

Giải Nghĩa Bộ Hoàng Gia (Court Cards)

Ý nghĩa của những lá Pages

Những lá Page thường biểu trưng cho những người trẻ, tràn đầy năng lượng, người mới bắt đầu chuyến hành trình của họ. Họ vẫn trong quá trình phát triển ý thức về bản thân nhưng họ tiếp cận những thử thách với nguồn năng lượng đầy nhiệt huyết và hứng thú. Những lá Page luôn tìm kiếm cơ hội để học hỏi và thực hành những kỹ năng mới.

Về tuổi tác, Page có thể đại diện cho trẻ em và thanh niên. Tuy nhiên, những lá bài này cũng có thể nói đến những người có tâm hồn trẻ hay những người đang khám phá những khía cạnh mới của bản thân. Khi nói về một sự kiện, Page thường được coi như sứ giả, mang đến cho bạn cơ hội mới hay một lời mời. Những lá Page khuyến khích bạn nắm lấy cơ hội đó và bắt đầu với một dự án hay sáng kiến mới. Page thường xuất hiện khi bạn đang chuẩn bị có một ý tưởng mới (Wands), một cảm giác mới (Cups), một cách nghĩ mới (Swords) hay theo đuổi ngành nghề hoặc sự nghiệp mới (Pentacles). Chúng tượng trưng cho giai đoạn mới của cuộc sống.

Page of Cups

Lá Page of Cups đánh dấu sự khởi đầu của một dự án sáng tạo hay một công việc kinh doanh. Đó là dấu hiệu cho một nguồn năng lượng sáng tạo bùng nổ trong tiềm thức của bạn.

Lá Page of Cups thường báo trước một thông điệp tích cực hay tin tức từ những người thân yêu. Bạn có thể nhận tin về một đứa trẻ ra đời, đính hôn hay hôn nhân, một ý tưởng hay kế hoạch tuyệt vời, sự mang thai, mối quan hệ mới, kế hoạch du lịch... Tin tốt này bất ngờ nhưng được chào đón, và bạn có xu hướng sẽ phản ứng với thông tin đó một cách tình cảm.

Page of Pentacles

Page of Pentacles là lá bài của giấc mơ và mong muốn hiện thực hóa những giấc mơ đó trong thế giới vật chất. Bạn có thể đang thực hiện một dự án mới, có thể là sở thích, công việc làm ăn, hay khởi đầu của một trải nghiệm giáo dục mới. Trong mọi trường hợp, lá Page là tín hiệu của sự nhiệt tình và mong muốn, tập trung vào một mục tiêu hay một 'giấc mơ'.

Page of Pentacles khuyến khích bạn bắt đầu đặt ra kế hoạch rõ ràng và hành động để đạt được mục tiêu của bạn. Đây là thời điểm bạn cần phải lên kế hoạch cẩn thận để hiện thực hóa giấc mơ cũng như là đạt được mục tiêu của mình. Bạn cần tập trung vào những yếu tố thực tế và hữu hình, giữ bản thân không bị phân tâm bởi những ý tưởng hay quan niệm khác mà tập trung vào thực tế. Cách tiếp cận trực tiếp sẽ giúp bạn thành công và tìm ra cách giải quyết phù hợp nhất.

Page of Swords

Lá Page of Sword phản ánh nguồn năng lượng, đam mê và nhiệt huyết dồi dào. Bạn muốn khởi đầu ngay một dự án hoặc một ý tưởng mới, và chia sẻ nó với mọi người. Bạn bắt đầu những dự án, kinh doanh và hành trình với một nguồn năng lượng và hứng thú dồi dào. Thử thách là liệu bạn có thể tiếp tục phát triển hay không! Giống như mọi Page, khởi đầu luôn đầy hứa hẹn nhưng bạn cần những thứ khác nữa để duy trì nhịp độ.

Lá Page of Swords như đang cố nói với bạn rằng 'Hãy làm nó đi!'. Sẽ luôn có những thử thách trong từng lựa chọn và không phải tất cả mọi người đều ủng hộ bạn, nhưng khi đã bắt đầu, bạn cần làm theo đam mê và đi theo chỉ dẫn của nguồn năng lượng của mình. Lá bài này khuyến khích bạn tiến tới và bắt đầu hành động, bỏ qua những khó khăn hay thất bại có thể xuất hiện trên đường đi.

Page of Wands

Page of Wands, tương tự như the Fool, là một tâm hồn tự do, kẻ biểu trưng cho sự thay đổi và một khởi đầu mới. Anh ta mang một niềm đam mê về cuộc sống, mặc dù hiểu biết của anh về thế giới này chưa được hoàn thiện. Page of Wands vẫn chưa mang những gánh nặng của cuộc sống vật chất, anh đến và đi khi anh ta muốn, và thường tạo nên sự thay đổi nơi anh ta đi qua. Anh ta được coi như chất xúc tác khơi nguồn cho sự thay đổi mà có thể không thể xảy ra trong những tình huống khác. Sự xuất hiện của lá bài này gợi ý rằng bạn đang trải nghiệm một sự sáng tạo không ngừng bên trong bạn, hoặc, có thể chuẩn bị có một phát kiến hay một giai đoạn mới trong cuộc sống. Page of Wands biểu trưng cho tia lửa sáng tạo đến với bạn, một cách đột ngột và không được mong đợi, và nó đưa bạn đến với một tầm nhìn mới. Do đó, anh ta khuyến khích bạn thể hiện bản thân và cái tôi của mình. Hãy nghe theo tiềm thức và làm theo sự thôi thúc đó, ngay cả khi bạn đang lo lắng về việc thực hiện chúng một cách đơn độc. Với sự kiên trì và quan điểm cân bằng, những mong muốn chưa trưởng thành của Page of Wands có thể biến thành một tầm nhìn sáng tạo có thể thay đổi thế giới.

Ý nghĩa của những lá Knights

Các lá Knight

Knights miêu tả những con người của hành động – nhiều hơn Pages. Hành trình của Knight đã được bắt đầu, và chàng kị sỹ tập trung nhiều hơn vào việc tiến bước trên hành trình đó .

Những lá Knight đồng thời cũng trưởng thành hơn Page. Họ có đủ kinh nghiệm để biết họ đang làm gì, nhưng không từng trải như King hay Queen, do đó họ có xu hướng trở nên cực đoan. Những cảm giác và cách hành xử thái quá đó có thể tích cực hay tiêu cực tùy theo từng hoàn cảnh.

Ví dụ, Knight of Swords mang nhiều tham vọng. Một khi đã đặt tâm trí vào một mục tiêu, anh ta sẽ làm mọi thứ để đạt được mục đích đó. Tuy nhiên, điểm bất lợi là anh ta sẽ làm mọi thứ vội vàng và có thể cản trở người khác để đạt được mục tiêu. Anh không có sự trưởng thành của King of Swords để có thể tiếp cận vấn đề một cách ôn hòa, vì vậy anh ta có thể đi sai đường nếu không cẩn thận.

Luôn luôn xem xét cả 2 khía cạnh của một Knight – lá bài thể hiện cách tiếp cận hữu ích hay có hại? Điều gì cần thiết và điều gì không để trở nên ôn hòa?

Về mặt tuổi tác, Knights có thể thể hiện người trong tầm tuổi từ 20 đến 35.

Về sự kiện, Knights phản ánh sự thay đổi, chuyển động và hành động. Họ không đứng yên mà luôn di chuyển, tìm kiếm những cơ hội tiếp theo.

Knights of Cups

Knights of Cups là một người lôi cuốn đối với những người xung quanh, bất kể giới tính, đồng thời cũng thể hiện góc nhìn thơ mộng về cuộc sống theo cách riêng của anh ta. Anh ta có thể yêu chính bản thân tình yêu. chàng kỵ sĩ này dựa trên cảm xúc của bản thân để đưa ra hướng đi trong cuộc đời. Đây là một người được điều khiển bởi trái tim hơn là lý trí. Khi phải đối mặt với một quyết định, anh ta luôn đi theo trái tim, cho dù nó có hợp lý hay không. các quyết định sẽ được đưa ra mà không cần phải suy nghĩ nhiều, thay vào đó, những quyết định đó được dựa trên sự chỉ dẫn của nội tâm, cùng với trải nghiệm về sự ấm áp, thân thiện, tình yêu và nhu cầu chia sẻ những giá trị đó với mọi người.

Lá bài này thường xuất hiện như là một người đưa tin, một lời mời hay sự viếng thăm của một ai đó mang theo những cảm xúc tích cực. Anh ta đưa ra một lời mời thú vị, dẫn đến một trải nghiệm cảm xúc sẽ mang lại nguồn năng lượng lớn và khiến bạn hưng phấn khi những tình huống mới đến. Ngoài những nguồn thông tin từ thực tế, lá Knights of Cups còn tượng trưng cho sự thông thái đến từ giấc mơ của bạn, thứ sẽ giúp bạn vượt qua khó khăn trong cuộc sống.

Knight of Pentacles

Knight of Pentacles làm việc một cách có phương pháp và nghiêm ngặt. Mặc dù tầm nhìn của anh ta có thể không đặc biệt, và phương pháp của anh ta không độc đáo, Knight of Pentacles biết rằng những công việc của anh chắc chắn sẽ thành công. Anh ta có sự kiên nhẫn cần thiết để hoàn thành công việc, và là người đáng tin cậy do tinh thần trách nhiệm và sự cam kết. Là một Court Card, Knight of Pentacles có thể đại diện cho một phần của bạn, một ai đó hay một sự kiện trong cuộc đời bạn.

Khi là một phần của bạn, lá Knight of Pentacles cho thấy rằng bạn là người đáng tin cậy và là một người cung cấp tốt. Bạn cần đi theo thông lệ để chắc chắn rằng một công việc quan trọng được hoàn thiện theo quy chuẩn. Bạn đang trong 'chế độ thực hiện' và cam kết để hoàn thành công việc, ngay cả khi nó đòi hỏi bạn phải làm việc chăm chỉ. Bạn đồng thời cũng cực kỳ trung thành và sẵn sàng làm mọi thứ cần thiết để hoàn thành công việc.

Knights of Swords

Knights of Swords là một hình tượng mạnh mẽ đầy sức sống và năng lượng, người cân cân bằng với quan niệm về trách nhiệm và lòng trắc ẩn. Một khi đã bắt đầu hành trình của mình, không gì có thể cản bước anh ta nữa. Anh ta không nhìn thấy, hoặc không quan tâm đến những khó khăn hay nguy cơ trước mắt, thay vào đó tiến lên với sự quyết tâm dành lấy thành công.

Về mặt tích cực, lá bài này thể hiện tham vọng, quyết tâm và sức mạnh lớn để thành công. Tuy nhiên, về mặt tiêu cực, anh ta có thể bỏ qua những thách thức và hậu quả của những hành động của mình, và có thể bước vào vùng nguy hiểm mà không có sự chuẩn bị trước. Anh ta có xu hướng bỏ qua nhu cầu của người khác khi theo đuổi mục tiêu của riêng mình.

Knights of Swords thường phản ánh thời điểm khi mà bạn dẫn mình vào một dự án hay ý tưởng mới, và không có gì có thể ngăn cản bạn. Bạn có một sự bùng nổ năng lượng sẽ đẩy bạn lên phía trước và tạo cảm hứng để bạn hành động một cách nhanh chóng. Bạn đã sẵn sàng để vượt qua mọi khó khăn, thử thách hay rào cản trên đường đi.

Knight of Wands

Knight of Wands là kiểu người hành động trước khi nghĩ. Anh ta thiếu kiên nhẫn và bốc đồng, với sự thôi thúc hành động. Nhược điểm của Knight of Wands là trong khi anh ta đang bùng nổ với năng lượng và lòng nhiệt huyết, anh có xu hướng làm mọi thứ vội vàng và thiếu suy nghĩ đến hậu quả. Anh ta vội vàng bắt đầu chuyến đi của mình và thường không có kế hoạch rõ ràng, và điều đó có thể ảnh hưởng xấu đến cơ hội thành công lâu dài. Knight of Wands quá tập trung vào việc trở thành người đứng đầu, vào danh tiếng và vinh quang mà quên đi việc lên kế hoạch trước mắt và để ý vào thực tại. Anh cũng có thể trở nên hung hăng và đầy tham vọng. Knight of Wands rất kiên trì ngay cả khi những người khác cản đường, chỉ trích hay thử thách anh ta.

Khi nói về một sự kiện, Knight of Wands biểu trưng cho một sự kiện tiến vào cuộc sống của bạn một cách nhanh chóng và bất ngờ. Bạn có thể mong đợi nhiều thay đổi và hành động xung quanh mình, và nguồn năng lượng 'bận rộn', không ngừng nghỉ sẽ cuốn bạn đi, dù bạn có muốn hay không! Một điều quan trọng sẽ bước vào cuộc đời bạn và chiếm lấy sự chú ý của bạn đến khi nó đi qua. Thay vì chống lại nó, dành thời gian để cho nó sự quan tâm đầy đủ của bạn. Đôi khi, Knight of Wands có thể nói về một sự thay đổi vội vàng về nơi ở, hay công việc. Bạn cần chuẩn bị để phản ứng nhanh và đi theo dòng chảy vì chống cự là vô ích.

Ý nghĩa của những lá Queens

Khi nói đến con người, những lá Queens biểu trưng cho một người trưởng thành, người có sự thấu hiểu về bản thân và những người khác. Nữ hoàng chạm vào nguồn năng lượng nữ tính nuôi dưỡng và chăm sóc mọi người, và nhường đường cho việc tạo ra một cách tiếp cận cuộc sống bền vững hơn. Bà cung cấp dinh dưỡng cho những ý tưởng và hành động của mình.

Queens thường thể hiện những Bộ của họ từ bên trong. Họ đã làm chủ sức mạng thuyết phục, ảnh hưởng đến người khác mà không áp đặt quan điểm của họ. Điều đó nhắc tôi về câu nói, 'Đằng sau mọi người đàn ông thành công là một người phụ nữ vĩ đại.' Bà tác động một cách nhẹ nhàng và tinh tế, mà không tạo cảm giác áp đặt hay độc đoán. Theo cách này, Queen có thể được coi là mạnh mẽ nhất, khi mà họ ảnh hưởng đến những người khác mà không để bị nhận thấy.

Về tuổi tác, những lá Queen thường tượng trưng cho những người từ 30 đến 50 tuổi, khi mà họ đã có nhiều kinh nghiệm sống. Những lá bài này thường biểu trưng cho phụ nữ, nhưng cũng có thể nhấn mạnh nét nữ tính trong một người đàn ông.

Khi nói về một sự kiện, Queens biểu trưng cho sự sáng tạo và ý tưởng cho đến thành quả. Queens đồng thời cũng là những lá nữ tính và chu đáo, phản ánh những nghi thức trên con đường của người phụ nữ, từ việc làm mẹ đến việc chăm sóc cho mọi người.

Queen of Cups

Queen of Cups là một người phụ nữ chu đáo, nhạy cảm và giàu lòng trắc ẩn. Bà là người vợ tốt cũng như một người mẹ đầy yêu thương và có thể kết nối với cảm xúc của mọi người. Bà được ngưỡng mộ nhờ vào sự công bằng, trung thực cùng với trái tim ấm áp. Thường đóng vai trò như một người chữa lành, một nhà tư vấn hay ngoại cảm, đây là người có thể nhìn thấy vấn đề của bạn trước khi bạn nói ra. Bà dường như luôn có phương án giải quyết cho những vấn đề liên quan đến mối quan hệ, cảm xúc và cảm giác. Bà dễ dàng thâm nhập vào cảm xúc của bạn, và giúp bạn định hình nó một cách tinh tế và cảm thông. Nói cách khác, bà có trực giác rất mạnh mẽ, đồng thời cũng có tài năng độc nhất trong việc tiếp nhận năng lượng cảm xúc.

Lá Queen of Cups biểu trưng cho những thành quả được thực hiện bằng việc sử dụng trí tưởng tượng và sự sáng tạo. Đây là một người phụ nữ giàu trí tưởng tượng và có tài năng nghệ thuật, với vẻ ngoài lãng mạn. Bà thường tham gia vào những hoạt động sáng tạo, ưa thích nghệ thuật, âm nhạc, văn học và cái đẹp. Vì vậy, bạn có thể mang xu hướng theo đuổi những dự án sáng tạo, đặc biệt khi đó là một hình thức thể hiện bản thân.

Queen of Pentacles

Queen of Pentacles là một lá bài mang hình tượng ‘mẹ’, biểu hiện nguồn năng lượng thực tế. Bà là Đất Mẹ. Bà thể hiện tình yêu đối với mọi người bằng việc nấu ăn, lau dọn, xây dựng một ngôi nhà ấm áp và hiếu khách, và có nguồn thu nhập vừa đủ để hỗ trợ tài chính của gia đình. Bà đồng thời cũng có thể có một công việc toàn thời gian, chăm sóc con cái, lau dọn nhà, và vẫn có thời gian để đọc mẩu kinh doanh trên báo. Bà có thể có tài khoản ngân hàng riêng hoặc danh mục đầu tư mà không ai biết. Bà đấu tranh để tạo nên môi trường an toàn cho gia đình và những người thân của mình, và cho đi tình yêu và sự trợ giúp một cách thoải mái.

Lá Queen of Pentacles gợi ý rằng bạn muốn một cuộc sống tự do, với nguồn thu nhập ổn định, đồng thời có đủ thời gian và không gian để chăm sóc gia đình và người thân. Bạn có thể đang cố gắng tạo nên sự cân bằng giữa cuộc sống gia đình và công việc, cống hiến toàn bộ bản thân ở cả hai lĩnh vực và cố để không phải dùng cái này để bù đắp cái còn lại. Đồng thời bạn có thể tìm thấy thời gian để đầu tư vào bản thân và chắc chắn rằng bạn có đủ thời gian cho chính mình.

Queen of Swords

Queen of Swords là dấu hiệu rằng bạn cần phải trở nên độc lập trong suy nghĩ và đánh giá. Bạn cần sử dụng tư duy công bằng để đưa ra đánh giá về một tình huống cụ thể, sử dụng mọi thông tin và thực tế mà bạn đã thu thập được. Sự đồng cảm hay lòng trắc ẩn có thể làm bạn mất tập trung vào công việc hiện tại của mình, nên bạn cần suy nghĩ bằng cái đầu thay vì con tim vào thời điểm này. Đừng để cảm xúc cản đường bạn. Thay vào đó, dùng thực tế và logic để đưa ra quyết định của mình.

Nữ hoàng là một người suy nghĩ nhanh và sâu sắc, và vì vậy, bà có thể đâm xuyên qua những âm thanh hỗn tạp để đi thẳng vào vấn đề. Bà không nói vòng vo hay giảm nhẹ khi bình luận, đưa ý kiến hay suy nghĩ. Bà là người thẳng thắn và trung thực khi đưa ra ý kiến của bản thân, và bà mong đợi người khác cũng như vậy. Vì vậy cách tốt nhất để giao tiếp với Queen of Swords là trở nên khách quan nhất có thể, và thể hiện suy nghĩ một cách chính xác vào trung thực.

Queen of Wands

Queen of Wands là nguồn năng lượng nữ tính chi phối nguyên tố lửa. Bà không e dè khi thể hiện quyền uy của mình, và luôn sẵn sàng chấp nhận thử thách. Do vậy bà là một người dẫn đầu mạnh mẽ, luôn tập trung vào mong muốn của bản thân. Lá Queen of Wands chỉ ra rằng bạn là người mạnh mẽ, độc lập, có khả năng tự chăm sóc bản thân và giữ góc nhìn sáng tạo ngay cả khi đối diện với nghịch cảnh. Bạn biết cái bạn muốn và cách thức có được nó, bạn biết cách đối đầu với người khác để đạt được thành quả. Bạn có thể tập trung và đặt quyết tâm cao vào mục tiêu của mình, đồng thời thân thiện và lạc quan với những người xung quanh. Queen of Wands yêu cầu bạn trở nên táo bạo và can đảm trong hành động. Khả năng sáng tạo của bạn cao và bạn có cảm giác tốt về hướng đi trong cuộc sống của mình. Bạn là người lạc quan, tự tin và tràn đầy ý tưởng mà bạn đã sẵn sàng để thực hiện và chia sẻ với mọi người. Bạn có khả năng truyền cảm hứng với tính chính xác và lòng can đảm tuyệt vời..

Ý nghĩa của những lá Kings

King được coi là lá bài trưởng thành nhất trong bộ Hoàng Gia. Họ đã đi qua cuộc đời thành công và giờ đây đang ở đỉnh cao của hiểu biết và kinh nghiệm. Vì vậy, các vị vua biểu trưng cho nhân cách hoàn thiện của mỗi bộ.

Khi nói về con người, những vị vua có toàn quyền kiểm soát cảm xúc, cảm giác, suy nghĩ và hành động đã định hình nên một phần nhân cách của ông. Họ là người ổn định và vững chắc, và có khả năng cao trong việc định hướng dòng chảy năng lượng để đạt được tầm nhìn và mục tiêu. Họ thích điều khiển, định hướng và cân bằng nguồn năng lượng liên hệ với Bộ của họ.

King ưa thích được coi như là người cung cấp, chịu trách nhiệm cho sự hạnh phúc của người khác. Những vị vua muốn tạo nên sự khác biệt và ảnh hưởng lên toàn thế giới. Họ sử dụng những yếu tố khác nhau trong nhân cách của họ để tạo nên dấu riêng của mình.

Về mặt tuổi tác những lá King thường tượng trưng cho nam từ 40 tuổi trở lên. Tuy không phải mọi Kings đều phải là nam giới, những lá bài này thể hiện năng lượng nam giới— người điều khiển, định hướng và là người muốn được chỉ huy.

Page hình thành ý tưởng, Knight hành động, Queen nuôi dưỡng và giờ King phát triển những ý tưởng đó ổn định. Do vậy, khi là một sự kiện, King tượng trưng cho sự phát triển và trưởng thành của một ý tưởng hay quan niệm xuyên suốt quá trình.

King of Cups

King of Cups, như mọi lá bài Hoàng Gia khác trong bộ Cups, biểu trưng cho cảm xúc, sự sáng tạo, và tiềm thức. Ông làm chủ được cảm xúc của bản thân, và duy trì sự kiểm soát trên cảm xúc của mình. Ngược lại, lá King of Cups tượng trưng cho sự cân bằng giữa cảm xúc và trí tuệ. Ông là bậc thầy của sự đồng cảm và tử tế, lá bài này thường nói đến mối liên kết mạnh mẽ trong mối quan hệ dựa trên chùng mực và sự thấu hiểu.

King of Pentacles

King of Pentacles biểu trưng cho sự đầy đủ, đảm bảo, khát vọng, sức mạnh, ổn định, kỷ luật, sự đáng tin và sự kiểm soát. Ông là một hình tượng người cha, người muốn chăm sóc mọi người thông qua những lời khuyên, chỉ dẫn và sự thông thái, cũng như những mặt vật chất khác như tài chính hay sự giàu có. Ông là một người cung cấp và tạo ra rất nhiều giá trị bản thân từ những gì ông đã tích lũy được và những gì ông có thể chia sẻ với người khác.

Khi nói về một sự kiện, King of Pentacles thường tượng trưng cho sự hoàn thành của một công việc sáng tạo, làm ăn, hay một vụ đầu tư. Thông qua sự siêng năng, trách nhiệm và việc chú ý vào từng chi tiết bạn có thể đạt được những điều lớn lao và cuối cùng bạn có thể nói rằng bạn đã hoàn thành công việc hay đạt được mục tiêu và tận hưởng thành quả của mình. Bạn đã tạo nên sự phong phú của cuộc sống, không chỉ về tài chính mà còn cả về tinh thần.

King of Swords

King of Swords là biểu tượng của sức mạnh tri thức và thẩm quyền, ông có sự can đảm và trí tuệ để đạt được cái mà ông mong muốn. Lá bài tượng trưng cho sự đáng giá, chỉ huy, và cai trị. Tính cách của ông thể hiện sự nghiêm khắc trong lãnh đạo của một quan tòa, luật sư, hay chỉ huy quân sự, người cần giữ cảm xúc trong tầm kiểm soát dưới áp lực của trận chiến. Khi nói đến một sự kiện, King of Swords yêu cầu bạn giữ bản thân ở vị trí khách quan, để xác định sự thật và tìm ra các sự kiện. Bạn cần sử dụng trí tuệ để chứng minh quan điểm của mình. Giáo dục và trải nghiệm của bạn rất quan trọng cũng như sự quan sát và suy nghĩ hàng ngày. Bạn cũng có thể giải quyết vấn đề bằng việc sử dụng lịch sử, các quy tắc, luật lệ và ngoại giao.

King of Wands

King of Wands biểu trưng cho năng lượng thuần khiết của lửa. Không như những lá Court Cards khác trong bộ Wands, ông không quá thích thú với việc sáng tạo, hay trong việc lên ý tưởng và thực hiện chúng. Thay vào đó, ông có xu hướng chọn một ý tưởng và thay đổi thế giới để phù hợp với tầm nhìn

của ông. Do đó ông là một lãnh đạo bẩm sinh của mọi loại người, và ông có tầm nhìn rộng. Một khi đã đặt ra một mục tiêu, ông bám sát vào nó và đảm bảo rằng ông có thể thực hiện điều đó với sự trợ giúp từ những người xung quanh. Mọi người bị thu hút bởi vị vua này khi họ biết ông sẽ hoàn thành công việc rất tốt. Ông cũng là bậc thầy trong việc khiến mọi người làm việc cho mình, và theo sát họ trong suốt quá trình.

Sự xuất hiện của King of Wands cũng cho thấy cơ hội đang ở trước mắt bạn, và bạn có sức mạnh để nắm lấy cơ hội đó và đương đầu với thách thức. Bạn là yếu tố quyết định trong trường hợp này, và hoàn cảnh sẽ đi theo con đường mà bạn định hướng chúng. Do dự hay nghi ngờ sẽ không phù hợp khi mà sự rõ ràng và tự tin là cần thiết. Tuy nhiên, khi bạn tiến tới với vai trò mới này, bạn sẽ cảm thấy thoải mái hơn.

[SO SÁNH LÁ BÀI] 4 Cốc vs 7 Cốc
- Điểm giống nhau:

Theo hình vẽ của RW, thì ở 2 lá bài này, chủ thể đều đang "được" đưa cho thêm một, hoặc một vài "chiếc cốc" mới. Ta hiểu rằng, ở trong 2 tình huống này, đều có những "lựa chọn" mới được phát sinh, nghĩa là chủ thể ở cả 2 lá đều đang có nhiều hơn 1 sự lựa chọn.

Vậy chúng khác nhau như thế nào ?

- Điểm khác nhau:

+ 4 cốc: Số 4 là con số của sự ổn định (stability). Lá số IV Major (The emperor) là một lá bài mang nặng tính ổn định, kỉ cương, kiểm soát, và khi nhìn sang 4 lá minor ta cũng thấy tính chất tương tự. Khi đến mốc số 4, nguồn năng lượng của các suit như được tạm thời "ngừng đọng" lại. VD như ở 4 gậy: năng lượng vận động, xây dựng của bộ gậy "ngừng" lại để tạo ra một nền tảng vững chắc sẵn sàng cho những kiến thiết tiếp theo. Ở 4 kiếm: năng lượng trí óc, suy nghĩ của bộ kiếm cũng "ngừng" lại để nghỉ ngơi, chiêm nghiệm. Ở 4 tiền: Dòng chuyển động của "tiền" ngừng lại, ko thu vào, ko chi ra. Và ở 4 cốc, năng lượng cảm xúc của bộ cốc cũng tương tự như vậy. Nó sẽ "tạm thời" ngừng lại trước khi bước lên lá số 5 để tiếp tục cuộc hành trình cho đến khi đạt được sự cân bằng và bảo hòa của "cảnh giới" cao nhất như trong lá số 10.

Mặt khác, Pictorial Key có chú thích chủ thể trong lá bài này đang "discontent with his environment". Anh ta vốn đã có được 3 chiếc cốc, nhưng rõ ràng anh ta đang cảm thấy nhàm chán/ ko hứng thú / ko hài lòng / ko thỏa mãn (các trạng thái cảm xúc) với 3 chiếc cốc mà mình có được. Đồng thời, anh ta cũng đang được offer cho chiếc cốc thứ 4: Một "lựa chọn"/"cơ hội" khác đã xuất hiện (như chúng ta đã nói trong phần Điểm giống nhau) Có điều chủ thể vẫn ngồi yên, khoanh tay, mắt nhìn vào 3 chiếc cốc cũ và ko đón nhận chiếc cốc mới. Tại sao?

Vì anh ta đang ở trong trạng thái của các lá 4, như đã nói bên trên, đó là một trạng thái "ổn định". Nó giới hạn và tự động loại trừ các xu hướng thay đổi của chủ thể. Bộ cốc chủ về cảm xúc, đồng thời cũng là chủ cho các ước vọng và mơ mộng của con người. Chủ thể của lá 4 cốc bị "giữ lại", ko phải vì anh ta quá yêu những chiếc cốc cũ, cũng ko phải vì anh ta ko thích chiếc cốc mới. Mà chỉ là vì anh ta đang bị gán chặt vào trạng thái ổn định cảm xúc, tức là anh ta ko muốn cảm xúc của mình bị xáo trộn. Hiểu theo cách khác, người này bị dính vào những gì mình đã biết, đã có, vào thói quen và cảm giác an toàn, hơn là "thả lỏng" cảm xúc để chạy theo một cơ hội mới mà mình chưa từng biết đến.

+ 7 cốc: Trái ngược với 4 cốc, 7 cốc là lá bài của sự mơ mộng (và đôi khi mơ mộng quá lại thành ảo mộng). Book T nói về lá này như là "Illusionary vision", còn Pictorial Key miêu tả lá này là "wishful thinking". Do hai lá 4 cốc và 7 cốc đều thuộc cùng bộ Cốc chủ về cảm xúc, nên sự khác biệt giữa 2 lá này sẽ nằm ở thái độ/ cảm xúc của chủ thể trong 2 tình huống. Nếu coi những chiếc cốc trong lá 7 là những cơ hội/ lựa chọn mới xuất hiện, thì có thể thấy chủ thể 7 cốc hồ hởi, háo hức và sẵn sàng dẫn thân hơn 4 cốc rất nhiều. Một phần, do lá số 7 ko có sự ổn định bắt buộc như lá số 4. Phần khác, đó là do ở trong các lá 7 (cũng như Major The Chariot) luôn có sự "xông pha đến cùng" trên con đường của suit mình. (7 tiền: kiên nhẫn đến cùng. 7 gậy: nỗ lực đến cùng. 7 kiếm: khôn khéo đến cùng, và 7 cốc: mộng mơ đến cùng)

Mặt khác, một điểm khác nhau nữa cũng dễ thấy: chiếc cốc trong lá số 4 có vẻ như là cốc "thật", còn ở lá số 7 có vẻ như là do chủ thể tự "vẽ" ra. Từ đó suy ra các kết luận về tính chất những "cơ hội" xuất hiện trong 2 lá này

Tổng kết lại, một số điểm khác nhau giữa hai lá này như sau:

- "Cảm xúc" chính trong lá số 4 là sự ko hài lòng, nhàm chán (discontent). Còn trong lá số 7 là sự mơ mộng (fantasy)

- Số 4 có xu hướng gắn bó với những gì đã có, ko chạy theo cái mới. Số 7 có xu hướng tưởng tượng nhiều thứ về những cái mới, tại thời điểm đó số 7 chưa chạy theo cái mới nào cả (chỉ tưởng tượng ra viễn cảnh hay ho thôi), nhưng sau đó thì có thể sẽ chạy theo.

- Số 4 quan tâm đến thực tế, tới những cái đã quen thuộc, đã nắm rõ. Số 7 quan tâm đến chuyện mơ mộng trên trời, tới những cái chưa rõ (vì chưa rõ nên càng kích thích trí tưởng tượng)

- Lựa chọn/ cơ hội trong số 4 là lựa chọn có thật. Trong lá số 7 nhiều khi do chủ thể tự vẽ vời suy diễn ra mà thôi.

- NN

[SO SÁNH LÁ BÀI] Các lá số 2: "lựa chọn", "trì hoãn" hay "không lựa chọn"?

Trước khi nói về các lá minor 2, hãy cùng nhìn lại một chút về lá major High Priestess cũng mang con số 2.

Theo hình ảnh của bộ Rider Waite, High Priestess được vẽ ngồi GIỮA 2 cây cột mang chữ B và J (google ý nghĩa). Bà ngồi trước cửa đền, "canh giữ" giữa thế giới "thực" và thế giới "không thực", giữa những điều thuộc phạm trù vật lý và những điều thuộc về tâm linh, giữa những điều đã biết và những điều vẫn còn là bí mật. Trên Tree of life, vị trí của HPS cũng là ở giữa vùng abyss.

Giữa, tức là "cân bằng". Hiểu được tính cân bằng trong lá HPS, ta sẽ hiểu được hầu hết các key word của lá bài này, cũng như của các lá minor 2.

Tính "cân bằng" trong HPS, không phải là kiểu "chia nhỏ ra để cán cân luôn đc cân bằng" như Justice, cũng ko phải là kiểu "hòa trộn vào nhau để đạt tới trạng thái cân bằng" như Temperance. HPS ko chia nhỏ, cũng ko hòa trộn. Lá bài này chỉ đơn giản là "lơ lửng" giữa hai phía đối lập nhau, "cân bằng" ở giữa chúng. Nói một cách đơn giản hơn, HPS như cây cầu nối thông giữa hai thế giới. Bà thấu hiểu cả hai thế giới đó. Tuy nhiên, bà chỉ im lặng và giữ kín những hiểu biết của mình (từ khóa bí mật), chứ ko nghiêng theo bên nào cả.

Thoạt nhìn, có vẻ HPS chỉ "ngồi yên" đó. Nhưng trong vẻ tĩnh tại của HPS ẩn chứa một sức mạnh vô cùng lớn, mới có thể giữ cho 2 mặt đối lập được song song tồn tại cùng nhau mà ko xâm chiếm hay xung đột lẫn nhau.

Người ta hay gán HPS với "trực giác" và những điều mơ hồ, huyền bí. Thực chất, "mơ hồ" và "huyền bí" là những khía cạnh thuộc về từ khóa "bí mật". Còn nếu nói về "trực giác", HPS là một người rất sáng suốt và nhạy bén. Do là "cây cầu nối thông" am hiểu cả 2 nơi, nên bà ko bị "nuốt chửng" bởi những điều bí ẩn, nhưng cũng ko bị thế giới vật lý làm cho mù lòa về mặt tâm linh. Đó là điều khiến "trực giác" của HPS rất khác so với thứ "trực giác" thuần cảm tính và điên dại của The Moon.

Cần lưu ý thêm: Tuy HPS rất "tĩnh", nhưng bà ko hề "tri hoãn" điều gì cả. Ở lá bài này, ta thấy - đúng hơn - phải là một sự "tạm dừng". Công việc của HPS là làm một "vùng đệm", mà khi rơi vào trạng thái đó, người ta phải cậy nhờ vào "trực giác" của bản thân, vào những hiểu biết vốn có, chờ đợi những bí mật được hé lộ, thì mới có đủ hành trang để quyết định và bước tiếp. Đến đây, ta lại thấy ở HPS có một "sự treo", mà trong một vài trường hợp cụ thể, nó sẽ mở ra những tình huống khá giống với The Hanged Man. Chúng ta có thể so sánh hai lá ần chính này trong một dịp khác.

Nhìn sang các lá minor 2, ta sẽ thấy yếu tố chính trong các lá bài này ko phải là "lựa chọn" hay "tri hoãn", mà - cũng giống như HPS - đó là tính cân bằng (và tự cân bằng).

- 2 of cups: Lá bài thường đc gán cho tình yêu và rất hay bị lẫn với The Lovers. Có thể thấy, trong 2 cốc ko tiềm ẩn một sự "lựa chọn" nào cả. Trong khi đó, The Lovers là lá bài của lựa chọn. Nếu nói trên khía cạnh ái tình, thì "yêu" của Lovers là kiểu yêu "cam tâm tình nguyện": tốt cũng yêu mà xấu cũng yêu, hay cũng yêu mà dở cũng yêu, sướng cũng yêu mà khổ thì cũng vẫn yêu. Khi Lovers xuất hiện, chủ thể ko chỉ đơn giản là "yêu", mà còn là "chọn lựa yêu". Họ chọn con đường đó bất kể tốt xấu, bởi vì họ cảm thấy mình thuộc về lựa chọn đó.

Còn 2 cốc, nhẹ nhàng hơn, nó là sự "cân bằng", "hài hòa" về mặt cảm xúc (harmony). Cảm xúc của chủ thể được trao đi, và chủ thể cũng "cảm thấy" rằng mình được nhận lại. Nói về tình yêu, nó giống như tình huống hai người gặp nhau, tán tỉnh, cảm thấy bị hấp dẫn bởi đối phương. Tuy nhiên sau đó phát hiện ra chàng chạy xe ô tô đầu ngõ mà nàng lại là khuê các tiểu thư. Họ có "lựa chọn" đi cùng nhau tiếp ko, đó là câu chuyện mà chỉ lá Lovers mới kể đc.

- 2 of swords: Trong lá bài này, tính "cân bằng" thể hiện khá rõ qua hình vẽ. Hai thanh kiếm đối xứng với nhau và người trong hình thì bịt mắt để tránh thiên vị. Lá bài này cũng ko có yếu tố "lựa chọn", đừng nhầm nó thành "lựa chọn 1 trong 2 thanh kiếm", vì chủ thể ko hề chọn lựa thanh kiếm nào hết (hay ít nhất là chưa hề lựa chọn), mà anh ta chỉ bắt chéo chúng và giữ chúng cách xa nhau. Đây là một sự "thỏa hiệp đình chiến" tạm thời, tránh khỏi những xung đột do các cuộc tranh luận, những ý kiến suy nghĩ đối lập, những thông tin trái chiều...(kiếm) mang lại. Đó cũng là ý nghĩa chính của lá 2 kiếm, phù hợp với danh pháp "peace restored" trong Book T.

Cần lưu ý ở đây: Chủ thể trong 2 kiếm ko ở thế "bị động", tức là ko phải dòng đời xô đẩy nên tao bị bao vây, dùng dằng lưỡng lự tiến thoái lưỡng nan. Đó là tình huống của 8 kiếm. Trong 2 kiếm, đó là sự chủ động. Chủ động tạo ra trạng thái "thỏa hiệp tạm thời" này. Cũng giống như HPS, đó là lúc khi mọi thứ phải "tạm dừng" lại.

- 2 of pentacles: Nếu như 2 kiếm ko muốn lấy thanh kiếm nào cả, thì 2 tiền lại muốn có cả 2 đồng tiền. Vậy sự cân bằng trong lá này thể hiện ra sao?

Có thể thấy, chủ thể trong 2 tiền ko ngồi một chỗ ôm khư khư đồng tiền như lá 4. Anh ta "in the act of dancing" (pictorial key), và 2 đồng tiền được đặt trong một "endless cord" (pictorial key). gợi lên sự luân chuyển, luân phiên, thay thế nhau liên tục - một hành động khá giống như đang tung hứng (Thực tế, nhiều bộ modern sử dụng từ khóa juggler - tung hứng cho lá bài này) Trong lá bài này, tài "tháo vát", tính "tham lam" và sự "cần mẫn" của bộ tiền đều có cả.

- 2 of wands: Đây chắc là lá duy nhất trong bộ tứ có sự nhấn mạnh rõ ràng về ý nghĩa "chọn lựa". Chủ thể trong lá bài đã "chọn lấy 1", chứ ko phải "tất cả hoặc ko gì cả" như 3 lá còn lại. Có lẽ là do đặc tính cố hữu của bộ Lửa: chủ về năng lượng, hành động - với tính chất nhanh, mạnh, quyết liệt...đã khiến lá 2 gậy ko thể "lửng lơ con cá vàng" như 3 lá kia. Vậy nếu có 1 lá trong bộ tứ này phải đc gán nhãn "chọn lựa", xin hãy vote cho 2 gậy.

Tuy vậy, lá bài này vẫn được thừa hưởng sự cân bằng ở cốt lõi. Nếu như ở lá 3 gậy, chủ thể đã hoàn

toàn đầu tư toàn bộ năng lượng của mình (vào một việc nào đó), thì ở lá 2 gậy, anh ta mới chỉ "ra quyết định chọn lựa" chứ chưa hành động gì cả. Nói chính xác hơn, 2 gậy ko chỉ là "sự chọn lựa", mà nó còn mô tả cái "khoảng khắc" khi mà chủ thể quyết định chọn lựa. Sự "cân bằng" và "tạm dừng" của năng lượng thể hiện ở cây gậy bị bỏ đi được đặt sau lưng, làm đổi trọng với cây gậy được chọn. Và chủ thể thì đang "đứng lại" ở khoảng khắc đó. Vì anh ta biết, một khi đã "đầu tư" vào 3 gậy thì ko còn có thể lựa chọn lại.

[SO SÁNH LÁ BÀI] 2 KIỂM vs 8 KIỂM
Điểm giống nhau giữa 2 kiếm và 8 kiếm, nếu nhìn theo hình ảnh chuẩn Rider Waite, thì đều vẽ hình một người bị bịt mắt với những thanh kiếm. Cả hai lá bài đều diễn tả trạng thái "tĩnh": ở yên, ko thể "chuyển động". Vậy chúng khác nhau như thế nào ?

Dĩ nhiên, với bộ kiếm đại diện cho suy nghĩ, giao tiếp, thì cụm từ "ko thể chuyển động" phải hiểu theo nghĩa bóng.

Điểm khác nhau giữa 2 kiếm và 8 kiếm, cụ thể hơn là điểm khác nhau giữa sự "tĩnh" của 2 kiếm và 8 kiếm, thể hiện ở hành động rất khác biệt trong hai lá bài: 1 lá chủ động cầm kiếm, bắt chéo chúng lại. 1 lá hoàn toàn bị động, bị bao vây giữa những thanh kiếm.

1. 2 kiếm
Rất nhiều bạn hiểu 2 kiếm là lá bài của sự chọn lựa và đưa ra quyết định: Nhân vật trong hình đang cầm 2 thanh kiếm, và đang đưa ra QUYẾT ĐỊNH xem nên CHỌN thanh nào. Điều này khiến cho lá 2 kiếm trở nên na ná với lá 2 gậy. (Nói thêm chút về lá 2 gậy: Đây là lá bài thúc giục, ca ngợi lòng can đảm và sự đam mê, khi bỏ lại "lãnh thổ" của mình phía sau để "đầu tư năng lượng" vào một cuộc "viễn chinh" mới. Nhân vật trong lá 2 gậy đứng trước một "quyết định" lịch sử (mà sẽ khiến ông ta trở nên vĩ đại), ông ta "chọn" 1 cây gậy, hướng về phía trước với nó, bỏ cây còn lại phía sau lưng. Thuộc bộ gậy chủ về năng lượng, hành động và nhiệt huyết, lá 2 gậy mang nặng tính chất chọn lựa (hoặc thúc giục chủ thể phải đưa ra chọn lựa), bởi vì năng lượng của bộ gậy (tâm huyết, đam mê...) vốn là thứ ko thể san sẻ cho nhiều đối tượng.

Ở đây, chủ thể trong lá 2 kiếm ko hề chọn cầm 1 thanh kiếm, hay bỏ thanh kiếm kia đi, mà cầm cả hai thanh kiếm ngang hàng với nhau, đối xứng nhau. Do đó, nói lá 2 kiếm thể hiện quyết định hay lựa chọn là chưa thỏa đáng.

Lá bài này ko nói đến việc quyết định/ lựa chọn, mà nó đề cập đến 1 giai đoạn TRƯỚC KHI phải đưa ra quyết định/ lựa chọn. Với danh pháp "peace restored" trong Book T, lá 2 kiếm thể hiện một khoảng thời gian "đình chiến", một THỎA HIỆP TẠM THỜI (để cân nhắc và suy nghĩ) trước khi sóng gió lại nổi lên lần nữa.

Hình dung đơn giản: 2 thanh kiếm đang đánh nhau (tượng trưng cho xung đột về ý tưởng, ý định, suy nghĩ, lời nói, tranh luận...) Chủ thể trong hình (đóng vai trò trọng tài) đặt 2 thanh kiếm thành dấu bắt chéo, biểu tượng cho sự tạm dừng. Dải băng bịt mắt ngụ ý sự công tâm, ko thiên vị bên nào (google thêm từ khóa justice + blindfold). Đây là một "thỏa thuận ngừng bắn" tạm thời giữa hai bên. Chủ thể dĩ nhiên đang cân nhắc nên cho bên nào win.. Nhưng sâu hơn nữa, đây là lá bài của sự kiểm soát tình huống (kiểm soát xung đột, dù chỉ là tạm thời).

-> Chủ thể trong lá bài hoàn toàn CHỦ ĐỘNG tách các bên xung đột ra, ko cho chúng choảng nhau và kiểm soát tình hình đình chiến tạm thời đó. 2 kiếm đang "tĩnh", nhưng đây là trạng thái tĩnh chủ động, có mục đích, có sức mạnh.

2. 8 kiếm

Ngược lại, cũng là "tính", nhưng 8 kiếm hoàn toàn bị động, bị ép buộc, bị trở thành nạn nhân. Chủ thể trong lá 8 kiếm cũng mang một dải băng bị mất, nhưng ngoài ra còn bị trói tay, điều này gợi ý rằng chủ thể Bị bị mất (để ko thấy rõ ràng mọi thứ), chứ ko phải TỰ bị mất (để tránh ngoại cảnh làm cho nhiều loạn mà mất đi sự công tâm) như trong lá 2 kiếm.

Rõ ràng hơn, đây là lá bài của sự đánh bẫy, sự mắc kẹt ko mong muốn giữa những thanh kiếm, chứ ko còn là lá bài chủ động "đình chiến" giữa những xung đột về ý nghĩ, lời nói nữa...

Cũng nên nhớ rằng, vì là kiếm, nên cái bẫy trong 8 kiếm ko là gì khác ngoài "dư luận": những lời bàn tán, thị phi, những suy nghĩ trái chiều, sự chỉ trích... 8 kiếm diễn tả một tình huống mà ng ta e ngại "di chuyển" (ngụ ý cho sự thay đổi, vượt qua, vượt lên dư luận...) bởi vì sợ những thanh kiếm (tin đồn, lời lẽ đánh giá...) có thể hướng thẳng vào mình và làm mình thương tổn.

Quay trở lại một chút với chi tiết dải băng bị mất. Chúng ta đã đồng ý rằng: dải băng trong lá 8 kiếm khiến chủ thể ko nhìn rõ thực tế, ko biết đi lối nào để vượt qua vòng vây của 8 thanh kiếm mà ko bị thương. Nó là một "dụng cụ" giam hãm chủ thể. Ở trong lá 2 kiếm, ĐÔI KHI dải băng này cũng có cùng tính chất như vậy.

Ngoài việc thể hiện sự công tâm, dải băng này đôi khi cũng mang tính "chối bỏ nhìn nhận thực tại", là khi chủ thể trong lá 2 kiếm cứ lần lữa, ko muốn (hoặc ko thể) đưa ra quyết định cuối cùng sau thời gian đình chiến. Đó là tâm lý chần chừ, hòa hoãn, cứ muốn kéo dài trạng thái treo này mãi mãi. Trong một vài trường hợp, chủ thể trong lá 2 kiếm đang TỰ mình giam hãm chính mình trong sự thiếu quả quyết và trốn tránh vấn đề của chính bản thân. Như vậy, ngược lại với lầm tưởng rằng lá bài này mang ý nghĩa "đưa ra quyết định" lúc ban đầu, đôi khi lá 2 kiếm lại thể hiện một trạng thái "ko thể quyết định" được.

Ví dụ mình họa cho 2 lá bài:
- Giả sử bố bạn muốn bạn làm luật sư, mẹ bạn lại muốn bạn làm bác sĩ. Cả hai đều có những lý lẽ và ko ngừng lôi kéo bạn đứng về phía mình. Bạn - dĩ nhiên là người đưa ra quyết định sau cùng - nhưng hiện tại bạn chưa thể quyết định được gì. Bạn muốn tạm ngừng cuộc "kéo co" này lại, đưa ra tuyên bố với cả hai bên bố mẹ "Đừng nói thêm gì cả, hãy cho con thời gian để suy nghĩ". Đây là tình huống điển hình của 2 kiếm.

- Cũng như vậy, bố muốn bạn làm luật sư, mẹ muốn bạn làm bác sĩ (bởi vì đó là những nghề danh giá trong xã hội). Nhưng bản thân bạn lại chỉ muốn làm dancer chẳng hạn :"> Bạn biết đây là một nghề có nhiều điều nhạy cảm, và những đánh giá khắt khe của xã hội (và của gia đình) với nghề này khiến bạn bị tổn thương, ko dám đạp lên tất cả để theo đuổi ước mơ. Bạn mắc kẹt trong những tranh cãi trái chiều giữa gia đình, và trong cả những đấu tranh tư tưởng của bản thân..., lúc này, bạn đang ở trong hoàn cảnh của 8 kiếm.

[SO SÁNH LÁ BÀI] JUSTICE VÀ JUDGEMENT
(Bài viết theo yêu cầu bạn đọc)

Có lẽ điều gây lầm lẫn lớn nhất giữa hai lá Justice và Judgement, đó là thành tố "phán quyết" (judge) có trong tên gốc của cả 2 lá bài. Chính vì lẽ đó mà nhiều bạn hiểu lầm rằng cả hai lá này đều nói về việc trừng phạt và khen thưởng sau khi căn cứ vào những gì đã làm trong quá khứ.

Thứ nhất, cần nhắc lại Justice là một lá bài thuộc Khí, chủ intellect và logic, do đó nó công tâm, lý trí và rạch ròi trong mọi chuyện. Như đã trình bày trong bài so sánh giữa Justice và Temperance, đây là lá bài của sự CÔNG BẰNG. Do đó khi ứng với nghĩa "phán quyết", thì nó là một phán quyết công bằng đến từ bên ngoài. Ví dụ: Quan tòa (sau khi xem xét hồ sơ) phán quyết rằng ABC là người có tội, và phải chịu mức án XYZ để "đền bù" lại tội lỗi.

Trong khi đó, Judgement mang nguyên tố Lửa - đại diện cho tôn giáo, tư tưởng, và một cuộc "soi xét" bản thân đến từ BÊN TRONG, chứ ko phải một sự "phán xét" đến từ bên ngoài như Justice. (Pictorial Key của Waite có viết về lá này như sau: Herein is the intimation of a significance which cannot well be carried further in the present place. What is that within us which does sound a trumpet and all that is lower in our nature rises in response--almost in a moment, almost in the twinkling of an eye? Let the card continue to depict, for those who can see no further, the Last judgment and the resurrection in the natural body; but let those who have inward eyes look and discover therewith.)

Trong hình vẽ của bộ RW, những thân ma "tỉnh dậy" chui ra khỏi mồ, vươn mình về phía Thiên thần đang thổi kèn. Nếu như trước đây chúng bị giam hãm dưới mộ trong cái chết bất tận, thì giờ đây chúng đã trở dậy, hướng về trời (có thể nói là chúng được tái sinh) Lá bài này không nói về sự công bằng hay sự xét xử, mà nó nói đến sự "tỉnh thức" (awakening) "Tỉnh thức" khỏi điều gì? Tỉnh thức khỏi những muộn phiền/ nỗi sợ/ lo lắng/ mặc cảm...bất kể điều gì luôn săn đuổi, giam hãm ta trong quá khứ, cũng giống như những thân ma đã được thoát khỏi hầm mộ để bắt đầu "sự sống đời đời".

Để có được sự tỉnh thức đó, người ta phải phán quyết chính bản thân mình, và để được tái sinh, người ta phải biết cách quên đi và tha thứ. Judgement ko phải là lá bài công bằng, nó là lá bài "let it go" - nói nôm na là hãy buông bỏ để được thanh thản.

Lá Justice vì công bằng, nên có tính chất ngay và luôn, chú trọng vào hiện tại, căn cứ vào nguyên nhân để cho ra hệ quả, không mập mờ che giấu hoãn binh. Judgement lại nói đến cả quá trình, bao gồm bị dằn vặt trong quá khứ, thức tỉnh ở hiện tại để được thanh thản trong tương lai.

Justice nói về sự công bằng và phán xét đến từ "con mắt khách quan" bên ngoài: ai ngoan sẽ được thưởng. Với Judgement thì đúng - sai, thắng - thua không còn quan trọng. Lẽ phải nằm ở chỗ người ta biết tự nhìn lại (phán xét từ bên trong), biết cách quên đi, tha thứ và để cho quá khứ được ngủ yên.

Quay trở lại với ví dụ về quan tòa lúc ban đầu. Sau khi trải qua sự phán xử của quan tòa (Justice) và chịu hình phạt, người phạm nhân vẫn ko khỏi ăn năn day dứt. Nỗi thống khổ đó còn dày vò anh ta cho đến khi anh ta được người khác tha thứ, được bản thân mình tha thứ và tạm quên đi tội lỗi của mình (Judgement).

Cả hai lá bài này đều khá gần với khái niệm "nhân quả". Nếu bạn hiểu nhân quả có nghĩa là vì kiếp trước bạn từng làm xxx việc xấu, nên kiếp này bạn phải chịu ĐỦ xxx lần đau khổ, thì đó chính là Justice (ông trời đang phán xét bạn, thưởng phạt phân minh) Còn nếu bạn hiểu nhân quả tức là vì kiếp trước làm xxx việc xấu, nên kiếp này phải chịu đau khổ CHO ĐẾN KHI NÀO bản thân thực sự hướng thiện, làm việc tốt, đoạn tuyệt với việc xấu, thì ấy chính là quan điểm của lá Judgement (tự mình phán xét, để quá khứ ngủ yên, tự thức tỉnh và tái sinh)

Ps: Viết về hai lá này làm mình nhớ đến 1 case đã lâu, khi hỏi "Điều tôi thực sự mong muốn ở tình yêu", bạn querent (đang F.A) rút được Judgement. Nếu rút được Justice, có lẽ bạn ấy sẽ muốn được "có đôi có cặp" bằng bạn bằng bè như bao người khác. Nhưng khi rút đc Judgement, điều bạn ấy *thực sự* muốn chỉ đơn giản là thoát khỏi tình yêu. Ai mà cần người yêu khi chúng ta đã có các em bài Tarot bên cạnh cơ chứ 😊:3

[SO SÁNH LÁ BÀI] Về High Priestess và The moon: Chúng ta đang feel bài hay phiêu diêu cùng bài?

1.

Nhìn trên hình vẽ, ta thấy The High Priestess (Hps) đang ngồi GIỮA hai chiếc cột, một đen một trắng. Bà ngồi chẵn GIỮA thế giới bên ngoài và thế giới huyền bí (thế giới huyền bí aka ngôi đền sau lưng Hps, được che phủ bởi tấm màn hình trái lựu). Trên Cây đời (Tree of life), Hps cũng là lá bài ở vị trí chính GIỮA, ngang qua vùng abyss tối tăm.

Lý giải về ý nghĩa biểu tượng hai chiếc cột, ngôi đền, tấm màn...các bạn có thể tự tra cứu trên mạng. Ở đây chúng ta chỉ nói về chữ GIỮA trong lá Hps.

Hps là lá bài của sự treo, lơ lửng giữa hai thứ. Nó ko ở bên thứ này, ko ở bên thứ kia, ko tìm cách cân bằng hai thứ như Justice, cũng ko tìm cách hoà trộn hai thứ vào nhau để cho ra đời một thứ mới như Temperance. Nó chỉ đơn giản là treo lơ con cá vàng như vậy.

Đó là lý do tại sao người ta nói Hps là lá bài của những bí mật - những điều mà ta ko biết, nhưng ko phải mãi mãi ko thể biết, chỉ là chưa đến lúc được biết. Đối với Hps, sự thật đang bị "treo", và sẽ được tiết lộ đúng nơi, đúng người, đúng thời điểm. High priestess không giống như Hierophant, bà ko phải người nghiêm khắc, trong từ điển của bà ko có "được phép" hay "ko đc phép". Chỉ có "cần thiết", "chưa cần thiết", "đến thời điểm" hay "chưa đến lúc" mà thôi.

Nếu như lá The Hanged man mang tới thông điệp "Mọi thứ đang treo. Muốn thoát khỏi hãy nhẫn nại và hy sinh một chút", thì The Hps lại nhắn nhủ "Mọi thứ đang treo. Muốn thoát khỏi hãy nhẫn nại và tin vào trực giác"

2.

Trực giác - một cụm từ nguy hiểm, rất hay được hiểu lầm và sử dụng bừa bãi. Rất nhiều người lợi dụng "trực giác" để sáng tác ra một "trường phái" gọi là "hệ feel bài". Và khẳng định "Tôi dùng "trực giác" để bói, tôi ko sai cũng ko xấu", trong khi chính các bạn ấy cũng chưa hiểu "trực giác" là cái gì.

Thứ "trực giác" mà nhiều bạn newbie đang ngộ nhận, ấy là trực giác của The Moon. Gọi trực giác cho sang mồm, chứ kêu tên chính xác thì nó là cảm tính và bản năng. The Moon là vùng đất của những giấc mơ. Đây là lá bài của CẢM XÚC NGUYÊN SƠ, THIẾU VẮNG HOÀN TOÀN lý trí, logic và sự nhận biết từ các giác quan. Khi đang nằm dưới ảnh hưởng của The Moon, bạn chỉ TIN VÀ HÀNH ĐỘNG theo cảm xúc và bản năng của mình. Lối hành động như vậy rất nguy hiểm, vì cảm tính luôn là một thứ mơ hồ, bấp bênh, đầy biến động và ko phải lúc nào cũng đúng.

VD: Bạn bước đi một mình trong bóng tối. Dù 5 giác quan đều ko phát hiện ra thứ gì nguy hiểm, nhưng bạn vẫn thấy sợ (cảm tính) và chạy (bản năng, hành động theo cảm tính)

Chính vì thuần cảm tính, ko hề có suy nghĩ hay cảm nhận từ các giác quan, The moon thường là lá bài mô tả cảm xúc yêu đương, những thăng hoa sáng tạo trong nghệ thuật. Nó cũng là lá bài của ảo giác, lừa gạt và những điều ngộ nhận.

Còn Hps, vị thần nữ của chúng ta ko phải là một mặt trăng điên loạn và hoang dại như The moon, bà là ánh trăng khôn ngoan và soi sáng. Đây mới là lá bài biểu tượng cho trực giác thứ thiệt (intuition, hay psychic vision) Thứ trực giác quý giá này sẽ mách bảo ta biết điều gì nên làm, điều gì ko nên, điều gì cần làm ngay, điều gì chưa phải lúc. Sự "lơ lửng lơ cá vàng" của lá bài HPs sẽ giúp ta ko bị cuốn theo hay lún sâu vào cảm tính mơ hồ và dại dột như The moon. Nó giữ ta đứng yên được GIỮA cảm nhận cảm tính và phân tích lý tính, giúp ta nhìn thấy được cả hai điều đó và sử dụng trực giác để tìm ra hướng đi đúng đắn, hệt như cái cách mà lá bài này ung dung đứng giữa abyss - vùng tối tăm nhất trên Cây đời, dùng ánh trăng khôn khéo của mình để đưa người ta thoát ra khỏi đó.

Cho nên, chúng ta cần phải sử dụng trực giác để feel bài, hay dùng cảm tính cá nhân để cùng bộ bài phiêu diêu trên mây trên gió, các bạn tự có câu trả lời cho mình.

[SO SÁNH LÁ BÀI] JUSTICE VÀ TEMPERANCE: KẼ PHÂN MINH, NGƯỜI DUNG HÒA.

Một từ khóa mà mình thấy các bạn hay dùng đến nhất cho cả 2 lá này, ấy là "cân bằng". Tuy hai lá bài này rất khác nhau, nhưng thỉnh thoảng vẫn có bạn nhầm lẫn giữa chúng.

Đối với Justice, nó là lá bài của sự CÔNG BẰNG, chứ ko phải "cân bằng", càng không phải "cào bằng giá trị". Rất nhiều người hiểu khái niệm công bằng tức là bình đẳng, là ai cũng như ai, bằng nhau chẵn chẵn, mà được 1 thì tao cũng phải đc 1. Thực chất, "cào bằng giá trị" là thứ khái niệm vớ vẩn mà những kẻ yếu dùng để núp bóng kêu gào, hòng đòi đc chia sẻ quyền lực và lợi ích từ những người mạnh hơn (giỏi hơn, tốt hơn...). Trong khi đó, CÔNG BẰNG là một quy luật của tự nhiên, nó được hiểu rất đơn giản rằng "xứng đáng hưởng bao nhiêu thì sẽ được hưởng bấy nhiêu", chứ ko phải "ai cũng được hưởng như nhau, bất phân khác biệt"

Lá Justice không có chỗ cho sự thiên vị hay ưu ái. Nó là một lá bài thuộc khí, thuộc intellect và logic, hoàn toàn ko chịu sự chi phối của cảm tính. Do vậy, nó chính là kẻ phân minh rạch ròi nhất trong 22 lá major. Tính chất của Justice vì vậy hơi khắt khe, thậm chí có phần "máu lạnh" theo cách nhìn nhận của một vài người. Nếu so sánh với một "trường lão" Hierophant - người chỉ tin, hành xử, và quyết định dựa theo giáo lý, đạo lý, thì Justice là kẻ chỉ hành động theo quy ước, nội quy, luật pháp. Tuyệt đối ko có chỗ cho sự ưu ái, cho cảm tính hay dung túng.

Temperance thì khác hẳn. Hình vẽ thiên thần đang hòa trộn thứ chứa trong 2 chiếc bình vào với nhau là một mô phỏng hoàn hảo cho tính chất tiết độ, dung hòa của lá này. Một trong những ý nghĩa chính của Temperance là sự điều hòa. Nôm na có thể hiểu là lấy chỗ nọ đắp vào chỗ kia, lấy chỗ thừa bù vào chỗ thiếu 😊-_- Nhưng, Temperance không phải chỉ làm cái việc "điều hòa" ấy để cho vui, làm rồi để đấy, mà mục đích của lá bài này là mix cái lọ với cái chai để cho ra đời một thứ "hỗn hợp" mới, giống như khi người ta mix mọi thứ với nhau để làm ra 1 ly cocktail vậy. Được gắn với chòm Nhân Mã, đây là lá bài của quá trình dung hòa không ngừng nghỉ cho đến khi tìm được thứ cần tìm kiếm. Đó cũng là 1 lý do tại sao lá bài này còn có tên khác là Alchemy.

Ta sẽ bàn về chữ Alchemy trong lá Temperance vào một dịp khác. Quay trở lại với quá trình pha chế, điều tiết và với ý nghĩa "cân bằng" mà ta đang cần phân biệt với lá Justice, có thể dễ dàng nhận thấy rằng: so với "kẻ phân minh" Justice, Temperance là người trung hòa. Lá bài này mô phỏng chính xác những bạn trung lập, nước đôi trong các cuộc tranh luận - những người sẽ nêu ý kiến kiểu "cả 2 phương án A và B đều có những ưu khuyết riêng, chi bằng ta tổng hợp cả 2 lại để cho ra 1 phương án hoàn hảo nhất"

Đối với Justice, thế giới của nó chỉ có 2 màu trắng đen. Còn với Temperance, thế giới có cả màu xám, màu ghi, màu bê tông, màu xám nhạt, xám đậm, xám vừa vừa... Justice là người cứng nhắc chỉ biết làm theo luật. Temperance thì mềm mại, ở bầu thì tròn ở ống thì dài. Justice muốn mọi thứ vận hành theo quy trình, thể chế thống nhất, Temperance chỉ quan tâm kết quả, làm gì cũng đc miễn giữ cho kết quả cuối cùng là 1 thể gắn kết với nhau và có giá trị.

Ví dụ như nếu cả 2 cùng chia bánh cho 1 ngôi làng. Justice sẽ chia phần to cho những người lao động nặng hơn, phần nhỏ cho những người lao động nhẹ. Temperance thấy mấy đứa ít bánh có vẻ thèm thường khổ sở, liền xén thêm bánh của bọn nhiều chia thêm cho. Khi bọn nhiều bánh biết chuyện nổi xung lên thì Temperance lại cắt bánh trả lại, bọn ít bánh thèm thì Temperance lại cho thêm, cho đến khi 2 phe chán chả buồn kêu nữa thì thôi.

[SO SÁNH CÁC LÁ 10]

Các ý kiến trả lời câu hỏi của bạn Hiền Kusa từ anh Az, anh Phil và mình. Bài RẤT dài tổng hợp lại cũng mắc mệt, nhưng thấy nó bổ ích nên vẫn share. Có đọc thì kiên nhẫn nha cả nhà.

Hiền Kusa: Cho em hỏi một câu hơi ngu là lá 10 ở bộ cốc và tiền thì có tính chất tổng hợp, là thành quả tốt nhất đạt được sau cả chặng đường của 2 bộ đó, vậy còn lá 10 gậy và kiếm thì sao lại thấy... hông có liên quan gì tới sự tổng kết/kết thúc hành trình hết ạ? Em nghiên cứu chưa sâu nên rất thắc mắc, mong mọi người đừng ném đá em ^^!

+ Az:

Về cơ bản, 10 cốc và 10 tiền đều là nguyên tố bị động (nước và đất nên khi tham gia vào quá trình của 2 nguyên tố này, người ta cũng bị động rất nhiều. Tiền hay cốc, muốn có được thì đều phải do người khác đưa cho mình. (Nhận lương từ công ty, xin tiền từ bố mẹ, nhận tình cảm từ người khác chia sẻ...). 10 cốc 10 tiền đều là maximum những gì ta có thể NHẬN ĐƯỢC (bị động) sau 1 quá trình tiến lên.

Ở con số 10, thực sự người ta đã tạo dựng được 1 cái môi trường mà ở đó sự chia sẻ, cho nhận được diễn ra 1 cách tự nhiên. Có được sự tự nhiên này là do những người tham gia đã trải qua đủ quá trình từ 1-9 trước đó. Đối với tiền, đó là tình hình tài chính nghèo đói, tri tri, rui rui, đều đặn.... Đối với cốc, đó là những cung bậc cảm xúc vui vẻ, hồi hộp, âu sầu, ảo tưởng, chán nản.... Tới con số 10, ta có sự ổn định, chắc chắn, đầy đủ và hoàn thành.

Đừng nghĩ rằng ở con số 10 thì ko có gì xấu, có mà đầy ra (ví dụ gia đình nào thường cũng có cãi lộn, thậm chí ngoại tình này nọ) - nhưng ở môi trường này, người ta đủ trải nghiệm để biết nên xử lý vấn đề thế nào cho tốt, người ta quen với sự không hoàn hảo rồi (Hãy nghĩ tới Wheel of Fortune), cái ổn định là theo nghĩa đó.

Anh không đồng ý khái niệm bảo rằng 2 con 10 này là "tốt nhất", vì tốt hay xấu là ở mỗi cái thước đo. Với người ích kỷ hoặc độc lập, con 9 tiền tốt hơn 10 tiền. Với người không chung thủy, con 2 cốc tốt hơn 10 cốc. Tuy nhiên ở con 10, mọi sự không còn thay đổi về chiều sâu nữa. Nó đã qua đủ các cung bậc và nó sẽ: 1 là rẽ sang giai đoạn mới, phạm vi mới rộng hơn, 2 là bảo toàn như cũ.

Nên chốt lại, điểm chung của 2 lá này là: Đầy đủ rồi, ko có nhiều hơn được nữa đâu, ổn định rồi, ko có gì mới nữa đâu, hãy bảo toàn nó, hoặc rẽ sang con đường mới thôi.

Còn 10 kiếm và 10 gậy, 2 lá này mang tính chủ động. Chủ động tức là mình hoàn toàn làm chủ quá trình mình tham gia. Mình muốn tiến sâu thì mình tiến sâu, muốn dừng lại thì dừng lại. Độ sâu của vấn đề ko phụ thuộc nhiều vào người khác, mà phụ thuộc chủ yếu là vào bản thân mình mà thôi. Số gậy hay số kiếm càng nhiều, ta đã lún càng sâu vào vấn đề. 10 kiếm 10 gậy đều là maximum những gì đã LÀM ĐƯỢC (chủ động) sau 1 quá trình tiến lên. Ko thể làm được nhiều hơn nữa đâu.

Gậy đại diện cho những mong muốn của mình, những định hướng của mình trong cuộc sống. 1 gậy là ta nhìn thấy 1 định hướng mới, 1 cái đích mới- còn 10 gậy là ta chạm tới cái đích đó. Đi càng xa, mang theo càng nhiều gậy, sức nặng của nó càng hành hạ ta --> càng gần đích ta càng mệt mỏi. Nhưng nếu hiểu sâu 1 chút về bộ gậy, có 1 chút kiến thức xã hội, bạn Kusa có thể hiểu rằng 10 gậy là 1 trong những lá bài tuyệt vời.

So sánh 1 chút, giả định 6 gậy là 1 lá bài tốt theo nghĩa: chiến thắng, được thăng chức, vinh quang... nhưng đằng sau nó là 1 tỉ vấn đề. Tại sao các tổng thống đi đâu cũng n vệ sĩ đi kèm theo? Vì nó mới được có 6 gậy mà thôi, còn 1 tỉ chuyện nữa họ cần trải qua, rui ro nhiều lắm. Còn 10 gậy, đó là lúc họ cán đích, tức là họ làm được việc họ muốn làm (Hy vọng bạn ko ngây thơ tới mức nói 1 người như Obama chỉ có ước vọng làm tổng thống - no no, ông ý nhắm tới những việc mình sẽ làm mà cương vị tổng thống chỉ là công cụ và điều kiện). Khi nào ông ý thành công (giả định ông ý có ước mơ thống nhất thế giới), ông ý về hưu, đó mới là thành quả cuối cùng của 10 gậy.

Nếu bạn quan tâm bóng đá, thì vua bóng đá Pelé chính là 1 ví dụ của 10 gậy. Đạt được thành công và chấm dứt nó, ko thể thành công hơn được nữa. Nhưng xét về độ nặng nề, ở con 10 gậy, ta đang chịu 1 sức nặng ko thể nặng hơn được nữa.

Kiếm đại diện cho tư duy logic, lý trí, khả năng phân tích, giải quyết vấn đề, khả năng lập kế hoạch, vượt qua thử thách. Kiếm càng nhiều, tư duy càng phức tạp, đồng nghĩa với việc vấn đề, thử thách càng phức tạp. 10 kiếm là sự bất lực trong giải quyết vấn đề, là khi ta biết vấn đề đã rẽ sang 1 hướng

đi mà ta ko còn giữ được vị thế chủ động nữa. Ko còn chủ động, đồng nghĩa với việc ta chấm dứt cái hành trình của kiếm tại đây. Ta ko còn mong muốn giải quyết nó nữa, mà chỉ bảo toàn tình trạng, nằm im chờ vấn đề qua đi. Vấn đề đã kết thúc 1 cách tiêu cực. Sự bất lực, sự đầu hàng xâm chiếm lý trí. Sau đó sẽ là sự đau đớn khi ta nhìn vào hậu quả của vấn đề.

Kiếm có 1 đặc trưng riêng, khác hẳn 3 thứ kia. 3 thứ kia đa phần người ta muốn càng nhiều càng tốt, kiếm thì ngược lại, chỉ có 1 vài cá nhân thích ôm rắc rối vào người (dạng Knight of Swords), còn lại đa phần nếu muốn bình yên, tức là càng ít kiếm càng tốt. 3 thứ kia thì ai bắt đầu hành trình cũng muốn kết thúc nó ở điểm đích, nhưng kiếm thì ko, đa phần đều thích bẻ ngang con đường, thoát ra được lúc nào là thoát ngày.

Nhưng cũng vì thế nên đa phần mọi người coi 10 kiếm là xấu, là tệ. Bạn nên nhìn vào góc độ tích cực của nó, sau 10 kiếm, chúc mừng bạn đã vượt qua thử thách lớn nhất, bạn ko thể bị đau hơn được nữa đâu.

Ở 10 kiếm, ta đã thử đủ mọi cách để xoay sở, giải quyết vấn đề, đã từng nghỉ ngơi, đã từng đau đớn, đã từng liều lĩnh, đã từng stress..... và cuối cùng vẫn ko vượt qua nổi thử thách, thôi thì chấp nhận rằng ta đã thua. Bài học của Wheel of Fortune vẫn tồn tại ở đây: hãy biết chấp nhận.

Riêng con 10 kiếm này, mình muốn lấy 1 ví dụ để bạn Kusa hiểu nó là đoạn cuối hành trình như nào:
*Tình huống: bạn gái đã yêu 5 năm của bạn phản bội bạn, lảng nhãng với thằng bạn thân của bạn.
-Bạn bắt đầu suy nghĩ về chuyện này, chuẩn bị tinh thần và kế hoạch (1 kiếm).
-Đầu tiên bạn bản khoăn, nghi ngờ, mâu thuẫn, đấu tranh nội tâm, tự phòng thủ (2 kiếm),
-Sau khi nhận ra sự thực ko thể chối cãi (lục được tin nhắn điện thoại) thì bạn cực kỳ đau lòng vì biết lý do gì bạn bị phản bội (3 kiếm),
-Bạn cố bình tĩnh nghỉ ngơi, đi du lịch, ăn uống bết nê để ổn hơn, đỡ diên máu (4 kiếm),
-Nghỉ ngơi chán, bạn quyết định đến đám vỡ mặt thằng bạn thân, tát gậy rằng bạn gái (5 kiếm)
-Rồi bạn đi thông báo với gia đình bạn gái và gia đình thằng bạn, hy vọng kiếm được tí đồng minh và cứu vãn được mối quan hệ(6 kiếm),
-Bạn chế thêm vài cái ảnh Photoshop để bằng chứng thêm hùng hồn (7 kiếm),
-Rồi lo lắng vấn tràn đầy khi bạn thấy mọi chuyện dường như lún quá sâu và bạn ko thể thoát ra (8 kiếm),
-Bạn suy sụp tinh thần, mất ngủ, bị ám ảnh mỗi khi tưởng tượng cảnh 2 đũa nó âu yếm nhau (9 kiếm)
-Cuối cùng bạn biết tình yêu ko thể quay lại, bạn hện 2 đũa kia ra, đặt tay 2 đũa chúng nó vào với nhau. Bạn ban phước cho tụi nó rồi vừa đi vừa khóc (10 kiếm)

Ví dụ vui thôi nhưng chắc đủ để bạn hiểu thêm về mấy lá 10 này.

+ Ngọc:

Thực ra thì, nếu như 4 lá ace chỉ sự khởi đầu, thì 4 lá 10 cũng đều chỉ sự hoàn thành cả. (Bạn cần phân biệt completion – hoàn thành chứ ko phải perfection – hoàn hảo) Trong tarot không có lá bài hoàn hảo, kể cả the world. Nên nếu hiểu điều đó rồi thì bạn sẽ không còn phải thắc mắc tại sao 10 cốc hay 10 tiền nhìn có vẻ viên mãn, còn 10 kiếm, 10 gậy thì lại tệ đến thế. Ở 4 lá 10 đều có sự hoàn thành, chỉ là do tính chất các suit khác nhau, nên cách biểu hiện sự hoàn thành này là khác nhau. Trước hết, mình sẽ nói qua về sự “hoàn thành” ở các lá 10. Thực ra sự hoàn thành này ko phải đến lá 10 mới có, mà nó đã bắt đầu xuất hiện từ các lá 9. Chỉ khác rằng, đối với các lá 9, đó là “earthly completion”, self-completion”, thì ở các lá 10, level của sự hoàn thành đã đc nâng lên 1 bậc, trở thành “spiritual completion”

Thế nào là “earthly completion”: Các lá 9 thường có liên hệ trở về với major The Hermit – lá bài tự thân vận động, và nếu tham chiếu dựa trên hình ảnh bộ RW, bạn sẽ thấy trong tất cả các lá 9 đều chỉ vẽ hình 1 người duy nhất. Do đó, sự hoàn thành ở các lá 9 là sự hoàn thiện cho DUY NHẤT bản thân, là những thành quả mà CÁ NHÂN TỰ ĐẶT ĐƯỢC nhằm thỏa mãn và phục vụ CHO CHÍNH MÌNH

(personal accomplishment) tại một thời điểm của HIỆN TẠI. Đó là những thỏa mãn mang tính vật lý, trần tục và giới hạn trong phạm vi vì “cái ngã” của mỗi người.

Còn spiritual completion: đó là sự hoàn thành ko chỉ ở mức độ thể xác, vật lý, hoàn thành ở thì hiện tại, hoàn thành nhằm thỏa mãn nhu cầu của cái tôi, mà nó còn là hoàn thành ở mức độ tinh thần, ở thì tương lai, tồn tại, duy trì và được “chuyển giao” sử dụng cho cả những thế hệ sau. Đối với các lá 10, sự hoàn thành của chúng phục vụ cho cả những người khác, chứ ko còn giới hạn trong ranh giới ảnh hưởng đến riêng bản thân 1 cá nhân nào cả.

Mình sẽ ví dụ ở cả 4 suit cho dễ hiểu:

1. Đối với 9 cốc, bạn cảm thấy thỏa mãn trong cảm xúc của mình. Bạn được yêu thương đầy đủ, có cha mẹ bạn bè người yêu quan tâm, ko còn gì có thể đòi hỏi hơn (9 cốc là wish card, vẽ người đàn ông MỘT MÌNH với những chiếc cốc tràn đầy cảm xúc bao quanh). Nhưng 10 cốc là khi bạn kết hôn (vẽ hình cả gia đình). Lúc đó mới là lúc bạn chia sẻ, vun đắp và kết hợp tình yêu của mình cùng 1 người khác, để tạo ra một mái ấm, có những đứa trẻ. Tình yêu thương ko còn chỉ dùng để thỏa mãn cảm xúc cho riêng cá nhân bạn, mà còn dùng để chăm lo và bảo bọc cho cả gia đình, cho những đứa con, cho thế hệ kế tiếp. Sự hoàn thành của bộ cốc ko chỉ dừng lại ở mức emotionally satisfied của một cá nhân, mà nó được tiếp nối và duy trì cho nhiều người, nhiều thế hệ. Đó mới là sự hoàn thành thực thụ ở mặt tinh thần, cũng chính là nguyên nhân tại sao 10 cốc mới là marriage card chứ ko phải 9 cốc.

2. Đối với 9 tiền, cũng tương tự, bạn đi làm và được trả lương cao. Tài chính của bạn đủ để cho bạn một cuộc sống ổn định, ăn tiêu shopping ko cần nghĩ. (9 tiền vẽ hình người phụ nữ ăn mặc đẹp, ung dung tự tại trong khu vườn của RIÊNG MÌNH) Nhưng 10 tiền là khi bạn dùng nguồn tài chính đó để gửi ngân hàng, tiết kiệm, gom góp cùng chồng, để tạo ra tài sản thừa kế cho con cháu sau này hoặc nguồn tài chính vững vàng nhằm duy trì cả gia đình (10 tiền cũng vẽ hình cả gia đình). Tương tự bộ cốc, ở đây sự hoàn thành của bộ tiền cũng có 2 ngưỡng: earthly completion thỏa mãn bản thân ở lá 9, và spiritual completion duy trì, phụng sự và thỏa mãn cho những người khác ở lá 10.

3. Đối với 9 gậy: Lá bài này mô tả những năng lượng của riêng bạn đang được dùng trong một nỗ lực cuối cùng trước khi chạm đến đích. Nó là khi bạn dốc hết khả năng nhằm theo đuổi một dự án cá nhân, dự án đang ở trong giai đoạn cuối cùng, thành quả sắp tới tay, bạn quên ăn quên ngủ vì nó. Nhưng ở 10 gậy, bạn mang trên lưng không chỉ gánh nặng của bản thân, mà còn gánh nặng của rất nhiều việc khác, người khác. Ko chỉ là gánh nặng dự án cá nhân, mà còn là gánh nặng ko đc bỏ lơ người yêu, ko đc lơ là việc ôn thi cao học, ko đc xao nhãng việc nhà, chăm sóc bố mẹ, lại còn nhớ phải đi fitness đều đặn để giữ dáng, ko đc để bản thân tàn tạ... Bộ gậy chủ về năng lượng, nên sự hoàn thiện, a.k.a “cánh giới tối cao” ở 10 gậy là khi năng lượng phải bỏ ra quá nhiều, và phải chia sẻ cho nhiều mục tiêu cùng lúc. Mà bạn biết đấy, cố quá thì thành quá cố. Ở 10 gậy ko còn là sự kiệt sức về thể xác như 9 gậy, mà nó còn là sự kiệt quệ về tinh thần (cảm giác áp lực, căng thẳng, stress)

4. Đối với 9 kiếm: Lá bài mô tả mental illness, là khi những ý nghĩ, lo âu của bản thân khiến bạn mất ngủ. Là khi bạn lo âu về kì thi sắp tới, ko biết mình có qua ko, ko biết câu đó mình làm đúng hay sai, nhớ đâu điểm chuyên cần của mình thấp quá lại thành ra trượt thì sao nhỉ... Còn với lá 10, với 10 thanh kiếm trên lưng, đây ko còn là những ý nghĩ, âu lo, chỉ trích tự bản thân gây ra như 9 kiếm, mà nó còn là những chỉ trích, lời nói, tin đồn, tranh cãi...những mối âu lo mệt mỏi từ người khác gây ra cho mình. Là khi ngoài những âu lo của riêng bạn, người khác còn chỉ trích bạn “học đã dốt còn lười”, “trông xinh thế mà học chẳng ra gì”, bố mẹ thì ca thán “nhìn con nhà người ta xem”, “mày chẳng đc cái tích sự gì”... Ở 9 kiếm, bạn còn có thể hy vọng đây chỉ là một cơn ác mộng, tự bản thân có thể dẹp yên suy nghĩ của bản thân, còn ở 10 kiếm, đó là hiện thực, khi bạn gục ngã hoàn toàn trước những người khác, hoàn toàn đã “chết”. Bộ kiếm chủ về the mind, suy nghĩ... nên sự hoàn thiện, hay cánh giới tối cao của bộ kiếm, chính là khi có quá nhiều suy nghĩ, hay khi những suy nghĩ hoàn toàn “đánh bại” mình, ko thể suy nghĩ gì thêm đc nữa.

Vậy, nếu nhìn tổng quát, bạn sẽ thấy ở cả 4 lá 10 đều có sự tổng kết, hoàn thành của từng bộ. Với bộ cốc là hoàn thiện cảm xúc, bộ tiền hoàn thiện thế giới vật chất, bộ gậy hoàn thiện năng lượng và bộ kiếm hoàn thiện ý nghĩ, lời nói, the mind. Bộ kiếm và gậy mang đến một kết quả hơi tiêu cực (theo nghĩa chung), nhưng KO CÓ NGHĨA vì thế mà ở chúng ko có sự hoàn thiện, tổng kết

Bây giờ, mình sẽ nói tiếp về cái mác “tích cực”, “tiêu cực” được dán cho các lá bài, nhằm “trả lại tên cho em” cho bộ gậy và kiếm.

Năng lượng khởi đầu của các bộ bắt nguồn từ các lá ace. Dòng năng lượng đó được phát triển, duy trì và biến đổi đến khi nó hoàn thiện ở các lá 10. Trong suốt quá trình đó, năng lượng có tính trung lập. Việc nói nó tích cực hay tiêu cực phụ thuộc chủ yếu vào từng trải bài, từng vị trí và từng bối cảnh câu hỏi cụ thể.

VD với lá 10 cốc: Ở khía cạnh tích cực, nó có thể là happily ever after, nhưng nó cũng có mặt tiêu cực. 10 cốc chủ sự “tận cùng” của cảm xúc, vì thế nên nó ổn định, đều đều. Nó là tiêu biểu cho những cặp vợ chồng sống đời sống hôn nhân “hạnh phúc”, nhưng đã thiếu đi rất nhiều lãng mạn, bay bổng đôi lứa của tình yêu thời trẻ. Lá bài này nếu xuất hiện cho một cặp vợ chồng già kết hôn lâu năm, cùng với những lá “tốt” khác thì ko sao. Nhưng nếu nó xuất hiện cho một cặp đôi mới yêu, thì có thể là một tiên liệu ko tốt lắm cho đời sống tình cảm, hoặc nếu nó xuất hiện cùng những lá “đau khổ”, “tệ hại” về cảm xúc khác, ko hề mâu thuẫn, lúc này nó có nghĩa những cảm xúc đau khổ tệ hại đó sẽ được “ổn định” và duy trì dài dài.

Tương tự với 10 tiền: Bộ đất chủ về thế giới vật chất (tài chính, sức khỏe, vận may...) , vốn có đặc tính kiên cố vững chắc (rắn như đất mà lại), nếu lại thêm 1 lá 10 chủ sự ổn định trong một bối cảnh tệ hại về tài chính, sức khỏe, thì điều đó chỉ có nghĩa là những tệ hại đó đã được đóng khuôn cho bạn và sẽ duy trì lâu dài mà thôi. Bản thân mình đã từng gặp lá 10 tiền trong trường hợp thân chủ có ý định (rất quyết tâm) tự tử

10 kiếm, dĩ nhiên nó mô tả một kết thúc đau đớn, nhưng nhìn ở mặt tích cực, ở 10 kiếm bạn sẽ ko còn phải chịu đau đớn kéo dài sau đó. 9 kiếm có thể nói rằng cơn ác mộng của bạn đang (và có thể sẽ) tiếp tục diễn ra, nhưng ở 10 kiếm, ơn Chúa, chúng cuối cùng đã đâm vào lưng bạn, đau đấy, nhưng sẽ KO CÒN thanh kiếm thứ 11 nào thêm nữa.

10 gậy: cố quá thành quá cố, nhưng ít ra nó nói với bạn rằng nỗ lực của bạn đang đi đúng đường, nỗ lực vì điều tốt, là điều tốt, hướng tới cái tốt, chứ ko phải là lười biếng hay hoang phí công sức cho những mục tiêu hão huyền nào đó.

Như vậy, đừng vội gán nhãn lá nào tốt, lá nào xấu. Bản thân các lá 10 là sự hoàn thành, và chỉ thế thôi, nó ko phải là sự hoàn hảo, cũng ko có phân loại “hoàn thành tốt”, “hoàn thành xấu” nào được dán trên mỗi lá cả

Nhưng nói qua cũng phải nói lại, lỗi ko hoàn toàn do các bạn, sở dĩ có vài lá bài (nhất là bộ kiếm) thường mang đến cảm giác “tiêu cực” cho các reader (nhất là reader sử dụng RW style) là bởi vì...tại ông Waite muốn thế. Waite quyết định *phải* có 1 suit chứa các điều tiêu cực cho bộ bài, và ông ta chọn suit kiếm. Vì kiếm vốn là khí cụ của chiến tranh, dùng để chiến đấu và tiêu diệt kẻ thù, nó gắn liền với máu và thương tổn. Về điểm này thì Crowley có phần công tâm và cân bằng hơn, suit cốc của Thoth bớt tích cực hơn và suit kiếm của Thoth cũng bớt tiêu cực hơn so với 2 suit cùng tên trong RW. Và nếu nhìn lại nguyên bản của bộ “swords” trong truyền thống của GD, thì nó vốn là Atheme, là knife, nguyên thủy vốn chỉ tượng trưng cho air và the mind. The mind giống như sự sắc bén của một lưỡi dao, có thể “cắt phăng” những rắc rối. Nó có thể tiêu cực (tranh cãi, đối trá, lừa gạt, miệt thị, phỉ báng, điên loạn...) Cũng có thể tích cực (sáng suốt, sắc sảo, nhanh nhạy, công bằng, trí tuệ...)

Cuối cùng, trả lời câu hỏi: tại sao 10 cốc, 10 tiền nhiều điểm tốt hơn, và 10 kiếm, 10 gậy nhiều điểm xấu hơn, thì mình cũng...chả biết tại sao) Nhưng có lẽ là do với 10 kiếm, 10 gậy, chúng ta phải tương

tác với public nhiều hơn. Mục tiêu trong 10 kiếm, 10 gậy ko chỉ là xây một tòa lâu đài (10 tiền) sống hạnh phúc mãi mãi về sau (10 cốc) với những người thân yêu, mà nó là chiến thắng cuộc chiến (về năng lượng, về ý tưởng, ý nghĩ) với nhiều người "xa lạ" khác, tương tác với cả thiên hạ, cả thế giới (Bộ cốc – tiền vốn passive, hướng nội, bộ kiếm, gậy active, hướng ngoại). Chắc vì thế mà nó nhiều khó khăn và trắc trở hơn chẳng?

Thiên hạ 9 người 10 ý, nên có lẽ muốn chiều lòng cả thiên hạ thì sẽ có kết cục như 10 kiếm, 10 tiền vậy. 😊 :))

+ Phil:

1. Trong hệ thống huyền học, ý nghĩa của từng lá bài được rút kết từ các giá trị huyền học gốc mà nó mang theo (chiêm tinh, nguyên tố, kinh thánh, cây sinh thụ, giả kim, hồng hoa, ... tùy vào nhà huyền học). Cho nên việc kết nối được (hay không được) trong xâu chuỗi 1-10 tương ứng với từng bộ là một giả thiết phụ thuộc vào các yếu tố cấu thành mà chúng ta chấp nhận. Nói cho ngắn gọn, việc cho rằng ý nghĩa lá bài từ 1-10 phải tương thích hoàn toàn với cả 4 bộ đầu hình trong tarot không phải luôn luôn đúng (tùy thuộc vào hệ thống ta sử dụng).

2. Trong quan niệm tâm lý học, bằng sự kết hợp hình ảnh và trí tưởng tượng, chúng ta có thể dựng lại được một chu trình cho các lá bài từ 1-10, nhằm tạo cho nó một cấu trúc khả dĩ để "vét cạn" các hoàn cảnh cụ thể trong đời sống. Điều này có thể hình dưới góc độ xây dựng lý thuyết. Một trong các tiêu chí của bói toán (cả triết học & khoa học nói chung), chính là khả năng vét cạn không gian nhập và xuất (nói 1 cách khoa học là vét cạn tập X nguồn và Y nguồn bất kể hàm $F(x)$ biến đổi X thành Y là gì). Một trong cách phương pháp đó là biến đổi theo hàm n ngẫu biến. Cụ thể trong Tarot, chính là một hàm tăng tiến từ 1-10, và ngẫu biến có thể là: độ hoàn thành của vấn đề (completion) từ thấp lên cao như cách diễn giải của Ngọc Nguyễn, hoặc có thể là độ ổn định của vấn đề (stability) như cách diễn giải của Az. Cả 2 hướng này đều hợp lý.

Mình chỉ xin bổ sung thêm 2 phương pháp diễn giải nữa, 1 phương pháp đó là dùng ngẫu biến là độ tích cực-tiêu cực, 1 phương pháp dùng ngẫu biến là độ chủ động/bị động.

a. Diễn giải bằng độ tích cực/tiêu cực:

Bộ Kiếm: đó là một hàm giảm dần độ tích cực, tăng dần độ tiêu cực (chủ về mối quan hệ). Ban đầu bởi 2 kiếm, sự kiểm soát còn trong khả năng, rồi đau thương (3 kiếm), rồi lạc lối, trắc trở trong 6 kiếm, cho đến không còn đường lui trong 8 kiếm và chết trong 10 kiếm.

Bộ Tiền: đó là một hàm tăng dần độ tích cực, giảm dần độ tiêu cực (chủ về tiền bạc). Ban đầu là không làm chủ được tiền bạc trong 2 Tiền, nhiều tiền nhưng phụ thuộc ở 4 tiền, thành quả tích tụ trong 7 tiền, rồi đến dư dả hoàn toàn 9 tiền, và viên mãn ở 10 tiền.

Bộ Cốc: đó là một hàm hình thung lũng, từ trên cao giảm xuống rồi lại tăng lên (chủ về cảm xúc). Ban đầu là tăng từ sự hòa hợp ở 2 cốc đến bổ sung hợp tác ở 3 cốc, sau đó giảm lòng tin ở 5 cốc, hỗn loạn ở 8 cốc, rồi tăng trở lại từ đạt thành tựu ở 9 cốc, và viên mãn ở 10 cốc.

Bộ Gậy: đó là hàm hình núi, từ thấp tăng dần lên rồi lại giảm xuống lại (chủ về tinh thần). Ban đầu là từ thấp, có bao nhiêu giữ bấy nhiêu ở 2 gậy, rồi tăng dần lên từ nhìn xa định lượng để tìm thêm ở 3 gậy, xung đột dài hạn ở 5 gậy, cho đến đỉnh điểm chiến thắng ở 6 gậy. Sau đó thì giảm lại từ một đấu nhiều ở 7 gậy, canh giữ đề phòng ở 9 gậy, và quá tải ở 10 gậy.

b. Diễn giải bằng chủ động bị động:

Các bộ được diễn giải bằng độ chủ động, bị động của nhân vật. Độ chủ động tăng lên rồi sau đó giảm dần xuống. Mỗi bộ bị chi phối bởi các yếu tố Đất (tiền bạc), Lửa (tinh thần), Nước (tình cảm), Khí (quan hệ).

Bộ Kiếm: mối quan hệ ban đầu bị động: 2 kiếm là tĩnh tại ngồi so, 3 kiếm bị tác động, 5 6 7 kiếm là chủ động dần lên để tìm cách giải quyết, sau đó chuyển thành bị động ở 8 9 10, đến 10 là chết hoàn toàn.

Bộ Tiền: tiền bạc ban đầu bị động: 2 tiền là có mà giữ chưa xong, sau đó là quá trình chủ động tìm tiền: học cách kiếm tiền ở 3 Tiền (vẫn chưa có thêm), cho đến có nhiều tiền (4 tiền), rất nhiều tiền (6 tiền), thu hoạch dài hạn (7 tiền), không làm vẫn có ở 9 tiền, cho đến viên mãn ở 10 tiền.

Bộ Cốc: cảm xúc ban đầu bị động: hòa hợp với người thân cận ở 2 cốc, hòa hợp với người xung quanh ở 3 cốc, đợi cơ hội hợp tác ở 4 cốc, thành công mà bất mãn ở 5 cốc kéo dài đến thành công mà chán ở 7 cốc, cho đến viên mãn ở 10 cốc.

Bộ Gậy: tinh thần ban đầu bị động: giữ vững tinh thần ở 2 gậy, cố gắng tạo thêm ở 3 gậy, chủ động dần hơn bằng đấu tranh ở 5, 6, 7, 8 gậy. Đạt được thì giảm chủ động ở ngồi canh giữ ở 9 gậy, và tinh thần choáng ngợp ở 10 gậy.

Chú ý: cả 4 cách diễn giải đều có ít nhiều tương thích hay mâu thuẫn nhau, cũng như có sự dịch chuyển diễn giải cho tương thích với từng hoàn cảnh. Không nên gò ép phải đạt 100% sự hợp lý (thực ra chỉ là sự hợp lý đối với bản thân, chứ không phải với người khác).

3. Nếu xét ở quan điểm Huyền Học, sự biến đổi trong 40 lá minor này phức tạp hơn rất nhiều. Mình chỉ xin lấy ví dụ đơn giản nhất trong Chiêm Tinh.

Sự tuần hoàn trong 40 lá minor, hành tinh được phân bố theo hệ Kircher, tương ứng tarot phân bố theo bộ 2-3-4, 5-6-7, 8-9-10.

Bắt đầu từ 2 gậy ở Mars chủ về Hiện thực của tinh thần, chuyển đến 3 gậy là Tinh thần của tinh thần ở Sun, chuyển đến 4 gậy là tinh thần của giao tiếp ở Venus, chuyển đến 5 Tiền là Hiện thực của cảm xúc, rồi.

Cũng vậy đối với cung hoàng đạo, sự chuyển ý nghĩa đến từ sự chuyển cung trong từng lá bài.

Bắt đầu từ 2 gậy kéo dài tới 3 gậy và 4 gậy với bản chất kiên trì cố chấp, nhưng thể hiện tự tin cao ngạo, rồi chuyển đến bộ 5-6-7 tiền với bản chất ổn định-trì trệ với biểu hiện thực tế thực dụng, rồi chuyển đến bộ 7 8 9 Khí với bản chất ứng biến bất định với biểu hiện phóng khoáng dễ dãi rồi đến ...

Cứ như vậy, giá trị của lá bài không được chuyển trực tiếp từ 1-10 trong từng bộ mà chuyển lần lượt qua cách cặp và bộ khác nhau. Đi sâu hơn nữa sẽ thấy khác.

Ngoài ra còn rất nhiều cách phối hợp như thông qua giả kim, thông qua kinh thánh, thông qua cây sinh thực ... sẽ có sự liên hệ cấu trúc hoàn toàn khác, chứ không phải đơn thuần là từ 1-10 thành 1 chu trình.

[SO SÁNH] 4 kiếm và 7 tiền

* Một bài post cũ trong THB, trả lời thắc mắc của bạn Lô Ri. 2 lá tưởng chừng ko liên quan lắm khi phân tích ra lại có kha khá điều thú vị 😊;))

Lô Ri: Hôm qua em trả bài, việc chính trả bài xong rồi vứt bẻng sang một bên vì em bỗng dừng nghĩ về sự giống và khác nhau của 2 lá: 4Swords và 7Pentacles. Có ai có kinh nghiệm có thể chia sẻ cho em về sự giống và khác của 2 lá này đc k ạh.

Chỉ là lúc nhìn bài em thấy có vẻ nó cũng giống giống nhau vì đều rơi vào 1 thời điểm khi 1 giai đoạn work hard đã qua, và cả 2 đều còn trầm ngâm với giai đoạn đã qua đó...nhg hơi khác nhau ở chỗ là

7pentacles trông có vẻ thành thạo, có vẻ thoải mái...còn 4swords trông lại có vẻ bất an, nguy ngại. Có lẽ 1bên vì tính vật chất của pentacles nên có phần thường thức thành quả vậy chất của mình, đến độ mẫn mê phải đứng ngắm nhìn mới đc, là vật chất bên ngoài ảnh hưởng bên trg. Còn 1bên vì mặt tinh thần mà swords đại diện, cảm thấy bên trg hơi bất an luôn bị thúc giục ảnh hưởng tới bên ngoài, dù bên ngoài thực ra k có j nguy ngại cả...

NN:

Thế thì em phải nói cụ thể hơn tại sao em nghĩ 4 kiếm bất an 7 tiền thành thạo thì từ đó c mới giải thích cho e đc, nếu e nói e chỉ cảm thấy thế thì c cũng chịu. Tuy nhiên, nếu em vẫn work well vs bộ bài của mình vs những nghĩa đó thì e cứ tiếp tục thôi. Ở đây e hỏi thì c đưa ra một số ý kiến mà e có thể xem xét như sau:

Nếu 2 lá này giống nhau, thì có lẽ điểm giống là stillness, in progress, achieve nothing, số 4 trong tarot diễn tả một trạng thái tĩnh (vững chắc) và số 7 diễn tả giai đoạn vượt qua trở ngại trc khi có đc thứ gì đó.

Nhưng dĩ nhiên đây là 2 lá rất khác nhau:

- 4 là kiếm, là khí, là lý lẽ, logic, giao tiếp, đồng thời là tinh thần. 7 là tiền, là vật chất, công việc, vận may, lợi ích, những thứ hữu hình... Sự khác biệt này sẽ đưa đến tánh chất khác nhau cho hai lá, nhưng ko phải khác nhau ở cách "trầm ngâm" như em nói (kiếm căng thẳng, tiền thoải mái), mà khác biệt này thuộc về bản chất, nên nó khác ngay từ ở gốc rễ rồi : cái after working hard mà em nói, nó thuộc về lá 7 tiền thôi, còn progress trong 4 kiếm ko liên quan j đến work (hành động xắn tay áo lên và làm), mà nó là giai đoạn nghỉ ngơi , hồi sức cấp cứu sau những căng thẳng và tổn thương tinh thần.

- lá 7 tiền danh xưng trong book t là unfulfill success. Nếu em nhìn hình vẽ trong 7 tiền của Rws theo mô tả như sau thì em sẽ hiểu đc ngay cái danh xưng này: ng đàn ông đang tạm nghỉ và nhìn vào những "công việc" chưa hoàn thành của mình. Anh ta đã chăm sóc, vun xén, nỗ lực, và tất cả những gì anh ta làm đc bây giờ chỉ là tạm dừng lại và đợi những nỗ lực ấy biến thành thành quả. Hình dung đơn giản là anh ta đang vun trồng cho một vụ mùa, nhưng hiện tại chưa đến time thu hoạch nên anh ta phải đợi. Nếu hiểu theo cách này, thì meaning chính của 7 tiền ko phải nghỉ ngơi hay trầm ngâm, mà nó là patience. Success bây giờ nó đang unfulfill, chưa cầm nắm trên tay đc. Chủ thể đang trải qua nỗi sợ thất bại, nỗi sợ mất mát (vì bỏ ra quá nhiều mà chưa thấy thành quả) Vấn đề là chủ thể có đủ kiên nhẫn để tiếp tục đợi ngày hái quả hay ko, hay là chán nản bỏ đi, vứt đống.

- chính vì lẽ đó, nên sự stillness của 7 tiền ko phải rest, meditation, mà là pause, frustration.

- 4 kiếm, trái lại, là sự nghỉ ngơi hoàn toàn sau căng thẳng và thương tổn về tinh thần. Chủ thể có lẽ đã trải qua giai đoạn khó khăn, nhưng khó khăn ở đây ko nhấn về khía cạnh đầu tư, bỏ nhiều công lao động, bắt tay thực hành (như 7 tiền), mà nó nhấn về những xung đột và ko yên vui về mặt tinh thần, suy nghĩ. Số 4 trong tarot thường diễn tả một trạng thái tĩnh tại vững chắc, mà em biết đấy, nếu "suy nghĩ" (kiếm) mà lại tĩnh tại đc thì nó là trạng thái "tạm chết" rồi, ko nghỉ ngơi chi cả, bất an ở đâu ra nữa?

Nếu em lục lại pictorial key, sẽ thấy vài từ mà waite viết trong mô tả có liên quan đến cái ý tưởng "tạm chết" này (coffin chẳng hạn) Hình vẽ của lá này trong bộ rws cũng là vẽ một ng đang nằm nghỉ ngơi trong một hầm mộ.

Lá 4 kiếm có nhiều giai thoại thú vị để lý giải cho hình vẽ , trong đó chị rất thích cái lý giải sau: Ngày xưa, trc khi ra trận, mỗi kỵ sĩ đều đặt làm trc cho mình 1 quan tài. Nếu anh ta còn sống sót trở về, thì anh ta sẽ vào nằm ngủ trong quan tài đó 1 đêm, vừa để tự chữa lành những vết thương tinh thần trong cuộc chiến tranh, vừa chiêm nghiệm tại sao Chúa vẫn giữ cho anh ta đc sống.

Lý giải này khá phù hợp với hình vẽ và ý nghĩa (nghỉ ngơi sau tổn thương, chiêm nghiệm, phục hồi) của 4 kiểms rws.

Như vậy, note lại, em có thể thấy hai lá này giống nhau ở chỗ nó đều là giai đoạn stillness, khác nhau ở chỗ: 7 tiền bắt nguồn từ việc bỏ công sức mà chưa đc thu hoạch, tương lai chưa biết vụ mùa ntn, tâm trạng chủ thể có sự lo lắng, e sợ về mất mát, thất bại và sốt ruột. Còn 4 kiểms bắt nguồn từ những căng thẳng tinh thần, tâm trạng của chủ thể là tĩnh tại, nghỉ ngơi, tránh xa sự nhiễu loạn của suy nghĩ để chữa trị và phục hồi.

[SO SÁNH] Một ví dụ nhỏ về việc so sánh các lá bài dựa theo nguyên tố.

- The high priestess là một lá bài thuộc nước. Do đó, nó tuy là knowledge, nhưng là knowledge thông qua intuition và mang màu sắc esoteric. Lời khuyên của nó là lời khuyên của bộ nước: hãy tìm về với inner voice (tâm lý, tâm linh) và tin tưởng vào trực giác.

- The magician là một lá bài khí, do đó nó mạnh về communication và các tiểu xảo. Mang tiếng là Thuật Sĩ nhưng The Magician ko mang màu sắc tâm linh như lá nước - The high ps. Nó "kì diệu" bởi nó là lá bài của possibility (với bốn con ace trên bàn), và cũng nhờ vào tài giao tiếp khéo léo cũng xảo thuật nên ng ta thấy nó kì diệu. Lời khuyên của nó, là hãy biến những con ace thành những lá Mười viên mãn, bằng chính đôi tay mình, chứ ko phải nhờ vào phép thần thông nào hết. Đây là lá bài kích thích ý tưởng.

- Hai lá na ná còn lại đều thuộc Đất, một The hierophant và một The Hermit. Chính vì thuộc đất, nên chúng ko khuyến khích nghe theo cảm tính, trực giác, hay bay bổng sáng tạo nhiều ý tưởng, mà chúng đều thực hiện công việc của mình theo những cách thức rất "đất". The Hierophant bám vào truyền thống xưa cũ, hệ thống đạo đức, nó mang đến lời khuyên về những knowledge học đc từ sách vở và những chuẩn mực từ xưa truyền lại. Nói nôm na, nó là những tiên đề toán học. The Hermit mang nặng màu sắc chiêm nghiệm, nó mang đến lời khuyên về những knowledge có đợc do thực nghiệm, thực hành, bước chân khỏi thế giới để thực sự ngắm nhìn và thấu hiểu nó.

- Nếu như The High ps ngồi một chỗ trong ngôi đền, dựa theo trực giác để biết đúng sai (nước) thì The Hermit bước chân ra ngoài thế giới để trực tiếp thực nghiệm (đất)

- Nếu như The Magician dựa vào lời lẽ, tiểu xảo và các ý tưởng sẵn có trên bàn (khí), tự do với phương châm ko gì là ko thể, thì The hierophant nghiêm khắc chỉ ưa làm theo truyền thống, với một hệ thống luật lệ ranh giới những điều có thể- ko thể rất rõ ràng (đất).

Note Thuần thực tính chất từng nguyên tố sẽ giúp các bạn hiểu sâu sắc đc các lá bài. Khuyến dùng cách phân biệt so sánh này với các lá minor. Đối với major, việc gán nguyên tố sẽ có sai khác tùy theo từng hệ thống, tùy quan điểm từng reader và tùy deck sử dụng.

Với bộ RW, The Magician: Mercury (khí), The HPS: Moon (nước), The Hermit Virgo và The Hierophant Taurus (Đất)

(Việc gán planet và element như trên là do quan điểm cá nhân và hệ thống mà tác giả bài viết sử dụng)

[SO SÁNH] Dòng năng lượng trong bộ tiền và sự khác biệt giữa 3 pentacles, 8 pentacles.

Đối với các newbie, thì 3 tiền và 8 tiền là hai lá gây nhiều băn khoăn. Trong đó, 2 bản khoăn lớn nhất có thể kể ra như sau:

1. Hai lá này đều nói về công việc, làm việc. Theo RW, hai lá này đều vẽ hình một người thợ đang điều khắc, chạm trổ. Vậy đâu là điểm khác nhau giữa chúng?

2. Người ta hay nói lá 3 tiền là "thợ lành nghề" (craftsmanship), 8 tiền là học việc (apprentice). Vậy đó có phải mâu thuẫn ko, sao 8 lại "nhỏ" hơn 3, đáng lẽ phải ngược lại mới đúng chứ?

Bài viết này sẽ nhằm đóng góp một quan điểm riêng của tác giả, giúp các bạn nhìn thấy rõ hơn sự khác biệt của hai lá bài này.

Đầu tiên, chúng ta ghi nhận rằng cả 2 lá bài đều vẽ hai người thợ thủ công. Lá 3 tiền vẽ người thợ đang điêu khắc trong một tu viện, bên cạnh anh ta là hai người đang đứng nhìn. Còn lá 8 tiền chỉ vẽ một người thợ thủ công, đang chăm chú miệt mài điêu khắc. Như vậy, chúng ta ghi nhận rằng điểm chung giữa hai lá này là chúng đều có khả năng đề cập tới công việc, trong Pictorial key, chúng chia sẻ cùng nhau những keyword có vẻ same same, như là work, employment, métier, labor...

Nhưng nếu chỉ sa đà vào nghĩa “công việc”, thì chúng ta chỉ có thể tìm thấy duy nhất một “căn cứ” để phân biệt giữa hai lá này. Đó là ở 3 tiền, đây là một người thợ lành nghề, còn ở 8 tiền, đây mới chỉ là thợ học việc. Điều này có cơ sở dựa trên những gì Waite miêu tả về hai lá này trong Pictorial Key, cụ thể, với 3 tiền, Waite sử dụng cụm từ “skilled labor”, với 8 tiền, ông sử dụng “skill...in the preparatory stage” để miêu tả.

Tuy nhiên, nếu dựa theo căn cứ này để phân biệt, thì ta sẽ phát hiện ra một điều kì cục, đó là dòng năng lượng từ lá 3 đến lá 8 ko đi lên như bình thường, mà lại đi xuống. Vì lẽ gì ở lá 3 người ta đã là một thợ lành nghề, lên đến lá 8 lại trở thành thợ học việc? Vì lẽ gì người thợ học việc lại dễ dàng đạt tới đỉnh cao tiền tài ở các lá 9, 10, trong khi đó, “thợ lành nghề” còn phải đi một chặng đường dài ở 4,5,6,7,8?

Vì lẽ đó, tôi cho rằng dựa vào skill trong công việc để phân biệt giữa 2 lá bài này là một căn cứ sai lầm. 3 và 8 khác nhau ko phải ở chỗ đâu là master, đâu là amateur. Cũng như bộ tiền vốn ko phải là câu chuyện mà nội dung chánh yếu là về công việc, về người thợ thủ công, nó không phải là sự phát triển năng lượng từ ace đến 10 xoay quanh các vấn đề về kĩ năng, kĩ xảo trong công việc, nâng cao năng lực làm việc.

Bộ tiền là câu chuyện về cách mà chủ thể ứng phó, cư xử đối với thế giới vật chất. Pentacles vốn ám chỉ đến physical world, mà tiền (money) hay tài chánh nói chung chỉ là 1 khía cạnh trong cái physical world ấy. Nhưng để dễ hình dung về sự phát triển dòng năng lượng trong bộ tiền, ở đây ta sẽ chỉ tập trung nói đến khía cạnh “money” như 1 ví dụ cụ thể. Như vậy, nếu nói theo nghĩa hẹp money để tiện cho việc làm rõ sự khác nhau giữa 3 và 8, thì bộ tiền miêu tả cách thức mà người ta deal with money (cư xử với nó, cho đi nó, nhận lại nó, kiếm ra nó, duy trì nó, kế thừa nó...)

Ở 2 tiền, là trường hợp ko thể tự chủ về tài chánh, ko hề dư dả, dầu rằng các lá hai vốn chủ sự cân bằng, nhưng sự cân bằng ở đây là sự cân bằng tạm thời, như là sự cân bằng của chú hề đi trên dây, tay phải tung hứng để giữ thăng bằng vậy. Chủ thể phải liệu cơm gắp mắm, khéo ăn thì no, khéo nằm co thì ấm, còn không khéo thì toi (2 tiền ngược). Nếu nhìn về 2 tiền trong mô tả của Book T, ta sẽ thấy nó đc mô tả như một cơ chế luân phiên giữa được và mất, mạnh và yếu... rất bấp bênh, ko ổn định, ko dựa dẫm đc. (alternation of gain and loss; weakness and strength; everchanging occupation – Book T)

Sang đến 3 tiền, lúc này chủ thể đã có nguồn tài chánh đáng tin cậy hơn, có thể đủ chi tiêu, ko còn phải tung hứng mà có thể chuyên tâm vào làm việc, tuy nhiên vẫn chưa thể tự chủ - độc lập về tài chánh, vì nguồn tiền này là do người khác bợm cho (hai nhà đầu tư đứng bên cạnh) (trade, glory, renown – Pic.Key, gain in commercial transactions, cleverness in business – Book T)

Đến 4 tiền, lá bài thể hiện một sự kiểm soát tài chánh ích kỉ, ko khôn ngoan (tiền giữ lại, ko thể sinh sôi, người ta vẫn hay nói “Phải biết cách tiêu tiền mới biết cách kiếm tiền”) (Assured material gain...but leading to nothing beyond...careful and orderly, but discontented – Book T)

Thế nên ở 5 tiền, chủ thể trải qua sự mất mát, trắng tay. (Loss of money or position – Book T)

Ở 6 tiền, chủ thể được cấp vốn làm lại từ đầu (Lord of material success) Bắt đầu từ 7 tiền, chủ thể đã có sự độc lập – tự chủ về tài chánh, tức là tiền do chính mình tự kiếm ra, ko ai tới cho cả, nhưng vẫn giữ một thái độ nôn nóng, vội vã, thất vọng khi chờ đợi thành quả. (Loss of apparently promising fortune. Hopes deceived and crushed. Disappointment – Book T)

Sang lá 8, nguồn năng lượng của bộ tiền lúc này ổn định hơn, chủ thể ko những tự chủ về tài chánh (self-employment), mà còn hiểu ra cách duy trì một nguồn tài chánh dồi dào là chuyên tâm, tận tụy, tận hiến và cẩn trọng (Lord of prudence). Đến 9 tiền, chủ thể có được nguồn tài chánh để tự thỏa mãn mọi nhu cầu của bản thân trong hiện tại. (Complete realization of material gain, good, riches – Book T; it is her own possession and testifies to material well-being – Pic.Key) Và cuối cùng ở 10 tiền, chủ thể ko những có tài chánh sung túc phục vụ cho bản thân, mà còn đủ để duy trì, chuyển thừa kế cho con cháu. (Completion of material gain and fortune; as it were, at the very pinnacle of success – Book T; family matters, archives, extraction, the abode of a family – Pic.Key)

Đó là sự phát triển của dòng năng lượng trong bộ tiền từ thấp tới cao, từ việc ko tự chủ tài chánh, phải tung hứng (2), phải “mời gọi đầu tư” (3), tới lúc có đc 1 món tiền nhưng lại kiểm soát quá chặt chẽ khiến nó ko thể phát triển (4), rồi mất trắng (5). Từ lúc được người khác rộng lượng ban phát tài chánh (6), cho tới khi tự chủ, chuyên tâm, cẩn trọng làm ra tài chánh riêng (8). Từ lúc tài chánh chỉ đủ để thỏa mãn bản thân (9), cho tới khi đủ sức nuôi cả gia đình (10).

Từ đó, ta có thể thấy được sự khác nhau cơ bản giữa lá 3 và lá 8, tổng kết lại như sau: Cùng là làm 1 công việc, nhưng:

- Lá 8 tiền là làm việc để...làm việc, lá 3 tiền là làm việc để gây ấn tượng tốt. Lá 8 tiền mục đích vì công việc, phát triển kĩ năng. Lá 3 tiền vì mục đích kêu gọi đầu tư, tạo dựng ấn tượng.

- Lá 8 tiền đề cập tới sự tự chủ, với danh xưng Lord of prudence, khía cạnh tập trung của nó nhấn vào sự tỉ mỉ, cẩn trọng, cầu toàn, kiên nhẫn, hard-working.

- Lá 3 tiền có danh xưng Lord of material works, chính vì vậy, nó ko nhấn mạnh vào chuyện hard-working hay ko, skill cao hay thấp. Lá này là một lá “trade” (increase of material things; gain in commercial transactions, cleverness in business –Book T) Khía cạnh chủ đạo của nó ko phải là nỗ lực hay sự tận tâm với công việc, mà là sự kì vọng, sự gây ấn tượng đối với người khác để người ta chịu đầu tư, để tâm để ý tới mình, để người ta đánh giá tốt về mình.

Như vậy, ở lá 3, dù là master hay amateur, thì chủ thể cũng đang cố gắng thực hiện một phi vụ, lôi kéo sự đầu tư, thu hút nguồn vốn tài chánh. Ở lá 8, dù là master hay amateur, chủ thể cũng đang nhận thấy mình vẫn cần học hỏi, vẫn cần chú tâm, tỉ mỉ, cẩn trọng với công việc để tự mình tự chủ tài chánh riêng của mình.

Điểm khác nhau cơ bản giữa hai lá bài này, ko phải ở chỗ lá nào là master, lá nào là amateur, mà chính là ở lá 3 tiền vốn ko hề đề cập tới công việc, sự tận tụy, hay sự chăm chỉ. Nó chủ yếu đề cập tới thương vụ, sự ủng hộ, sự đầu tư, sự gây ấn tượng đối với người khác.

Xét hình ảnh trong RW, lá 8 tiền nhấn mạnh hành động “người - thợ - làm - việc”, còn lá 3 tiền nhấn vào hành động “người - thợ - làm - việc - dưới - sự - đánh - giá - của -2 -người - còn - lại”. Trọng tâm của 8 tiền nằm ở động từ “làm việc”, trọng tâm của 3 tiền nằm ở động từ “đánh giá”.

Nếu tính đến sự phát triển của dòng năng lượng từ 3 đến 8, thì ta có thể thấy, sở dĩ ở lá 8, chủ thể có thể chuyên tâm vào công việc, mà ko cần gây ấn tượng tốt với ai như ở lá 3, là vì chủ thể lúc này đã có được sự hậu thuẫn tương đối vững chắc của "bộ tiền". Nói rộng ra với nghĩa physical world, ta có thể thấy, cách tương tác với physical world trong 3 tiền vẫn còn tương đối phụ thuộc và bị động, còn ở 8 tiền, đó là một thái độ tự chủ hơn. Ở 3 tiền là mong "thế giới vật chất" đáp lại cho mình, ở 8 tiền là tự mình xây dựng nên "thế giới vật chất"

Ps: Ko nên hiểu từ “đánh giá”, hay hành động “cố gắng gây ấn tượng” trong lá 3 tiền là toan tính, vụ lợi, ko trong sáng. Nó ko nhất thiết phải ám chỉ những thứ tiêu cực. Xin kết lại bài viết bằng một ví dụ cụ thể để các bạn hình dung sâu sắc hơn khác biệt giữa hai lá:

Lá 3 tiền là trường hợp một cô gái tham dự một cuộc thi hát (Vn Idol, the voice...) cố gắng hết sức mình để gây ấn tượng với ban giám khảo, với hy vọng họ sẽ cho mình một cơ hội. Cô ta có thể có thực tài, cô ta có thể có sự tập luyện, nhưng mục đích của cô ta ko dừng lại ở trau dồi, bồi dưỡng giọng hát,

mà cô ta muốn có một best performance, muốn có một sự đánh giá tốt, muốn gây ấn tượng, muốn có một cơ hội...

Lá 8 tiền là trường hợp khi cô gái ấy đã thành danh, cô ấy ko cần thiết phải gây ấn tượng, phải lôi kéo sự đánh giá tốt từ ai nữa. Cô ấy tự mình - chủ động, thận trọng và tận tâm, rèn luyện giọng hát của mình cho hay và hoàn hảo hơn nữa.

[SO SÁNH] Moon và 7 cốc: Sự khác biệt trong "ảo tưởng".

Hai lá 1 major 1 minor này chia sẻ với nhau chung từ khóa Illusion. Cần phải hiểu rằng, illusion ko phải là thứ duy nhất mà Moon đề cập tới, tuy vậy, ở đây ta sẽ chỉ tập trung vào việc đem hai nghĩa illusion này ra so sánh với nhau và tìm sắc thái khác biệt giữa chúng.

Moon là một lá bài nguy hiểm trong bộ ẩn chính. Nó nguy hiểm ko phải ở tính chất bạo phát, bạo tàn, phá bỏ, đổ vỡ, cầm tù...như những lá dễ dọa người khác, kiểu Devil, Tower hay Death. Cái nguy hiểm của Moon nằm ở chỗ: nó là một wild card, ko thể tiên liệu, ko thể chắc chắn và ko thể dựa dẫm. Dưới ánh trăng mờ ảo, bạn ko thể tin đc những gì bạn nhìn thấy là thật hay ảo, cũng ko biết nó sẽ dẫn đường cho bạn đi tới đâu, đất mộng hay là miệng vực. Có liên hệ với chòm Song Ngư, The Moon hàm chứa trong mình cả một "biển nước" – đại diện cho cảm xúc, cảm tính, trực giác... thô sơ, thuần nhất, nguyên thủy. Khác với "trực giác" của High Ps là thứ trực giác đã qua "tinh luyện", có kiểm soát, có tri thức của 1 người hiểu biết và nhạy cảm, thì khái niệm "trực giác" trong Moon gần hơn với bản năng vô thức nguyên thủy, là thứ trực giác khai sơ tiềm ẩn. Khi đã ở trong vùng kiểm soát của The Moon, chúng ta sẽ suy nghĩ, cư xử, hành động...hoàn toàn dựa theo tiếng gọi và sự chỉ bảo của cảm xúc, của bản năng...mà ko có can thiệp của bất kỳ loại logic, lý tính nào cả.

Được tháo bỏ khỏi gông xiềng lý tính và đắm mình trong vùng trực giác, xúc cảm nguyên sơ, đó là lý do tại sao The Moon vừa có thể mang tới những phút thăng hoa, lãng mạn, sáng tạo, chạm tới những chỗ ẩn sâu nhất trên bản đồ tâm lý con người, tạo ra những nghệ sĩ thiên tài, lại cũng có thể dẫn con người tới chỗ mơ mộng, ảo tưởng, lạc hướng, điên loạn, thần trí bất minh. Như ng ta hay bảo thiên tài và thằng điên chỉ cách nhau gang tấc. Hay như câu chuyện Van Gogh lừng danh trong cơn maniac đã tự cắt tai của mình, đó cũng là ví dụ tiêu biểu cho The Moon vậy.

Cái sự Illusion của Moon có thể hiểu như một cơn say của ma túy, hay dễ hiểu hơn, những ảo giác có được khi "đập đá". Tức là một khi đã rơi vào cuộc ảo tưởng của The Moon, thì chủ thể khó mà biết mình đang ảo tưởng, cũng ko thể ý thức được sự ảo tưởng đó có thể nguy hại đến nhường nào. Vì đã mất đi ánh sáng soi đường của logic và lý tính, nên nếu như dưới ánh mặt trời, chúng ta thấy trước mặt là vực thẳm, thì dưới ánh The Moon, chủ thể chỉ thấy đó chính là lối vào động thiên thai. Điều nguy hiểm hơn là chủ thể dễ dàng đi theo lối đó, tức là dễ hành động mù quáng và tin tưởng vào ảo mộng. Những việc mà người thường thấy là điên khùng, mộng ảo...thì chủ thể lại thấy đó rất bình thường, thậm chí Moon còn có thể tạo ra cho chủ thể một cảm giác "sáng suốt" giả tạo, triệt tiêu và đánh lừa mọi suy nghĩ lý tính trước khi nó kịp nhen nhóm. Ảo mộng của Moon là thứ một khi đã dính vào thì rất khó để kiểm soát. Đó cũng là lý do tại sao lá bài này còn có thể ám chỉ các căn bệnh tâm thần.

Illusion của Moon, so với 7 cốc, thì trầm kha hơn rất nhiều. Với lá 7 cốc, ít nhất chủ thể ko-làm-gì-cả, nên việc mơ mộng ảo tưởng ko (hoặc chưa) dẫn chủ thể tới hành động rò dại nguy hiểm. Với danh xưng Illusionary vision trong Book T, và đc mô tả như một lá bài "wishful thinking" trong RWS, chúng ta có thể hình dung 7 cốc là việc mơ mộng giữa ban ngày. Là khi người ta cứ tự tưởng tượng ra tương lai (phần nhiều là tốt đẹp), cố ý vẽ vời ra các hệ quả mà ko thực sự bắt tay làm gì. Dẫu rằng Illusion của 7 cốc cũng có thể dẫn tới một tương lai ảo tưởng, viễn vông, nhưng ít nhất nó vẫn tỉnh táo hơn The Moon, ở chỗ: Trong 7 cốc, ít nhất chủ thể, dẫu cho mơ mộng ko thực về tương lai, nhưng cũng vẫn là mơ trên căn cứ của những gì đang có ở hiện tại (kể cả cái gọi là "căn cứ" đó có thể là ngây ngô hay ngộ nhận, thì ít nhất ở đây cũng có đc một sự ý thức về việc suy diễn logic hiện tại – tương lai, nguyên nhân – hệ quả... Nó giống như kiểu một cô gái mới hẹn hò với anh chàng đc một thời gian ngắn, thấy

tình cảm phút đầu cũng nồng cháy lãng mạn, đã vội suy diễn và mơ về luôn một happy ending chỉ có cái chết chia lìa đôi lữa.

Điều thứ hai khiến 7 cốc ko nguy hiểm bằng moon, đó là vì ở 7 cốc chủ thể phần nhiều là ngồi đó mà tự tưởng tượng, nằm mơ giữa ban ngày, vẽ vời hão huyền về những thứ sắp tới, chứ ko (chưa) có hành động đi theo những điều đó. Nên ít nhất dù ảo tưởng có viễn vông đến đâu, thì nguy hiểm cũng chưa phải là thứ sẽ lập tức tìm đến với họ.

Điểm cuối cùng: Dù Illusion của cả 2 lá bài này đều xuất phát từ bản thân chủ thể, nhưng với The Moon, Illusion còn lan tỏa và “bao bọc” ra cả môi trường xung quanh, khiến chủ thể đánh giá, cảm nhận mọi sự vật hiện tượng khách quan xung quanh đều dựa trên ảo tưởng. Giống như khi dùng ma túy tổng hợp, thay vì cái bàn, cái ghế, con đường... thì ng ta sẽ nhìn chúng thành đại dương nên ng ta phải bơi như cá, bầu trời nên ng ta sẽ bay như chim... Còn với 7 cốc, ít nhất những ảo tưởng xuất phát từ bản thân chủ thể vẫn chỉ đc gói gọn trong những suy nghĩ về viễn cảnh tương lai của chủ thể mà thôi. Tức là mọi thứ sẽ dừng lại ở mức “tương lai tao sẽ biến hình thành siêu xay da”, còn hiện tại cùng lắm chủ thể nhìn chó đen thành chó trắng, chứ khó mà nhìn chó thành Xên bọ hung cho đợc.

Nếu như ảo tưởng trong The Moon là ánh trăng “lừa dối” có thể dẫn người ta u mê mà đi tới miệng vực, thì ảo tưởng của 7 cốc giống như bong bóng phù hoa khiến ng ta ngỡ ngẩn ngồi đó ngắm nhìn mà ko thiết tha gì tới việc suy tính và lập căn cứ để biến bong bóng trở thành thực tế. Cái bất lợi của 7 cốc khó mà dẫn ng ta tới chỗ nguy hiểm, điên loạn, thần trí bất minh đc, mà nó chỉ khiến ng ta tiêu tốn quá nhiều thời gian vào việc ngồi và tưởng tượng, biến con người thành dreamer trên mây trên gió cả ngày, hão huyền viễn vông, cũng đồng nghĩa với việc triệt tiêu dần những cơ hội bắt tay vào để hiện thực hóa giấc mơ của họ.

Nói dài dòng cũng chỉ để diễn tả sự khác nhau căn bản của 2 lá này vốn nằm ở chỗ: 7 cốc có thể gọi là illusion, nhưng Moon còn có thể gọi là hallucination.

[SO SÁNH] 5 kiếm vs 5 gậy: Những cuộc xung đột.

Lại giờ booklet thần thánh ra và ở phần giải nghĩa của 5 gậy và 5 kiếm, bạn sẽ tìm thấy từ này: Xung đột.

Dĩ nhiên, xung đột của 5 kiếm và 5 gậy là hai loại khác nhau. Vậy nó khác nhau như thế nào? Bài tổng hợp sau đây dựa trên một lần trao đổi giữa mình và một bạn reader bên [Tarot for a Better Life](#) hy vọng giúp mọi người có cái nhìn sâu hơn về ý nghĩa hai lá này.

Con số 5 trong tarot chưa bao giờ là một con số dễ chịu, ở 5 cốc và 5 tiền là sự mất mát, ở 5 kiếm và 5 gậy đó là sự xung đột. Sự khác biệt cơ bản nhất giữa hai lá này đến từ hai nguyên tố: khí, lửa. Một lá thuộc bộ kiếm, chủ về trí tuệ, lý lẽ, giao tiếp. Một lá thuộc bộ gậy, chủ về năng lượng, tư tưởng, hành động. Có thể thấy 5 kiếm là lá bài xung đột của lý lẽ, lý do, hoặc dựa trên lý lẽ, lý do, bao gồm cả những lý lẽ công minh, logic, lẫn những lý lẽ giả tạo, xảo biện. Trong khi đó, 5 gậy là xung đột của năng lượng, ở 5 gậy ít có sự can thiệp của lý lẽ, mà chủ yếu là hành động. Khi đem một lá thuộc "trí tuệ" ra so với một lá "hành động", ko có ý nói rằng xung đột của 5 kiếm là xung đột trí thức, còn 5 gậy là đánh nhau tay chân, mà muốn nhấn mạnh, chính sự "tinh vi" hơn của bộ kiếm so với bộ gậy đã dẫn tới khác biệt dễ nhận thấy nhất giữa hai lá bài này: tính công khai và công bằng trong xung đột.

Cùng là xung đột, đấu tranh, cuộc chiến, nhưng lá 5 kiếm là kiểu đấu tranh ko nương tay và ko lành mạnh. Nó không có sự công bằng. Đây là một cuộc xung đột dựa trên những lý lẽ ăn gian và mách khéo, trong đó có một bên kiểu gì cũng thắng. Bên chắc thắng thì ko khoan nhượng, thẳng tay đàn áp, ko thương cảm, ko tôn trọng, ko fair-play, bên bị đàn áp thì cảm thấy bị bắt nạt, bị lừa gạt, âm ức và mỗi một vì một cuộc chiến "ăn gian", cảm thấy e ngại và toan muốn rút lui. Đây là một cuộc chơi bẩn mà ngay từ đầu, cơ hội thắng cuộc chỉ dành cho một bên, dù bên kia có cố gắng thế nào đi nữa cũng

vô ích. Còn cuộc đấu tranh của lá 5 gậy là một cuộc tranh đấu lành mạnh, công bằng, công khai, ở lá 5 gậy mỗi bên đều tự chủ, cố gắng dành phần thắng. Và cơ hội thắng cuộc cho các bên là đều nhau. Một cuộc xung đột công bằng.

Khi nói "công bằng", ko có nghĩa kết cục sẽ là tình huống win-win, cả nhà cùng vui, ai cũng là ng chiến thắng. Đương nhiên kẻ mạnh đc, kẻ yếu thua, và đó mới chính là cái gọi là công bằng. 5 gậy là một cuộc cạnh tranh dựa trên thực lực, đập nhau túi bụi đấy nhưng ai có khả năng nhất sẽ là người chiến thắng. Và quan trọng là những kẻ chiến bại cảm thấy tâm phục, khẩu phục. Còn kẻ chiến bại trong 5 kiếm ko phục chút nào, bởi vì bên thắng cuộc của 5 kiếm chưa chắc đã là người có thực lực nhất, chiến thắng đơn giản chỉ vì mưu mô, mách khéo, tiểu xảo, ăn gian, chơi bẩn... " 5 kiếm là tính mưu sau lưng, 5 gậy sẵn sàng thể hiện công khai." Chính vì lẽ đó mà 5 gậy còn có một từ khoá khác: cạnh tranh - trong khi đó 5 kiếm chưa bao giờ là lá bài của sự cạnh tranh, đơn giản bạn ko thể cạnh tranh trong một cuộc chiến mà ngay từ đầu bạn đã được định sẵn là người thua cuộc

Cũng chính từ đó, một điểm khác biệt nữa giữa 2 lá này là thông điệp mà nó mang lại. Lá 5 gậy kêu gọi chúng ta nỗ lực hết mình, thể hiện tối đa khả năng để có thể là người chiến thắng. Còn lá 5 kiếm kêu gọi sự rút lui, ko nhúng tay để tránh bị tổn thương trong một cuộc tranh đấu ăn gian mà đối phương chắc chắn sẽ thắng (nhờ thủ đoạn).

Tổng kết lại, tình huống xung đột mà hai lá bài mô tả rất khác nhau. Trong đó "công bằng" là điểm khác biệt cơ bản.

Một vài ví dụ để minh hoạ cho khác biệt giữa hai lá bài:

Một cuộc tuyển dụng vào vị trí giám đốc có 2 ứng viên tiềm năng ứng cử. 5 kiếm là trường hợp khi một trong hai người ấy thuộc dạng con cháu các cụ, đã được "phím" trước vào cái ghế ấy rồi, người kia dù thực lực thế nào, trình độ ra sao, cố gắng bao nhiêu thì cũng ko bao giờ trúng tuyển. Đó là 5 kiếm. Còn 5 gậy là khi chẳng anh nào được cấp trên nâng đỡ cả, ng ta xét tuyển công khai dựa vào khả năng, kinh nghiệm, ai hơn sẽ được chọn.

5 kiếm và 5 gậy cũng chỉ ra hai thái độ, cảm xúc, cách ứng xử khác nhau của cùng một tình huống. Một ví dụ khác, một anh chàng theo đuổi một cô gái xinh đẹp, cô này có nhiều vệ tinh. Nếu anh ta cảm thấy 5 gậy, nghĩa là anh ta đang cố chứng tỏ bản thân, tỏ ra mình nổi bật hơn đám vệ tinh kia, vì anh ta nghĩ mình vẫn có khả năng cura đồ ng đẹp - một cuộc thi tài thực sự, ai giỏi thắng đấy ăn. Còn nếu anh ta cảm thấy 5 kiếm, nghĩa là anh ta ngay từ đầu đã tự ti, cảm thấy mình sẽ chẳng có cơ may nào đâu, vì mấy anh kia giàu quá, vì cô gái có vẻ ko thích mình rồi, hay cô ấy chắc ưu ái mấy chàng kia hơn. Anh ta thiếu tự tin, nghĩ mình sẽ thua vì anh ta nhìn đấy là một cuộc cạnh tranh ko cân sức.

Ko ai thích xung đột. Tuy nhiên, có những trường hợp "xung đột" lại tỏ ra có lợi. 5 kiếm là tình huống xung đột trên một diễn đàn, khi mà admin, mod lạm dụng quyền hạn của mình để ban nick hoặc del các comment trái chiều từ các thành viên, còn 5 gậy là tình huống khi các thành viên đc cạnh tranh công khai, sôi nổi, trao đổi những ý kiến trái chiều. Xét trên khía cạnh nào đó, thì cuộc xung đột của 5 gậy sẽ có khả năng "khai sáng" và mang tới những bước tiến mới.

[SO SÁNH] Death, Tower, 10 kiếm và câu chuyện về những cái kết.

Đây là 3 lá bài gây hoang mang khá nhiều cho newbie và querent, vì những hình vẽ ghê gớm và những cái tên hết sức hắc ám 😈:v thậm chí "trong dân gian" còn lưu truyền một quy định khi interview bộ bài mới: nếu phỏng vấn em nó mà ra một trong các lá trên thì phải thôi ngay, ngừng đó 2 tuần sau phỏng vấn lại 🙄:v

Hãy lôi keywords của bọn này ra và nói xem, theo bạn ý nghĩa của 3 lá bài này là gì?

Dám cá là bạn sẽ nhìn thấy "change", hoặc "ending", hay bất cứ từ gì tương tự thế ở cả 3 lá trong booklet thần thánh 😊:3 Đúng vậy, 2 lá major và 1 lá minor này giống nhau ở chỗ nó đều ám chỉ một sự sụp đổ, kết thúc, thay đổi. Vậy nó khác nhau ở chỗ nào?

78 lá bài của tarot là 78 sắc thái ý nghĩa khác nhau, mặc dù trông qua keywords thì rất nhiều lá có vẻ giống nhau. Nếu ko nắm đc sự khác biệt tinh vi trong ý nghĩa, thì reader nhìn mọi trải bài đều giống như nhau và sẽ ko thể đi sâu phân tích để nắm đưọc câu chuyện mà các lá bài đang kể. Death, Tower và 10 kiếm đều ám chỉ sự sụp đổ - một sự kết thúc. Chúng khác nhau ở chỗ cái gì kết thúc, kết thúc ntn và còn lại gì sau cái kết ấy.

Hãy đi từ 10 kiếm - lá minor duy nhất trong bộ ba. Điều đầu tiên cần lưu ý khi nói về sự khác biệt của nó với hai lá còn lại, ấy là nó thuộc bộ minor - chỉ những chi tiết, những vấn đề "lặt vặt" ko thuộc đại cục. Thuộc bộ kiếm, chủ về giao tiếp, lý lẽ, trí tuệ, 10 kiếm thường chỉ ra những xung đột gây ra bởi lời nói, như là xung đột tranh cãi, tin đồn, hay những lo âu, tổn thương về mặt tinh thần, do bộ não điều khiển. Nếu xét về nét nghĩa "kết thúc", thì 10 kiếm là khi xung đột đã leo thang đến max level, tất cả những tranh cãi, tổn thương, lo âu từ 9 kiếm đã đc đẩy lên mức cao nhất. 10 - con số của hoàn thành, kết thúc- báo hiệu tất cả những thứ khiến querent xung đột, tổn thương, lo lắng trong thời gian (dài) qua, nay đã đi đến hồi kết, nhờ một vài động thái kiểu "giọt nước tràn ly". Nó sẽ kết thúc, nhưng ko phải cái kết kiểu hoà bình hữu nghị, cả nhà cùng vui, mà nó sẽ đâm cho querent một nhát chí mạng, như trong hình vẽ với người đàn ông nằm sấp mang trên lưng 10 thanh kiếm. Nghe có vẻ kinh khủng, nhưng nếu nhìn tích cực thì thực ra cũng ko kinh khủng lắm. Bởi sau nhát đâm đó, mọi thứ sẽ kết thúc. Querent sẽ vĩnh viễn thoát khỏi những thứ đã khiến querent phải dầy vò, âu lo, tổn thương, chịu đưng. Nói vậy ko có nghĩa là sau 10 kiếm thì querent sẽ ko còn cảm thấy đau, mà là những thứ làm querent đau sẽ ko còn nữa.

Death cũng ám chỉ sự kết thúc và nỗi đau khi kết thúc. Bên cạnh những ý kiến nhìn lá Death như một lá bài đáng sợ tử thần, thì cũng nhiều bạn rất "lạc quan tếu" khi bình về lá Death - kiểu "Death á? Vô tư đi, lá bài này còn ám chỉ sự tái sinh cơ mà" Yep, đúng là nó có khía cạnh chỉ sự tái sinh. Nhưng ngay cả những bộ bài mà sự tái sinh "rõ mồn một" như lá Death phượng hoàng của Sha - thì vẫn luôn phải nhớ rằng, giữa chết và tái sinh luôn cần có quá trình, và đó là thời gian mà querent sẽ phải trải nghiệm sự đau đớn, mất mát. Hơn nữa, lá bài hứa hẹn tái sinh đấy, nhưng liệu có tái đc hay ko (hay là bị luộo chín) thì phụ thuộc vào quan điểm và nỗ lực vực mình dậy của querent rất nhiều.

Death - đúng như tên gọi của nó - ám chỉ "cái chết". Ko phải cái chết vật lý, cái chết theo nghĩa đen, mà nó chỉ một thứ gì đó sẽ chuẩn bị chết đi. Một mối quan hệ, một tình trạng cảm xúc, một công việc, một dự án... Chết, đau khổ, và tái sinh là 3 lớp nghĩa của lá Death. Trong đó chết là giai đoạn một thứ gì đó chấm dứt, đau khổ là giai đoạn mà querent phản ứng với cái "chết" ấy (cảm thấy tiếc nhớ, mất mát, hụt hẫng ...) Và tái sinh, là giai đoạn một thứ mới xuất hiện, thay thế thứ cũ, khiến querent ngoài buồn thương và thay đổi.

Tower cũng chỉ sự kết thúc và thay đổi, nhưng nó thiên về ám chỉ những quan điểm, suy nghĩ, đánh giá, góc nhìn thay đổi. Ko như lá Death, chả có cái gì chết đi ở đây cả, "thứ đó" vẫn sống, nhưng quan điểm, cách nhìn của querent với "thứ đó" đã thay đổi, kéo theo cảm xúc của querent dành cho "nó" ko còn như trước, dẫn đến kết cục cuối cùng là một sự kết thúc của "quan điểm" cũ. Khi lá Tower xuất hiện, nó gợi ý rằng querent - do yếu tố khách quan hoặc chủ quan- đã phát hiện ra nền móng của toà tháp vốn ko phải đc dựng xây từ những gì querent vẫn nghĩ, vẫn tin là đúng bấy lâu nay (quan điểm của querent về "nó" thay đổi), từ đó cái nền móng "sai lầm" ấy dẫn đến sự sụp đổ của cả toà tháp (cảm xúc querent dành cho "nó" cũng thay đổi, ấn tượng cũ kết thúc, hình thái mối qh ko còn như xưa) Thêm vào đó, lá Tower ko đi kèm diễn tả tâm trạng buồn đau mất mát của querent khi thứ gì đó kết thúc (Death), mà nó là sự bất ngờ, shock của querent khi những quan điểm bấy lâu về thứ đó nay đã thay đổi, kết thúc.

Tóm lại, cùng ám chỉ kết thúc, thay đổi, sụp đổ, nhưng cái kết trong ba lá bài này rất khác nhau. Cụ thể:

+ Phạm vi đề cập:

- 10 kiếm: minor - phạm vi nhỏ, vấn đề nhỏ, hệ quả gây ra ko lớn
- Death, Tower: major - khía cạnh có ảnh hưởng lớn lao, trực tiếp tới cuộc sống.
- + Đối tượng phải "kết thúc":
- 10 kiếm, Death: một thứ gì đó
- Tower: quan điểm, niềm tin về thứ đó
- + Kết thúc ntn:
- 10 kiếm: ko bắt ngờ (thường là kết quả tiên liệu trước đc của một quá trình), đâm cho một nhát rồi hết, "thứ đó" biến mất, ko dây dưa.
- Death: bắt ngờ hoặc ko, kết thúc đi kèm thời gian đau buồn, mất mát
- Tower: bắt ngờ, mọi thứ sụp đổ trở về level 1
- + Sau kết thúc còn lại gì ?
- 10 kiếm: chả còn lại gì. "Thứ đó" biến mất, ko dây dưa. Querent sau thời gian nằm sấp ăn vạ vì đau thì đứng lên ra chỗ khác chơi (thời gian ăn vạ nhanh lâu tùy người). 10 kiếm để lại một đồng đồ nát chả còn gì mà tìm kiếm ở đó nữa.
- Death: sau kết thúc và đau buồn là tái sinh. Thứ mới xuất hiện, thay thế cái cũ, có thể khiến querent "bước sang trang mới"
- Tower: sau kết thúc còn lại cái nền. Ko có thứ gì tự động tái sinh, ko có cái tháp nào tự động mọc lên, nếu muốn thì querent phải tự dựng xây lại từ đầu, trên cơ sở nền tảng là những quan điểm mới phát hiện ra, sự thật mới đc tiết lộ...
- + Tiêu cực:
- 10 kiếm: kết thúc, đau
- Death: kết thúc, đau, nuối tiếc, mất mát
- Tower: kết thúc, ngỡ ngàng, shock.
- + Tích cực
- 10 kiếm: đau một lần rồi thôi, còn hơn nỗi dằn vặt cứ tiếp diễn mãi ko kết thúc được.
- Death: sau chết có thể là tái sinh. Lưu ý cần nỗ lực thì mới tái đc, ko phải ôm nỗi đau gặm nhấm từng ngày ko chịu buông rồi cứ đợi nó tái 🙄:v
- Tower: xây một cái tháp mới vững chắc hơn cái cũ bởi vì những quan điểm sai lầm nay đã sụp đổ, cái nhìn mới sẽ đúng đắn hơn.

Kết lại bài phân tích dài dòng dở hơi bằng một ví dụ, trong đó 3 lá bài thể hiện 3 câu chuyện khác nhau của cùng motif "một chuyện tình tan vỡ"

- 10 kiếm: gái trai cãi nhau liên miên, bất đồng, xung đột, gây tổn thương, chịu đựng cho cả hai bên. Rồi một ngày đẹp trời, chuyện tình tan vỡ, ai đi đường nấy. Sau khi đau thì cả hai thành người tự do, tiếp tục trêu chim gheo bươm, chấm dứt chuỗi ngày ràng buộc khổ sở trong cái cọ, tổn thương, nước mắt...
- Death: trai phụ tình gái. Rồi một ngày đẹp trời, chuyện tình tan vỡ, trai dứt áo ra đi, gái đau khổ, vật vã, đóng cửa trái tim thề cô độc 🙄:(sợ hãi ko dám tin đàn ông, sau mấy tháng thì gái vượt qua cú sốc, quyết làm mới bản thân, yêu thương bản thân, sẵn sàng mở lòng và cho các trai khác cơ hội.
- Tower: trai gái đang yêu nhau. Rồi một ngày đẹp trời, chuyện tình tan vỡ vì trai phát hiện ra gái là cú có gai T.T Hai người đành làm bạn và sống hạnh phúc trong tình bạn suốt đời 😊:))

[SO SÁNH] Emperor vs Hierophant

Trích comment trong Gr Tarot Huyền Bí :

Hỏi: Mọi người giúp mình phân biệt 2 lá emperor và hierophant với, điểm giống là đâu, khác chỗ nào? Lá nào nặng về luật lệ hơn.

Đáp:

- Giống nhau: cả hai đều được coi là father figure trong một cộng đồng. Đều cứng đầu, bảo thủ, thích chỉ đạo, có trách nhiệm, dẫn dắt cộng đồng chứ ko theo sau người khác.

- Khác nhau:

Pope là "người cha tinh thần", còn Emperor là "thủ lĩnh thực tế".

Emperor thiên về "cái tôi", tính cá nhân (tôi quyết định sẽ làm thế này, tất cả nghe theo lời tôi...) Pope thiên về "chúng ta", tính cộng đồng (ta phải làm thế này...).

Emperor có quyền lực kiểm soát ng khác bằng vũ lực thực tế (quyết định, ra lệnh, khẳng định chủ quyền) Pope có quyền lực kiểm soát ng khác bằng tinh thần (lời răn, giáo huấn, truyền thống, đạo lý...)

Emperor gắn với "leadership" - xu hướng chuyển động tiến lên, tạo ra cái mới. Pope gắn với "tradition"

xu hướng bảo tồn gìn giữ, duy trì cái cũ.

Do đó, nếu nói về "luật lệ" thì hai lá bài có hai "hệ thống" luật lệ riêng. Emperor là ng tự tạo ra luật lệ - giống như luật pháp và muốn mọi ng vận hành theo hệ thống đó. Pope thì luôn đi theo luật lệ từ xưa để lại - giống như đạo lý và muốn đừng ai chống đối hay đòi cải tiến.

Emperor có thể nói "TAO ko thích cái luật này. Từ giờ TAO sẽ đặt ra luật mới của TAO" Còn Pope bảo "Ko thể đc, quy tắc từ ngàn xưa đã vậy CHÚNG TA ko thể làm khác" Hai lá bài này giống nền quân chủ và giáo hội thời xưa, bên nào cũng có quyền lực mà làm trái ý bên nào thì cũng đều chết cả.

[COURT CARDS] Về tính sáng tạo trong bộ Lửa

"Chị Ngọc Nguyễn thân mến, em có một chút thắc mắc về tính chất "sáng tạo, phát minh, chế tạo" của các lá Court card. Có phải chỉ có các lá có tính Lửa mới sáng tạo hay không? Và nếu các Court khác cũng có tính chất này thì mức độ sẽ như thế nào ạ? Chị có thể giúp em làm rõ vấn đề này không ạ?

...trong RWS thì tính chất sáng tạo được gán cho page wand và tính lửa, nhưng một số reader cứ thấy court nào có tính lửa cũng nói là sáng tạo, kể cả king wand hay queen wand. Bản thân e nghĩ khi đã lên đến king thì sự sáng tạo phải lui dần để nhường chỗ cho kinh nghiệm và sự kiểm soát cao hơn. Sáng tạo chỉ có thể tồn tại khi ko có sự ràng buộc tư duy."

Câu hỏi của em phụ thuộc vào việc em quan niệm thế nào là "sáng tạo".

Trước hết, hãy bàn về bộ Lửa. Trong 4 suit của tarot, thì Lửa và Kiếm là 2 suit mang tính chất active (trái ngược với Đất và Nước là passive) Hãy hình dung ra các tính chất của lửa: nóng, bùng cháy, mãnh liệt, ko nhân nhượng, có thể phá hủy, nhưng đồng thời cũng sáng, ấm, là vật xua đuổi thú dữ và có thể soi đường.

Từ đó, suit Lửa được gán cho những từ khóa về: năng lượng, nhiệt huyết, can đảm, phiêu lưu, hành động, thái độ tự tin, sự ấm áp, và 1 từ khóa quan trọng mà em nhắc đến, tính sáng tạo.

Cũng giống như một ngọn đuốc bùng cháy có thể soi sáng con đường trong đêm tối, tính sáng tạo của suit Lửa thiên về kiểu "đột phá trong tư tưởng": tức là phá bỏ những cái cũ, rời con đường mòn quen thuộc và thắp lên ngọn lửa để đi trên con đường mới (dù lạ lẫm, tối tăm).

Tính sáng tạo của suit Lửa sẽ gắn liền với những tính chất (từ khóa) của bộ này. Nó sẽ là những TƯ TƯỞNG, dẫn tới những HÀNH ĐỘNG, đôi khi cần sự NHIỆT TÌNH, CAN ĐẢM, ko ngại khó khăn,

mang màu sắc ĐỘT PHÁ, THÂM HIỂM (tìm ra cái mới), thường mang theo 1 LÝ TƯỞNG nào đó. Và cũng giống như Lửa, nó sẽ TIỀN PHONG, soi đường cho những người khác cùng tiếp bước.

Một VD rất điển hình cho tính sáng tạo trong suit Lửa, ấy là sự ra đời của những "hệ tư tưởng" khác nhau, dẫn đến những cuộc cách mạng (vùng dậy, lật đổ, thay đổi thể chế) trong lịch sử nhân loại. Suit Lửa cũng có thể đại diện cho các trào lưu, sự thay đổi, cách tân... Một ngày đẹp trời, tự dưng người ta nghĩ rằng "Việc quái gì phải cúi đầu trước vua", và thế là chế độ quân chủ bị dẹp bỏ. Một ngày đẹp trời, tự dưng người ta lại nghĩ "Đàn ông cũng có thể yêu nhau", và thế là chúng ta có luật hôn nhân cho người đồng giới. Một ngày đẹp trời khác, người ta bỗng thấy Trái Đất chật chội quá, vậy là những con tàu thám hiểm vũ trụ được gửi đi, và trong tương lai biết đâu chúng ta sẽ có 2 Trái Đất 😊)

Như vậy, có thể thấy sự sáng tạo trong suit Lửa là việc "tìm ra cái mới" theo lý tưởng và niềm tin rằng lý tưởng đó khả thi. Đúng như em nói, sáng tạo trong suit Lửa mang tính "tự phát" (thường là bạo phát) và ko có sự ràng buộc về tư duy (ko chịu sự chi phối về logic hay tính đúng sai của vấn đề)

Nhưng, nếu nhìn "sáng tạo" theo góc độ: tìm ra cái mới, dựa theo những phân tích, tính toán trước đó, tức là hiểu theo nghĩa phát minh, chế tạo, nghiên cứu ...thì tính sáng tạo đó lại thuộc về suit Kiếm. Kiểu như sau quá trình nghiên cứu thí nghiệm abc người ta đã chế tạo thành công một loại vắc-xin phòng bệnh xyz chẳng hạn.

Chưa hết, chúng ta vẫn thường nghe nói các nghệ sĩ là người có tính "sáng tạo" cao. Hồi xưa học văn nghe cô giáo phân tích chỗ này ông nhà thơ đặt dấu chấm hỏi chứ ko phải dấu chấm bt, là vì ông sáng tạo, muốn dùng biện pháp nghệ thuật để blah blah... Sự sáng tạo của bộ Nước bắt nguồn từ thuần túy cảm xúc. Và cũng chính cảm xúc (cảm hứng) là thứ dẫn dắt người ta thoát khỏi lối mòn quen thuộc, đi con đường mới, vì (cảm thấy) chỉ con đường đó mới có thể giúp ng ta bộc lộ hết những tình cảm trong lòng.

Quay lại với câu hỏi của em: vậy King gậy có tính sáng tạo hay ko?

Sở dĩ người ta gán cho Page gậy tính sáng tạo trước nhất, là vì Page là hiện thân của những thứ "mới": một đứa trẻ, một người mới học việc, một thứ mới bắt đầu tiếp nhận năng lượng của suit mình. Bởi vì "mới", nên nó ít chịu chi phối của những lề lối cũ, cũng là lý do nó "dễ" nghĩ ra phát kiến gì đó hay ho nhất. Nhưng nó chỉ nghĩ vậy thôi, chứ phát kiến đó hay/dở và thực thi ntn thì nó ko biết. Sáng tạo đôi khi lại thành "tồi tạo" là như vậy.

Giải sử nó nghĩ ra ý tưởng lật đổ nền quân chủ. Đem nói với bộ Nước, chúng bảo như thế là "đại nghịch bất đạo, trời ko dung đất ko tha". Đem nói với bộ Kiếm, chúng bảo như thế là trái quy tắc, trái luật pháp, trái những hiệp ước đã thỏa thuận từ trước. Đem nói với bộ Tiền, chúng bảo "nghe hay đấy nhưng mà có tiền thì tao mới làm" Chỉ có King Gậy là người lắng nghe ý kiến của Page, đồng tình với "lý tưởng" của Page, ko màng đến yếu tố cảm xúc hay tài vật, và chính ông ta mới là người hiện thực hóa ý tưởng đó.

King gậy có sự từng trải và kinh nghiệm, ông ta cũng biết cách "kiểm soát" năng lượng Lửa của mình. Ngọn lửa của ông ta ko phải là ánh đuốc le lói chọt bùng sáng trong đêm, mà là ngọn lửa dẫn đường. Ông ta có hay "sáng tạo" bằng Page gậy ko ? Chắc chắn là ko rồi. Nhưng ông ta lại là hiện thân cho "energy of innovation", mà nếu ko có King gậy, chắc chắn sẽ ko có innovation nào cả. Mọi thứ sẽ chỉ dừng lại ở một ý tưởng (page), những kích động nhỏ lẻ (knight), sự chuẩn bị sẵn "nguyên vật liệu" (queen), nhưng lại thiếu đi sự dẫn đường, sự chỉ đạo, và sự "hiện thực hóa" ý tưởng sáng tạo đó.

[COURT CARD] Định hướng nghề nghiệp trong các lá court.

"Chị từng nói rằng muốn làm to, những nghề có khả năng "thay thời đổi thế" thì nên ra court thuộc bộ Gậy hoặc Kiếm. Chị nghĩ ntn về tiềm năng công việc của bộ Cốc, vốn được xem là bay trên mây nhất so với bộ 4 bộ ạ?"

Đây là một chủ đề khá thú vị mà hôm nay mình muốn chia sẻ với các bạn. Nhưng trước khi đọc tiếp, mong các bạn lưu ý những điểm sau:

1. Quan điểm đọc court card từ trước đến nay có nhiều sự khác nhau giữa các reader khác nhau. Có những reader cho rằng court card bắt buộc ám chỉ người, có những reader cho rằng còn có thể biểu thị cho tính chất của một sự việc. Nội dung bài viết này chỉ đề cập đến chuyện nếu là người, thì các court card sẽ phù hợp với công việc như thế nào. Từ cơ sở đó các bạn có thể linh động suy luận trong các tình huống cụ thể.

2. Bài viết sử dụng hệ thống ý nghĩa nguyên tố và phân chia cấp bậc năng lượng từ page đến king theo quan điểm cá nhân. Tìm hiểu qua về lý thuyết này tại đây trước khi đọc tiếp <https://www.facebook.com/ghicheptarot/posts/422072487976896:0>

Chúng ta sẽ bắt đầu với bộ Cốc trước. Nếu nói Cốc là "trên mây" trên gió, thì hơi oan uổng. Bộ Cốc sở hữu nguồn năng lượng cảm xúc dạt dào. Ở các cấp bậc thấp (Như Page, Knight) nó có thể là cảm tính viển vông, những nếu năng lượng cảm xúc được upgrade lên các cấp cao hơn như Queen hay King thì điều gì sẽ xảy ra ? Liệu đó có còn là cảm xúc mơ mộng hão huyền vô dụng ?

Tương tự với bộ Gậy, ở cấp thấp, nguồn năng lượng của Gậy có thể thể hiện ở sức mạnh chân tay, đôi khi là nhiệt tình = phá hoại, nông nổi bộp chộp. Nhưng ở level cao, năng lượng Gậy sẽ thể hiện ở khía cạnh mang tính "khai sáng", truyền cảm hứng động lực, thúc đẩy phát triển hay là những lý tưởng mới.

Với bộ Kiếm, nguồn năng lượng bậc thấp sẽ là những lời nói, tin đồn, thị phi, mảnh khoe tiểu xảo. Ở bậc cao, nó là khoa học, khả năng tư duy, tài hùng biện khéo léo, lời lẽ sắc bén, lý tính rõ ràng, và ko chỉ "tạo ra" hay "truyền đạt", "sử dụng" thông tin, mà còn có thể điều khiển luồng thông tin/ dư luận, dùng chúng vào những mục đích riêng...

Bộ Tiền ở bậc thấp đôi khi là tính ăn chắc mặc bền, ù lì chậm chạp, ko tiếp thu cái mới, tham lam ích kỷ chỉ nghĩ ngắn mà ko nghĩ dài. Ở level cao hơn của Queen và King, nó là khả năng quản lý, lập kế hoạch, điều phối nguồn lực, chắc chắn, quyết đoán, tính thực dụng, vững vàng mạnh mẽ an toàn và có thể tin cậy...

Khi đã rõ ràng được về cấp bậc năng lượng trong court card từng suit, việc "định hướng nghề nghiệp" sẽ được thực hiện qua các bước:

- Liệt kê từ khóa và các ý nghĩa phái sinh của từng suit theo nguyên tố.
- Những gì thấp bé liu tiu gán cho Page, Knight. Năng lượng cao hơn gán cho Queen, King.
- Suy ra nghề nghiệp phù hợp.

VD: Với bộ Cốc

- Key word chính: cảm xúc, tình cảm (nguyên tố Nước)
- Các ý nghĩa có thể phái sinh từ key word "cảm xúc", sắp xếp theo thứ tự cao dần, bao gồm:

+ Với Page, năng lượng ở mức "bắt đầu được tiếp cận, làm quen". Khi Page được tiếp cận nguồn cảm xúc dồi dào và chưa biết dùng năng lượng này ra sao, nó sẽ PHỤ THUỘC NHIỀU VÀO CẢM XÚC, từ đó suy ra NHẠY CẢM, DỄ RUNG ĐỘNG, DỄ TỔN THƯƠNG. Năng lượng của Page thường được giữ

bên trong bản thân nó (vì đang trong quá trình học hỏi, phát triển dần) và ít ảnh hưởng tới đối tượng khác. Từ đó suy ra Page cốc cũng thể hiện một sự KHÉP KÍN, NỘI TÂM, RỤT RỀ NHÚT NHÁT...

(Lưu ý: các ý nghĩa này là ý nghĩa chung. Nếu trong các trường hợp bạn gặp court card ở vị trí đại diện người/ sự việc thì hoàn toàn có thể dùng những ý nghĩa này để gán cho tính cách người, hoặc tính chất sự việc)

Các lá Page, dù thuộc suit nào, thì cũng là những người mới. Newbie, mới vào nghề, đang trong giai đoạn học việc/ thực tập, hoặc đang là sinh viên. Page cốc có vẻ phù hợp nhất cho các bạn sinh viên trong các ngành nghề thuật, sinh viên tâm lý...

+ Với Knight, năng lượng ở mức "đang học cách sử dụng và bắt đầu thực hành". Lúc này nó ko giữ cảm xúc cho riêng mình, mà bắt đầu dùng những cảm xúc của bản thân để tương tác với thế giới bên ngoài, biến những rung động nhạy cảm sau khi được "giao tiếp" với sự vật/ sự việc xung quanh trở thành SỰ LÃNG MẠN, BAY BÔNG, TÍNH SÁNG TẠO NGHỆ THUẬT, KHẢ NĂNG TƯỞNG TƯỢNG (hay còn gọi là mộng mơ)

Knight cốc phù hợp nhất cho các vị trí trong các ngành nghề thuật, sáng tác (nhà văn, nhạc sĩ, họa sĩ...)

+ Với Queen, năng lượng ở mức "thành thạo sâu sắc, sử dụng năng lượng để phân tích đào sâu phục vụ cho các vấn đề kiểu tại sao lại thế". Queen sẽ sử dụng năng lượng cảm xúc để THẤU HIỂU TÂM LÝ người khác, đưa ra lời khuyên/ an ủi/ chăm sóc về mặt tâm lý. Hoặc tâm linh, vốn cũng là một ý nghĩa phái sinh của bộ Cốc.

Queen cốc phù hợp nhất cho vị trí chuyên gia tư vấn tâm lý (or thầy bói)

+ Với King, năng lượng ở mức "thành thạo sâu sắc, sử dụng năng lượng để phát tán, khuếch trương ra bên ngoài, phục vụ cho các vấn đề kiểu nếu thế thì làm thế nào" King sử dụng sự THẤU HIỂU TÂM LÝ tương tự như Queen, nhưng ko đào sâu vào những cá thể nhỏ lẻ mà quan tâm hơn đến việc gán kết những thứ nhỏ lẻ thành một mạng lưới và dùng điều đó phục vụ cho mục đích lớn hơn. Vì thế ở King ĐÔI KHI ta bắt gặp SỰ THAO TÚNG.

Vì thế, King cốc phù hợp nhất cho các vị trí thỏa mãn "chạm đến cảm xúc/ tâm lý của người khác", mà lại còn liên quan tới "một mạng lưới/ đám đông/ số nhiều". Ví dụ như ? Diễn viên chẳng hạn 😊)

Tương tự như ví dụ của bộ Cốc, các bạn lần lượt phân tích 3 suit còn lại, và thử gán cho chúng những nghề nghiệp phù hợp. Các bạn có thể comment ở dưới, mình sẽ góp ý thêm.

Tuy nhiên, phần trên chỉ là lý thuyết chung, dưới đây mới là phần quan trọng:

Việc giải đoán court card rất cần sự TINH TẾ. Vì sẽ có những sai khác rất nhỏ mà nếu ko để ý, bạn sẽ dễ bỏ qua. Ví dụ như nhà văn, nhà thơ là những nghề nghiệp có thể gán cho bộ Cốc. Nhưng còn editor (biên tập viên), nhà báo, nhà phê bình văn học nhìn qua có vẻ giống nhau nhưng sẽ phù hợp hơn với bộ khác. Bạn có biết là bộ nào ko ?

Mặt khác, phần trình bày phía trên mình dùng từ "nghề nghiệp phù hợp nhất", chứ ko phải nghề nghiệp duy nhất. Knight cốc có thể là nhà thơ, Queen cốc cũng có thể là nhà thơ. Sự khác biệt giữa hai nhà thơ này nhiều khi phải tùy tình hình thực tế mới có thể nói đc. Do đó, phần hướng dẫn phía trên chỉ cho các bạn một "khung xương" để bám vào đó suy luận theo trường hợp cụ thể, chứ ko phải cứ bê ra gán vào mọi trường hợp đều đúng.

Thêm vào đó, theo kinh nghiệm cá nhân của mình, thì Tarot đôi khi rất tượng hình. Knight cốc có thể là

anh chàng bartender, King kiếm có thể đúng là "vua của dao kiếm" theo đúng nghĩa đen, tức là bác sĩ phẫu thuật 😊 - - Bộ Tiền còn có khía cạnh ý nghĩa về thể xác, nên Queen tiền - nữ hoàng thể xác - có thể còn được hiểu là..."gái" chẳng hạn.

Do đó, việc đoán nghề nghiệp dựa theo court card, hay bắt kê là đoán cái gì dựa theo court card , ngoài việc các bạn cần nắm được lý thuyết chung, còn cần lắm một sự nhạy bén nhất định trong việc suy diễn. 😊:D

[SO SÁNH] Nhân vật khó chịu nhất bộ court có lẽ là các Knight. Khi mới quan hệ còn êm thấm, họ còn tỏ ra là những kẻ dễ chịu, thông minh, cùng chí hướng và thân cận với bạn. Họ đầy ý tưởng, nhiệt thành, tận tụy, tinh thần trẻ trung, sôi nổi, dám giơ đầu chịu báng và hoài bão vĩ đại... Nhưng rồi rất nhanh sau đó, nếu còn tiếp tục mối quan hệ với họ, khi những dự án và những đũa con chung rơi vào cảnh bế tắc, bạn sẽ mau chóng đc thuần nhuần sâu sắc cái câu Tình chỉ đẹp khi còn dang dở. Tiến sâu vào nham nhở lắm em ơi :<

Mối quan hệ với các Knight khi đã qua giai đoạn hứng khởi lúc đầu, thì sẽ bắt đầu bộc lộ những rạn nứt sâu sắc. Ban đầu là vài hục hặc nhỏ trên phương diện quan điểm. Rồi sau đó, các Knight sẽ nhanh chóng hiện nguyên hình là lũ ngựa non háu đá và ngu nhưng vẫn tỏ ra nguy hiểm, nhất là Knight active dạng kiếm và gậy. Chúng cực kì tự tin, hung hãn và sẵn sàng làm tổn thương người khác (nếu trái ý chúng). Đối với Knight đất, sự khó chịu đến từ thói bảo thủ ù lì , còn Knight cốc là những cảm tính cực đoan giày vò người khác trong vòng tròn ái kỷ của chúng. Tuy ko thô lỗ như 2 dạng active, nhưng tụi passive đất, nước lại thù dai nhớ lâu, nhỏ nhen, và hay để bụng. Knight là những công thần đi khai phá, hy sinh cho đế vương lập quốc, nhưng cũng chính là quân phiến loạn trong cơn binh biến. Nhìn chung cái nhìn của Knight mang nặng màu sắc lý tưởng hóa chủ quan, nên khi thời thế thay đổi, chúng rất dễ đạp đổ những thứ từng tôn thờ, để rồi tôn thờ những thứ chúng từng đạp đổ. Sự hoạt bát nhanh nhạy của Knight cũng đi đôi với tốc độ ánh sáng trong lĩnh vực thay mặt đổi lòng của chúng.

Ko nên đòi hỏi ở một Knight sự trung thành mãi mãi, dù cho ở 1 khoảng thời gian nhất định, chúng hoàn toàn có thể trung thành tuyệt đối với bạn. Sự trung thành/ yêu/ ghét/ đam mê của 4 Knight luôn có thời hạn. Đó là vì mission chung của 4 Knight đều là "hiện thực hóa lý tưởng". Chúng theo đuổi lý tưởng và là người dẫn đầu trong công cuộc thực hiện lý tưởng. Nhưng lý tưởng của chúng là do thượng cấp định hướng và dẫn dắt. Một Knight có thể nghĩ ra những thứ hay ho (sáng kiến, nhiệt huyết, động lực, kế hoạch...) hữu ích cho công cuộc hiện thực lý tưởng, nhưng tuyệt nhiên chúng ko hề nghĩ ra lý tưởng và kiên định đc với lý tưởng đó.

Các Knight như mấy cậu thiếu niên, vui thì rất tích cực, mà bực lên thì bao nhiêu tính xấu lộ ngay ra mặt. Tụi Page những lúc tiêu cực thường chỉ mang đến cảm giác bực mình, phiền toái, nhưng chúng trẻ con, ko thêm chấp. Lũ King, Queen thì chỉ có thể khiến ng ta hận thù căm ghét khi chúng trở mặt với mình, chứ khó có thể khiến người ta phật trước vừa nồng nàn cảm mến, phút sau đã căm thấy vừa căm ghét vừa khinh bỉ một cách sâu sắc như với tụi Knight.

Đây đích thực là hình mẫu anh hùng thứ thiệt. "Vì nước quên thân, vì dân phục vụ" Nhưng cẩn thận, với tụi Knight thì hai chữ "dân" và "thân" có thể mau đổi chỗ cho nhau lắm.

[COURT CARDS] Xin được trở lại với loạt bài viết so sánh về court cards. Kì này, chúng ta sẽ đặt 4 lá King lên trên bàn cân, tìm hiểu và rút ra những ý nghĩa đặc trưng, những điểm giống/ khác căn bản của 4 vị vua đến từ 4 vương quốc.

Trước khi đọc bài này, xin các bạn vui lòng hiểu rõ:

-Bài viết đề cập đến phạm vi so sánh giữa 4 lá King theo truyền thống Rider Waite. Hệ thống Knight/ Prince của Golden Dawn và Thoth sẽ ko đc nhắc đến trong bài viết này.

-Bài viết không đề cập tới các vấn đề về astrology gắn với từng lá King. Lý do: phạm vi này quá rộng, còn nhiều tranh cãi và không cần thiết trong việc hướng dẫn newbie tìm hiểu về court card. Tuy nhiên, trong bài viết này, mình vẫn sẽ sử dụng việc gắn các nguyên tố (element) cho court card - (Cụ thể: King = fire.) như là một cách giúp các bạn hình dung rõ hơn những ý nghĩa của 4 lá King mà mình sẽ trình bày dưới đây. Mọi tranh cãi về những sai khác giữa các hệ thống (King= air hay King = fire) sẽ không làm ảnh hưởng nhiều tới nội dung bài viết.

-Bài viết cũng sẽ không đề cập tới các nghĩa ngược, các nghĩa tiêu cực của 4 lá court. Và các lá King hoàn toàn có thể đại diện cho một người phụ nữ (chứ ko nhất thiết phải là đàn ông) trong một trải bài. Trừ các trường hợp đặc biệt, các trải cổ sử dụng significator như trải celtic, thì việc xét đến tuổi/ giới tính của court card trong trải bài là điều ko cần thiết.

Sau đây, trước hết, chúng ta sẽ đi qua những điểm giống nhau giữa các lá King. Là người đứng đầu một vương quốc, theo hệ thống court của RWS thì lá King là lá bài mang nguồn năng lượng “mạnh” nhất trong suit của nó. King là bậc thầy, là master với tất cả những kỹ năng, đặc trưng của suit. Do đó, dù thuộc suit nào, thì một lá King luôn có những đặc điểm sau đây:

Tính trưởng thành: Dĩ nhiên, người đứng đầu vương quốc phải là một người đàn ông trưởng thành, bất kể tuổi tác của anh ta là 20 hay 40. Tính trưởng thành là đặc điểm quan trọng chỉ có thể tìm thấy ở King và Queen, và nó cũng là thứ giúp King có thể lên ngôi vua, chứ ko phải chỉ là một kỵ sĩ như Knight. Chính vì đặc tính này, mà khi luận giải một lá King, chúng ta phải gắn nó với những đặc tính ở mức độ cao nhất, trưởng thành nhất, “chuyện nghiệp” nhất của suit mà nó thuộc về. Điều đó có nghĩa là: một King cóc hoàn toàn sẽ ko có chuyện đồ mặt thẹn thùng, chạy theo cảm xúc, bay bổng mơ mộng đắm chìm trong tình cảm như một cậu trai trẻ đang yêu. Không hề. Việc nó là một lá King, một lá ở cấp độ cao nhất, đồng nghĩa với việc nó sẽ sử dụng cóc (tình cảm, cảm xúc) một cách chuyên nghiệp nhất, có ích nhất, hiệu quả nhất...chứ ko phải là theo một cách bộc phát, sôi nổi, mãnh liệt nhất mà ta có thể thấy ở lá Knight ở dưới nó.

Đặc điểm thứ hai có ở tất cả các lá King, đó là tính trách nhiệm: Một người đứng đầu vương quốc hẳn nhiên sẽ phải có trách nhiệm và biết chịu trách nhiệm trước những thân dân của mình. Đừng lo lắng khi gắn bó với một King, vì anh ta luôn luôn cam kết, bảo vệ và có trách nhiệm với tất cả những gì anh ta làm với bạn. Tuy nhiên, tính trách nhiệm cũng sẽ dẫn đến việc các King đều “care” tới tất cả mọi người, chứ không chỉ riêng mình bạn. Đối với King, thì ưu tiên tối thượng là vương quốc và thân dân của anh ta, chứ không phải là Hoàng hậu. Do đó, kể cả là bạn yêu King cóc, cũng đừng bao giờ hy vọng một anh King sẽ đối xử với bạn kiểu “thế giới này chỉ có em, anh làm mọi thứ chỉ vì em, you and you and only you” Những thứ đó (lại một lần nữa) bạn chỉ có thể tìm thấy ở một Knight mà thôi.

Đặc điểm thứ ba: tính truyền cảm hứng. Ở đây, chúng ta sẽ đi động một chút tới việc gán nguyên tố cho court card. Bên cạnh những ý kiến cho King = air, thì cũng có một lập luận cho rằng King nên gán với nguyên tố fire. Ở đây mình sẽ sử dụng luồng ý kiến này mà ko đi sâu vào việc bàn luận gán nguyên tố nào mới là đúng. Bởi thực chất, gán King = fire chỉ giúp các bạn dễ hình dung ra tính “truyền cảm hứng” của King, chứ ko quá quan trọng hay làm sai lệch gì nội dung của bài viết.

Nhắc đến fire – lửa, các bạn sẽ hình dung ra những cảm giác gì ? Cuốn hút, say mê, ấm nóng ? Lửa là biểu tượng của ánh sáng dẫn đường, ánh sáng sưởi ấm và ánh sáng giữ cho mọi thứ được “sống”. Bạn còn nhớ việc người nguyên thủy tìm ra lửa chứ ? Nó chính là yếu tố đã mang con người đến với cuộc sống đúng nghĩa. Thì ở đây, các lá King cũng như vậy. Với từng vương quốc, King là ngọn lửa cảm hứng. King truyền cảm hứng tới các công dân của mình, với sự trưởng thành và tính trách nhiệm, King mang tới động lực, thúc đẩy mọi người trong vương quốc “tiến lên” và giữ cho mọi người ở đúng vị trí của họ. Tuy các phương thức “truyền cảm hứng” của từng King trong từng suit là khác nhau, nhưng nhìn chung, một vị Vua (hay lãnh tụ) luôn luôn phải có “khả năng” làm cho dân chúng quy tụ lại, tin tưởng và đi theo mình.

Đặc điểm thứ tư: Tầm nhìn xa, dài hạn. Thực tế thì các King thường nhìn mọi thứ như một bức tranh lớn, bức tranh toàn cảnh. Họ có một tầm “nhìn xa trông rộng” về những viễn cảnh tương lai. Trong khi đó, Queen là người bắt tay focus vào từng chi tiết nhỏ trong bức tranh đấy để xem xét và chỉnh sửa đường lối, Knight là người hành động, theo chỉ đạo vẽ nên bức tranh và Page là người đưa tin tức, tuyên truyền, cổ vũ. Mọi thứ ở vương quốc về cơ bản sẽ vận hành theo guồng như vậy. Phải nói rõ rằng các King đều có tầm nhìn, có óc vĩ mô, có chiến lược... Nhưng còn kế hoạch cụ thể, đường đi nước bước hành động rõ ràng, may ra chỉ có thể thấy ở King pentas.

Đặc điểm thứ 5, đặc điểm chung cuối cùng, cũng là điều dễ nhìn ra nhất: Mọi ông Vua thì đều có tính tự chủ, sở hữu và kiểm soát. Đó là lý do tại sao mà King cốc sẽ tự chủ và kiểm soát rất tốt cảm xúc của mình (cũng như cảm xúc của người khác), nên ko đời nào King cốc là một kẻ “điên tình” như nhiều người vẫn từng nhìn nhận.

Sau khi đã nắm rõ những đặc tính chung của các King, thì dưới đây, chúng ta sẽ cùng xem xét tới những khía cạnh khác nhau của 4 ông vua này. Là chủ sở hữu của 4 suit khác nhau, 4 vị Vua điều khiển vận hành những vương quốc hoàn toàn riêng biệt, theo những phương thức khác biệt.

King of cups: Đây là vị Vua của cảm xúc. Vương quốc của ông ta luôn đề cao tính nhân đạo, lòng bác ái, sự cảm thông, chia sẻ và lòng tự nguyện giúp đỡ, thể hiện qua việc chăm lo tới an sinh phúc lợi cho từng gia đình, từng cá nhân, từng tổ chức trong vương quốc. King cốc quan tâm đến gia đình, tình yêu, tình bạn, tình người... Ông ta có lòng yêu thương bao la và sự cảm thông sâu sắc, luôn muốn hướng con người tới những sự cân bằng hòa hảo tốt đẹp. Là chủ của bộ Cốc, là một vị Vua, sẽ ko có chuyện King bị những cảm xúc của mình lán lướt hay đè bẹp. Ông ta sẽ ko hề gửi thư tình cho bạn hàng ngày, châu chực trồng cây si trước cửa nhà bạn hàng giờ, mang cho bạn những thứ suýt suýt lãng mạn như cậu Knight cốc Romeo, nhưng ông ta chắc chắn sẽ đề tâm đến bạn, quan tâm đến bạn theo cách âm áp nhất, đưa cho bạn một bờ vai khi bạn cần khóc, cho bạn một vòng tay khi bạn cô đơn, thấu hiểu và chia sẻ, rộng lượng và đầy cảm thông với mọi vấn đề của bạn. Tuy nhiên, vì ông ta là King (lừa – chủ động, chứ ko thụ động như water – Queen), nên King cốc (cũng như tất cả các King khác) luôn coi trọng việc tìm ra giải pháp, tìm ra cách sắp xếp phù hợp cho những cảm xúc. Thay vì chỉ ngồi yên và chia sẻ với bạn, ông ta sẽ đề nghị những giải pháp giúp khắc phục mỗi buồn phiền của bạn một cách hiệu quả và tích cực nhất.

King cốc là một người giàu lòng đồng cảm và bao dung, nhưng vì là chủ của Cảm xúc, nên ông ta cũng đồng thời thấu hiểu từng milimet góc ngách trong tâm lý của con người. Sẽ là làm to nếu bạn nghĩ King cốc là một ông Vua hiền lành lúc nào cũng tươi cười từ bi và định dùng những mảnh khõe lừa đảo để khơi gợi lòng trắc ẩn của ông ấy. King can never be fooled. Định dùng những tiểu xảo tâm lý để qua mắt một ông Vua về cảm xúc, tâm lý thì thật là một ý tưởng buồn cười. Và bạn biết đấy, một vị Vua dù nhân đạo đến đâu cũng ko thể dung túng cho những kẻ làm bậy. King cốc ko phải là Chúa, vương quốc của ông ta chẳng phải thiên đàng, nên dĩ nhiên ông ta cũng ko ngoại lệ đâu.

King cốc truyền cảm hứng cho những thần dân của mình thông qua những giá trị đạo đức (lòng yêu thương, bác ái, gắn bó, trung thành...) Đây là những giá trị là tôn chỉ trong vương quốc của bộ cốc.

King of swords: Vua kiếm là vị Vua của lý tính, trí tuệ và lẽ công bình. Vương quốc của ông ta là vương quốc tri thức, nơi song hành và đề cao cả nghệ thuật và khoa học – vì những thứ này là biểu tượng cho tầm hiểu biết của con người. Ông ta coi trọng chứng cứ, sự thật và lẽ phải. Có óc phân tích logic tuyệt vời, khả năng suy tính sắc bén, lý trí vững vàng và miệng lưỡi hết sức khôn ngoan, sắc sảo. Hình dung dễ hiểu nhất về King kiếm chính là hình ảnh vị quan tòa, luôn tỉnh táo để nghe, thẩm định những chứng cứ và chất vấn những luật sư. Chính vì điều này, nên lòng cảm thông của King kiếm, khi so sánh với King cốc, là hầu như ko có. Trong mắt ông ta, chỉ chứng cứ và lẽ phải mới có tiếng nói. Nói dễ hiểu một chút, thì King kiếm ko bao giờ tha thứ cho tội phạm, dù hoàn cảnh của hắn có đáng thương đến đâu. Đơn giản vì đã phạm tội thì phải chịu trừng phạt. Đó là lẽ công bình từ ngàn đời nay vẫn thế.

Rất dễ để hình dung King kiếm như một ông “bao công mặt sắt đen sì”. Thực tế thì đúng như vậy. King kiếm nghiêm khắc nhưng công bình. Hãy cứ đảm bảo bạn ko làm gì trái luật pháp, bạn sẽ luôn đc ông Vua này bảo vệ khỏi mọi bất công, xấu xa và lừa đảo trong vương quốc.

Bên cạnh lý tính và logic, thì một khía cạnh khác cần nhắc tới khi đề cập tới King kiếm, là ông ta có một bộ óc thông minh và tài hùng biện vô cùng đáng kinh ngạc. Với một tài năng bẩm sinh về ngôn ngữ, giao tiếp, ngoại giao... King kiếm, xét trong 4 vị Vua, là người có khả năng mang tới những bài diễn thuyết thuyết phục, chặt chẽ và hùng hồn nhất.

King kiếm truyền cảm hứng cho những thần dân của mình thông qua giá trị của luật pháp, lẽ phải, tri thức, qua những lời nói khôn ngoan và chặt chẽ hoàn hảo, ko thể phản bác hay chê trách vào đâu đợc.

King of wands: Vua gậy là vị Vua của năng lượng. Ông ta đầy nhiệt huyết, ưa hành động và cực kì giàu tham vọng. Khi thực King gậy nếu ko đi làm Vua thì có lẽ thích hợp làm tài tử điện ảnh nhất, vì ông ta là một leader rất lôi cuốn và khó cưỡng lại. Vương quốc của King gậy là vương quốc của Tôn giáo (lửa: triết học, thần học...) và Quân đội viễn chinh (lửa: hành động bạo phát) Có thể nói King gậy là vị Vua “hot” nhất trong 4 vị Vua, khả năng truyền cảm hứng cũng là lớn nhất (Vì cảm hứng, động lực vốn đã luôn là thế mạnh của bộ Lửa). Chủ về hành động, lôi cuốn, nhiệt tình và tham vọng, King gậy có thể dễ dàng lôi cuốn những thần dân của mình, khiến họ nhiệt tình hành động để phục vụ cho tham vọng của vương quốc. Đồng thời, ông ta cũng là một leader tự tin và kiêu hãnh. King gậy có thể nóng tính và xu hướng áp đặt, nhưng ông ta tuyệt đối ko bồng bột, xốc nổi, ham vui và “bởi vì đam mê” như Knight gậy. Địa vị King giúp ông ta sở hữu tối đa nguồn năng lượng của suit lửa, với nguyên tố fire of fire, ông ta là ngọn lửa dẫn đường chỉ lối, ngọn lửa của những phát minh, của bước tiến hóa, của sự sống thiết yếu, ko phải là đám lửa bùng phát dữ dội khi hanh khô để rồi nhanh chóng lụi tàn như chưa từng tồn tại.

Một người đàn ông “phong trần”, tham vọng và kinh nghiệm – có thể nói như vậy. King gậy truyền cảm hứng tới các thần dân bằng việc đưa cho họ những lý tưởng, những hào quang phía trước, giúp họ tràn đầy động lực và tự tin để hành động.

King of pentacles: Vị Vua đất này có lẽ là vị ít thể hiện bản thân nhất. King tiền là Vua của thế giới vật chất. Xin đừng hiểu vật chất chỉ là tiền vàng hay mỹ kim, bởi vì cái bàn cái ghế cũng là vật chất, cái cây mảnh vườn cũng là vật chất, ngay cả cơ thể xác thịt con người cũng là một dạng vật chất vậy. “Vật chất” ở đây đợc hiểu theo nghĩa chung, tức là những gì hữu hình, sờ nắn đc (đối nghịch với những thứ vô hình như tình cảm – cốc, năng lượng – lửa, hay tinh thần – kiếm) King tiền là vị chủ của những thứ vật chất, những gì là nền tảng, là chắc chắn, là cơ sở nguồn gốc như đất mẹ vậy. Do đó, một đặc tính rất dễ nhìn ra khi nhắc đến King tiền, đó là sự ổn định, vững chãi và bảo thủ cố hữu. Vì bảo thủ cố hữu, nên King tiền rất tôn trọng những giá trị truyền thống. Vì ưa sự ổn định vững vàng, nên King tiền theo nguyên tắc và ko mạo mà với những gì thay đổi, linh hoạt. Gắn với vật chất, King tiền đánh giá cao sự kiên nhẫn, tận tâm và chăm chỉ của cá nhân, coi trọng làm việc, công việc và thường có phương hướng kế hoạch rõ ràng cho những gì mình trù định.

Thuộc nguyên tố đất, King tiền là fire of earth, là một ngọn lửa âm thầm cháy trong đất. Do đó ông ta có xu hướng giấu mình, thâm lặng hơn tất cả những vị Vua khác. Rất thực tế, nhiều khi là “trần tục”, dễ làm hài lòng một King tiền, hãy dẹp hết những bức thư tình suốtмурот (cốc), những hành động thả thính quyến rũ (lửa), những toan tính kế hoạch vòng vèo (kiếm) sang một bên, mà tập trung lo cho việc cốc café ưa thích đã sẵn sàng trên bàn khi ông ta tỉnh dậy chưa, có phải ghé làm việc của ông ta đã cũ và hết êm, liệu quần áo đã đc là lượt phẳng phiu kịp giờ King đi làm ? Tóm lại là bạn phải chăm sóc. Để có thể gắn bó lâu dài với một King tiền, điều tối quan trọng là phải cho ông ta có đợc cảm giác an tâm, chắc chắn và đợc “ổn định” khi ở bên cạnh bạn, bằng những động thái tận tâm và cụ thể. King tiền ko đánh giá cao những hành động màu mè lãng mạn hay khêu gợi, ông ta muốn một người phụ nữ, ko phải một cô gái tuổi teen – một người phụ tá và bầu bạn có thể giúp ông ta cover những việc

“hậu cần” trong cuộc sống, mang lại cảm giác tin tưởng, ổn định, một sự “ngăn nắp” trong cuộc sống của ông ta.

Đối với những người xung quanh, King tiền (tuy bảo thủ, cứng đầu, kỹ tính) nhưng cũng rất trách nhiệm và tận tụy. King tiền truyền cảm hứng cho những thần dân của mình bằng việc chỉ cho những những lợi ích và một tương lai đảm bảo, an toàn khi hành động.

Trên đây là những đặc tính cơ bản nhất cần nhớ khi đọc các lá King. Hy vọng bài viết này có thể hữu ích cho các bạn newbie trong việc hiểu rõ hơn và ko còn hoang mang mỗi khi nhìn thấy các lá court.

[COURT CARDS] Bộ Kiếm (Swords)

Đối với các bộ bài thuộc Rider Waite thì bộ Kiếm là một bộ tương đối tiêu cực và đáng sợ. Thuộc Khí (air), với hình ảnh vũ khí sát thương, nó đề cập tới nỗi đau, sự tổn thương và những ám ảnh của con người một cách thẳng thắn và trực diện nhất. Chủ về trí tuệ, lý lẽ - nên nó duy lý, tỉnh táo, ko khoan nhượng. Liên quan đến giao tiếp, nó có thể ám chỉ tới những tranh cãi, thị phi, tin đồn, lừa lọc... Waite có vẻ "tò ra" là một mẫu người "theo truyền thống" khi ông quyết định trong tarot phải có một bộ đề cập đến những mặt tiêu cực, và ông chọn bộ Kiếm. Vì thế, tuy cùng đc xây dựng từ nền tảng Book T, nhưng Waite và Crowley đã điều chỉnh những sắc thái tích cực/ tiêu cực khác nhau cho các lá trong bộ bài của mình.

Khi tập trung vào những điểm tiêu cực của Kiếm, thì cũng ko nên quên Kiếm cũng là biểu tượng của lý lẽ, của công bằng, lòng trung thành, vinh quang và chiến thắng. Cũng vì lý do đó, các lá Court card của bộ kiếm trở nên có vẻ mang nhiều "phong cách" hoàng gia nhất, với các đặc tính mà vị Vua chúa nào cũng sở hữu: trí tuệ, tài ngoại giao, óc phán đoán, tầm nhìn xa và sự công bằng tuyệt đối.

Hãy bắt đầu với King of Swords - Vua kiếm, người đứng đầu vương quốc Kiếm. Là lá bài "cao nhất" của bộ kiếm, năng lượng của King đã đạt đến mức master của bộ này - tức là master về khả năng ngôn ngữ, về trí tuệ, óc logic, và là người cầm cân nảy mực của vương quốc. Tất cả các vị King của 4 bộ đều thuần thực "kỹ năng" của bộ mình, và có tài sử dụng kỹ năng đó để điều khiển, ra lệnh, truyền cảm hứng, khiến người khác phục vụ cho ông và cho vương quốc. Đây là điểm khác biệt giữa King và Knight - ông ta chỉ ra lệnh, Knight thực thi và phục vụ. Có thể miêu tả King of swords - người đứng đầu bộ Lý lẽ như một người nghiêm khắc, công bằng, theo luật lệ. Ông ta ko khoan nhượng, ko thỏa hiệp, ko dung túng. Nhưng hoàn toàn ko phải kiểu "độc tài chuyên chế", cố chấp bảo thủ đến mù quáng và ngu xuẩn (đặc tính này có thể gặp ở King wands ngược hoặc King swords ngược), một Vua kiếm ở vị trí tốt là một vị "hoàng đế anh minh", duy lý. Nếu ông ta ko để cho người khác được thỏa mãn cảm xúc, bộc lộ cảm xúc, đi theo cảm xúc, thì đó là vì cảm xúc đó sẽ dẫn người ta vào ngõ cụt. Vua kiếm ko theo đuổi tình cảm và cảm giác "đc yêu mến" từ ng khác, ông ta theo đuổi những gì có lý. Do đó, Vua kiếm ko thường xuyên được mọi ng "tình thương mến thương", nhưng ông ta dẫn tất cả mọi người tới một trạng thái "lý tưởng": cân bằng, an toàn và sáng suốt.

Về khả năng ngôn ngữ, thì Vua kiếm có biệt tài đặc biệt trong lĩnh vực này. Với óc phân tích thông minh, tài hùng biện sắc sảo, những lời nói của King swords, ngoài việc chỉ ra sự thật, dẫn chứng khó bác bỏ...thì còn có một sức mạnh "truyền cảm hứng" đáng kinh ngạc cho người khác, khiến người ta bị thuyết phục và cảm thấy muốn đi theo (Vì vậy nên ông ta mới đc làm Vua) Khả năng "truyền cảm hứng" là khả năng độc quyền của các lá King, ông ta lên ý tưởng, truyền cảm hứng, cất đặt vị trí cho từng người, và Queen, Knight, Page là những phụ tá giúp ông ta thực thi ý tưởng đó.

Queen swords (water-air) là nguồn nước nuôi dưỡng vương quốc ấy. Trong tất cả các lá Queen, thì Queen swords vẫn được coi là lá bài "ít nữ tính" nhất. Bà ko ngọt ngào, mềm mại như Queen cups, ko "phồn thực" và chu đáo như Queen pentacles, cũng ko nồng nhiệt quyến rũ như Queen wands. Tuy nhiên, với bộ Kiếm, Queen swords lại là vị Queen "quý tộc" nhất - thông minh, sắc sảo, và một chút xa cách. Kì thực, Queen swords ko phải một người "máu lạnh" ko chút xót thương và cay nghiệt (như

những gì người ta vẫn nhìn về bà). Vì đặc trưng của bộ kiếm, Queen swords có thể xuất hiện như một người lạnh lùng, lý trí, cứng rắn và ko thoả hiệp, nhưng đây ko phải con người độc ác. Queen swords sẽ dùng các lý lẽ logic và đầu óc sắc bén để phân tích tình hình, nhìn nhận vấn đề, với mục đích tìm ra hướng đi, tìm ra giải pháp tốt nhất cho mọi người.

Giống như một nhà khoa học, bề ngoài thì cứng rắn, ko hề uỷ mị khi thấy những đứa trẻ mắc bệnh hiểm nghèo, nhưng thực ra đang ngày đêm nghiên cứu ra vắc xin cứu sống lũ trẻ đó. Bạn có thể hình dung Queen swords là một người như vậy.

Queen swords là người thông minh . Bà ta có trí tuệ và tài hùng biện, nhưng bà ko phải là nhà thuyết trình trên sân khấu. Cũng ko phải là người thích đứng trước đám đông và nói, truyền cảm hứng cho đám đông. Đó là việc của King swords. Queen ko phải là ng hùng biện về các luận điểm, về lý lẽ như King, bà là người âm thầm đứng sau, dùng óc phân tích và logic để thử xem những luận điểm của King sẽ thành hiện thực ntn, ứng dụng ntn, thực thi ntn.... Cũng chính vì đặc tính "thích nghiên cứu", thích đứng sau hậu trường, nên đây thường là một lá bài cô đơn, hay ít ra, cô đơn nhất trong các lá Queen.

Với Knight swords, có thể hình dung đây là một chàng thanh niên, "rất nhanh, rất nguy hiểm". Nếu coi thanh kiếm là vũ khí của bộ Kiếm, thì Knight đã đạt tới trình độ hiểu và biết cách sử dụng vũ khí. Knight tập trung, quyết đoán, nhanh nhẹn, thông minh, dễ dàng win trong các trận chiến (các cuộc tranh luận) Nhưng Knight thiếu đi tầm nhìn xa và sự trưởng thành của King và Queen. Đó là lý do tại sao Knight chỉ là người nhận lệnh và phục vụ cho vương quốc. So với King, có thể hình dung đây là một cặp bố và con trai. Một người thông tuệ và biết tất cả - một người vẫn đang từng bước trên con đường trưởng thành, nhìn người kia với tất cả sự kính trọng và ngưỡng mộ. Chính vì sự hiểu biết về kiếm của Knight chưa được trọn vẹn, nên sự sắc bén của trí óc và miệng lưỡi Knight có thể đi lạc hướng, Knight thường có xu hướng nghĩ gì nói ngay, nghĩ gì làm ngay, nhưng vì sự phân tích logic và khả năng nhìn nhận lý lẽ chưa đạt đến độ trưởng thành, nên thường nghĩ một chút ko nghĩ đc 2, ko nhìn được toàn vẹn bức tranh tổng quát của vấn đề.

Lá Page thì lại ở một cấp độ thấp hơn nữa. Là người học việc, trẻ nhỏ, thiếu niên...năng lượng của Page thường "mới", yếu và ko tập trung. Do đó, thay vì những kỹ năng master về logic, lý luận như King hay Queen... thì Page thường chỉ mạnh nhất trong việc...nói (giao tiếp). Page swords là người hoạt ngôn, nhưng láu táu, thiếu cẩn trọng, thiếu suy nghĩ, và ko biết giữ bí mật. Nếu ít nhất Knight đã biết cách sử dụng kiếm, thì Page mới chỉ như một đứa trẻ, hào hứng cầm thanh kiếm lên nhưng chưa biết sử dụng ntn (để có hiệu quả), cũng ko lường hết được sức mạnh (và sức phá hủy) của thanh kiếm này đến đâu. Do đó, rất có khả năng Page sẽ cầm thanh kiếm lên, khua khua loạn xạ, đâm bậy bạ vài nhát để...thử. Đó chính là lý do tại sao Page swords thường gắn liền với những tin đồn, thị phi, những lời nói thiếu suy nghĩ để lại hậu quả nghiêm trọng. Ở mặt tích cực, page swords có thể đại diện cho những ý tưởng mới mẻ, khác lạ, những phát minh độc đáo, một lối nghĩ "think outside the box", hay sự thay đổi, biến chuyển trong tư duy. Nói chuyện với Page swords khá vui, vì họ nói nhiều và luôn đầy tràn những suy nghĩ thú vị, nhưng cãi nhau với Page swords chính là kiểu tranh cãi gây khó chịu nhất.

Một ví dụ để kết lại bài viết, trong một cuộc tranh luận, các court card trong bộ kiếm sẽ nói gì và hành xử ntn để bác bỏ lập luận của bạn:

Page: viện đủ mọi thứ lý lẽ trên trời dưới bể, nhưng tất cả đều trẻ con và thiếu thuyết phục. Khi hết lý lẽ, Page sẽ ko ngần ngại lôi chuyện riêng tư cá nhân (đáng xấu hổ) của bạn ra chế nhạo, tiết lộ chuyện xấu cho mọi người nghe, chửi tục, gọi tên bố mẹ...tất tần tật mọi thứ chỉ để lăng mạ và hạ nhục bạn, ko cần quan tâm điều đó có liên quan gì tới vấn đề đang tranh luận hay ko, miễn là thấy sướng cái miệng và hả hê trong bụng.

Knight: những lý lẽ và lập luận có căn cứ hơn. Ko hành xử kiểu trẻ con, vô lý và đánh mất bản thân như Page, Knight rất biết cách "hạ thấp" bạn bằng thủ đoạn khác, trong khi bản thân mình vẫn giữ đc

hình tượng nghiêm chỉnh. Viện dẫn các câu nói nổi tiếng để mát mẻ bạn, bóng gió xa xôi... Miệng lưỡi Knight khi tức giận có thể trở nên đáng sợ, có thể biến những cái vô lý thành "nghe qua có vẻ có lý". Nếu bạn ko đủ "cứng", bạn sẽ ko biết phải phản biện làm sao, và bị thanh kiếm sắc bén của Knight hạ gục đau đớn, khâu phục nhưng tâm ko phục.

Queen: khi tranh luận, Queen mang dáng dấp của một vị giáo sư hơn là một người bằng vai phải lứa với bạn. Queen ko cần tỏ ra rất nhanh rất nguy hiểm, hạ gục đối phương bằng mọi giá như Knight, hay bằng cách "nói bần" như Page, cũng ko sợ bất kì lý luận trả đũa nào của bạn, bởi Queen là người "trên cơ", thừa khả năng xử lý tất cả những điều đó. Với vốn hiểu biết phong phú, lời lẽ sắc sảo, Queen sẽ viện dẫn các luận chứng một cách cực kì logic, chính xác, có tính tin cậy cao, khiến bạn chỉ còn biết tâm phục khẩu phục.

King: Ngoài tài hùng biện và bộ óc thông minh của Queen, King còn có thể khả năng truyền cảm hứng và thuyết phục đáng kinh ngạc. Đây là người rất biết cách dẫn dắt người ta theo ý mình bằng những lời lẽ có lý về mọi mặt và cực kì đi vào lòng người. Sau khi tranh luận với King, bạn ko những nhanh chóng bị hạ gục, tâm phục khẩu phục, mà còn hoàn toàn quy thuận ông ta, đồng tình với ông ta, đi theo ông ta và coi đó là một cuộc tranh luận mang tính "cách mạng", khai sáng và làm thay đổi quan điểm của mình.

Trên đây là một vài điểm tóm tắt về đặc tính court card của bộ Kiếm. Bài viết phân tích theo hệ thống King/Queen/Knight/Page của Rider Waite và hoàn toàn dựa trên ý kiến đánh giá chủ quan, cũng như cảm nhận cá nhân của mình. Phạm vi bài viết cũng chưa đề cập tới các nghĩa ngược. Lưu ý ko nên quy chiếu tương đương kiểu Page tương đương Princess, Knight tương đương Prince... bởi vì nếu theo hệ thống Knight/Queen/Prince/Princess của Golden Dawn, thì sự phân định tính chất dựa trên "độ trưởng thành" của Knight/Prince/Princess ít nhiều sẽ ko còn chính xác.

Chuyên mục mới [MIÊU TẢ COURT CARD] 😊:v
Các bạn thử đoán xem nhân vật chính trong câu chuyện dưới đây là court card nào nha 😊:3

Hắn đưa tay chỉnh lại chiếc ascot màu ghi thẫm trên cổ, vuốt phẳng vạt áo gilet, rồi hài lòng ngắm mình trong gương, với cái nhìn tự tán thưởng. Đôi whale-back cufflinks của Cartier sáng lấp lánh trên cổ tay áo. Trong bộ bespoke suit kiểu Ý, với phần vai đệm hình yên ngựa, và lapel chữ V ôm sát, trông hắn vừa có vẻ tự mãn, vừa có chút phong tình, lại vừa phảng phất nét quyền lực thâm trầm toát ra từ thần thái – mà ở tuổi hắn, rất ít người có được.

Lưỡng lự một chút, hắn chọn cho mình Fahrenheit 32 – mùi hương ấn tượng nhưng hay bị lãng quên trong danh sách con cưng của nhà Dior. Hôm nay là một ngày đặc biệt, nhưng hắn không chọn một trong số những chai nước hoa niche đắt tiền và kiểu cách của mình trên giá, hắn muốn wear Fahrenheit, chỉ đơn giản là vì nàng thích mùi hương đó.

Hắn sành sỏi phụ nữ. Họ luôn bị quyến rũ từ cái nhìn đầu tiên, bởi phong thái tao nhã chuẩn mực và những gì hắn phô diễn: Trịch thượng, nhưng duyên dáng, và quyền lực một cách khó cưỡng lại. Hắn ứng xử với phụ nữ bằng kinh nghiệm, theo một cách thức giống nhau – trăm lần như một: không cần hoa hồng, nến, hay những dòng tin nhắn dài dòng sến súa. Hắn vốn coi trọng thời gian và tính hiệu quả trong mọi thứ mình làm. Chỉ cần sự chăm sóc thực tế và đúng lúc đúng chỗ cũng đủ làm trái tim con mồi run lên vì xúc động với những suy nghĩ kiểu như: "Trời, một người lạnh lùng như anh ấy, sao lại quan tâm chăm sóc tới MỌI mình như vậy". Một mối liên kết đặc biệt đã được thiết lập trong trái tim con mồi – đơn giản, nhanh chóng, và hữu ích hơn trăm trò theo đuổi kì cục mà giới trai trẻ vẫn rĩ tai nhau. Một chút lơ đãng và xa cách ở những ngày tiếp theo, thực tế là hắn đã quên bém con mồi đi thật, cho đến khi con mồi tự tìm đến thắc mắc – trong bộ dạng bần khoản bứt rứt của kẻ đã sẵn sàng dâng hiến. Và, lúc đó hắn chẳng cần làm gì khác ngoài việc thành toàn cho kẻ đáng thương ấy. Hắn có hiểu gì về phụ nữ ko? Chắc là ko. Nhưng hắn tin chỉ cần nắm trong tay chiếc chìa khóa vạn năng, mọi ổ khóa đều tự mở.

Cho đến khi hắn gặp nàng.

Thật kì cục, mọi thứ “kinh nghiệm” của hắn khi áp dụng với nàng đều sai bét. Và hắn toát mồ hôi, như cậu học sinh lần đầu tiên trong đời bị điểm kém, mà chả biết mình đã làm sai ở đâu. Hắn phát hiện mình chả có tý năng lực suy luận logic gì, cũng chả có trực giác nhìn hình đoán ý nào cả. Hắn đầu hàng. Nàng nói mùi Fahrenheit thật gọi tình, hắn wear Fahrenheit trong tất cả những cuộc hẹn của hai người. Nàng nói đang cần một cây son đỏ của M.A.C, hắn chạy ra store và mang về tất cả những cây mà nhân viên bán hàng nói là “có sắc thái màu đỏ”. Mọi chỉ dẫn của nàng, với hắn, đều là cứu rỗi.

Hắn có thể đang lạc lối. Một cách thật lòng, hắn vừa yêu, vừa sợ nàng. Bản năng cố chấp và phòng thủ khiến hắn sợ bị mất mặt, sợ lòng kiêu hãnh bị tổn thương, sợ trước mặt nàng, người đàn ông thành thực trong bộ bespoke suit - là hắn - có thể ngay lập tức biến thành đũa con nít, là trò cười của thiên hạ. Quá nhiều rủi ro, mà hắn lại là kẻ thích những gì thực tế, khả thi, và tránh xa mạo hiểm. Nhưng sự ngọt ngào của nàng khiến hắn như lạc vào vùng đất mới, đầy cảm dỗ. Cái cách nàng vuốt ve bản ngã của hắn, tôn vinh hắn, nhìn hắn bằng ánh mắt thần phục, và nhẹ nhàng quỳ xuống bên dưới hắn... Tất cả khiến cho hắn cảm thấy mình chả là gì, chả là gì, ...
...Ngoài một kẻ luôn cần được nàng yêu.
Và tôn thờ.

Bạn trai trong truyện là ai ?
*** Hint & keyphrase:
- Phong cách ăn bận của bạn ấy rất chảnh chọe, cầu kì xa xỉ 😊:v Không những thế, còn rất formal, đại khái là đi theo chuẩn mực truyền thống.
- Bạn ấy khoái tỏ vẻ trịnh thượng, bạn ấy cần quyền lực. Và có một lòng kiêu hãnh/ tự mãn về bản thân bao la trên mệnh mông 😊:v
- Bạn ấy coi trọng thực tế, hành xử theo kinh nghiệm. Đề cao tính hiệu quả và tiết kiệm thời gian trong công việc.
- Đôi khi lạnh lùng.
- Xa lạ với khái niệm lãng mạn, không khoái mấy trò suy luận cân não, và thực tế là chả hiểu quái gì về phụ nữ. (cũng như chả hiểu quái gì về mấy thứ phức tạp 😊=))
- Bản năng thích sự an toàn, ko thích nghi nhanh được với tình huống mới, có xu hướng phòng thủ. Coi trọng sự khả thi và tránh xa mạo hiểm.
- Rất hào phóng với người con gái bản yêu 😊=))

Các bạn suy nghĩ xong chưa?
Vâng, bạn trai này là hình mẫu điển hình của King tiền thứ thiệt (King of pentacles)

Có bạn sẽ hỏi: Ủa, vậy Knight tiền thì sao ? Xét theo hệ thống của RW, Knight tiền ở một level năng lượng “kém trưởng thành” hơn King tiền. Mà năng lượng của suit Tiền thì vốn có sự phổ biến vật chất và năng lực quản lý tiền 😊=)) Bạn Knight tiền yếu kém hơn về khoản này, vì thế mà sử dụng đồng tiền sẽ có sự “thiển cận” và tính toán hơn. Sự chi tiêu thoáng tay để đổi lấy những lợi ích tình cảm lâu dài và mua được giá trị bản thân chỉ có thể tìm thấy ở King tiền. Ở level Knight, các bạn ấy chi tiền để đầu tư cho mục đích sinh lời vật chất nhiều hơn.

Thêm vào đó, Knight tiền có thể tham vọng và bèn bỉ ở lĩnh vực mà bạn ấy đang theo đuổi (vật chất, tiền tài, sự ổn định vững vàng, những mối qh quen thuộc...) nhưng khi lấn sân sang “lĩnh vực mới” và đòi hỏi phải take risk thì thường các bạn say goodbye khá sớm, ko hứng thú – hoặc ko muốn mạo hiểm. Sự can đảm bản lĩnh đáng khen, và năng lực dùng những thứ là thể mạnh của mình để control lại người khác trong lĩnh vực mà mình ko phải là master, một lần nữa, cần những dòng năng lượng trường thành và thuần thực như King tiền mới làm đc.

Bài viết ở trên mô tả một King tiền điển hình, trong điều kiện vật chất lý tưởng 🤖:v. Dĩ nhiên, người đàn ông King tiền mà bạn quen có thể ko cần khoác lên người những bộ suit may riêng, hay đi đôi giày giá vài ngàn đô 😊-_- Cũng ko nhất thiết phải có đồng gái vây quanh 🤖:v Nhưng đã là một King tiền, thì người đó chắc chắn luôn mang lại cho bạn cảm giác tin cậy ấm áp, một chỗ dựa an toàn, vững chắc, và những hành động quan tâm thiết thực – biểu hiện của một thứ tình yêu chu đáo, tận tụy, ko cần phải nói thành lời.

[ẢN

CHÍNH]

DEATH

Copy lại từ những ý kiến tranh luận trong một vài topic cũ ở group THB. Vì khá dài nên mình sẽ chỉ trích lại những comment của mình. Để xem thêm comment của các lão làng tarot như reader Az, Bé Béo, Lê Vân...mời các bạn click trực tiếp vào link topic ở cuối bài viết.

Những trích đoạn dưới đây thể hiện quan điểm cá nhân của mình về lá Death, có tham chiếu với Pictorial Key, có đả động tới những lá liên quan như The world, The judgement, The Hanged man... Bài dài, thuộc kiểu "sách vở" và mang tính chất "bơi bè ra bọt" 🤖:v.

* Comment 1 (Death có ám chỉ chuyện kết hôn hay ko, Death và The world khác biệt ntn)

Mình ko nghĩ rằng trong trải bài tình yêu mà có Death thì hai người sẽ kết hôn. Đồng ý rằng Death là một lá transform, nên thoát nhìn qua thì với object mỗi qh, nó hoàn toàn có thể chuyển đổi từ "người yêu" sang "vợ chồng". Tuy nhiên, một sơ hở trong lý luận này là: các phase trong sự chuyển hoá của Death, theo mình, là các phase bình đẳng với nhau, như là đọc hết trang sách này, ta ắt phải lật sang trang sách khác. Đọc hết quyển sách này, ta ắt đọc sang quyển sách khác. Object "sự đọc" vẫn đc bảo tồn qua các phase. Còn nếu đọc hết số sách trên kệ và ta quyết tâm viết một bài phê bình sách, thì đó hẳn ko phải là Death.

Ví dụ hơi thô thiển một chút, nhưng để làm sáng rõ quan điểm của mình: đó là Death KHÔNG ám chỉ sự chuyển hoá (hay sự thay đổi, sự kết thúc) để sang một higher level được. Với mình, sự kết hôn là một higher level của tình yêu, mà ở đó tình yêu như một cái cây đã cho trái ngọt, và nếu nói hình tượng, thì cái cây ra trái, chứ nó ko "chết" đi. Ko có cái gì tận diệt để cho thứ khác sinh sôi ở đây cả. Hai sơ đồ về sự thay đổi ở đây: "cái cây - úa tàn - nảy mầm - cái cây", và "cái cây - kết trái" thì mình nghĩ việc kết hôn sẽ thuộc sơ đồ thứ 2. Lúc này gọi là chuyển hoá thì ko còn đúng nữa, vì nó ko rũ bỏ hoàn toàn dạng thức của cái cũ để thành một cái hoàn toàn mới (như Death), mà nó kế thừa những "thành tựu" của cái cũ, làm tiền đề để phát triển lên một dạng thức mới cao hơn.

Theo mình, nếu ám chỉ kết hôn, một lá The world sẽ thích hợp hơn nhiều. Nhiều người cho rằng world có thể chỉ đám cưới vì sự hoà hợp làm "một thế giới" của nó. Đúng, mà ko đủ. Thực tế world là lá bài "graduation" - đơn giản là khi hai bạn "tốt nghiệp" việc yêu, đã thấu hiểu xong giấc mộng yêu đương và chuẩn bị đc nghe tiếng chuông báo thức của hôn nhân.

Trở lại với Death, có một điểm nữa mình muốn nêu ra tranh biện, cũng là một điểm khiến mình thấy nó k thích hợp cho việc kết hôn. Đó là theo mình, Death luôn ngầm ám chỉ một khoảng thời gian "để tang" trước khi nó hứa hẹn sự tái sinh. Death đến như một hệ quả hiển nhiên, như mùa đông hoa phải tàn, đến xuân năm sau mới nở lại, nhưng giữa khoảng đông-xuân đó là một khoảng lặng, giữa cái cũ chết đi và cái mới xuất hiện luôn có "thời gian trống". Điều này rất logic mang đến cho lá Death một trải nghiệm cảm xúc mát mát, buồn bã, tiếc nuối. Và những cảm xúc này là đặc sản của riêng lá Death. Nó là một trong những thứ giúp phân biệt kết thúc của Death với kết thúc của Tower (cảm giác sốc), hay với kết thúc của Judgement (cảm giác đc làm mới), thậm chí, phân biệt giữa sự "chết" của Death (bị động theo quy luật) với sự "chết" của Hanged man ngay trước đó (chủ động tự hiến)

* Comment 2 (Tiếp tục chuyện Death vs The world, tham chiếu thêm The hanged man)

Nếu so sánh Hanged man với world, thì hai lá bài này ko chỉ đối nghịch ở trạng thái chân, nó còn đối

ngịch ở trạng thái tay của hai figure, đến số thứ tự cũng ngược nhau. Có một kiến giải khác cho sự đối nghịch này: đó là trạng thái chân của hai figure đều tạo thành hình số 4. Số 4 là con số của Emperor, ở cả GD và Marseille đều vẽ Emperor với hình chân cũng tạo thành số 4. Con số này tượng trưng cho sự vững chắc, ổn định và thế giới vật chất. Ở Hanged man, trong trạng thái đảo nghịch, nó ám chỉ sự từ bỏ những thứ vật chất đã có sẵn, đảo nghịch lại những quan điểm, những hiểu biết tưởng chừng như rất chắc chắn ở thế giới. Một sự tự hiến khôn ngoan, một sự trừng phạt, một sự từ bỏ tạm thời để đạt đc quan điểm mới, trí tuệ mới, cho dù nó là thương đau và mất mát.

Tự chung lại thì tất cả các trích dẫn về Hanged man, tất cả các quan điểm của Crowley hay Waite mình đều thấy đi đến những kết luận khá tương đồng nhau cho lá bài này. Do đó, khi bạn nói lá world đưa đến một nhân sinh quan mới mẻ, khác biệt, mình cho rằng đó k phải điểm hợp lý, vì điều đó đã thực sự bắt đầu từ Hanged man, sau đó trải qua Death kế tiếp như một công cuộc lột xác. Vậy thì nhân sinh quan ở world có lẽ ko nên dùng từ mới mẻ nữa, mà chính xác hơn nó sẽ là hoàn thiện.

Nếu chúng ta có đc sự đồng thuận về điểm "hoàn thiện" này như một đặc tính cơ bản của world, thì bạn sẽ rất dễ hiểu rõ đc quan điểm của mình về lá bài này. Một lá bài mastery và graduation, wholeness, completeness. Từ đó, có thể thấy quan điểm của bạn về Death (chuyển hoá để đi đến "dạng" mới tốt hơn) sẽ rất gần với quan điểm về world của mình (kết thúc để đi đến "dạng" mới vì đã đạt đủ độ tốt ở dạng cũ rồi)

Nói thế có nghĩa rằng, trong trường hợp mỗi qh chia tay vì cả hai đã cảm thấy "quá đủ" về nhau, hay kết hôn...thì với mình sẽ là lá world. Đơn giản hai bên trong mối quan hệ, dù tan hay hợp, thì cũng đã trải nghiệm đủ ở mỗi qh yêu đương này rồi, nên tất yếu mỗi qh phải đi đến một cái kết. Có rất nhiều người chia tay mỗi tình đầu một cách nhẹ nhàng, sau khi chia tay, hai ng đều trưởng thành hơn, hoàn thiện hơn để sẵn sàng cho một mối qh khác, với mình đó nên là world, ko phải death.

Lá death với mình vẫn luôn là một cái kết "dang dở", là một thứ gì đó mất đi, để lại cảm giác mất mát - rất gần với nghĩa của từ death trong tự điển. Nếu ám chỉ chia tay, nó sẽ là một sự chia tay "tất yếu" (chán rồi thì phải chia tay), nhưng "dang dở" - hai người đều *chưa* học hết những gì cần học, trải nghiệm hết những gì cần trải qua, ko trưởng thành hơn, ko cảm thấy qua cuộc tình này, bản thân mình đc hoàn thiện, bản thân mình thoả mãn và ko còn tiếc nuối, mà thay vào đó, sẽ thường là cảm giác trống vắng, mất mát (mất thời gian, mất công sức, hoặc đã đánh mất một phần bản thân vào trong mối qh vô ích đó)

Đó chính là khác biệt cơ bản mà mình nhìn nhận về world và death. Cũng là lý do tại sao một kết thúc dở dang, thiếu hoàn thiện như thế, đối vs mình, ko thể nào ám chỉ kết hôn đc.

* Comment 3 (Thái độ của chủ thể trước Death, tham chiếu với thái độ trong Judgment)

Trước hết, mình xin phép phản biện luận điểm về cái chết thanh thân giác ngộ trong lá Death của anh Az và Bé Béo. Theo như trí nhớ cá vàng của mình, thì Waite chẳng hề nhắc (cụ thể) đến chuyện có đau buồn hay ko ở lá Death trong các tài liệu chánh thống mà ông viết. Vậy nên nếu khẳng định "Death ko có đau buồn vương vấn" là quan điểm nguyên gốc đc trích ra từ Waite thì hơi bị hồ đồ. Thêm nữa, nếu dùng những lý lẽ Catholic cho việc "chết = giải thoát, ko đau buồn, là tin vui cho những người ở lại vì ng thân đc về nước Chúa" - như một lợi khí để chứng minh rằng Death rất thanh thản, thì mình cũng xin mạn phép nhắc các bạn đừng quên Waite là một Freemason. Dĩ nhiên ko phải tất cả Freemason đều chống Chúa, nhưng ko thể phủ nhận Giáo hội luôn có thành kiến nhất định với tổ chức này, và ngược lại. Vậy, Waite có thực sự đi theo những lẽ lối của Thiên chúa giáo và mang những "quan điểm truyền thống" đó vào bộ bài của mình hay ko? Đó là điều còn chưa rõ. Nên lý lẽ về việc "giác ngộ", ko buồn thương trong Death viện dẫn theo Catholic là vô nghĩa.

2. Mình cho rằng trong Death sẽ có sự vương vấn day dứt đau buồn. Và mình xin diễn giải lý do đó

Ở đây mình tin rằng chúng ta ko phải đương bàn luận xem thái độ đối mặt với "cái chết" như thế nào mới là đúng đắn, mà là đương bàn về ý nghĩa của Death card. Với những keyword như destruction, corruption, loss (Pictorial key) thì mình tin rằng đại đa số con người khi đối diện với những khái niệm này đều có một sự buồn thương, tiếc nuối, thậm chí là sợ hãi nhất định. Họ ko thể let it go, vì let it go là chuyện trong lá Judgement smile emoticon Death ko chỉ là quá trình "tái sinh" (như judgement), hay chỉ về cái kết (tower, world), Death - bên cạnh nghĩa transformation, còn là thái độ và cái cách chúng ta (con người) ứng xử trước "cái chết".

Chúng ta có thể tự tin hơn với kết luận này nếu zoom kĩ một chút trong hình vẽ lá bài, có thể thấy Nhà vua, đứa trẻ và cô gái đương "gục ngã" trước sự tiến lên "ko tránh được" (transparent and unescapable - chữ dùng trong Pictorial key) của Death (Trích mô tả của lá này trong Pictorial key: The horseman carries no visible weapon, but king and child and maiden fall before him, while a prelate with clasped hands awaits his end) Ấn dụ hình ảnh này có thể cho thấy "họ" (những người trong hình, aka "con người" nói chung) ngoài việc (bắt buộc phải) khuất phục Death (fall before him), còn lần khuất một thái độ "đau đớn" trước sự việc đó. Chứ nếu ko có gì vắn vưng đau buồn trong lá bài này, mà chỉ hân hoan khi đc về nước Chúa, thì phải chăng quá trình transformation của Death sẽ giống như Judgement? Những người trong hình "fall before" Death, tin rằng thái độ của họ khi đón nhận death sẽ phải rất khác thái độ khi đón Last Judgement (Xin trích Mô tả của Judgement trong Pictorial Key để làm rõ: It should be noted that all the figures are as one in the wonder, adoration and ecstasy expressed by their attitudes. It is the card which registers the accomplishment of the great work of transformation in answer to the summons of the Supernal--which summons is heard and answered from within.)

3. Về ý nghĩa transformation của Death Dĩ nhiên, trong Death (và ý nghĩa chánh của Death) là sự chuyển hóa. Cái này ai cũng biết xin phép ko nói dài dòng. Mình chỉ muốn bày tỏ rằng cái sự "chuyển hóa", "tái sinh" trong Death và Judgement là rất khác nhau.

Death có liên hệ với cung Bọ cạp – biểu tượng liên quan cho cả "cái chết" (death) lẫn "tánh dục" (sex). Và điểm chung giữa 2 khái niệm này có thể trích xuất ra bằng từ "creation" – sự tạo thành, sự sáng tác (ra 1 cái mới). (Trong Pictorial key cũng dùng chữ này để mô tả về Death) Nên, tất-lẽ-dĩ-ngẫu, khi một "cái gì đó" trong Death đã chết đi, mình ko cho rằng nó sẽ hồi sinh (tái sinh, sống dậy và lên 1 dạng level cao hơn...) Nó chỉ là sự "chuyển hóa" từ cái cũ đó, sang 1 cái mới mà thôi, mà trong quá trình chuyển hóa đó, thứ lên level chính là form of consciousness (cũng chữ dùng trong Pictorial Key) , chứ ko phải là cái object cũ trước khi "chết".

4. Linh tinh thêm Một điểm thú vị nữa khi nhìn vào Death và tham chiếu sang Judgement, ta sẽ thấy: "nhu cầu" chuyển hóa của Death đến từ tác động ko cưỡng đc từ bên ngoài (transparent, unescapable, ...carries no visible weapon, but king and child and maiden fall before him) Còn Judgement thì nhu cầu đó đến từ bên trong (summons is heard and answered from within) Hình dung đơn giản sẽ thấy giống như một bên cưỡng bách, còn một bên là tự nguyện. Điều này lại càng củng cố thêm niềm tin của mình rằng luôn tồn tại một thái độ "để tang" (đau buồn, lưu luyến) của chủ thể trong Death card.

Lá bài Strength (sức mạnh)
Số lá bài: 8 (trong một số bộ theo dòng Golden Dawn, Strength đc đánh số 11 thay cho Justice đánh số 8)

Lá bài Strength thường vẽ một người phụ nữ, tay cầm cành hoa, (hoặc mang hoa ở trên người), đứng bên cạnh một con sư tử. Về lý giải hình vẽ trong lá bài, một số ý kiến cho rằng: sở dĩ Strength vẽ hình một phụ nữ chứ ko phải ng đàn ông, là bởi vì người phụ nữ thường tượng trưng cho soul, inner strength, con sư tử tượng trưng cho thử thách, bản năng, phần "con" ở trong mỗi người. Cành hoa trên tay (trên người) của người phụ nữ tượng trưng cho sức mạnh kiểm soát con sư tử dựa trên tình yêu

thương,

lẽ

phải.

Về cơ bản, Strength tượng trưng cho sức mạnh "nội tâm" - sức mạnh xuất phát từ bên trong mỗi người, tự mỗi người đều sở hữu và do mỗi người phát triển, nuôi dưỡng. Đây là sức mạnh dùng kiểm soát bản năng gốc, đam mê và tình cảm. Nó khác với sức mạnh đến từ sự giúp đỡ của người khác. Những từ khoá cơ bản để hình dung về Strength là can đảm, kiểm soát, tự thân. Nếu như trong bộ Rider waite truyền thống, lá Strength thể hiện nguồn "sức mạnh" khá ôn hoà, phần nào ít sự kiểm soát hơn, với hình ảnh cô gái vuốt ve con sư tử, hiền lành và thoải mái như một con mèo, thì trong các bộ bài thuộc dòng Golden Dawn, lá Strength lại tập trung nhấn mạnh vào khía cạnh kiểm soát với sức mạnh tự thân của ý chí, thể hiện qua gam màu đỏ (power of will, motive power) xen lẫn màu vàng xám và hồ phách chủ đạo. Tuy nhiên, những cành hoa xuất hiện trên người cô gái ở cả hai bộ Rider waite và Golden Dawn đều tượng trưng cho tình yêu thương và lẽ phải, khẳng định sức mạnh của cô gái đối với con sư tử, dù ôn hoà hay kiểm soát, thì vẫn là nguồn sức mạnh tự thân chân chính chứ ko phải lạm dụng và áp chế như bạo chúa.

Đảo ngược lá bài, năng lượng của Strength bị triệt tiêu và ngưng trệ. Tùy theo tình huống cụ thể mà ý nghĩa lá Strength ngược có thể khác nhau. Strength ngược có thể chỉ ra một querent yếu đuối, thay vì can đảm kiểm soát con sư tử thì anh ta lại sợ hãi và nhút nhát, thay vì tìm đc "sức mạnh nội tâm" ở bên trong mình thì anh ta chỉ thấy sự e ngại, nỗi rụt rè và hoang sợ. Ví dụ như một người đi phỏng vấn xin việc, thay vì tự tin và thể hiện những ưu điểm của mình thì anh ta lắp bắp, rụt rè, lúc nào cũng tự nghĩ rằng mình đang thể hiện rất tồi, và mình sẽ tiếp tục phạm lỗi. Hoặc một cô gái lần đầu diễn thuyết trước đám đông, cô ta lúng túng, thiếu tự tin và chỉ cầu mong cho 15 phút thuyết trình qua càng nhanh càng

Đó là trường hợp khi năng lượng của lá bài bị triệt tiêu, còn ở trường hợp ngưng trệ, querent có thể là một người hoàn toàn có khả năng kiểm soát và làm chủ thử thách, nhưng anh ta lại ko có cơ hội để thể hiện điều đó. Anh ta bị giới hạn và bó buộc bởi những điều kiện khách quan, khiến cho sức mạnh nội tâm tiềm ẩn ko có cơ hội và ko thể bộc lộ. Hãy thử tưởng tượng, đây có thể là trường hợp của một cậu bé với năng khiếu và khao khát được làm họa sĩ, nhưng gia đình lại kiên quyết hướng cậu ta theo ngành giáo dục, vì khuôn phép gia đình và ko muốn phiền lòng cha mẹ, cậu ta đành từ bỏ tất cả các cuộc thi hội họa và thi vào trường sư phạm. Một ví dụ khác, một nhân viên hoàn toàn có khả năng thực hiện một dự án, nhưng vì dự án này được trao cho một người cấp trên, vì lịch sự và ko muốn người khác nghĩ mình chơi trội, anh ta đành im lặng thực hiện đúng phần việc của mình.

Một khả năng nữa có thể xảy ra với lá Strength ngược, ko phải querent nhút nhát, ko muốn hay ko thể làm chủ tình huống, mà là khi querent ko thể và ko có khả năng làm điều đó. Kiểm soát và dạy dỗ con sư tử là điều vượt quá năng lực của querent. Tình huống này thường báo hiệu sự nguy hiểm. Sư tử có thể trở nên hung dữ và quay lại cắn xé cô gái bất cứ lúc nào, cũng như tình hình trước mắt có thể xấu đi bất ngờ, querent ko thể cầm cự lâu và gây cho querent những hậu quả không lường đc nếu như anh ta ko có người đến và giúp đỡ.

Lá Strength ngược cũng có thể ám chỉ tình huống khi nguồn sức mạnh "kiểm soát" ôn hoà trong tình yêu thương và lẽ phải biến thành sức mạnh áp chế của bạo chúa. Đó là khi những cành hoa trên người cô gái rơi xuống lúc lá bài bị đảo ngược, thay vì thuần hoá con sư tử, cô ta trở nên chuyên quyền và lạm dụng sức mạnh của mình một cách bạo lực, vô lý và ko vì một lý do tốt đẹp.

Lá Strength mang số 8, thuộc chòm Sư tử, có liên hệ với mặt trời và lá The Sun. Nguồn ánh sáng ấm áp, hào phóng và chính nghĩa của The Sun soi sáng cho con đường của Strength, như một gợi ý ngầm rằng sức mạnh nội tâm tiềm ẩn bên trong mỗi người chỉ có thể được đánh thức và sử dụng với động lực tốt đẹp và yêu thương. Mặt khác, vì Strength là nguồn sức mạnh nội tâm dùng chế ngự bản năng gốc, đam mê và cảm xúc bùng nổ, Sun đại diện cho tri thức, hiểu biết, vinh quang, hai lá bài với mối liên hệ với Leo kiêu hãnh có thể ám chỉ rằng: chỉ khi tìm ra sức mạnh chế ngự "con thú" trong bản thân, thì chúng ta mới có thể rộng đường để tiến đến vinh quang.

Lá
Số

bài
lá

The
bài:

devil
15

Devil - lá bài số 15 trong bộ Major, vẽ một con quỷ lớn có hai sừng, ngồi trên bệ/ngai, dưới chân xích hai sinh vật hình người, có sừng và đuôi, một nam một nữ.

Devil - dịch ra tiếng Việt là Con Quỷ. Quỷ - theo quan niệm của người Việt Nam - là sinh vật vô cùng độc ác, xấu xa, ghê tởm, tàn bạo, xảo quyệt... Và có lẽ đó cũng là lý do khiến cho nhiều người mới sử dụng tarot (hoặc chưa biết gì về tarot) dễ liên tưởng lá Devil với những điều tâm linh, và ghét bỏ/ sợ hãi lá bài này đến vậy. Kì thực, Devil trong tarot không hề là một lá bài đen tối. Nó không nói đến sự độc ác hay tàn bạo hay khát máu, nét nghĩa chủ yếu mà Devil đề cập đến là sự cám dỗ, là những thứ quyến rũ con người, mê hoặc con người, trói buộc con người vào xiềng xích, mà chúng ta, không phải là không thể thoát ra, mà là từ chối thoát ra.

Hình dung một cách đơn giản nhất, có thể liên tưởng sự cám dỗ của Devil như là một loại ma túy. Người ta bị hấp dẫn bởi nó, sử dụng nó, mê mẩn nó và cuối cùng lệ thuộc vào nó. Tuy nhiên, kể cả ma túy thì vẫn có tác dụng giảm đau, nên sự cám dỗ của Devil không nên bị mặc định là một điều luôn cần tránh xa, mà nên được nhìn nhận đa chiều ở cả mặt tiêu cực lẫn tích cực.

Phân tích kĩ hơn về sự cám dỗ của Devil có thể rút ra vài khía cạnh nổi bật. Đó là: sức hấp dẫn, sự lựa chọn và nhu cầu kiểm soát- ràng buộc. Trong đó, sức hấp dẫn là khởi đầu của Cám Dỗ, vì những hấp dẫn ban đầu mà lựa chọn đi theo Devil, đi sâu hơn vào con đường của Devil, rồi dần dần từ lựa chọn chuyển thành "không có sự lựa chọn", ấy là khi xuất hiện nhu cầu được ràng buộc với Devil, được "xiềng xích", cam tâm lệ thuộc vào Devil và bị Devil hoàn toàn kiểm soát.

Trước hết, hãy nói về sức hấp dẫn của Devil - một sức hấp dẫn không thể từ chối. Nếu chỉ người, Devil hẳn là một người quyến rũ, cả về nghĩa đen lẫn nghĩa bóng, cả về khía cạnh tình cảm lẫn tình dục. Nếu ám chỉ sự vật, sự việc, thì Devil đảm bảo cho sự vật, sự việc ấy có thuộc tính của một thời nam châm - cực kì thu hút và lôi cuốn. Sức hấp dẫn của Devil có thể tìm thấy trong cảm giác, cảm xúc của chúng ta đối với một cô nàng nóng bỏng xinh đẹp, một anh chàng có duyên, lôi cuốn, một dự án kinh doanh mang lại món hời mà ta đang nghĩ đến, một chức vụ thăng tiến trong sự nghiệp mà ta ước ao, một học bổng du học mà ta muốn nhận đc, hay thậm chí là cả cảm giác đêm đông lạnh lẽo đói meo được ăn một bát phở bò/ hủ tiếu thơm phức nóng hổi =p~ Sức hấp dẫn của Devil có thể tìm thấy trong những sự việc bình thường như thế, nhưng, điều đó không có nghĩa là bất kì sự việc "hấp dẫn" nào cũng sẽ trở thành Devil. Bởi như đã trình bày ở trên, con đường của Devil gồm 3 giai đoạn mà trong đó, bị say mê, bị sét đánh, bị nam châm hút...mới chỉ là bước đầu.

Người ta sẽ không gọi một sự say nắng nhất thời là Cám Dỗ. Nếu bạn bị hấp dẫn mãnh liệt bởi một cô gái "tình một đêm" và quên ngay cô ta là ai vào sáng hôm sau thì đó không phải tình huống của lá Devil. Bước thứ hai của Cám Dỗ, ấy là sau khi đã bị hấp dẫn, bạn bắt đầu lựa chọn đi sâu vào con đường của Devil. Nói một cách hình tượng, thì Devil không phải một bộ phim điện ảnh, mà là phim truyền hình dài tập. Có một sự biến chuyển khá tinh vi ở bước thứ hai này - ấy là biến chuyển dần đều từ lựa chọn vì ý thích sang lựa chọn vì nhu cầu, Devil sẽ khiến bạn không chỉ đơn thuần nhìn "đối tượng" như một sở thích, một mục tiêu, một ước mơ...như lúc đầu nữa, mà dần dần nó sẽ trở thành một nhu cầu của bạn, như nhu cầu ăn, uống, hít thở - có nghĩa là thiếu nó bạn sẽ không chịu đc. Không thể sống đc. Quay trở lại với ví dụ ở phần trên, bạn biết rằng mình đã bước vào giai đoạn thứ hai của Devil, khi mà những chức vụ thăng tiến, học bổng, dự án kinh doanh...không chỉ là ước mơ để nghĩ cho vui nữa, mà nó bắt đầu quay lại ám ảnh bạn, nung nấu bạn trong những suy nghĩ ngày đêm, trở thành những mục tiêu bắt buộc phải có trong đời bạn.

Hai giai đoạn đầu của Devil dẫn dắt sao vẫn phản ánh những nét nghĩa tích cực. Điểm tiêu cực chủ yếu

của Devil tập trung ở giai đoạn thứ ba, giai đoạn cuối cùng, khi mà Cám Dỗ đã bắt đầu hoàn thiện, và chúng ta chuyển hoàn toàn sang thế bị động. Đây là giai đoạn mà Con quỷ đã còng tay chúng ta lại, chúng ta trở thành nô lệ cho chính những "đâm mê" của mình, tình nguyện bị ràng buộc và để chúng hoàn toàn làm chủ chúng ta, chi phối hành động của chúng ta, kiểm soát cuộc đời của chúng ta.

Để hiểu rõ hơn 3 giai đoạn, 3 khía cạnh của Devil, xin được lấy 3 ví dụ so sánh. Về sức hấp dẫn, hãy so sánh Devil với Magician, về lựa chọn, hãy so sánh với Lovers, về ràng buộc kiểm soát, so sánh với Emperor.

Magician và Devil đều là những lá bài "nam châm" - luôn hứa hẹn một sự hấp dẫn. Cụ thể, nếu xét về ám chỉ người, thì cả Magician và Devil đều là những người quyến rũ, tuy nhiên phương thức quyến rũ và mục đích quyến rũ của họ hoàn toàn khác nhau. Magician dùng năng lực bản thân, quyến rũ người khác dựa trên sự hiếu kì, với mục đích đơn giản là khoe tài năng và được người khác tán dương, ngưỡng mộ. Đây có thể là một giảng viên, một nhà thuyết trình, diễn giả lôi cuốn, hay thậm chí là anh bán hàng lẻo mép. Trong khi đó, Devil quyến rũ người khác bằng cách đánh vào điểm yếu của họ, hắn biết những gì họ muốn mà ko dám làm, dẫn dụ họ vượt qua những giới hạn. Hắn ko cần đc ai tán dương, ngưỡng mộ, hắn chỉ quyến rũ con mồi để kiểm soát, chi phối và khiến họ ta làm những gì hắn muốn.

Xét về khía cạnh lựa chọn, thì Lovers và Devil cũng là hai kiểu chọn lựa khác biệt. Lovers thường được nhìn như lá bài của tình yêu, sự lựa chọn ở đây là lựa chọn tinh thần, sự lựa chọn sẽ mang đến cho họ ta cảm giác hạnh phúc, đủ đầy trong tâm hồn, dấu hiện thực còn vô vàn khó khăn. Còn Devil lại là một lựa chọn vì những nhu cầu thực tế, thể xác, vật chất, và đưa đến kết quả là sự lạm dụng, sự phụ thuộc, và
mê
muội.

Cuối cùng, về phương diện kiểm soát, Emperor đặt họ ta dưới một sự kiểm soát nghiêm khắc của lý tính logic, của những lý do, của sự cân nhắc đến hành động - hậu quả. Trái lại, sự kiểm soát của Devil là một sự kiểm soát mù quáng, vô lý, chỉ dựa trên những ám ảnh mà ko dựa vào bất cứ logic nào. Một ví dụ: Anh người yêu Emperor kiểm soát cô gái dựa trên những gì mà anh nghĩ cô gái nên làm, ko nên làm, sau khi phân tích và đánh giá anh ta đưa ra kết luận làm gì mới đúng, mới tốt và muốn cô gái nghe theo. Trong khi đó, anh người yêu Devil có thể kiểm soát cô gái chỉ vì yêu đương và ghen tuông mù quáng, vì ám ảnh cô gái chỉ là của anh ta, nên có thể nổi điên khi cô ấy thậm chí chỉ nhắn tin với bạn
học
khác
giới...

Tóm lại, Devil là Cám Dỗ - là khi người ta bị hấp dẫn bởi một thứ, lựa chọn đi theo thứ đó để thoả mãn nhu cầu, cuối cùng trở thành nô lệ, bị ràng buộc và để cho thứ đó kiểm soát.

Với tất cả những lý do trên, nhiều khi Devil thực sự là một lá bài tiêu cực. Trong tình yêu, nhiều bạn nhìn Devil là nghĩ ngay đến sex, rồi kết luận: tình yêu này chỉ có tình dục, chỉ vì thoả mãn tình dục. Dĩ nhiên, Devil có thể ám chỉ về sex. Bởi vì đây là lá bài của Cám Dỗ, và sex - đương nhiên luôn là một loại cám dỗ :"> Nhưng đó ko phải là tất cả những ý nghĩa mà lá bài này thể hiện. Trở lại với ví dụ về sự kiểm soát bên trên, Devil hoàn toàn có thể xuất hiện trong trải bài, và bạn ko thể phán rằng anh người yêu chả yêu đương quái gì mà chỉ cần sex đc. Đúng là có yêu thì mới có ghen, nhưng khi tình yêu trở thành một ám ảnh, tệ hơn nữa là ham muốn sở hữu trở thành ám ảnh, thì lại là điều ko lành mạnh và ko tốt cho tình yêu chút nào. Cũng tương tự như thế, ở các lĩnh vực học tập, công việc...điểm tiêu cực của Devil chủ yếu thể hiện ở khía cạnh lạm dụng, lệ thuộc, ám ảnh. Một người bị ám ảnh vì công việc đến mức lúc nào anh ta cũng cắm đầu vào sự nghiệp, bỏ bê gia đình, bạn bè, bê tha sức khoẻ, làm lơ chăm sóc bản thân. Một người ám ảnh thành tích đến mức trước giờ đều được điểm 10, lỡ một hôm bị điểm 7 cũng cảm thấy thất vọng, hụt hẫng, thậm chí ko ngại lừa dối và gian lận để bảo vệ thành tích của mình. Một người cha, người mẹ bị ám ảnh bởi văn hoá đạo đức, thuần phong mỹ tục đến mức ko cho con gái đi ra ngoài vào buổi tối, ko cho con gái nói chuyện điện thoại với bạn trai một mình, ko cho con gái mặc quần short... Một cô gái ám ảnh tình yêu đến mức khi người yêu ra đi, cả thế giới của cô ấy sụp đổ, cô ấy bỏ ăn, cắt tay, thậm chí tự tử để anh người yêu quay về... Đó là một vài trong rất nhiều

những trường hợp mà nghĩa tiêu cực nhất của lá Devil có thể mang lại.

Tuy nhiên, ko hiếm khi Devil lại là một điều tích cực. Ở vị trí "Ng ta nghĩ gì về bạn", Devil có thể cho thấy ng ấy nghĩ bạn cực kì thu hút, dễ gây nghiện, dù có một chút chưa đáng tin và nguy hiểm. Với tình yêu, Devil đôi khi lại là một chất xúc tác cho tình yêu thăng hoa, cho thấy hai người thật sự đang mê mọt đối phương. Trong công việc, học tập, rất dễ liên hệ Devil với tham vọng, lá bài này sẽ cho bạn thêm động lực và nhiệt tâm để thực hiện ước mơ của mình. Ở vị trí lời khuyên, đôi khi Devil là lời nhắc nhở đừng quá "thanh niên nghiêm túc", đừng quá e ngại sự đánh giá nghiêm khắc của "lề thói xã hội", đừng quá sợ hãi việc đi theo tiếng gọi của đam mê. Bạn muốn làm mẹ đơn thân ? Bạn muốn xách balo lên và đi du lịch vòng quanh thế giới ? Bạn muốn theo đuổi nghệ thuật đường phố nhưng gia đình lại muốn bạn làm kĩ sư ? Trong các tình huống ấy, Devil là một lời khuyên hãy nghe theo những gì đang hấp dẫn bạn. Đôi khi con ng ta cũng phải giống như lời bài hát của Lana Del Ray: be wild, have fun, và sống thả lỏng mình một chút.

Devil là lá bài của sự cám dỗ, và nó chỉ đơn giản là lá bài của cám dỗ. Tích cực hay tiêu cực, nó hoàn toàn phụ thuộc vào bối cảnh câu hỏi và những lá khác trong trải bài. Hãy "trả lại tên cho em" cho lá Devil. Đừng ghét bỏ, sợ hãi hay gán ghép nó với toàn những điều xấu xa. Quá nhiều cám dỗ rõ ràng sẽ huỷ hoại bạn, nhưng một chút cám dỗ sẽ khiến bạn thêm động lực, tích cực, say mê và thăng hoa hơn trong cuộc sống này.

Devil thực sự là lá bài đa nghĩa và thú vị trong bộ major. Mỗi khi nó xuất hiện, dù tích cực hay tiêu cực thì đều luôn nhấn gửi kèm lời khuyên: hãy nhìn thẳng vào điểm yếu, những ám ảnh và nỗi sợ trong con người bạn. Hãy chế ngự chúng. Đừng lẩn trốn, đừng đầu hàng, đừng làm nô lệ. Nói như Steve Maraboli, thì "Nỗi sợ chỉ có thể lớn lên trong bóng tối. Hãy đối diện nó bằng ánh sáng, ta sẽ chiến thắng". Trong cuộc sống với quá nhiều rối ren, những rào cản, những ý kiến trái chiều, những nỗi sợ mơ hồ, những hậu quả ko thể thấy trước, con người luôn cần tự chủ và tư duy tích cực như vậy để có thể sống tốt.

Lá bài The Chariot (Cổ xe)
Số lá bài : 7

Trong tiếng do thái cổ thì chariot nghĩa là Cheth , số ký tự 418 trùng với số của câu chú Abrakadabra

Lá bài The chariot, theo hệ thống symbol của G.D, vẽ một người đàn ông mặc áo giáp, đội mũ giáp đang điều khiển hai con ngựa - một trắng một đen để đưa cỗ xe về tới đích.

Hai con ngựa với màu sắc tương phản nhau, đang cố gắng đi về hai hướng khác nhau. Nhiệm vụ của Charioteer là điều khiển, kiểm soát hai sức mạnh đối lập ấy , dung hoà và thống nhất chúng để đạt tới thành công, chiến thắng, đi tới một đích đến đã lựa chọn.

Lá Chariot là một lá bài chiến thắng, một lá bài của sự "chuyển động tiến lên phía trước" Nó chủ về sự kiểm soát, định hướng, quyết định, tự tin, chắc chắn, động lực và dẫn đường. Charioteer đang hết sức tập trung, tập trung vào việc điều khiển hai con ngựa và tập trung vào đích đến đang hướng tới. Anh ta biết rất rõ mình phải đi đến đâu, và làm thế nào để đến đc đó. Anh ta biết rất rõ cách kiểm soát những sức mạnh đối lập để kiên định đi theo một phương hướng duy nhất - đích đến đã lựa chọn từ trước.

Đảo ngược lại lá bài, năng lượng của Chariot bị triệt tiêu và ngưng trệ. Thứ nhất, charioteer ko còn tự tin, ko còn động lực để dẫn đường. Cỗ xe đang không tiến lên phía trước. Thứ hai, charioteer ko còn sự tập trung và ra quyết định. Thứ ba, charioteer mất đi sự định hướng và kiểm soát các nguồn sức mạnh đối lập để về đích.

Querent trong trường hợp The chariot ngược có thể là một người hay mơ màng, chần chừ trong việc ra quyết định với một nội tâm có phần yếu đuối. Đối với các ẩn dụ về sức mạnh đối lập, trở ngại và

Một điều thú vị ở khía cạnh "tiền bạc" mà ko phải ai cũng biết: Đồng tiền phải có ra có vô, có sự lưu chuyển đều đặn và tích lũy mới gọi là "giàu có, trù phú". Nói nôm na, tức là "tiền phải đẻ ra tiền". 10 tiền là lá bài thể hiện điều đó. Cụ thể, nếu xét về phương diện vật chất, trong một trải bài về tiền bạc, đầu tư, kinh doanh, etc... có thể dù querent rất là giàu có, nhưng ki bo bủn xỉn và luôn bị ám ảnh về tiền bạc, chi 1 đồng cũng thấy xót xa, thì lá 10 tiền sẽ ko bao giờ xuất hiện đc, mà thay vào đó sẽ là 4 tiền.

10 tiền ko những chỉ sự dồi dào về vật chất (số 10) mà còn phải chỉ sự ổn định, vững chắc - một đặc tính cơ bản của bộ đất, mà nếu thiếu đi nét nghĩa này, 10 tiền sẽ ko còn là 10 tiền nữa. Nếu trong một trải bài tình cảm có 10 tiền xuất hiện, thì thay vì một tình yêu say đắm sóng sánh của bộ cốc, querent có vẻ như đang có một mối qh ổn định và chắc chắn có cam kết lâu dài, như kết hôn chẳng hạn, hoặc nếu đã lấy nhau thì đó sẽ là một gia đình rất bền vững (đó cũng là lý do tại sao 10 tiền thường đc xem là một trong những lá bài của hôn nhân) Ko thiên về lãng mạn dạt dào yêu thương, 10 tiền chủ sự vững vàng và ít thay đổi, trong đó các bên liên quan trong mối qh đc gắn kết với nhau một cách chặt chẽ và bền vững, một mối qh ít nồng cháy mãnh liệt nhưng thực tế và an toàn.

Trong tình yêu, lá 10 tiền và 10 cốc đều là những lá bài có khả năng dẫn đến hôn nhân. Điểm khác biệt cơ bản nhất giữa 10 tiền và 10 cốc, đó là cái "đối tượng" của sự ổn định. 10 tiền là một sự ổn định về "cấu trúc" mối quan hệ, trong khi đó 10 cốc là sự ổn định về cảm xúc trong mối quan hệ.

Hẳn là ai cũng biết bộ Đất là những gì thực tế, trong khi bộ Cốc mơ mộng bay bổng hơn rất nhiều. Để dễ hiểu hơn có thể lấy một ví dụ: một cặp đôi quen biết nhau từ lâu, nền tảng giáo dục tương đồng, văn hoá tương đồng, hai ng đều công ăn việc làm tử tế và họ đi đến quyết định hôn nhân vì thấy hai bên đã đủ điều kiện để làm tròn vai trò chồng/ vợ: đó là 10 tiền. Còn cặp đôi 10 cốc thì có thể ko cần tương đồng cái gì cả, nhưng họ vẫn đến với nhau vì sự thấu hiểu, sẻ chia, tin tưởng yêu thương..., nói chung vì những lý do về cảm xúc. Một gia đình 10 tiền có vẻ như là một gia đình khuôn mẫu, khuôn khổ, mọi thành viên gắn bó chặt chẽ vì bổn phận, trách nhiệm, trong khi gia đình 10 cốc có phần vô trật tự hơn nhưng tràn đầy âm áp tiếng cười vui vẻ. Nói vậy ko có nghĩa là 10 tiền ko có tình yêu hoặc tình yêu giả dối, chỉ là tình yêu của 10 tiền thực tế và "chân chạm đất" mà thôi, cảm xúc ko phải là tất cả với 10 tiền.

Tuy nhiên, như đã nói ở phần đầu: Chúng ta ko nên lầm lẫn 10 tiền (và 10 cốc) là những lá bài báo trước sự tốt đẹp. Ý nghĩa cơ bản của chúng chỉ đơn giản là sự hoàn thành và ổn định, nên khi đi kèm những lá tiêu cực, nó mang hàm ý làm "vững chắc" thêm cái sự tiêu cực của những lá đó.

Trong giải đoán tarot, người ta cần để ý sự "tương hợp" cũng như "tương khắc" của các lá bài (trước tiên là về ý nghĩa, một số trường hợp có thể xét đến cả nguyên tố...) Cũng như khi giải đoán tử vi cần chú ý sự hỗ trợ/ khắc chế lẫn nhau giữa các chính tinh, phụ tinh... Đây là lý do tại sao chỉ học thuộc keyword và meaning từng lá đơn lẻ thì ko bao giờ giải đoán chính xác đươc.

Lấy VD đơn giản: Chiều nay mình có rút đươc lá Tower + 10 tiền cho vấn đề tình yêu của một querent. Bạn có thấy điều mâu thuẫn ko ? Tower (chỉ kết thúc, sụp đổ) lại đi kèm 10 tiền (chỉ ổn định, vững chắc) ? Phải chăng bài sai, hay bạn đã nhớ nhầm ý nghĩa trong booklet rồi?

Bài ko sai, bạn nhớ cũng ko sai nốt. Đây là lúc bạn phải làm công việc của một reader (liên kết bài và đọc bài), chứ ko phải làm reading machine hay con vẹt đọc thuộc booklet.

Ai cắt nghĩa đươc trường hợp này nhỉ?

<<Tower cho thấy mối quan hệ đã có nền tảng rất lớn. Đã bỏ rất nhiều tình cảm và công sức vào đó nhưng nay có một sự việc từ bên ngoài tác động vào khiến mối quan hệ sụp đổ. Sự hiện diện của 10 of pentacles cho thấy gia đình của Q phản đối mối quan hệ. Cho thấy gia đình thấy độ danh gia vọng tộc của người kia không được xứng đáng với con nhà mình. Gia đình muốn mối quan hệ của Q phải có nền tảng vật chất thật tốt và đầy đủ nhưng có vẻ điều kiện đó không đáp ứng được nên ra sức ngăn cản khiến mối quan hệ 2 người bị sụp đổ. >>

[TRẢI BÀI MẪU] Một trải bài thú vị.

Rất ít khi tôi có dịp ngồi trải bài cho một reader khác, nhưng những lần hiếm hoi ấy đều mang lại những trao đổi khá thú vị về tarot.

Câu hỏi được đặt ra rất đơn giản "Năm tới có kết hôn được hay ko" - bạn reader kia (tạm gọi là A) đóng vai trò querent. Còn tôi là người lật bài và giải bài.

Ba lá freestyle lần lượt theo thứ tự: The moon - Knight gậy - Queen kiếm. Cả hai chúng tôi đều ồ lên vì bộ Rw thần thánh của tôi đã focus rất sát vào trọng tâm câu hỏi.

Nói thêm một chút: A đang trong tâm thế của một kẻ nóng lòng được kết hôn 😊:)) Và dĩ nhiên bạn ấy muốn kết quả là yes.

Còn tôi, tôi thấy câu trả lời là no. Dưới đây là tóm lược đoạn hội thoại và luận giải của chúng tôi.

N: Chia buồn nhé, ko lấy nhau được đâu.

A: Điền à, ko thấy Knight gậy và Queen kiếm à? Bọn này nó mê nhau lắm. Sao ko kết hôn đc, nói nghe coi?

N: Thứ nhất, có một tỷ lá major có ý nghĩa ám chỉ rõ ràng hơn về việc kết hôn: Hierophant hay The Lovers, thậm chí Temperance, nhưng ở đây chúng ta lại có The moon?

The moon là lá bài của cảm xúc mang tính bản năng. Và nó là main theme của mỗi qh này. Một mối qh khá "điên rồ", khi cả hai đều có xu hướng thả mình trôi theo cảm xúc. Một điều đáng lưu ý ở The Moon - đó là khác với loại "cảm tính" khôn ngoan và thận trọng của The Hps (hay còn gọi là trực giác) - cảm tính trong lá The moon hoang dại, không kiểm soát và không có tính dự đoán trước. Do đó, The moon khó có thể hứa trước (chắc chắn) một đám cưới.

Thứ hai, lá The moon - với tính chất nguy hiểm, mộng lung - còn có nghĩa là ảo ảnh. Là một thứ cứ tưởng nó là vậy, mà thực ra nó lại hồng phải vậy 😊:v Do đó kể cả khi đã lên plan cưới xin cụ thể mà bốc đc The moon thì tương lai của couple này vẫn còn nhiều ẩn số, hoặc còn nhiều điều cần suy xét lại.

Thứ ba, The moon là đêm tối - tượng trưng cho sự lẩn khuất và che giấu. Còn đám cưới là một sự kiện launching một mối qh official tới công chúng 😊:v Hai cái này hoàn toàn ko tương thích với nhau, và bộ Rw thần thánh của mình sẽ ko thiếu muối đến mức lấy lá The moon để ám chỉ việc bạn chuẩn bị chui đầu vào rọ 😊:v

* A ngẩn ra trong giây lát. Nhưng rất nhanh, A phản bác với phong cách cứng đầu của Sun Ma kết và sự máu chiến của AC Bạch dương 😊:))

A: Ờ, nhưng mà 2 con court cards này rất hợp nhau. Như bạn vừa nói, The moon rất điên rồ và là main theme của mối qh, nó chi phối tới cả 2 con court này. Knight gậy (lửa) sẽ lún sâu vào The moon (nước). Nó sẽ ko biết đc mình đang làm gì, đang đi tới đâu. Nhưng tính chất huyền ảo mơ hồ của The moon sẽ kích thích bản năng phiêu lưu, khám phá và ý chí luôn muốn tiến về phía trước của một Knight: ở trường hợp này, mặc kệ phía trước là cái gì, nó sẽ vẫn tiến đến cùng (dù cả nhắc khổ sở).

Knight gậy chạy rất nhanh vào The Moon, sự bốc đồng và háo hức của nó trong môi trường này được tăng lên rất mạnh. Nhưng thay vì sự chinh phục, đánh nhanh thắng nhanh, thì nó sẽ bị lún vấp vào trong 1 vòng xoáy không dứt ra được bởi cảm xúc: 1 sự lạc đường. Knight gậy chạy từ 20 độ bọ cạp tới 20 độ nhân mã. Nên yếu tố trội của nhân mã hoàn toàn bị dẹp bỏ, thay vào là yếu tố lặn: cổ chấp, ương gàn, bằng mọi giá đạt được. Và yếu tố bọ cạp được đẩy mạnh lên đỉnh. Bọ cạp tượng trưng cho sự bền chặt, kiểm soát. Rơi vào moon thì nó thành cảm xúc muốn gắn bó lâu dài.

Còn Queen kiếm - là một lá bài thuộc Khí - lý trí và tinh táo. Nhưng đừng quên bản thân Queen vốn là Nước. Con court này có bản năng thu nhận và xử lý thông tin (kiếm), nhưng trong một môi trường chả có tý manh mối nào như The Moon, và đc sự húng chớ của Knight gậy cổ vũ, lý tính tinh táo của nó sẽ bị lạc hướng.

Queen kiếm chạy từ 20 độ xử nữ đến 20 độ thiên bình. Mọi sự soi xét, tìm tòi, quan sát của XN sẽ bị The moon ăn trọn, mọi điểm xấu sẽ được tha thứ, những điều bất lợi bị bỏ qua. The moon làm cho Thiên bình - chòm sao của sự lưỡng lự càng thêm đắn đo về quyết định, cảm thấy không an tâm.

Trạng thái The moon lên Queen kiểm càng lâu thì Queen kiểm càng quyết định theo chiều hướng "con người" - tức là theo cảm tính.

* Quả là một phần trình bày ấn tượng 😬:(Thú thực lòi mấy cái chiêm tinh vào tarot chưa bao giờ là thể mạnh của tôi. Nhưng thật may tôi có Mercury XN đủ tinh táo để bắt lỗi ngược lại người khác 😊:))

N: Ờ, nhưng nãy giờ bạn toàn nói về việc chúng nó sẽ sa đà vào cảm xúc. Đồng ý là The moon sẽ khiến hai con court bớt awesome đi rất nhiều. Chúng nó sẽ hành động điên rồ, khó dứt khỏi mối qh, nhưng điều đấy ko có nghĩa là chúng nó sẽ cưới nhau.

Mặt khác, nếu nhìn vào hình ảnh trải bài, ta có thể thấy hai con court này đang quay về hai hướng khác nhau. Nếu thứ tự trải bài là: Queen kiểm - The moon - Knight gậy, tức là chúng nó nhìn vào nhau, và cùng hướng về The moon, thì có thể mọi thứ sẽ khác. Nhưng với thứ tự hiện tại, chỉ còn có Knight gậy là hướng về (tiến đến) phía The moon, còn Queen kiểm đã quay sang hướng khác mất rồi. Mà với cục diện thế này, thì The moon chỉ còn mang tính chất ảo ảnh của một mình Knight gậy, tức là cái đũa đang khăng khăng đòi lấy nhau ấy.

* A im lặng, bảo cho bạn ấy một phút suy nghĩ để phản bác lại lời tôi nói. Dường như A ko cam lòng nhận thua trong cuộc chiến này 😊:)) Và chỉ 30 giây sau, (một lần nữa) A lại khiến tôi ngạc nhiên.

A: Ok, chúng ta sẽ xét đến vị trí, như bạn nói. Nhưng là trong ko gian 3D 😊:)) Con Knight gậy này sẽ chết chìm đúng ko (Vừa nói A vừa đưa lá The moon lên phía trên Knight gậy) The moon là nước, Queen kiểm là khí. Mà nước bốc hơi thì thành khí. (A đưa lá Queen kiểm lên phía trên The moon) Tuy nhiên vì The moon là một major, nó sẽ vẫn ảnh hưởng lên con Queen kiểm, kéo Queen về phía sau. (phía bên tay trái The Moon)

A đắc thắng: Giờ bạn nhìn thấy gì ko?
Mặt tôi ngẩn lại: Lúc này, hai con court tuy ở khác tầng, nhưng đang nhìn về phía nhau.

Câu chuyện vẫn chưa kết thúc. Sau một hồi cãi nhau (hết lý lẽ chuyển sang bài cùn, thậm chí cả lý luận "3 lá xuôi -> yes" cũng đc lòi ra), cuối cùng chả ai thắng. Kết quả thì nằm ở tương lai. Dù đúng sai ra sao, tôi vẫn thấy đây là một trải bài thú vị. Phần còn lại dành cho bạn đọc: Bạn ủng hộ reader nào, ý kiến riêng của bạn về trải bài ra sao?

Hãy cùng chia sẻ nhé 😊:))
- NN

[BỘ

PENTACLES]

Chuyện là như thế này ạ : bạn em chuẩn bị đi phỏng vấn xin việc, em rút cho bạn ấy một lá thì được 9 of pentacles. Hí ha hí hửng tưởng nó đỡ ai dè trượt thẳng căng nên giờ em hoang mang quá. Mong mọi người cho em xin ý kiến về lá này để em rút kinh nghiệm ạ. :(

Quan niệm thông thường của các bạn mới học tarot, là thường gán mác tốt/ xấu cho các lá, mà quên mất rằng lá nào cũng có mặt tích cực và tiêu cực, tùy trường hợp cụ thể mà nó sẽ biểu lộ mặt gì, biểu lộ đến đâu. Mình nghĩ đây là tâm lý chung, khiến cho với *tất cả* các câu hỏi, nếu bốc đc các lá 9, 10 cốc/ tiền thì các bạn đều vội vã kết luận "rất tốt"

Các bạn cần cẩn trọng hơn, và suy xét cho kĩ cái lý do "tại sao tốt, tại sao xấu" trước khi các bạn đi đến kết luận. Trên thực tế thì một lá 10 cốc chưa hẳn đã tốt cho tình cảm, 9 tiền cũng vậy.

Ở đây mình ko rõ Đông Tịch dùng bộ bài ntn, nên mình sẽ nói chung quan điểm về 9 tiền dựa theo căn bản GD và Pictorial key.

Trước hết hãy nói về con số 9. Đây là số cao thứ nhì của bộ minor, sau số 10. Và cả hai con số này đều mang tính chất "hoàn thành". Nếu như số 10 chỉ mức độ "spiritual completion" - hoàn thiện ở cả level cao nhất là level *tinh thần*, thì số 9 chỉ mới hoàn thiện ở mức độ *trần tục* (earthly completion) Điều đó có nghĩa là: nếu như số 10 có thể *hoàn thiện* để *phục vụ* cho cả người khác, cho cả tương lai, thì với số 9, mức độ hoàn thiện chỉ dừng lại đủ để phục vụ cho bản thân, cho cá nhân, cho những nhu cầu ở thì hiện tại. Nó ko có tính chất *hoàn hảo* và kế thừa như số 10 (10 : cộng hai chữ số 1+0=1 - mang ý nghĩa trở về điểm xuất phát, lá wheel với tính chất "chu kì" cũng mang con số 10)

Nói dễ hiểu hơn, nếu với lá 10 tiền, bạn có thể đủ khả năng cung cấp tài chánh nuôi sống cả gia đình, chăm lo con cái, dành tiền thừa kế cho các thế hệ mai sau, thì với lá 9 tiền, bạn chỉ có khả năng lo đủ tài chánh phục vụ nhu cầu của bản thân, trong hiện tại mà thôi. Tương tự, lá 10 cốc hứa hẹn một sự nổi truyền tình cảm (cốc) ở thì tương lai, ở các thế hệ sau (đó là lý do tại sao 10 cốc có thể ám chỉ hôn nhân), trong khi đó 9 cốc chỉ là sự đủ đầy cảm xúc cho một cá nhân trong khoảnh khắc của hiện tại.

Nếu nói chính xác hơn chút nữa, thì với 9 tiền hay 9 cốc, các bạn chỉ thấy được sự "tự thoả mãn cá nhân" (self-sufficient) chứ ko thấy đc sự đủ đầy thực chất, ổn định và bền vững thực chất, "toàn diện lâu dài, hướng tới tương lai" như các lá 10.

Nói cụ thể hơn về 9 tiền. Đây là một lá đất, nó ko những chỉ ám chỉ tài chánh, mà nó còn ám chỉ tới những gì là nền tảng, có tính ổn định, chắc chắn, kiên cố, hiện hữu, mang lại ích lợi. Để tránh dài dòng mình gọi chung đám này là *những thứ thuộc bộ đất*. Như đã phân tích ở trên, ta thấy lá 9 tiền nó biểu thị sự *earthly completion*, sự *thoả mãn cá nhân* của tất cả *những thứ thuộc bộ đất*. Nhưng cũng chính bởi vì cái sự chỉ thoả mãn đc cá nhân đó, nên 9 tiền mang màu sắc của sự đơn độc. Hãy tưởng tượng ra 1 ng đang có trong tay tất cả những thứ thuộc bộ đất, anh ta đã thoả mãn đc tất cả *nhu cầu* cá nhân, anh ta ở trong vùng an toàn nơi mà tất cả mọi thứ của anh ta hiện tại đều ổn, và anh ta hài lòng về điều đó, anh ta chưa có ý định bước chân khỏi vùng an toàn, để phát triển thêm những thứ mình đang có, nhằm phục vụ cho ng khác hoặc cho tương lai. Lá này tương đối giống Hermit ở điểm: chủ thể trong hai lá đều *thoả mãn* với những thứ mình đang có, đều hài lòng với sự đơn độc của mình (ko có nhu cầu tìm đối tác, ở Hermit là ko có nhu cầu chia sẻ kiến thức với ng khác, ở 9 tiền là ko có nhu cầu tìm ng khác để cùng tận hưởng cái sự well-being với mình)

Cũng chính bởi vậy, nên keyword của 9 tiền có cả success, lẫn safety, prudence.

Cụ thể hơn nữa trong tình huống của bạn. Mình giả định câu hỏi là "kết quả cuộc pv ntn (đối với querent)", và lá bài rút đc là 9 tiền xuôi.

Số 9 mang đến cho querent một vùng *an toàn* (như đã phân tích ở trên), đi kèm sự đơn độc. Và vùng an toàn đó đc củng cố thêm bởi bộ tiền, bộ tiền mang đến những thứ "chắc chắn như đất" để bao vây lấy querent. Nó tạo ra một "thế trận", mà ở đó querent là người có những thứ, hoặc chịu ảnh hưởng từ những thứ liên quan đến sự ổn định, chắc chắn, thực tế... Hình dung tượng hình một tý bạn sẽ thấy trong tình huống này một mình querent bị vây bởi một thành lũy *đất* kiên cố.

Trong những công việc đòi hỏi sự cẩn trọng, kiên nhẫn, nguyên tắc cao, như thủ quỹ, kế toán...thì việc bị vây bởi thành lũy đất lại là một điều có lợi. Nó cho thấy querent nắm trong tay sự ổn định, chắc chắn... những đặc điểm mà công việc yêu cầu. Việc " đơn độc một mình trong thành lũy" cũng thích hợp và để ám chỉ tới những công việc chỉ ngồi một chỗ, ko đi lại, ko quan hệ, ko cần giao tiếp.

Ngược lại, với những công việc đòi hỏi giao tiếp, sáng tạo, nhanh nhẹn, linh hoạt ứng biến (marketing, truyền thông, sales, tư vấn viên...) hay đòi hỏi đi lại nhiều, liên tục...thì cái thành lũy đất trong 9 tiền chả khác gì vòng vây hãm, nó cầm tù, ngăn cản querent đến với công việc mà mình muốn. Lúc này, đất ko ám chỉ những thứ ổn định, vững vàng có lợi nữa, mà nó chỉ ra sự cứng nhắc, khó bẻ di chuyển, khó lòng thay đổi hay dẹp bỏ của những điều bất lợi.

Mình biết sẽ có bạn suy diễn rằng: 9 tiền chỉ tài chánh tốt, dồi dào, như vậy ắt hẳn sẽ đc nhận, vì có công việc mới có tiền. Lối suy diễn bắc cầu này đã phạm phải một sai lầm. Hãy nhớ rằng tarot hỏi gì, nó sẽ trả lời nấy, hỏi công việc, nó đương nhiên sẽ ko trả lời bạn về chuyện tiền bạc, tài chánh đâu.

Đó là 9 tiền về cơ bản. Còn bộ của bạn biết đâu lại có ý nghĩa nào khác, cái này tự bạn phải nghiên cứu rồi.

[BỘ PENTACLES] Bộ tiền mang nghĩa tài chính, công việc... Phải giải như thế nào nếu trong trải bài tình cảm xuất hiện các lá tiền ?

Đúng là pentacles có ám chỉ tài chính, nhưng đó ko phải là nghĩa duy nhất của bộ pents.

Pen thuộc bộ Đất, nó chủ về những thứ "on Earth", tức là những thứ vật chất " hữu hình" sờ nắn đc (nó khác với nước chỉ tình cảm, lửa chỉ năng lượng, kiếm chỉ tư duy...đều là 3 thứ vô hình ko sờ thấy đc) - nhưng ở đây ko chỉ riêng tiền bạc mới là vật chất, mà nhà cửa, bàn ghế, cây cối, cơ thể xác thịt con người cũng là "vật chất". Như vậy, pen ko phải chỉ có mỗi nghĩa về "tiền", mà nó còn chỉ về những thứ "vật chất" mà ta có thể cảm nhận đc qua 5 giác quan, bao gồm cả tiền, của cải, tài chính, lẫn xác thịt, cơ thể, vật thể vật lý...

Thứ hai, pents thuộc đất. Mà đất thì là đất mẹ, là nền tảng nuôi dưỡng. Nên bộ pents cũng có nghĩa ám chỉ về các căn cứ, các nền móng, gốc gác, những thứ có tính tiền đề cho sự vật sự việc phát triển. Nó cũng đồng thời đề cập tới vận may, sự chăm sóc và sức khỏe.

Thứ ba, đất có thuộc tính chắc chắn, ít biến đổi, nó ko linh hoạt như khí, đột phá như lửa hay mềm mại như nước, nên bộ pents cũng còn có nghĩa chỉ những gì chắc chắn, ổn định, kiên định, vững vàng, có kế hoạch, ít thay đổi, bảo thủ, thích nghi kém... Nó cũng ám chỉ những thứ thực tế , chân chạm đất , chứ ko lãng mạn hoá hay lý tưởng hoá.

Nhìn chung, trải bài tình cảm mà đc một lá pents với nghĩa tốt đẹp thì tức là mối qh đó ko bùng bùng lãng mạn như cốc, ko hào hứng sôi nổi như gậy, cũng ko linh hoạt thú vị như kiếm, bù lại, mối qh này rất thực tế, ổn định, có sự chăm sóc tận tâm của hai bên dành cho nhau, và nhờ ơn bộ đất, nó rất chắc chắn và có kế hoạch lâu dài.

Trải bài về tình cảm thì đọc bài phải theo nghĩa tình cảm. Khi hỏi về tình cảm, thì bộ pents rất hiếm khi đề cập đến việc tài chính (trừ khi vấn đề tài chính đó có liên quan sâu sắc tới mối qh, như là lợi dụng tình cảm để lừa tiền chẳng hạn) Còn lại đa phần khi đụng đến vấn đề tình cảm, bộ pents thường ám chỉ các nghĩa liên quan đến bản chất, gốc gác, tiền đề của mối qh, tính ổn định, vững vàng, cam kết của hai bên trong mối qh, sự chăm sóc, nhu cầu thực tế hoặc chuyện cơ thể, xác thịt, những đam mê "phàm tục".

[TRẢI BÀI MẪU] Đây là một trải do bạn reader khác thực hiện, đã được post trong group THB để cùng thảo luận. Mình may mắn đoán trúng result nên xin phép post lên đây, đóng góp cho mọi người 1 cách nhìn

Querent : Nữ Song Tử, SN 85, đang có dự định theo bố mẹ chuyển về quê sống và làm việc vì sợ 2 cụ già rồi, sống với nhau nhờ có chuyện gì thì giải quyết không kịp (Trích lời querent : "bố mẹ chị cũng già rồi, em biết đấy...")

Chị ấy có một dự định khác trong cuộc sống và muốn biết thực hiện nó thì sao, mình trải bài 3 lá (free style) trả lời cho câu đó ra: High Priestess, The Devil, Two of Wands
Đó mọi người biết dự định này là gì ?

Dự định: Lose her virginity một cách "bất thường", nhiều khả năng nhất là làm single mom.

Tại sao lại có được kết quả như vậy?

Nhiều bạn sẽ nói rằng: Bởi vì The High ps là một nữ tu ! Nữ tu đương nhiên sẽ sống cô độc, một thân một mình, ko cần đàn ông, nên làm single mom là hợp lý. Đúng là như vậy, nhưng hãy nhớ trong tarot có nhiều lá bài khác cũng diễn đạt ý "cô độc". The Hermit hay Queen kiếm chẳng hạn. Sự khác biệt giữa tính "một mình" của The High ps so với các lá còn lại mới là thứ dẫn chúng ta tới kết luận single mom. Nó cũng đồng thời tiết lộ nhiều thông tin thú vị về querent (những điều này mình ko có feedback nên sẽ ko công bố)

Hãy lạc đề một chút, chúng ta hãy xét tới combo quen thuộc, được rất nhiều người cho rằng có thể biểu thị ý nghĩa "mang thai" : The empress đặt cạnh The devil. Ý nghĩa "mang thai" trong combo này có thể được giải thích đơn giản bằng việc đem một lá bài tượng trưng cho cảm d, sex, ham muốn trần tục xác thịt (The devil) kết hợp cùng một biểu tượng tính nữ phồn thực, mang ý nghĩa sinh sôi nảy nở (The empress).

Giờ đây, nếu ta thay tính nữ phồn thực (earthly female) của The empress bằng một thánh nữ đồng trinh (spiritual maiden - The High Ps), chúng ta sẽ thấy được sự "bất thường" trong quá trình lose virginity của cô gái này. Với đại đa số phụ nữ, việc kết hợp The empress và The devil là hết sức bình thường, lấy chồng - mang thai- sinh con là một giai đoạn đương nhiên sẽ có trong cuộc đời người phụ nữ, bởi vì "chức năng" của The empress là sinh sôi và nuôi dưỡng.

Nhưng đối với The High ps, một lá bài mang tính chất "tinh thần" nhiều hơn là "thế tục", thì: thứ nhất, việc "kết hợp The devil để mang thai" là một việc mang tính tinh thần nhiều hơn là để thỏa mãn giới tính hay để duy trì nòi giống. Thứ hai, nếu xét về tính dục thì HPS là lá bài cực kì giàu năng lượng nữ tính, và nó là thứ independent sexual - độc lập, ko phụ thuộc. Do đó, tổng hợp hai điều suy luận này thì phương án làm mẹ đơn thân có vẻ nhiều khả năng hơn cả.

Ở đây, 2 gậy đóng vai trò như một lựa chọn mang tính đầu tư năng lượng (gậy: lừa - chủ về năng lượng). Không xuất phát từ sự hài hoà thoải mái (như Choice trong The lovers), hay từ suy nghĩ cân nhắc (kiếm), tình cảm (cốc), sự lựa chọn trong lá 2 gậy có tính chất "đánh cược", là một hành động trút hết "năng lượng" của bản thân vào 1 phương án... Ng đàn ông quay qua chọn cái gậy phía trước. Đối chiếu với. HPS thì đây là cột bên trái - boaz (severity) Hết sức khắc kỉ, nghiêm túc, nổi bật cái ý đơn thương độc mã, một thân một mình của querent (feel bài 😊_-)

* Cần lưu ý: ở đây câu hỏi mà reader hỏi khi rút bài là "thực hiện dự định này thì sẽ ntn", chứ ko phải "dự định này là gì". Nên, những phán đoán bên trên chỉ là thứ "râu ria" giúp ta nhận ra được dự định của querent, còn trọng tâm của combo 3 lá này dĩ nhiên trả lời cho câu hỏi "thực hiện dự định sẽ ntn". Trong trải bài ko thấy những lá hurtful, hay những lá ám chỉ điều tiếng thị phi (kiếm) hoặc sự hà khắc của luật lệ xã hội (pope). Việc querent muốn làm mẹ đơn thân, tuy ko có hậu quả nhỡn tiền, nhưng về lâu dài, nó có thể gây những ảnh hưởng tiêu cực.

Ảnh hưởng ntn? Rất tiếc cuộc thảo luận chỉ xoay quanh việc tìm ra dự định của querent. Cá nhân mình ko có đc feedback sâu hơn về câu hỏi, nên những suy đoán tiếp theo chả biết đúng hay sai, xin phép giữ riêng cho bản thân.

- NN

[TRẢI BÀI MẪU] Một trải bài với 2 lá court và lá The lovers, nhưng ko liên quan tới tình yêu.

Mình nhận được khá nhiều câu hỏi dạng như: trong một trải bài nếu có nhiều hơn 1 lá court thì phải giải ntn? Trải bài tình yêu mà toàn các lá Pentacles, trải bài công việc mà toàn Cups, The lovers là sao... Hy vọng ví dụ mẫu dưới đây sẽ giúp mọi người trả lời được những câu hỏi đó.

Querent: Chả là dạo này việc học hành của em không được như ý dù em cố gắng rất nhiều. Em không thể dễ tình trạng này kéo dài thêm đc nên đã quyết định trải bài:

1. Nguyên nhân: King of Pentacles
2. Tình trạng hiện tại: The Lovers (ps: em không có người yêu cũng không có yêu ai hết và cũng không nghĩ đến chuyện này hehe)
3. Cách giải quyết: King of Cups.

* Phân tích:
Theo lời querent thì hiện tại tình hình học tập của bạn ấy ko ổn. Ở phần Tình trạng hiện tại chúng ta có 1 lá The lovers, ý nghĩ đầu tiên hiện lên trong đầu reader là phải phân tích tại sao The lovers ở đây lại ko ổn.

Thông thường, nhắc tới The lovers là các bạn nghĩ ngay đến tình yêu. Suy nghĩ tiếp theo sẽ là "Ah, vậy là hiện tại bạn querent rất "yêu" cái việc học hành này". Nhược điểm mà tình yêu mang lại có thể là gì? Mù quáng! Hành động theo cảm tính! Vậy đối với việc học thì "mù quáng" có thể biểu hiện ntn đây? Bingo, chắc hẳn là bạn ấy vui thì học, buồn thì bỏ, chỉ học những phần mình thích, lờ đi những phần khó khăn chưa hiểu, ko chịu đào sâu, ko có phương pháp học tập khoa học hợp lý?

Blah blah. Đó là suy diễn thường thấy đối với lá The lovers trong trải bài này.

Những suy diễn kia có đúng ko? Nó cũng giống như việc bạn nhìn người ta bị sốt, đau họng, đau đầu... liền cho rằng người ta bị cúm, mà ko biết nó còn là triệu chứng của nhiều căn bệnh nguy hiểm hơn, ebola chẳng hạn 😊:))

Vậy The lovers muốn nói điều gì trong trường hợp này? Thực ra lá bài này ko phải đề cập về Love, mà về Choice - sự lựa chọn. Hai khái niệm này có sự liên quan, như người ta vẫn nói: Love is a matter of choice.

Hình dung một cách đơn giản: Bạn lướt web và tình cờ thấy một bộ tarot đẹp tuyệt. Nó khiến bạn mất ăn mất ngủ, quyết tâm tiết kiệm để có tiền rước em nó về. Bạn gọi tình cảm đó là gì ? Phải lòng, sét đánh - đó là thứ tình cảm mà lá 2 cốc mô tả. Một thời gian sau, bạn phát hiện ra cái bộ đẹp tuyệt đó thực ra rất khó sử dụng, và newbie thì nên dùng chuẩn RW hơn. Tiền thì ko có nhiều nên bạn quyết định đầu tư vào bộ chuẩn RW, bỏ qua bộ kia. Đó là 2 gậy - sự lựa chọn liên quan đến việc tính toán xem năng lượng nên đc dùng ntn cho hữu ích nhất. Nhưng rồi sau đó bạn phát hiện ra 1 bộ tarot khác, tầm tối, xấu xí, rất khó sử dụng, nhưng bạn cảm thấy mình thuộc về nó, nó thuộc về mình. Một mối "liên kết" mà bạn ko giải thích đc, chỉ biết rằng bất chấp việc nó xấu hay nó khó dùng, kể cả bạn mua nó về chỉ để trưng, nhưng nếu bạn ko có đc nó, thì việc trở thành reader ko có nghĩa gì với bạn nữa. Và bạn quyết định chọn mua bộ thứ 3 này. Đó chính là khoảnh khắc của The lovers - ko phải tình cảm sét đánh hay phải lòng đắm đuối, đó là một sự lựa chọn của trái tim, hướng tới thứ mà bạn cảm thấy mình thực sự thuộc về.

Một ví dụ dễ hiểu khác nữa: Khoảnh khắc Romeo lướt qua buổi dạ vũ và phải lòng Juliet - đó là 2 cốc. Còn khi chàng biết hai gia tộc có thù với nhau nhưng vẫn lên lút hẹn hò nàng, đó là The lovers.

Quay trở lại vấn đề chính, lá The lovers ở đây ko đơn giản nói querent chỉ "yêu thích" việc học hành của mình, mà nó còn nói querent đã chọn nó, hết lòng vì nó, thậm chí đã phải lao tâm khổ tứ hoặc hy sinh nhiều thứ khác để có thể "có đợc" và duy trì việc học này. Trong mắt querent, con đường này dường như là only possible option của cô ấy. Nhìn ở khía cạnh tích cực, nó mang đến quyết tâm lớn để hoàn thành mục tiêu, Nhưng nếu nhìn tiêu cực, Thì the lovers gây ra tâm lý "cố đắm ăn xôi" một cách cố chấp và dễ dẫn querent đi vào bế tắc khi mọi thứ bắt đầu tệ hơn một chút.

Và ở đây thì việc học của querent đã bắt đầu tệ đi rồi. The lovers lúc này mang đến một tiên liệu hơi đáng lo. Đó là khi hai thực thể hòa làm một như hình vẽ - querent và ước mơ học hành - cô ấy sẽ chìm đắm trong nó, luôn cảm thấy ko cam tâm, ko chấp nhận bất kỳ sự "chia ly" nào, và ko thể sáng suốt để biết mình cần phải làm gì (feel bài, hihi 😊:))

2 lá King chặn 2 đầu, biểu hiện cho nguyên nhân và giải pháp. Như mình vẫn nói, King là nguồn năng lượng trưởng thành nhất của một suit, nó thành thực mọi kĩ năng của suit mình. Hai nguồn năng lượng trưởng thành, một xuôi một ngược, kết hợp cùng The lovers, cho thấy querent đã cố gắng hết sức mình, nhưng cố gắng chưa đúng hướng và hơi vô ích.

Ở bài trước mình đã nói chi tiết về đặc tính của từng King, (xem lại ở đây: <http://goo.gl/abnE9t>) đến đây xin tóm lại ý nghĩa của 2 quân King thể hiện trong trải này như sau:

Nguyên nhân - King of pentacles rx: tham vọng và cứng đầu, kiên cường theo đuổi mục tiêu theo 1 cách cũ duy nhất. Bộ đôi King tiền ngược + The lovers mang đến cảm giác mù quáng, bảo thủ và bế tắc trong cách nghĩ, King tiền ngược có tinh thần "đợc ăn cả ngã về không", nhưng khổ nỗi The lovers lại rất sợ bị ngã. Có điều cả 2 đũa này đều chỉ muốn tiến, ko muốn lùi, hình dung như kiểu đang dẫm lên chân nhau mà đi, nên querent càng tiến sẽ càng thấy...khó 😊:D.

Giải pháp - King of cups: Lời khuyên ở đây là hiểu cảm xúc của mình, lý giải nó, kiểm soát nó và thể hiện nó ra. Đừng che giấu, đàn áp hay ngụy tạo nó. Đừng quá gồng mình vì lý tưởng của The lovers vĩ đại 😊:) Có nghĩa querent cần phải hiểu đợc lá The lovers, dùng King cốc để bỏ đi những áp lực và cảm giác ko cam tâm mà The lovers mang lại, biết tiến biết lùi, biết buông biết giữ, biết đánh cược, biết chịu thua...con đường đi từ đó sẽ thoải mái hơn nhiều. Khó khăn chính trong trải bài này đến từ tâm lý querent, ko đến từ người khác.

Dĩ nhiên đây là bộ DM, hẳn sẽ có thêm một vài ý nghĩa hay ho khác so với RW, mời các chuyên gia DM cho thêm ý kiến về trải bài này. 😊:D

Link trải bài trong THB group: <http://goo.gl/9eZ8T4>

- NN

+ Knight of cups:

- Là người lãng tử, lãng mạn & quyến rũ; giàu tình cảm, đa cảm, đa tình (dựa vào tính chất của bộ Cups) Có thể còn đa tài nữa

- Dịu dàng, ôn nhu trong tình yêu (cách Knight of Cups cưỡi ngựa chậm rãi)

- Biết nâng niu người mình yêu, biết chăm sóc, biết giữ gìn tình yêu (cách Knight of Cups giữ chiếc cốc)

Cũng chính vì nâng niu chăm sóc & chú tâm vào việc giữ gìn tình yêu, cùng với tình yêu dào dạt của Knight of Cups, anh ta đòi hỏi người mình yêu cũng phải trao lại những điều tương tự. Bởi vậy Knight of Cups là một chàng trai hay ghen (vì giữ gìn quá), hay cảm thấy cô đơn (vì đa cảm & luôn đòi hỏi người mình yêu trao lại những điều tương tự)

- Knight of cups có thể là người nhút nhát dè dặt, thậm chí có chút tự ti (vẫn là bước đi chậm rãi của con ngựa, đó không phải là cách một chàng kị sĩ khi tiến vào trận mạc)

+ Knight of wands:

- Nóng vội, hành động thiếu suy nghĩ (không giống với Knight of swords – dù có nóng vội nhưng luôn có sự tính toán chuẩn bị). Bất chấp khó khăn, rủi ro (thật ra là không nghĩ đến khó khăn, rủi ro)

- Háo thắng. Quyết tâm giành giật đến cùng (cách kị sĩ nhìn vào cây gậy trên tay mình như củng cố niềm tin)

- Nhiệt tình, có xu hướng hành động, bốc đồng (tính chất của bộ Wand)

- Quá tập trung vào mục tiêu mà quên mất cần phải đề ra kế hoạch (như kiểu tán gái mà chỉ nhìn vào gái chứ chẳng nghĩ ra là mình nên làm gì cho đúng)

+ Knight of pentacles:

- Là người đàn ông thực tế, kiên định, trung thành, đáng tin cậy & siêng năng. Có xu hướng thụ động chờ đợi tình yêu thực sự. (tính chất của bộ Pentacles)

- Là người kiên định, khi yêu thật long một ai đó thì sẽ giữ vững tình yêu ấy (dù có thể hiện ra hay không) (cách kị sĩ ngồi trên ngựa vững vàng)

- Suy nghĩ nhiều về tình yêu, về tương lai nhưng lại thường không hành động (ánh mắt chàng kị sĩ đắm chiêu nhìn đồng xu như chiếu soi tình yêu của mình nhưng lại không thúc ngựa bước lên mà chỉ đứng yên nhìn vậy thôi)

- Là người lì lợm và ngoan cố, cũng rất bảo thủ.

- Không muốn gây hấn với người mình yêu, hướng đến một mối quan hệ "hòa bình" (Knight of wands không hề có ý thúc ngựa bước đi)

- Không thích bày tỏ cảm xúc.

+ Knight of swords:

- Là người nóng vội; thích là nhích, không bắn khoăn do dự (hình ảnh chàng kị sĩ xông pha thẳng vào trận mạc). Tính cách này trái ngược hẳn với Knight of Cups. Qua đó cũng thấy được Knight of Swords là người có tham vọng & sự chiếm hữu rất lớn.

- Là người ngoan cố, chỉ tin vào trực giác của bản thân. Là kiểu người bất chấp hết khó khăn, rủi ro, không gì cản được bước tấn công của anh chàng này.

- Tự tin, khéo léo trong giao tiếp. Chắc là giỏi tán gái bằng cách ăn nói của mình (Knight of Swords cầm chắc thanh kiếm trong tay đầy bản lĩnh & tự tin. Một phần nữa em giải thích Knight of Swords à ng giỏi giao tiếp vì Swords vốn mang yếu tố khí, mà ưu điểm của khí hay gió chính là khả năng truyền tin)

Là chàng trai thông minh & dí dỏm. Hẹn hò với Knight of Swords không bao giờ là nhàm chán. Anh chàng này tạo sắc màu cho tình yêu từ chính những câu chuyện của mình.

- Khi yêu, Knight of Swords rất tình tảo (trái ngược với Knight of Cups & Knight of Wands) Dù có cãi nhau đến đỏ mặt tía tai thì đầu óc nhanh nhạy của anh ta vẫn có thể phân tích được đúng sai, lợi hại của cuộc khẩu chiến này. Tuy nhiên bản chất của nhóm Swords nói chung là khá độc miệng, lời nói dễ gây tổn thương mặc dù trong thâm tâm người ta không phải là kẻ độc ác.

Giả sử 4 chàng Knight cũng yêu một cô gái, mỗi chàng trai có một cách tiếp cận cô gái khác nhau.

Chàng trai có ánh mắt nhìn cô gái mê đắm nhất, dùng những cử chỉ quan tâm và lãng mạn nhất dành cho cô gái, mỗi tối có thể ngồi trước cô ấy đàn cho cô ấy nghe, đêm sẽ gọi điện hát ru cho cô ấy nghe nếu cô ấy than mất ngủ. Đó là Knight of Cups.

Chàng trai âm thầm dõi theo cô ấy, lặng lẽ vào facebook cô ấy mỗi ngày chỉ để đọc stt cô ấy viết (thậm chí còn không để lại một cái like hay một dòng comment). Hoặc mạnh bạo hơn, chàng trai ấy có thể ngày ngày kiên nhẫn đến đón cô ấy đi học và đưa cô ấy về dù suốt dọc đường chẳng ai nói với ai câu nào. Đó là Knight of Pentacles.

Chàng trai sẵn sàng đứng trước mặt cô ấy nói là “anh thích em”, “anh sẽ theo đuổi em”... và tìm mọi cách thể hiện tình yêu mãnh liệt của mình cho cô ấy, mặc cho cô ấy có xua đuổi hay khó chịu thế nào. Đó là Knight of wands.

Còn chàng trai không chỉ khéo léo, dùng lời lẽ ngọt ngào của mình “dụ dỗ” cô ấy, đưa cô ấy đi chơi, cùng tâm sự với cô ấy, thậm chí mua chuộc được cả đám bạn thân của cô ấy, hẳn đó là Knight of swords.

- Trịnh Phương Thảo

Nhận xét:

- Em phân biệt khá tốt những điểm giống khác của 4 Knights. Từ đó cho thấy em nắm vững sự khác biệt và tính chất chủ đạo của 4 nguyên tố.

- Tuy nhiên, những nhận xét sau cần phải lưu ý lại:
* Knight of cups có thể là người nhút nhát dè dặt, thậm chí có chút tự ti.

* Knight of swords: Dù có cãi nhau đến đỏ mặt tía tai thì đầu óc nhanh nhạy của anh ta vẫn có thể phân tích được đúng sai, lợi hại của cuộc khẩu chiến này.

Những điều này em nói đúng, ko sai. Tuy nhiên ko phải lúc nào nó cũng vậy. Đây ko phải là những đặc tính cố hữu của 2 Knight này.

Các Knight khác với King ở chỗ họ ko ngồi 1 chỗ mà luôn luôn moving forward, tiến về phía trước. Ở Knight ta thấy đc sự nhanh nhạy nhưng thiếu kinh nghiệm của tuổi trẻ, và, sự háo thắng (ở cả 4 Knight, như kiểu ngựa non háu đá ấy)

cả 4 Knight đều có sự nóng vội và một chút bồng bột, ngay cả 2 suit passive như cốc và tiền cũng có. Sự nóng vội của Knight cốc thể hiện ở việc anh ta mới gặp gái đc 5 phút đã nghĩ đây là định mệnh đời mình. Sự nóng vội của Knight tiền thể hiện ở việc anh ta tính toán tham lam, ko biết lấy ngắn nuôi dài, đôi khi bỏ hình bắt bóng.

Dĩ nhiên những suit active thì cái sự nóng vội thể hiện rõ ràng hơn, và ở những suit passive thì nó ít hơn. Tuy vậy, đòi hỏi cả 4 Knight phải trầm ổn, giàu kinh nghiệm, suy xét kỹ càng và ko hiếu thắng là điều ko thể.

Knight cups hoàn toàn có thể là một chàng trai nhút nhát, rụt rè (khi ngược) Đa phần ở trường hợp xuôi, Knight cups sẽ giống như một Romeo, tràn đầy xúc cảm say đắm (với nhiều cô gái), luôn đắm mình trong lãng mạn bay bổng và sẵn sàng chia mình ra cho sét nó đánh.

Một Knight swords, với đầu óc thông minh, hoàn toàn có thể nhận ra ai đúng ai sai trong cuộc khẩu chiến (như em nói). Nhưng nhận ra là một chuyện, bảo 1 Knight kiếm mồm 5 miệng 10, thông minh sắc bén và đang hăng tiết vịt thôi ko cãi nhau nữa thì nó lại là một chuyện khác.

Tương tự, Knight tiền vẫn có sự trầm tĩnh, ổn định chắc chắn của bộ tiền, nhưng nó là một kẻ tiến chậm mà chắc. Nó có thể tiến lên từ từ, ngấm ngấm, ko trống giông cò mớ, nhưng chắc chắn đã là Knight thì nó ko bao h dậm chân tại chỗ. Tham vọng ở cả 4 Knight đều có, đối với Knight tiền, thậm chí tham vọng của nó còn có phần lớn hơn (bộ đất vốn rất thực tế, có khi tham lam, ko hảo huyền như cốc cũng chẳng bốc phét như lửa).

Vậy Knight tiền có cam chịu làm kẻ đứng sau tình yêu ko ? Thông thường nếu xuôi, thì cả 4 Knight chả chàng nào mặc nhiên chấp nhận điều này. Bản tính của 4 Knight là chiến đấu và chinh phục, họ sẽ gắng hết sức để mang về thắng lợi, còn nếu thua thì mới tính đường khác, chứ ko bao h họ chịu khuất phục ngay từ đầu.

Ngoài việc âm thầm theo dõi, tận tâm chăm sóc phục vụ, thì một Knight tiền còn có thể "đạp chấu cướp bông" bằng cách nào ?

Câu hỏi: 4 Knights trong tình yêu giống và khác nhau ntn ? Cho ví dụ.

Đây là một bài viết từ bạn TRLM gửi cho mình. Nhìn chung, bài viết tốt, ngắn gọn, dễ hiểu và đủ ý. Một vài nhận xét bổ sung mình sẽ ghi ở cuối bài.

Bài viết như sau:

* Giống nhau:
Em nghĩ trong tình yêu 4 knight khá khó chịu, những đức tính khi yêu của Knight có thể kể mãi không hết: Họ vui tính, nhiệt tình, nóng bỏng, dịu dàng và thông minh. Họ bao che, tận tụy và luôn kề cận. Nhưng khi có rạn nứt, 4 Knight sẽ không che dấu khía cạnh độc đoán, hiếu thắng và sẵn sàng làm tổn thương người yêu của mình. Cách yêu Knight phức tạp và thất thường như thời tiết. Yêu Knight chỉ có thể diễn tả bằng một câu: Dày vỏ nhưng khắc cốt ghi tâm.

Lý do có sự giống nhau: Sự giống nhau do trật tự cấp bậc trong vương quốc quyết định. 4 Knight là phiên bản trẻ của 4 King, trong tình yêu họ như những chàng thanh niên học cách trở thành người đàn ông thực thụ. Knight không trưởng thành và đầy trách nhiệm như King, không tinh tế tỉ mỉ như Queen, không thẹn thùng trẻ con như Page. Knight tức là hiệp sĩ, họ thích khẳng định chủ quyền, tuyên bố lãnh thổ, họ tận hưởng việc được mọi người ca tụng, họ thích cạnh tranh bất chấp kết quả. Tóm lại, Knight bị ám ảnh bởi chủ nghĩa lí tưởng, họ muốn và luôn làm những điều tốt đẹp để xây dựng tình yêu theo lí tưởng của mình, nhưng khi họ phát hiện ra sự việc không tiến triển như lí tưởng đó, họ sẵn sàng đạp đổ tất cả.

* Khác nhau:
— Knight gây yêu bằng hành động
Ưu điểm: cá tính, phóng khoáng, vui tính, lời cuốn, mạnh mẽ, nồng nhiệt, "hot" trong chuyện giường chiếu. Gọi cảm và khó cưỡng lại. Biết cách thu hút người đối diện, làm cho cuộc hẹn của 2 người không bao giờ bị chán.
Nhược điểm: nông cạn, thiếu suy nghĩ. Ngang ngược, bốc đồng, nóng nảy, thiếu kiên nhẫn. Liều lĩnh và vô trách nhiệm. Ích kỷ, luôn tự cho mình là đúng, ít khi quan tâm đến cảm xúc của người khác, đôi khi dùng vũ lực.

— Knight kiếm: yêu bằng lời nói
Ưu điểm: thích tìm tòi, thông minh, sáng tạo. Có lập trường, logic, sắc bén và lý trí. Sáng suốt và biết phân tích tình huống. Không dễ cảm xúc chi phối, tự lập, đem lại cho người yêu cảm giác có thể dựa dẫm.

Nhược điểm: cãi nhau với Knight kiếm vô cùng ức chế, anh ta không ngại nói kháy, nói xéo, bởi móc khuyết điểm, nói một cách cay nghiệt. Thiếu tế nhị và thô lỗ. Miệng lưỡi nhưng thiếu tầm nhìn. Luôn muốn người khác suy nghĩ giống mình. Và anh này không thích sự ràng buộc.

— Knight chén: yêu bằng cảm xúc
Ưu điểm: lãng mạn và tinh tế, yêu thích cái đẹp, giàu trí tưởng tượng. Anh ta có thể vì người yêu mà làm thơ, sáng tác nhạc, đứng giang mưa hàng giờ trước cửa nhà nàng. Biết thông cảm và chia sẻ.
Nhược điểm: cả nghĩ, hay ảo tưởng. Lụy tình, không thể chịu đựng sự cô đơn. Tính cách thất thường, tài tử, đa cảm nên thường đa tình. Knight chén có thể vì cảm xúc tiêu cực của bản thân mà trở nên nhỏ nhen, ganh tỵ như đàn bà.

— Knight đất: yêu bằng sự ổn định
Ưu điểm: khiêm tốn, ít thể hiện. Thận trọng và không bao giờ lãng phí. Thích sự ổn định, kiên trì và thực tế, luôn đặt mục tiêu dài hạn, làm việc có kế hoạch. Anh ta không bao giờ chơi đùa trong tình cảm, mang lại cảm giác bình yên. Tập trung cao độ vào sự nghiệp và là chỗ dựa tài chính vững chắc.
Nhược điểm: đôi khi rất nhàm chán và chậm chạp trong tình cảm. Thiếu linh hoạt và bị ám ảnh bởi chi tiết nhỏ. Kiệm lời, quá cầu toàn và thực dụng. Cứng nhắc, không thích sự thay đổi. Muốn mọi thứ phải an toàn và bài bản nên có thể trở nên bảo thủ và "l" trong tình cảm.

Lý do có sự khác nhau: Tính chất của mỗi Knight là do nguyên tố của từng bộ quyết định. Đối với Knight kiếm và Knight gậy, họ thiên về hành động, suy nghĩ và lời nói, họ có thể khiến người yêu choáng ngợp bởi sự nhiệt huyết, mê mẩn bởi sự táo bạo, nhưng sau đó lại thấy khó chịu vì tính thích áp chế, hung hăng do tính chất active của bộ gậy và bộ kiếm mang lại. Ngược lại với Knight passive như Knight chén và Knight tiền, tình cảm của họ "thấm" như nước, như bèn rả vào đất, nhưng đồng thời vì tính chất đó mà mỗi khi hục hặc, họ giống như dòi bọ trong xương, trở nên thù dai và hay dễ bụng.

* Ví dụ: Nếu tình yêu của Knight chia làm 4 giai đoạn:

1. Giai đoạn tán tỉnh:

— Knight gậy: phương châm là luôn hành động, anh ta tỏ tình ngay không cần nghĩ

— Knight kiếm: chinh phục bằng lời lẽ và sự hiểu biết của mình

— Knight chén: viết thư tình, trồng cây si trước nhà nàng hằng ngày

— Knight đất: luôn đến cùng một món quà

2. Giai đoạn yêu nhau:

— Knight gậy: quyến rũ, gợi cảm và khó cưỡng, bên anh ta luôn có cảm giác mới mẻ

— Knight kiếm: sắc sảo, thông minh và đa tài, anh ta luôn biết cách sửa bóng đèn, cài lại máy tính cho bạn

— Knight chén: lãng mạn và sâu sắc, anh ta sẽ tặng hoa hồng cho bạn mỗi ngày, thức nhắn tin với bạn suốt đêm

— Knight tiền: ổn định và thích những thứ cổ điển, bạn sẽ cảm thấy bình yên vì những món quà nho nhỏ, những bữa ăn cùng nhau

3. Giai đoạn mâu thuẫn:
_ Knight gây: anh ta luôn nghĩ mình đúng và đổ hết lỗi cho bạn, câu cửa miệng của anh ta là: "Em chả hiểu cái cái quái gì"
_ Knight kiếm: anh ta sẽ tìm cách hạ thấp bằng lời nói: "Cô nghĩ tôi thêm cô à?", nhưng bạn không thể cãi lại vì miệng lưỡi anh ta quá lợi hại
_ Knight chén: anh ta suy sụp và trở nên cực đoan, anh ta sẽ đe dọa bạn kiểu: "Nếu em chia tay với anh, anh sẽ tung hình 18+ của em lên hải!"
_ Knight tiền: mâu thuẫn bắt nguồn từ những chuyện nhỏ nhặt, bởi vì tính cổ hủ của anh ta, anh ta luôn có suy nghĩ "Đàn ông phải đi làm kiếm tiền, đàn bà phải ở nhà nấu cơm"

4. Giai đoạn chia tay:
_ Knight gây: mọi thứ là lỗi của bạn, anh ta không có lỗi trong chuyện này, anh ta bị hại, "Chúng ta chia tay là do em thay đổi quá nhiều"
_ Knight kiếm: anh ta nói mọi thứ có thể làm bạn tổn thương, thậm chí miệt thị bạn, "Tôi chờ xem thằng nào sẽ đổ vỡ cho tôi" là những điều anh ta sẽ nói
_ Knight chén: "Anh xin em hãy nghĩ lại", "Nếu em yêu thằng khác, anh sẽ tìm và tạt sơn nó", sau đó anh ta lao vào 'nàng tiên nâu'
_ Knight tiền: anh ta có thể chia tay vì bạn đi chơi hơi khuya hay bạn mặc đồ hơi mát, suy nghĩ của anh ta luôn theo mẫu "Đúng ra em phải thế này, nhưng em lại thế kia, anh không thể chịu nổi"

-

TRLM

Nhận xét:
1. Ở phần phân giống nhau:
+Nói các Knight "độc đoán" là ko phù hợp. Độc đoán nên được dành cho King. Các Knight luôn rất bướng bỉnh, họ hiểu thắng và thích làm theo ý mình. Đúng vậy. Nhưng ko nên quên rằng Knight cũng chỉ là "cấp dưới" trong vương quốc. Họ ngang tàng với page và hung hãn trước kẻ thù, nhưng với King và Queen, họ ko như vậy. Knight là ngọn gió của tuổi trẻ, sống chết vì lý tưởng của suit mình, nên nếu một người có thể đóng vai trò như King/ Queen, có thể chỉ cho Knight thấy lý tưởng, thuyết phục được họ, thì việc khiến họ nghe theo, đi theo, thậm chí thay đổi thái độ 180 độ là điều hoàn toàn khả dĩ.

Knight rất dễ thay đổi, ngay cả Knight tiền. Họ ngồi trên ngựa và luôn luôn move forward chứ ko đứng yên tại chỗ.

Tương tự, các Knight cũng thích "khẳng định chủ quyền, tuyên bố lãnh thổ" (vì háo thắng), nhưng quan trọng hơn điều đó, điều các Knight thích hơn, lại là "mở rộng lãnh thổ" nhằm mục đích chứng tỏ năng lực bản thân và ưa tiến về phía trước. Họ ko ngại việc bỏ bê 1 vùng lãnh thổ này để khai phá 1 vùng lãnh thổ mới. Do đó, bất lợi chung khi yêu cả 4 Knight, đó là ko có (chưa có) cam kết nghiêm túc, lâu dài từ các chàng này.

Nếu yêu King, bạn có thể tính đến chuyện ổn định, hôn nhân, ngôi nhà và những đứa trẻ. Còn yêu Knight thì đừng vội, dù các chàng này (bằng cách này hay cách khác) đều sẽ cố chứng tỏ cho bạn tin vào điều đó.

2. Ở phần giai đoạn chia tay: Thực ra kịch bản chia tay của cả 4 chàng này, xét mặt tiêu cực, đều có đầy rẫy trên các báo ANTĐ, ANTG hàng ngày:

- Knight gậy: thuê côn đồ, xh đến tới xử ex và bồ mới của ex
- Knight kiếm: vu khống, bịa đặt các câu chuyện chả máy hay ho, lợi dụng internet quấy rối và bêu riếu ex
- Knight cốc: anh bằng lòng chia tay với em, chỉ xin gặp em lần cuối. Sau đó xiên em 18 nhát bằng dao thái lan, xếp hoa hồng trắng đặt quanh xác, rồi cắt tay tự tử
- Knight tiền: chia tay thì anh sẽ đòi quà.

[TRẢI BÀI MẪU] Một trải bài mẫu mà mình đã thực hiện online và nhận đc phản hồi chính xác >90% của bạn querent.

Câu hỏi

Mình là newbie mới gia nhập hôm nay. Hiện mình dùng bộ Fairy Tale. Mình có một việc rất muốn có thể làm được từ rất lâu rồi, hôm nay mình có trải bài ra hỏi. (bộ bài mình mua đc tầm 3 năm rồi nhưng 3 năm trc thì lúc đó mình search trên mạng ko thấy những group như thế này và thông tin giải các là bài không nhiều, nên chỉ toàn trải bài dạy yes/no thôi, hôm nay thông qua bạn mới biết có group này).

Bài ra như sau:

Lá 1: Queen of Swords

Lá 2: VII - The Chariot - ngược

Lá 3: Ace of Swords

Lá 4: King of Pentacles

Lá 5: VI - The Lovers - ngược

Lá 6: XX - Redemption - ngược

Lá 7: Four of Cups

Lá 8: Six of cups

Lá 9: King of Cups - ngược

Mình có thể hiểu đc tương đối từ 1->6 nhưng đến lá thứ 7 thì bắt đầu mơ hồ và đến lá thứ 9 thì không hiểu j hết

Giải bài:

Mình nói spread này tường minh, nghĩa là các vị trí trong spread rất rõ ràng, cụ thể, và có thể cung cấp cho bạn cái nhìn toàn diện, chính xác về vấn đề bạn hỏi. Mình rất thích vị trí số 8 và số 9, bởi nó rất đúng với tinh thần tarot, là định hướng đc cho querent. Đương nhiên, để đi đến được bức tranh toàn cảnh rõ ràng thì đôi hỏi phải qua bước "dịch bài" - nghĩa là đòi hỏi một reader tốt giúp bạn hiểu đc những gì mà bài nói vs bạn.

Mình ko sử dụng bộ bài của bạn, ko biết từng câu chuyện qua các lá bài ra sao. Nhưng vì mình hứng thú với spread này nên xin đóng góp cho bạn một cách luận giải. Mang tính chất tham khảo thôi vì mình giải theo Rider Waite.

Vị trí số 1 là nguồn gốc căn nguyên của điều bạn mong muốn, nói cách khác, nó là lý do tại sao bạn có cái mong muốn ấy. Queen swords là lá bài của lý trí, đặc biệt hơn, khác với King, đây còn là lá bài của sự độc lập. Độc lập trong suy nghĩ và độc lập để tự suy nghĩ, để đi theo những gì mình nghĩ, thử nghiệm và chứng minh xem trong thực tế, những suy nghĩ của mình có thể áp dụng đc đến đâu mà hiệu quả đc bao nhiêu. Đó có phải là nguồn gốc, nền tảng cho cái điều mà bạn đang mong muốn ko ? Queen swords là lá bài tương đối cô đơn và xa cách. Chính bởi vậy nên hay bị nhìn nhận là một lá bài lạnh lùng, ko có lòng trắc ẩn. Thực ra mục đích của Queen swords là điều tốt, chỉ có điều bà ta khoái nghiên cứu phía sau hậu trường và luôn tỏ ra cứng cỏi. Nếu lá bài này đại diện cho basis của điều bạn muốn, thì mình phỏng đoán rằng bạn và môi trường xung quanh (gia đình, bạn bè, ng thân...) - tình cảm thế nào thì mình ko biết - nhưng luôn có khoảng cách nhất định, cảm giác như ko ai thực sự hiểu bạn, ko ai thực sự lắng nghe (một cách nghiêm túc) điều bạn mong muốn, thậm chí có thể ko ai ủng hộ điều đó. Lá bài này còn có thể báo hiệu một sự o bế kĩ lưỡng của môi trường xung quanh, đại khái như bạn ko đc phép độc lập làm điều gì to tát, và nếu bạn cố ý muốn làm, thì bạn luôn chỉ có 1 mình.

Vị trí số 2 - những ảnh hưởng của quá khứ đến điều mà bạn muốn. Lá Chariot ngược ám chỉ trong quá khứ bạn đã thiếu tự tin, do dự lẩn chần ko dám quyết định, và tệ nhất là bạn thiếu định hướng, hoặc để ng khác nắm quyền định hướng. Mình ko rõ chuyện bạn muốn làm là chuyện gì, nhưng rõ ràng trong quá khứ bạn đã từng thử (hoặc có ý định thử) ngồi lên cỗ xe, "chiến đấu" vì điều mình muốn, tiếc là bạn đã quá nhu nhược, nên bạn ko đc quyền lựa chọn. Trở lại với hiện tại, ảnh hưởng của chariot

ngược trong quá khứ khiến bạn muốn quyết tâm chiến đấu lại một lần nữa. Nhưng cũng chính vì chariot ngược, nên hiện tại trong bạn bên cạnh sự nôn nóng còn có cả nỗi sợ hãi.

Vị trí số 3 - điều bạn kì vọng có thể làm đc ngay lập tức. Ace là sự khởi đầu, swords tượng trưng cho suy nghĩ, ý tưởng. Lá bài này rất đơn giản, bạn cũng đã đọc ra: bạn kì vọng một sự khởi đầu mới, cụ thể hơn, bạn mong muốn những ý tưởng, những suy nghĩ của bản thân mình sẽ có cơ hội đc phát triển, đc lắng nghe, và hy vọng chúng sẽ giúp bạn có đc một khởi đầu mới.

Vị trí số 4 - Ảnh hưởng hiện tại. King pentacles là master của bộ pents, chủ về những gì thực tế, chân chạm đất. Ông là một người đáng tin tưởng, vì có tầm nhìn xa và cực kì chắc chắn. King pents ko khiến ng khác hào hứng bằng việc vẽ ra các ý tưởng (kiếm), thúc giục lòng đam mê (gậy) hay khơi gợi những cảm xúc (cốc) - ông ta truyền cảm hứng cho ng khác bằng việc chỉ cho họ những gì chắc chắn, thực tế, khiến họ tin rằng chỉ cần họ bắt tay vào làm việc - ngay và luôn - thì họ chắc chắn sẽ đc đảm bảo có thứ mình muốn. Bạn thấy có giống hoàn cảnh của mình bây giờ ko. Mình nghĩ phần luận giải của bạn ở vị trí đầu tiên sẽ phù hợp với lá này hơn là lá Queen kiếm: "Mình nghĩ mình đã đủ khả năng làm đc việc mình muốn" . Ko cần thiết phải nhìn King pents như một ông lãnh đạo nào đó sẽ bước vào cuộc đời bạn. Nó đơn giản chỉ nói rằng hiện tại bạn đang được truyền cảm hứng (từ 1 ai đó, 1 sự kiện nào đó, từ những câu chuyện xung quanh, hoặc từ chính bên trong bạn) Và nguồn cảm hứng của bạn đến từ những suy xét thực tế, chắc chắn, ko phải đến từ lòng nhiệt tình bùng bột hay xúc cảm nhất thời. Nó khiến bạn cảm thấy "mình đủ khả năng", cảm thấy mình đã có tầm nhìn, có kế hoạch, đang đi chân chạm đất, có thực tế, chứ ko phải bay nhảy trên mây mà ước mong những điều ko tưởng.

Vị trí số 5 - Những người sẽ giúp bạn. Lovers ngược, nếu hiểu theo nghĩa đen, và sát theo bối cảnh của vị trí này, thì có lẽ nó đề cập đến những người đã từng thân thiết nhưng bạn đã ko còn hợp tác. Nếu xét theo nghĩa sâu xa hơn, thì mình nghĩ nó ám chỉ đến việc "li khai" của bạn ra khỏi những gì bạn đã từng thân thuộc (ra khỏi sự bảo hộ của gia đình ...?) Nó ám chỉ sự độc lập. Và, vì lovers còn có nghĩa là lựa chọn, nên khi ở vị trí ngược, nó cũng là sự phân vân, ko thể quyết định, ko thể lựa chọn sao cho đúng của bạn. Nếu việc theo đuổi ước mơ buộc bạn phải lựa chọn những điều làm ng thân cảm thấy tổn thương, bạn có dám làm ko? Lá bài này có lẽ chỉ có bạn mới là ng hiểu rõ nhất.

Vị trí số 6 - Điều sẽ cản bước ước mơ của bạn. Judgement là lá bài có thể tóm tắt bằng câu "let it go" - để quá khứ là quá khứ, để những gì từng làm bạn e ngại, ám ảnh đc ngủ yên, để thất bại trôi qua và đừng để nó làm ảnh hưởng đến bước đường tương lai của bạn. Ở vị trí ngược, đơn giản là bạn "can't let it go". "it" là cái gì thì lại chỉ có bạn rõ nhất. Có những ràng buộc mà bạn chưa muốn bỏ qua, có những điều bạn chưa nghĩ đc thông suốt, có những nỗi sợ bạn chưa thực sự vứt bỏ? Dù gì đi nữa, thì lá bài này ám chỉ những ảnh hưởng từ quá khứ sẽ là thứ cản bước bạn. Và bạn có nhớ "ảnh hưởng từ quá khứ" là gì ko? Chính là Chariot ngược.

Vị trí số 7 - Lời khuyên. 4 cốc luôn là một lá bài rất khó đọc, vì nó có quá nhiều nghĩa. Trọng hình vẽ của bộ RW truyền thống, nó có thể ám chỉ tình huống: ng đàn ông hài lòng với những thứ mình có, ko thèm đếm xỉa đến thứ khác, hoặc: người đàn ông ko hài lòng với thứ mình có, đang mơ về thứ khác. Nhưng điểm chung ở cả hai tình huống đều là ông ta sẽ tiếp tục ngồi yên, dù hiện tại có khiến ông ta thỏa mãn hay ko, thì ông ta cũng sẽ ko nhắc mộng đứng dậy để đi đâu cả. Bởi vì ông ta lười biếng, bởi vì ông ta ko có động lực, bởi vì ông ta vẫn đang tham tiếc những j mình đã có. Hai tình huống trên thì có vẻ tình huống thứ 2 sẽ phù hợp vs bạn. Ở vị trí lời khuyên, mình ko nghĩ 4 cốc khuyên bạn hãy nhắc mộng dậy và hành động. Vì dù sao "hành động" cũng là đặc quyền của bộ wands. Mình cho rằng 4 cốc đơn giản chỉ khuyên bạn hãy xác định lại động lực của mình, hãy xác định lại tình cảm của mình, xác định lại đâu là thứ bạn thực sự muốn. Nếu bạn muốn cái cốc thứ 4, bạn buộc phải bỏ 3 cái cốc đã có đi, nếu bạn ko nỡ bỏ 3 cái cốc đã có, tốt nhất là quên cái cốc thứ 4 đi. Xác định động lực và hãy chấp nhận đánh đổi. Để thực hiện ước mơ của mình, có lẽ bạn cũng sẽ phải đánh đổi vài thứ. Ko nhất thiết là hiện vật, tài chính hay cơ hội. Nhiều khi nó chỉ là một vài loại cảm xúc, vài mối qh, vài tình cảm nào đấy.

Vị trí số 8 - nên cư xử ntn trong tương lai. 6 cốc là lời khuyên tìm về quá khứ, chính xác hơn là tìm lại những gì khiến bạn vui vẻ, thoải mái, dễ chịu trong quá khứ. Xét nghĩa đen thì đúng như bạn nói, nên liên lạc lại với vài người bạn cũ đã lâu ko còn gặp, vài người họ hàng cũ... Nhưng nếu xét sâu xa hơn, 6 cốc còn là đối diện với quá khứ để tìm ra những điều tốt đẹp từ nó. Đôi khi con ng ta, vì đi tới tương lai mà vứt đi quá khứ, hoặc vì những điều ko vui mà ko còn muốn nhìn lại quá khứ. Thật hay ho vì ở vị trí "cần làm gì trong tương lai" lại là một lá "tìm về quá khứ". Và nếu bạn liên hệ nó với chariot, judgement, 4 cốc...thì bạn sẽ thấy có những thứ bạn cần xử lý dứt điểm trong quá khứ, trước khi bạn lên kế hoạch thực hiện ước mơ ở thì hiện tại, và hy vọng 1 thành công trong tương lai.

Vị trí số 9 - thành quả đạt được nếu nghe theo lời khuyên từ số 8. King cups ngược. Khá buồn cười vì từ Queen swords, ace swords, mình cứ hy vọng số 9 sẽ là King swords - lá bài cho thấy bạn đã có thể

thông suốt mọi thứ và thành công với những ý định của mình. Nhưng bài lại ra King cups ngược. Và mình cho rằng bộ bài ko báo hiệu rằng bạn sẽ thành công với dự định của mình, hay báo hiệu bạn sẽ đạt được điều ước. Nhưng bạn sẽ có một cái "thành công" khác, ở lĩnh vực khác. Đó là bạn được trải nghiệm cảm xúc chân thật của mình. King cups ngược thường là một ng bị cấm đoán về cảm xúc, bị buộc phải tiết chế cảm xúc. Nghĩa là ko đc sống đúng với bản thân mình. Vì sao ? Vì người khác muốn thế, vì xã hội quy định thế, vì được dạy rằng phải như thế. Với lá số 9, chưa chắc điều bạn mong muốn đã thành công, chưa chắc bạn có đc kết quả như ý, nhưng chắc chắn, nó hứa hẹn rằng nếu theo đuổi ước mơ này, bạn sẽ đc sống thật với những j mình muốn, với chính con người bạn, ko còn phải o bế cảm xúc của mình, nhìn thái độ của ng nọ ng kia để sống nữa.

Tổng kết lại, trải bài cho thấy trong việc thực hiện ước mơ này, thì trở ngại chính của bạn là cảm xúc (lá 7,8,9) Bạn cần giải quyết thông suốt vấn đề này. Có thể King pents mang lại cho bạn cảm giác bạn đang thực tế, đang chắc chắn từng bước đi, nhưng đâu đó bên trong bạn vẫn tồn tại những ám ảnh về cảm xúc. Chưa thực sự nhất quán, chưa thực sự lý trí. Trải bài còn cho thấy một ảnh hưởng nặng nề từ những gì thuộc về quá khứ (mà ở đây mình phỏng đoán là mối qh với gia đình và những cú vấp của bạn) - thể hiện qua Chariot ngược, Judgement, 6 cốc và 4 cốc. Cũng thấy đc một ham muốn độc lập tự khẳng định của bản thân bạn (queen swords, ace swords, lovers ngược) Lời khuyên của mình dành cho bạn: bất kể bạn đang theo đuổi điều gì, thì hãy thật tập trung, giải quyết dứt điểm và đừng để bị ảnh hưởng bởi những gì đã qua. Hiện tại bạn đang bước đi đúng hướng và có những tác động tích cực, nhưng vẫn còn lẩn cẩn trong cảm xúc. Đừng đàn áp cảm xúc, hãy quay lại nơi mà những cảm xúc (ko có lợi cho ước mơ của bạn) bắt đầu, đối diện và giải quyết gọn ghẽ nó. Giữ một cái đầu lạnh và tỉnh táo. Chúc bạn may mắn.

