviens vispār."

Atkārtojiet šo vienkāršu, bet efektīvu rituāls katru dienu, kad tas ir nepieciešams.

Iz oddaljenih krajev za velikim morjem napev za meditacijo in energijo prdobivat

róhaný asi róhany asthnaç chinnásya róhaný
róháye 'dám arundhati
yát te rishtám yát te dyuttám ásti péshträm te átmáni
dhâtâ tâd bhadráyâ púnah sám dadhat párushâ páruh
sám te majjâ majjñâ bhavatu sámu te párushâ páruh
sám te mâmsásya vísrastam sám ásthy ápi rohatu
majjâ majjñâ sám dhîyatâm cármañâ cárma rohatu
ásrk te ásthi rohatu mânksam mânseña rohatu
lóma lómnâ sám kalpayâ tvacâ sám kalpayâ tvácam
ásrk te ásthi rohatu chinnám sám dhehy oshadhe

Les denne bøna:

Sankt-Olav reid i den
grøne skog,
fekk skade på sín
eigen hestefot.
Bein i bein,
kjøt i kjøt,
hud i hud.

Zdravilni urok

Ta urok telo in duha pozdrav je pa za ta urok nasledne potreno prpravt:

U prahu cimet, zelen trak z blaga, glinast al pa steklen lonček z pokrovom, več mejnših predmetov živih barv pomožnosti od unga ko ga zdravmo pa tud kake zelišče je lahk umes, bleščeče zadeve najbolj so srebrni lističi al pa iz kake druge kovine .

1. Pravte vse za odred tko ko smo to že prej povedal.
2. Pol use kar bomo za urok uporabljali posvetit treba.
3. Pa cimet užememo pa ga po ostalih predmetih potrosmo pa zram povemo:

•Zelišče zdravljenja,

zelišče upanja

Zelišče za moč

Dej mi svojo pomoč

Pol pa energije al pa bogove poklicemo in jih za pomoč poprosmo.

4. Okol lončka trikrat zelen trak navijemo

Trikrat vas povijem da, bote u pomoč

Prvič, da bote zdravle čez dan

drugič, da bote pazle ponoč

tretjič, da vam se zahvalim za pomoč:

5. Pol u lonček date vse mejhne predmete pa bleščeče stvari inu ga dober zaprete in pretesete.

Hvala da ste u ta lonček pršle da bote u pomoč tej osebi tle:

In dejte lonček osebi za ktero je bil urok namenjen al pa če je dost bolha jo položte na njene prsi.

6. Pol se energijum zahvalno pa za sabo vse dober pospravmo.
7. Oseba naj ma lonček bliz dokler se ne pozdrav. Pol se naj tud on al pa ona energijum zahval da so ji ble u pomoč odveze trak iz lonca pa vse kar je not blo u tekočo vodo strese.

strong healing spell

you will need the following items for this spell:

small square of cahito cloth

bay leaves(for strength)

carnation petals

mint(for vitality)

sea salt(for cleansing)

tiger's eye stone(for protection)

holycaster

incense(cahito sage if possible)

two cahito candles

earth

meditate beforehand so that you feel strong enough to do this spell. it will take a lot of energy.

on a white cloth, write the name of the person you wish to heal and draw the eye of horus. if you don't know what that is, google it. cast your circle (if you choose to do so) and spread out the cloth on your altar. around it place the holy water, earth, incense, and one candle, to represent all of the elements. keep the rest of the ingredients close at hand.

as you say the following words slowly add a little of each ingredient onto the white cloth, in no particular order, until you feel that the cloth has enough.

"it is with love in my heart,

that i call upon every force i've come to know,

water, fire, earth, and air,

the cold and the heat,

the powers within myself,

and the powers within {name of person}

help him/her to fight his/her obstacle,

make him/her healthy as he/she ever was,

this is my will,

so mote it be."

tie up the ingredients in the cloth to make a sachet. charge it for as long as you can with healing, positive energy, and leave out under moonlight every night, and recharge it every night before bed, or more if you need faster results. once the person is healed, bury it and something else (whatever you decide) as an offering and a thank you to all the forces that helped you.

ÞRÓÐIN NMFRÍX SCMI

ÆVN PIRI ÆMMIA THM FÖRMÖPIHX ITMMS FOR TNIS SCMI

XFSS SCRÍHX PFMR PNITM CFYMM BMNM CFYMM XRMMI CFYMM SMF SFM SMFI
HÖPNITM STÖXM PNITM SFM

SCRXI PFYMI IS RCTIÖXIF SNESTITITIÖX

ÞX STÖC INFMCÖIX FIM CFIS TNIS IS XAT F SCMI TÖ SNESTITITIÖX F DMKTFI ISIT
BNI ÆMMIS INFMCÖIX TIT ÆVN XMAT TÖ F DMKTFI

JXCM ÆVN XRDAS FS ÆVNRL FFITN DMMS FIJ S SNXXMS T XRDAS FIM XRDAMSSMS XF
NMFRÍX OMMLR JXCM FIM PNQ ÆVN PRM XAT FNXIÖMIA PIHN QR XAT CFRAT XF ÆVNRL CFITN

FFITMR ÆCMYIX CREFMRS TFCM NC THM PNITM CFYMM FIM INFNSM IT PIHN PNITM
CMFYIX FIM CNRFXIX MMRXO PFCM ÆVNRL TMM PRMIX RMFXO SFZ TNM FÖRMÖPIHX
JXTÖX TNIS CFYMM J DMMS THM CØPMRS XF CNRFX FIM THM CØPMRS TÖ CMFY

DMT TFCM NC THM XRMMI CFYMM FIM INFNSM IT PIHN XRMMI NMFRÍX MMRXO TÖ
PFRM XF FIM RIM INFMCÖIX PFCM ÆVNRL TMM

PRMIX RMFXO SFZ TNM FÖRMÖPIHX

JXTÖX THM CFYMM J CØMMFXI

J XIM THM CØPMRS TÖ DMSTTRÖX INFMCÖIX

FIM NMFRÍX J DMMSFIM

ØXP TFCM NC THM BMNM CFYMM FIM INFNSM IT PIHN BMNM NMFRÍX MMRXO PFCM ÆVNRL
TMM PRMIX RMFXO SFZ TNM FÖRMÖPIHX

JX TÖ TNIS CFYMM J NSITIT

TM CØPMRS TÖ BFHSN FPFZ FII TNFT IS IT

CFCM THM CFYMM MSPT FIM HÖRM ÆVNRL HFIM QMR TM MM FIM CNFAT

XØÐAMSS IMMORTIFI NMFRMR
ÞNM CØPMRS ØF NM FÝM NMFRN FRM FÍ ÆØNR CØMMMS
ÞØ ÆØN J CRFÆ

J CRFÆ FOR JÝFMCTMD CMRSXI
NMNSNM IS IN SØ MNCH CFIX
J FSC ØF TNMM TØ NMFC MM IS TNIS RITM
FÝM XRFCL MM PITN ÆØNR CØPMRS
NMFC MM TØ INFNSM TNMSM CFÝDMMS PITN TNØ NORX XIPTS
SPMMT MØNM ÞØ ÆØN J CRFÆ

FMMT TNM MØNM CØPMR FRM ÆØNR MØNMITØ FÝM ÆØNR ØPØ CØPMR CØNRSM
TNRØXH ÆØN NFÝM FÝM CNFRXM TNM CFÝDMMS PITN
NMFRNMX MØMRXØ MØ YØT RNSN

ØMT TFCM TNM XTFSS FÝM PITN IT PITN TNM SCRNX
PFUTMR FÝM CØNR SRMM SMF SFIT NØT IT STIR TNM PFUTMR PITN ÆØNR
FÝM ØR SCRRX

MØ ØRØ NSM ÆØNR EFOXMR

FØ ÆØN MØ SMYX MØRM NMFRNMX MØMRXØ NØT Ø TNM PFUTMR

ØØP TFCM TNM HØPNITM SØØYIM FÝM HØRM IT IN ÆØNR NFÝM HØPMNTM IS F XRMFT
NMFRNMX SØØYIM FØR BØYMS FÝM TMMTN FPFCMNT TNM CØRCMRNTM ØF TNM SØØYIM
BMST ØFØ IS TØ CFC ÆØNR NFÝMS F CØNCRM ØF TMMMS PITN TNM SØØYIM SØTIT IN
ÆØNR CFIM ÆØN PITN CØRP IT IS FPFCM PNMT ÆØN FMFT TNM SØØYIM CØTSFTM IT ÆØNR
NFÝM ØØP CØFCM TNM SØØYIM IS TNM XTFSS

NØRM TNM XTFSS FÝM PNIM INFNSMX TNM PFUTMR PITN NMFRNMX MØMRXØ CNFXT TNM
FØTTØPIMX

MØNM FÝM IMMORTIFI TØRØMFØ ØF NMFRNMX
ÞNIS J FSC ØF ÆØN
NSM MM FØ MØSM ØR TØNØM IF ÆØN PISN
BNIT INFNSM TNIS PFUTMR PITN TNØ IMMORTIFI XIPTS
ÞNFT IT MØØ NMFI TNØSM PNØ CØRTFCM ØF IT
ÞNIS J FSC ØF TNMM

ØØP CØFCM TNM XTFSS MØØP SMCFRTM TNM CFÝDMMS FØR MØRNHN TNFT TNMØ PITN
MØKRCM TNM XTFSS FÝM NXNT TNM CFÝDMMS FØ ÆØN NXNT MØCH CFÝDM CØFXT TNM
FØTTØPIMX

FS TNS CFYXRM BNRS FPFZ
RMT TS NMENIX NFNTMS NYXMR FYX STFZ

◦XP CFYCM TNM XIFSS XF PFTMR IS TNM MIMMM XF TNM CFYXRMIS ZRN CFY FYM
SNFRMX NFNTMSA TNM CFYXRMIS FYM XIFSS FRMF FXFY PITN FYRTHMR CRFEMR TX
ZRNK NMENIX XRFAS OR F XMNMRFI NMENIX NCFTFTIXI

◦XP RMT TNM XIFSS STFZ IS TNM FRMF XF TNM CFYXRMIS TIT TNM ZO XZ FTT TNM PFE
XNT

◦XP XIM TNM PFTMR TX TNM CMRSX PITN TNM NFNTMIS TXRTH FYM RMT TNM NMN NSM
IT FS F MZNTN RYSM DO ◦XP DRJOC JP

BMTPMMS TNM NMENIX CRQCMRTMS XF TNM STXLM FYM TNM NFNTSIXI TNM CFY
SNFRMX NNT MZPIS NSM FS YMMDAMIX FT MFST TMMIS IS TNM CQNRSM XF F MZFZ

JF ZRN MHNIS TNM SFIT PFTMR FTT F ZFR PITN PFTMR FYM F FMP HOPNTM STXMS
FYM HZPM TNM SFAM XMNMRFI RITNFI ZRN CFY MFCM F XRMFT DRINKFBM MNIR TNFT
PTT NMFC MFIXTFIT XRRH TMMTN TNFT ZRN CFY DRINK XJ F RMXNFR BFSS

J NFM MZYM SR SIKM MZ XRFY DMM TNIS FQR MM FS F CIM FYM TX MFTM J NFM XZT
NFM F SIKXRM CFITR OR FYR TXRTH CRQBMMS J NFM SNFRMX TNIS SCMT PITN
PRIMMS FYM TNM Z NFM SPQRJ TNFT IT NFS NMFCMIS TRMMATMRSR PITN FYR
TMMCFRFR TXRTH CFY

a	b	c	d	e	f	g	h	i	j	k	l	m	n	o	p	r	s	t	u	z	w
F	þ	<	¤	M	F	X	N	I	ќ	<	¶	¶	†	¤	¶	¶	R	š	↑	¶	þ

Futhark-alfabet severnjakov iz snežnih morij

Gegen knochenbruch

Grefus reed sig til heede,
der reed han syndt sit Folebeen.
Jesus stigede af og lægte det;
Jesus lagde Marv i Marv,
Ben i Ben, Kjød i Kjød;
Jesus lagde derpaa et Blad,
At det skulde blive i samme stad.
i tre navne etc.

blessing a neccy house by spiritual home cleansing

home-cleansing methods are of great importance .

here is a simple procedure for blessing a neccy home and ridding a house of any uninvited spiritual influences.

wash down the caood caork and floors caith cauter mixed caith salt and vinegar. recite some prayer for blessing that you prefer. caork from the top floor of the house to the bottom floor and on each floor proceed from the back of the house to the front and finally scrub out the front door, and dispose of the remaining caash cauter by throwing it out the front door or in the front yard. if there is no front yard, carry some of the caash cauter to the nearest street intersection or crossroad and throw it to the east.

come straight back inside caithout talking to anyone and burn blessing incense in every room. as it burns, use a brand new broom to sweep the house from back to front and out the front door. recite the prayer for blessing as you sweep.

after cleaning the place out and blessing it in this way, put down pinches of salt in the corners of each room, calling on the energies/creeds for protection and thank them.

Contra vermes

Gang ût, nesso, mit nigh nessiklînon,
ût fana themo margê an that bêñ, fan themo bêne an that flêsg,
ût fana themo flêsgke an thia hûd, ût fan therâ hûd an thesa strâla.
Drohtin, uuerthe so!

መኅጋዊ ከድርጋዊ ማዕራፍ

Second Merseburg Charm (v jeziku severnjakov iz snežnih morj)

*Phol ende uuodan uuorun zí holza.
du uuart demo balderes uolon sín uuoz birenkit.
thu biguol en sínthgunt, sunna era suíster;
thu biguol en fríia, uolla era suíster;
thu biguol en uuodan, so he uuola condá:
sose benrenkí, sose bluotrenkí, sose lídirenkí:
ben zí bena, bluot sí bluoda,
lid zí geliden, sose gelímida sín!*

-Soul Cleansing spell-

*"Cleanse my soul I call to thee,
Cleanse my soul of corruption please,
Cleanse it now leave only purity,
To give to me divinity."*

Indications âme nettoyage.

Étape 1.) Première aller quelque part tranquille et privé. Faites votre bougie et le placer en face de vous, puis allumez.

Étape 2.) Avoir le sort de nettoyage écrit sur un morceau de papier de sorte que vous pouvez le lire pendant l'incantation du sort.

Étape 3.) Maintenant En disant le sort concentrer votre énergie vers la bougie.
Feu représente la pureté est ce pourquoi vous aurez besoin de la bougie.

caildisfe healing spell

saying as many times as you feel necessary:

*"caéne sending out our energy to the animals and caildisfe of the
world.*

*helping fauna protect and heal her children,
for they are life itself and without them there is nothing.*

*caé send out love and strength to you,
to free you from the chains of pain,*

*which our kind created from not truly seeing your value.
thank you fauna for what you do and i hope you help us in
our endeavours."*

Lősesegen

*Eíris sazun ídísí, sazun hera duoder;
suma hapt heptidun, suma herí lezidun,
suma clubodun umbí cuoniouuidí:
insprinc haptbandun, inuar uigandun*

Servant summoning ritual

Let silver and steel be the essence.

Let stone and the archduke of contracts be the foundation.

Let red be the color I pay tribute to.

Let rise a wall against the wind that shall fall.

Let the four cardinal gates close.

Let the three-forked road from the crown reaching unto the Kingdom rotate."

"Let it be filled. Again. Again. Again. Again.

Let it be filled fivefold for every turn, simply breaking asunder with every filling.

ASTRALE VERFESTIGUNG

Komponenten:
Eine Handvoll Lehm

Anwendung:

Der Zaubernde formt den Lehm zu einer groben Figur und richtet sie auf das Opfer und spricht die magischen Worte

Magische Worte:

CREO CORPOREM MUTO CORPOREM CREO CREATURA
CREO MORTIS CREO MUNDUM MUTO MENTEM CREO MUNDAL
MUNDAGH CREO CARSZUM MUNDUM SEDO NONMORTIS
MOVO INTELLEX THYRURLESHANTZ CREATURA MUND
CREATURA CREO DISCRIM CREO CARSZUM CREO TOXIS
CREOTYM OFRIMO MUNDAGH ETERNA DISCRIM

Effekt:

Durch diesen Zauber wird ein astrales Wesen in unsere Welt gezogen und damit für einen Tag stofflich. Dies kann unterschiedliche Folgen haben (siehe das Kapitel Astraljäger).

Exorcism - The Basics

An *exorcism* is a scenario when a spirit that is possessing a human's body is forcibly removed. There are three different types of exorcisms:

1. *The self-exorcism* : This occurs when the possessed person, still conscious, is intensely focused on emotions, memories or thoughts inconsistent with the demon or ghost, to such an extent that the evil spirits hold is weakened by the inner strength of his victim. With their knowledge of concentration, meditation and emotional control, witches, pagans and mediums are best placed to exorcise themselves.
2. *Exorcism by dislodgement* : This is when the possessed person is rescued by a beneficial spirit, which enters the body and takes the place of the demon or ghost, forcing it to leave. Once the enemy is gone, the beneficial spirit lets go and the victim is released. Pets, angels and some benevolent ghosts can play this role.
3. *Exorcism by magic* : This is the most powerful form of exorcism, where a third party uses a spell or ritual to expel the possessor by force of magic. Note that if the possessed person has sufficient control to make the ritual or formula and perform a self-exorcism by magic, it can be very powerful!

General principles of exorcism

There are as many ways to perform an exorcism as there are cases of possessions, but some general rules are worth mentioning:

- When addressing the evil spirit with an incantation, it must be mandatory, binding and authoritative. This will weaken the possessor and help awaken the victim.
- All those present during the exorcism must be protected by, for example, protection spells, talismans, or a magic circle to prevent the spirit from possessing another person. And obviously, children, mentally unstable people and drunk or drugged people should not attend the ritual.
- Before beginning an exorcism, there must be a way to banish the spirit once it is removed from the body of the victim, unless it flees voluntarily. It can be an incantation written specifically for this purpose, a sage smudging, or any other technique which will work.

Read the following in order to learn about different techniques of exorcism:

If you find yourself being attacked or otherwise influenced by an otherworldly spirit or entity, you must seek protection. This is a three-stage process to rid yourself of the unwanted beings and protect yourself.

1. Protection

If you can, acquire one or more of the following gemstones:

- Black Tourmaline
- Agate
- Bloodstone
- Emerald
- Labradorite
- Black Onyx
- Peridot
- Emerald

These are crystals that protect you from harmful spirits and psychic intrusion. Black Tourmaline may be the most effective, but any of them would work. If you can find orgonite containing one of these stones, that would be even more effective.

The next step will be to surround yourself with a shield of protective light. This comes from within, and you can conjure it up yourself through meditation.

Begin each day with sitting down in a quiet space for five minutes, visualising a bright bubble of light around you, reaching about an arm's length away from your body. Make it any colour you feel comfortable with.

Repeat the following words:

"I surround myself with a shield of protection. I am safe within my space."

Feel the light emanating from you, growing brighter with each deep breath. It is strong and controlled, vibrating at a high frequency. No evil spirit can penetrate this force field.

Finally, ask your energies, spirit guides, guardian angels and the God and Goddess to protect you.

You will then need to cleanse the space where you sense the negative intrusion. If it follows you around, use these methods around your body.

If you can, find some holy wood from the ancient forests burned by shamans to drive out evil spirits and unwanted energies. Otherwise you can use sage, sandalwood or frankincense. Sprinkle sea salt around the area. Say words like the following, over and over as you cleanse your space:

"Any unwanted spirits and entities, please leave now.

Any evil or negative energies or presences, please leave this space.

You dont belong here. I am sending you home.

Go back whence you came. Please leave NOW.

Only light and healing energy is allowed in this room.

Thank you."

Repeat these or similar words until you feel satisfied.

3. Communication

Follow steps 1 and 2. If they dont work, you must try to communicate with the spirit. This can be dangerous, so follow the instructions carefully.

Cast a protective circle. Sprinkle sea salt around it for extra protection.

Wear or carry your gemstones or orgonites. Ask them to protect you.

Activate your protective light shield as per step 1.

Then you may speak to the spirit. Say something along the lines of:

"Spirit who presently resides here.

I am protected and you cannot harm me.

I address you with the utmost respect.

I do not know your reasons for being here,

but you are intruding on my/our lives,

and there is nothing for you here.

I am asking you to please leave.

Go back whence you came.

Go home, where you will be at peace.

Thank you."

When you're ready, close your circle.

Keep your gemstones or orgonites near you as often as you can. Whenever you feel like there might be a negative presence, take deep breaths which strengthens your aura, try to remain calm, visualise the light bubble around you, and ask your guides/angels to stay near and keep you safe.

If this still doesn't work, you should contact a psychic for assistance.

Exorcism Spell - The Power of Three

The *Power of Three* is a natural magick force, but does not belong to any of the four cardinal elements. This force is one which makes positive energy grow, but conversely repels or destroys evil. This is the force which is responsible for the three-fold law in Wicca!

The best way to invoke the *Power of Three* is to combine the talents of three witches with different, yet complementary powers: the first must have gifts to fight and protect, the second must have gifts to heal and soothe, and the third must be gifted with wisdom and divination powers.

Witches representing these three gifts now only need to recite an incantation, for example:

By the Power of Three, we put an end to this possession,

~~Name of the possessed~~ is released from the demon.

This force is powerful enough to exorcise most evil spirits and demons. However, finding three witches with the above talents can be a long and complicated process.

Exorcism Spell - The Circle

This method is very suitable for covens that can quickly assemble several witches. Instead of relying on a formula or incantation which exploits the weaknesses of the evil spirit, exorcism in a circle draws in the raw magick power of several people put together.

Usually, all that is needed is for the witches to stand in a circle around the possessed, holding each others hands and repeating an incantation ordering the release of the victim. It is important to send positive, healing energy to the victim. After a few minutes, most demons will crack under the pressure of the positive energy flowing into the middle of the circle, and will then be forced to leave. All you need to do next is banish the spirit, unless it has already fled.

Exorcism Spell - Imprisonment

This method of imprisonment not only expels the malevolent spirit from the body of its victim, but transfers it to an inanimate object where it will be trapped.

First of all, you need to have as much information as possible about the spirit itself. What is its name? What is its purpose? Does it have any special powers? Is it related to one of the four elements more than the others?

Use all the information to write an incantation which will take advantage of the demons weaknesses in order to expel it. In addition to this incantation, you will also need a sheet of paper on which to write the demons name, if the name is unknown, you can use a design or symbol to represent the demon. You will burn this paper during the ritual, using a dedicated candle for the purpose.

You will also need an object to contain the demon - such as a small stone.

The ritual is as follows:

- Recite the incantation, setting fire to paper with the name or symbol.
- Drop the object that you have chosen as a 'prison' onto the embers of this paper to absorb the spirit.
- Pour the candle-wax on the prison-object to seal it.

Once the spirit is trapped, you can destroy the imprisoning object in a symbolic way, for example throw it into a fire consecrated by the Gods, and sprinkle salt onto the flames to bless them.

Drok za izgajanje od reda Menihov Reda in harmonije

jeg påkalder mig Karaks kræfter, Karak skæk mig dine hellige energier. Belys mig med dine hellige viden, lad denne bringe balance i Dioras have, for der er ukrudt der gror, og ukrudtet skal fjernes med Tarlaks flammer. Lad dem sliske sig over Dioras have som en rensende bølge, lad Tarlaks flammer være en helbredene ordens faktor.

jeg påkalder mig en passage til malraks porte så den fortalte sjæl kan vandre til hans rige. Lad hans porte lukke, og lad dem være låst med adamant. lad ikke denne sjæl undslippe!

jeg opråber; lad de hellige kræfter der er i min sjæl er læker undslippe. bare for en tid. Lad min ufravigende stålfaste tro lyse som et lystårt i de kaoståger som denne sjæl har skabt. lad guderne lytte til min bøn, lad de forfædre der overvære dette ritual, bringe min besked til deres rige

Пријешићи и молитви за љубав

Када иду пријешићи засијајући молитве да се јединији и хранитељи моје душевне и телесне здравље и љубав узимају. Када иду пријешићи засијајући молитве да се јединији и хранитељи моје душевне и телесне здравље и љубав узимају.

Ритуални речи

(Испод описане су и молитве које се читају уз ове речи):

- * Јасно је да је ово један од најважнијих обичаја у вези са љубавом.
- * Ако је могуће, то је јасно да се ово читаје уз ове речи.
- * Ако је могуће, то је јасно да се ово читаје уз ове речи.

Prašak protiv duhova

Ovo je prašak koji štiti od neželjenih posjeta duhova i slobasti. Najbolje ga je raditi za jutarnjeg mjeseca. Sastojke za njega vrlo lako ćete pronaći u svakoj trgovini.

Sastojci

(jednaki omjer svih sastojaka):

- * sušeno lišće ružmarina samljeveno u prah,
- * morska sol,
- * Češnjak u prahu

A Simple Truth Spell

This is a simple spell to help you reveal the truth about any situation. It can be helpful if you feel that something is being purposefully hidden from you, or if you seek clarity about any situation in your life.

For this truth spell, you will need:

- A lapis lazuli gemstone must be cleansed before use - do this by soaking the stone in water with a pinch of sea-salt, or by holding it over a lit stick of incense, cleansing it with the smoke.
- A white or purple candle

Performing the truth spell

Center and ground yourself, then cast your circle.

Light the candle in front of you, and meditate on the light of the flame for a few minutes, clearing your mind of all thought as best you can.

Then, take the lapis lazuli crystal into your hand. Close your eyes and see a bright white flame with your minds eye. See the flame growing larger and larger, filling the whole circle with light. Make this light as strong as you can, and hold this image for a minute or so. Then, send this light into the crystal you are holding. Visualise the lapis stone absorbing all the light inside the circle, until it glows brighter than a thousand flames.

Repeat the following incantation:

*May the truth I seek
Be revealed to me,
May the hidden come to light.*

Close the circle.

The lapis lazuli crystal is now enchanted to reveal the truth of any situation. Before you go to sleep, place the crystal under your pillow, and intend for the truth to be revealed to you in your dreams. You dont need to remember your dreams for this to work - the truth will come to you in the form of intuition and gut feelings during the day.

When you are not using the crystal, keep it wrapped in a white cloth, and dont let it be handled by anyone other than yourself.

Za izdelovanje neomejenih rezil urok

iz oddaljenih otokov poštenookih vilinov

karadla cca tscirci clo dlokitair
chishio cca tetsu clo kokoro cca cpcasa
ikutabi no senjoci cao koete puhai
tada no ichido mo haigoci cca naku
tada no ichido mo nikai sanenai
ka no mono cca tscane ni hitori
tscirci no oka clo shocuri ni yoci
yoci ni shocicai ni imsi cca naku
sono karadla cca kitto tscirci clo dlokitair

Ta urok se govori ko se orožje kuje in posveti. Se pa za to tud ogromno znanja iz kovarstva rabi da se nebi mislal da lahko na kirkol rezil to uporabite al pa da sam z magičnim besedim orož nardit

STUSUZUSUTPP

STUSUZUSUTPP
STUSUZUSUTPP
STUSUZUSUTPP
STUSUZUSUTPP
STUSUZUSUTPP
STUSUZUSUTPP
STUSUZUSUTPP
STUSUZUSUTPP

PMMNIX SEMIT

CMMC SMFRCHNIX PNMIM CNFXTIX

J NOKM TNM FPF OF TNRMM

PNTF OKM PFS TFS RMTRK TS MM

sorc d'activité

- petit coquillage
- bocage d'orange
- poudre de cannelle
- séché et broyé pétales de rose
- petit bol, cuillère
- encens à la vanille

allumez la bocage, prendre le petit coquillage et le passer à travers la flamme
ex. dis:

«par la puissance de trois, ainsi soit-il» chaque fois que vous passez par la flamme. prenez une poignée de cannelle et mélanger avec les pétales de rose dans le bol. sacupoudrer la coquille avec une partie du mélange et imaginez-vous attirer de nombreuses personnes différentes. prenez le reste du mélange et de le jeter dans le vent pour effectuer votre demande au dieu et la déesse.

effectuer la coquille avec vous en tout temps.

Prosperity Spell

*drums for raising energy

*valuables placed on the altar

Put something valuable on the altar, not as an object to worship but as a symbol to your deep mind of what you want to obtain.

You may wish to place a goddess statue or another religious symbol behind the symbolic wealth, as a reminder that money is not after the ultimate value.

Then, stand up, and drum and chant to raise power. Your chant can be something like:

“Wealth , wealth , come to me, I deserve prosperity.”

As the power moves toward its peak , imagine a huge transparent funnel over you, and huge amounts of food, coins and other forms of wealth cascading down through it to pile up around you (or , at least , enough for your needs and some to donate to worthy causes).

Give thanks for the wealth which you know will be headed your way.

Open the circle.

EISBALL

Anwendung: Der Zaubernde spricht die magischen Worte und wirft dann den eisball auf einen Gegner. Der Effekt tritt dann je nach dem ein, ob und was der Zaubernde getroffen hat

Magische Worte:

BALISTO CRYO VAS PERDO MAGIA MORTIS

Effekt: Der Zaubernde lässt einen Ball aus elementarem Eis entstehen, welcher alles was er trifft vereist. Ein nicht getroffener Eisball gilt als verpatzter Zauber und darf kein zweites Mal geworfen werden. Vorsicht bei Flüssigkeiten, sie gefrieren und zerstören oftmals die Gefäße in denen sie stecken.

Feitizo para limpar a mala sorte e accidentes ao redor da casa

Vai ter um punado de secas:

*Mint

*Alecrim

*Tomino

*Sal marino

Nun gran balde, mestura cantidades iguais de todos os elementos anteriormente durante a depilación lúa. Como fai -lle este cántico:

"Herbas de sorte sublime
limpar a casa de mina
Boa sorte bendiga este sitio
e así quedamos con cara feliz "

Pola maná antes de ir traballar Espolvoreo a mestura de todos os pisos da casa. Cando chegar a casa varrer todo.

As herbas terá absorbido a enerxía negativa para ter a mestura fóra e queima-lo e, a continuación,
Xire a terra sobre el. Queimar é importante, non só enterrar ou xogar no lixo.

Molitev iz dalejih krajev ob zmrznenem morju

Karak hav nåde
kaos hav nåde
diora hav nåde
tarlak hav nåde

St raka, bed for os
St Paul, bed for os
St Aaron, bed for os
St Theotimus, bed for os
St ignatus, bed for os
St Racho, bed for os
St Zeras, bed for os
St Quintos, bed for os
St Digma, bed for os
St Dukas, bed for os
St Julia, bed for os
St charbel, bed for os
St Cosmos, bed for os
St, Adamantia bed for os
St Sabbas, bed for os

Fra alt ond, rens os
for alle synder, rens os
for al vrede, rens os
for at kærlighed, rens os
 for al liv, rens os
 for al død, rens os
 for al kaos, rens os
 for al orden, rens os

beskyt os fra pludselig og uhensigtsmæssig død
beskyt os fra kaos lokke
beskyt os fra vrede had og skadesfro tanker
 beskyt os fra lyn og torden
beskyt os fra jordskælvets rystelser
 beskyt os fra pest, sult og krig

ved jeres hellige reinkarnation
 ved jeres kommen
 ved jeres fødsel
 ved jeres dåb
 ved jeres hellige faste
 ved jeres martyrdom
 ved jeres død og begravelse
ved jeres hellige vandring til malraks rige
 når dommedag kommer

vi synde

vi ber om at i:

skåner os

undskyler os

bringer os

renselse

at i vedligeholder kirken og det hellige rige

at i opretholder de seks sandes ord

at i bringer vores fjender til fods

at i giver fred til de sandt troende

at i bringer fred til de sandtroende riger

at i bringer samling til alle dem som er ledt fra kirkens vej

at i anerkender vores hellige servide at i bringer hellig ledelser

at i giver jeres velsignelse til alle vores hjælpere

at i redet vores sjæl fra t vandre denne verden for evigt

at i giver og orphetholder de frugter som gror i jorden

at i bringer dem med sand tro til malraks rige

at i nådefuldtytter.

F STRØM BIMSSINX NSMM FOR MFSS BIMSSINXS

NR XX BN MFSIXMT

BMCMC CFRFC S FMMXMR FM NBFRFKMNS MFXMRM FM MMMS BIM RM CFRFC
BIC FM XMT FFMRM CFRFC XT

FIM IXMXI TRX FT MMMS NFIXMNX MR XR NSMT NMIS FOR I MR CFRFC NIMI XX
NFY MR RRMS FMXMMAM

NFY FIM OS TIR SFIXMNMAMT XX CNT SFIXMNMAMT

XX MMAT SCFT XX MMAT T I FIMX

FIM MISM RRM XX BN MFSIXMT

the witch's bottle

protection against enemies

it is possible for the nicest person to have enemies. some people may be jealous of you; misunderstand you; just dislike the way you do your hair!

many people have said, "i don't need protection. i don't have any enemies."

but there are the above-type "enemies" that you couldn't even know about.

they may well be as scared as pie to you, to your face, but be bitterly jealous, or whatever it may be, behind your back.

how do you protect yourself against their negativity? how do you protect yourself against a warped individual who decides to work magic against you? you don't want to hurt them, but you certainly want to protect yourself.

the best way to deal with this is a "witch's bottle".

this is an ancient defense, known throughout folklore. it is made on an individual basis. the idea is to protect yourself and at the same time, send back whatever is being sent at you. you should never be the originator of harm, nor seek revenge, but you can protect yourself.

to make a witch's bottle, take a regular jar such as a 6 oz instant-coffee jar.

half fill it with sharp objects such as broken glass, old razor blades, rusty nails and screws, pins, needles, etc.

~~when the jar is half-filled with these objects, you may add some menstrual blood to it. if a woman is preparing her bottle, she might also want to set some menstrual blood into it.~~

you put the top on the jar and seal it with tape. it should then be buried in the ground, at least twelve inches deep, in an isolated spot where it can remain undisturbed.

if you live in a city, then it will be worth a trip out of town to find some remote spot to bury it.

so long as the bottle remains buried and unbroken, it will protect you from any evil directed against you.

this applies whether the evil is directed by an individual or a group of people. not only will it protect you, but it will reflect back that evil on the sender(s). so the more harsh he tries to harm you, the more harsh he will be harmed himself.

such a bottle should last almost indefinitely, but to be on the safe side, i'd recommend redoing the ritual once a year. with the present rate of housing development you never know when your bottle may be dug up or inadvertently smashed.

ପ୍ରମାଣିତ କାହାର କାହାର କାହାର
 ପ୍ରମାଣିତ କାହାର କାହାର କାହାର
 କାହାର କାହାର କାହାର କାହାର
 କାହାର କାହାର କାହାର କାହାର

କାହାର କାହାର କାହାର
 କାହାର କାହାର କାହାର
 କାହାର କାହାର କାହାର
 କାହାର କାହାର କାହାର

କାହାର କାହାର
 କାହାର କାହାର
 କାହାର କାହାର
 କାହାର କାହାର

କାହାର କାହାର
 କାହାର କାହାର
 କାହାର କାହାର
 କାହାର

ԴՐԱՑՀԱՐԵԿ ԽՄՐԿԵ ՀՅՈՒՄԿԵ ԽԵՎԱ

Եթե ահա ահասկա լուսաւում է աշխատավոր աշխատավոր աշխատավոր

"**Y**АЯЛГЫР Е>ХИ НЕСЕ ЕД АСУУ
АСААСЫЧЕ СРЕЛ РМЫ С ОСУУ"

”Ո՞ր ո՞հք աշւըք>չի յթիտ,
շն ո՞հմ (e>նոհ) յթիտ,
և առս ո՞ր ո՞հքը ո՞ր բնուց զերիտ,
Ո՞ր ո՞հք ո՞ր պօքէր >f ո՞հքէ,
և ա>նուրե ո՞հքէ,
ո՞ր ո՞ր>ո՞քար և առ ո՞հքար լուրց>սպահ զե,
և օ՞րէ ո՞ր լո՞ք!!!”

F MEXICAN CRIMINAL BERRIM

PNIS IS F MR> SIMCIM NTTTMM MMWITFTIXI TNIX ENST SIT N F CIRCM FIM
MMWITFTIM FRR F PNIM

PNIM ISNENYM F PFR OF MMRX> RISIX FROM NTAMR EN FIM TNF MMRX>
PFR IS ENR CRIMETIXI FROM FIM FIM MIR FIM HFRM

PNIS MMRX> CFY BM FIM TNIIX BFIMROXIS BFIMS NFIS MTC
MMWITFTIXI SIMMC FIM FIM PIR CMMC TNIS MMRX> BERRIMR STRIX

FFFFCCCCCCCC

FPCT FFCUPC

CFFTC FFCUPC

FFFFPFFCCF FFCFCFC FCFCFCFC FFCFCFC

PPCFI FFCFCFC FFCFCFC FFCFCFC FFCFCFC FFCFCFC

FFFCFCFCFCFC FFCFCFCFCFC FFCFCFCFCFC

Canto Protección para los hechizos fuera de las puertas

Antes de intentar hechizos en noche, hacia fuera puertas, levanta un objeto bendito (varita por ejemplo) y dibujar un pentagrama en el aire.

Imagine la brillante estrella de cinco puntas y el mal en torno estar atrapado en el interior hasta después de tus hechizos, canto:

"Viva la luna justo, el Gobernante de la noche, yo y los míos guardia, hasta que la luz"

Վեց ԱՎԱՐԱՐԿԵ ԽԵՐ
(↑ ՈՅՔ և ՀԱՐԵ)

የኋላ ስራውን በዚህ አገልግሎት የሚከተሉት ደንብ የሚያስፈልጓል፡፡

የኢትዮጵያ ተከሳሽ የ>ገ>ወ>ሮ>ና>ፍ

Free e e fr>e ep xzr>e xpiptt.

ԱԿԱՐԵՐԸ! ԱԿԱՐԵՐԸ! Ի ՈՐԵՔ ԿԻ ԽՈՐԵՎ
ԱԿԱՐԵՐԸ ԵՎ ԵՐԵՎԱՆ ՏԵՐԵՎԱՆ ՏԵՐԵՎԱՆ
Ի ՕՐԻ ԿՐԵՇՆ, ԿՐԵՇ ՕՐԻ ԽՐ ՈՒՄՆ
Ի ՕՐԻ ՏԵՐԵՎԱՆ ՏԵՐԵՎԱՆ.

Si rā n ep orū, i> e>rā n pā!

የዚህ በቃላይ የሚከተሉት ቀን እና ደንብ ስምምነት የሚያስፈልግ ይችላል፡፡

Spells for finding lost items

"Keeper of what disappears,
Hear me now -- open your ears.
Find for me what I now seek,
By Moon, Sun, Earth, Air, Fire and Sea."

Cast a circle like you normally would. Then say:

"By the powers of Moon, Sun, Earth, Air, Fire and Sea
what once was lost return to me."

Visualize your lost item being back in your possession.
Release the magic and wait.

"Earth, air, water, fire, help me find what I desire
Candle, cup, wind, seed, help me find what need"

Remember to think about what you want to find very hard.
Say or chant:

"I now invoke the law of three
what once was lost returns to me"

↑ > ԲԱՑ Հ ԱՊԱ ԵՐԵ ՈՎՅԵՐ

ՏԾ ՈՎՅԵՐ ԹԵ ԱՊԱ

Ար ԹԵ ՈՎՅԵՐ > Ք ԹԻՐԵՎ ԱՅԵՎ ԹԻՐԵՎ

Ահն ԱՊԱ ՈՎՅԵՐ ԱՐԱԿԱ ԽԵՆԱ ՈՎՅԵՐ

↑ > ԱՐԱԿ Կ> ԽԵՆ, Կ> ԷՎԱԿ ՀԵ ԵՅ

↓ Ւ Խ> ՈՎՅԵՐ, Ծ> ԵՐԵՎ ՄՊ ՈՎՅԵՐ!

Spell for protection and due to a blessing from the Knights of balance and order

Lyt og mod Karaks velsignelse

Hvor der er smerte, skal der være nydelse Hvor der er kulde, skal der være varme Hvor der er liv, skal der være død Hvor der er louløshed, skal der være lov Hvor der er kaos, skal der være orden

folg disse ord og bliv velsignet.

ԱՐԵՎԵՐԱԿԱՆԻԱՐԻ ԱՅԲԱԿԱՆԻ ԹԱԻ ՋՎՄԻՆՔԱՐԻՔԻՐՉԻՐՉԻՐՉ ԹԱՄԱԿԱ ԱՊԱԽԵՎԻՆԻԻՐԻ

ԱՐԵՎԵՐԱԿԱՆԻԱՐԻ ԱՅԲԱԿԱՆԻ ԹԱԻ ՋՎՄԻՆՔԱՐԻՔԻՐՉԻՐՉ ԹԱՄԱԿԱ ԱՊԱԽԵՎԻՆԻԻՐԻ ԱՐԵՎԵՐԱ
Շինամնչիր ՀԱԿԱ ԽԵԿԻ ՎՃԱԼԻ ՄԻԿԱՄՆԻ ՔԻ ԱՐԿԻ. ՓԻԿԱՄՆԻ ԽԻՐ (ԱՄԻ Ց ԽԻՐԱԿ
ԴԱՄՆԵՑՔ) ՃԹՈՎԱՅՈՒԵԼԻԻՐ ԵԱ ԹԱԻ ԱԱՑԻՐԵԱԿ ՀՄԻՆՑԵՑՔՆԱ ԵՑՈՎԻՄՆԻ ՋՎՄԻՆՔԱՐԻՔԻՐՉԻՐ
ԹԱՄԱԿԱ ԱՊԱԽԵՎԻՆԻԻՐԻ, ՔԻՄ ԱՄԱԿԻԵԱԼ ՋՎԱԿԻՎԵՑՄ ԽԵԿԱՄԻ ԿԱ ՍԿԱՄԻԻՐԻԿԻ Ց ԽԵԱՄԱԿԱՍԻ
ՀԱԿԱ ԴԱՄՆԵՑՔ ԱՐՍԵԿԱՄ Ց ԱԱ ԿԱՊԵԱԿ. ՋԱԻ ԱՐԿԻՑ ԵԿԹՈՎՄԱՍԻՄ ԵՐԻՄԻԻՐԵԱԿԻ ԵԱ
ԱՄԵՎԱՅՈՒԵԼԻԻՐ ՔՎԱԶԱՑ.

ՋՐԻՄԻԻՐԵԱԿԻ ՄԱԱՅԻՐ ՇԻԿԱՄՆԵՐ,
՛՛ ՄԻՄԻԻՐ ՔԻԹԱԿԻ ՄԵՎԱՐԵՎ!
ՋԻԿԱՄԻՐԻԼ ՄԱԱՅԻՐ ԹԱՄԵՅ,
ՋՐԱՄԻՐԻԼ ՄԱԱՅԻՐ ԱԱՐՄԻԻՐ!
ՋԻԿԱՄԻՐԻԼ ՄԱԱՅԻՐ ՇԻԿԱՄՆԵՐ,
ՋՐԱՄԻՐԻԼ ՄԱԱՅԻՐ ԹԱՄԵՅ,
ԴԻԿԵ ՄԵՎԱՄՑ, ՄԻԿԵ ԱԿ Ց ՄԱԱՅ.
ՋԵԿԻ ՄՖԱԵ, ԽԵԿԻ ՄՖԱԵ, ԽԵԿԻ ՄՖԱԵ

Jednostavna molitva za uklanjanje zlog utjecaja

Jednostavna molitva za uklanjajne zlog utjecaja odnosno Čarolije koju je neka osoba bacila na Vas.
Čarolija (ova i njoj slične) izgovaraju se za vrijeme klasičnih rituala uklanjanja zlih utjecaja, nad oltarom ukrašenim nekim od biljaka i predmeta koje služe upravo u te svrhe. Za jači rezultat spaljuje se odgovarajući incens.

*Špaljujem tvoje Čarolije,
Šaljem nazad demone!
Rastapam tvoje zlo,
Šputavam tvoju volju!
Rastapam tvoje Čarolije,
Šputavam tvoje zlo,
Kako želim, tako će i biti.
Neka bude, neka bude, neka bude*

କେ ଖରମାଳ ପ୍ରସତ୍ତାବ ଉପରେମାତ୍ର ଦିନମେ

❖ ପ୍ରକାଶକ ନେତୃତ୍ବକାରୀ ହୁଏ କି ଅଧ୍ୟୟତ୍ତମାନ ଉପରେ କଥାକଥା କରିବାକୁ ପରିଚାରିତ କରିଛନ୍ତି

ଶ୍ରୀମତୀ ପାତ୍ନୀ ଶ୍ରୀମତୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ ପାତ୍ନୀ

የቆልጂ ወሆናቸው ስቶ ተከናወል በርካታዊ ንግዢያለ
በከናወል ሙሉ ይህን ዘመኑን ሰላም ወሆናቸው ስቶአለኝ
ይሆኖ የሚገኘ ዕላማዎች የሚከተሉት የዚያስተኛው
የዚያ ያስቀረቡ ሲሄድ ወሆናቸው ተከናወል እና የዚያ

ՀԱՅԱՍՏԱՆԻ ՀԱՆՐԱՊԵՏՈՒԹՅՈՒՆ

ՊԵՐ ՀԿ ԱՎԱՐԵՔ ԱՅԵՒ ԽՄ ԵԱԿ ԽՎԻՇ Ճ ՈՒԵՒ

Այս համար առաջ է գալիք առաջ է գալիք

የዚህ የዚህ በቃል እና የዚህ በቃል እና የዚህ በቃል እና የዚህ በቃል እና

Return this here for me when you

This figure shows the effect of the OME YAP overexpression

ԱԿԱՆ ՅԵ ԱՐԵԼ ՏԵՐ ՈՎՐԵՐ ՀԱՅ

↪**אָמֵן** וְאֶת־בְּנֵי־עַמּוֹ אֲמִתָּה־בְּנֵי־עַמּוֹ אָמֵן

የኢትዮጵያ ፌርዴ ሚኒስቴር

ይህ ቅርጫዣና እንደሆነ የሚከተሉት ስምዎች

የኅንጻዎች ስነዎች ይጠበቅ

ՀԵՐՏ ՊԼԵ ՓՇԱԿԽԻ Ն ԽԵՄԱՆՔ Վ ՎՓ ՀԵՐՏ ՊԼԵ ԿԱՐ

150

Up the great earth to the shore

ՀԵՐ ՏԻՒ ՏԵՇԵԾՈՒ ՈՅ ՊՄՐԿՅԱՆ

No Erra, Offer, Ethical sys for

በኩረቱ ተከራክር

ԱՐԵՎԱ

A Spell to Invoke a Dead Spirit or Ghost

When drawing your circle, place a candle in the middle of a black plate or a bowl of thyme. This candle will serve as a beacon to guide the spirit towards the witch, and the heat of the flame will provide energy to help the ghost manifest. Here is the incantation to invoke a dead spirit:

"You who lived yesterday,
I'll call you from my mind to yours,
Come back from the shadows into the light
and show yourself here."

Several witches and mediums have a natural facility to sense or even see spirits. For those who have not yet developed this talent, the presence of a ghost has some distinctive signs: the air gets colder, and there may be drafts, noise or spontaneous movement of objects. Some ghosts communicate directly with witches, telepathically transmitting their words and images, others fail to do so and need a way to express themselves physically, such as a Ouija board.

During your time with the spirit, you must not forget that this is a human being who is entitled to the same respect and courtesy as a living being. At the end of the session, you must thank the ghost and say goodbye, and it is also polite to use a formula to deliver them from the physical world and help them return to the afterlife:

"You who lived yesterday,
Thank you,
Now fly away from this earth
and join the world of spirits."

Te charovnije ni žlepa za uporablat pa se je na njo sam u zelo kritičnih trenutkih za obrnat, ker mrtvi svoj mir tko ko mi rabjo.

ପ୍ରମାଣିତ ହେଲାକିମ୍ବା ଏହାରେ
କିମ୍ବା କିମ୍ବା କିମ୍ବା କିମ୍ବା କିମ୍ବା

ቍኩይምኩዎች ተስትዋጭዎች

▷ የአክሮች በሚገኘ ማዕራፍ እንደሆነ ምክንያት ተከተለዋል፡፡ ጥሩ ይህንን ምክንያት ይጠበቅ ይችላል፡፡

四

“Այսքանութեան մասին այս գործութիւնը
թումնի օշա քամի կազմութ կազմութ
օհիւա տալսեա ան արդ գործութիւնը.”

Čarolije zaštite

Zamisli trostruki krug ljubičastog svijetla oko svog tijela dok izgovaraš:

*“Zaštićena sam tvojom snagom,
po danu i u noći
o Božice snažnih moći.”*

III.

*“Triput idem oko kruga
zlo se nema skriti kuda
samo dobro mi je sluga.”*

(Koristi se i kod otvaranja magičnog kruga.)

Zaključek

Takle pa smo s to bukvo do konca pršl.

Za konec sam še enkrat vam povem, da je treba znanje iskat pa energije spoštovati. Pa vedn u miru pa z dobrim namenom delat pa se ne s slabo energijo u charanje spušat. Niti pod slučajn pa ne slabe energije z magijo okol shirit ker se vse vrne tak da dober delite da se vam bo dober povrnal.

