
Kremacja a sytuacja ducha po
śmierci
Według takich gazet jak “Gazeta do Povo”, “Curitiba-PR”,
kremacja jest procedurą ekonomiczną i przyjazną dla
środowiska.

W spirytyzmie nie jest jasne, dlaczego temat kremacji nie
został ujęty w pracach Kardeca, choć kremacja została
przyswojona jako świecka tradycja w różnych krajach dawno
przed kodyfikacją Kardeca.

Tak więc studiujący spirytyzm mogą jedynie szukać odniesień do
tego tematu u innych autorów: Leona Denis, Paula Bodier czy
Richarda Simonetti’. Znamy również informację, zawartą w
komunikacie,, który otrzymał Chico Xavier od ducha Emmanuela w
1971 r. podczas telewizyjnego programu „Drip-fire”. Według
Emmanuela „kremacja jest uzasadniona dla każdego, kto przed
śmiercią tego pragnął pod warunkiem odczekania 72 godzin od
momentu śmierci”.

Kremacja ma pewne wady i zalety.

Z ekonomicznego punktu widzenia możemy widzieć zalety redukcji
kosztów pogrzebu i redukcji przestrzeni miejskiej potrzebnej
do utrzymania cmentarzy. Ponadto zamiast utrzymywania
kosztownych grobowców, mała urna rozwiązuje ten problem,
jeżeli takie jest pragnienie rodziny.

Kremacja jest także ważnym rozwiązaniem w aspekcie higieny i
zdrowia, zwłaszcza w przypadkach śmierci spowodowanych takimi
chorobami jak: tyfus, ospa, szkarlatyna, a także w epidemiach,
w których tylko ogień może zapewnić odpowiednie warunki
sanitarne.

Jeżeli rozważamy kwestie związane z prawem, są pewne argumenty
przeciwko kremacji. W przypadkach kryminalnych mogą być

http://www.portal.spirytyzm.pl/kremacja-sytuacja-ducha-po-smierci/
http://www.portal.spirytyzm.pl/kremacja-sytuacja-ducha-po-smierci/

potrzebne pewne sprawdzenia post-mortem, co po spaleniu ciała
staje się niemożliwe.

Wady kremacji, tym razem w dziedzinie duchowej, zostały także
wskazane przez Leona Denis.

Stwierdził on, że kremacja powoduje szybsze, bardziej nagłe i
gwałtowne rozłączenie ducha od ciała, co może być nawet
bolesne dla duszy silnie związanej z materialnymi sprawami.
Niektóre duchy po śmierci pozostają przywiązane do
materialnego ciała, co zwykle dotyka osoby, które popełniły
samobójstwo.

Przerwanie fluidycznego łącznika (sznura) łączącego ciało
fizyczne z ciałem duchowym nie zawsze zachodzi w bardzo
krótkim czasie. W takich warunkach, odcieleśniony jest jak
żywy trup, którego zmysłowe odczuwanie, na jego nieszczęście,
jest wciąż obecne i aktywne. Kremacja wywoła u niego
wstrząsającą traumę, co może jeszcze zwiększyć „utrapienia u
strapionych”.

Richard Simonetti wyraził swoje zdanie w tej materii. Uważa
on, że chociaż ciało po śmierci nie przekazuje odczuć do
Ducha, może on doświadczyć podczas kremacji “bardzo
nieprzyjemnych wrażeń”, gdy ciągle jest z nim połączony
łącznikiem fluidycznym.

Rozważając za i przeciwko kremacji, wydaje się, że
najważniejszy jest wybór dokonany przez zainteresowaną osobę,
która może na długo przed śmiercią poinformować rodzinę o
swoim wyborze kremacji czy pochówku.

Jeżeli osoba ta wybierze kremację, bądź pewny, że lęki
wyrażane przez niektóre kręgi katolickie są nieuzasadnione,
ponieważ spopielenie zwłok nie ma wpływu na ciało duchowe,
przyszły stan zmarłego ani na jego przyszłość w świecie
duchowym.

Źródło: www.oconsolador.com.br N° 253 – 25 Marzec , 2012

http://www.oconsolador.com.br/

