
Incluye CD con clase de yoga
 ATMAN YOGA

YOGA Y AYURVEDA
PARA LA PAZ

YOGA Y AYURVEDA
PARA LA PAZ

¿Qué puedo hacer yo por la paz del mundo?

Atman yoga somos un grupo de amigos
iniciados en la tradición Sivananda, que tenemos

una escuela de yoga en Medellín, Colombia,
cuya visión es la paz en la ciudad y en el mundo.

Nuestra misión es enseñar y trasmitir
la �losofía del yoga, su estilo de vida

y su sadhana (práctica espiritual).

Lo hacemos a través de retiros y cursos de yoga,
ayurveda, pensamiento positivo, meditación,

raja yoga, �losofía Vedanta
y ciencias gemelas del yoga.

También apoyamos todo lo que contribuya
a la paz y a la relación armónica

 con la naturaleza (ecología).

www.atman-yoga.org
info@atman-yoga.org

Tel: +(57) (4) 311-11-32

Revisé con interés el material
y quedé gratamente impresionado.

 Es una obra bien estructurada donde
 de manera concisa y práctica

se recogen los aspectos más importantes
del yoga y el ayurveda, felicitaciones.

Este trabajo original será de gran ayuda
a la población hispano parlante

en busca de lecturas valiosas sobre el tema.
Los estudiantes serios tienen ahora un nuevo recurso

para ampliar sus conocimientos.

Dr. Arcangelo Lubrano, M.D.
Médico, psiquiatra y experto en ayurveda

www.lubrano.com

En un libro clásico del yoga, Yoga sutras, de Patanjali, está escrito: “Alrededor de
alguien que está establecido en ahimsa -la no violencia, la paz- se acaban los
con�ictos”. En la �losofía del yoga se dice que ésta es la respuesta a la pregunta,
¿Qué puedo hacer yo por la paz del mundo?

El punto principal para alcanzar la paz no es el sistema de gobierno o la política que
se tenga sino que cada persona sienta paz en su interior. La paz no existe en las
Constituciones, ni se puede negociar. No se puede �rmar en un papel: se siembra
en el corazón y se multiplica en los demás. Por lo tanto, sólo se logra cuando exista,
como la llaman los cientí�cos, una masa crítica de individuos que haya alcanzado
un estado de paz interior. Si esta paz no la experimentan los miembros de la
sociedad, no podrá haber paz exterior.

Según esta �losofía, la estrategia para lograr la paz es lo que decía Gandhi: “Ser el
ejemplo del cambio que queremos ver en el mundo”. Si queremos hacer algo activo
por la paz del mundo, lo más efectivo es llegar a este estado de paz primero en
cada uno y, de esta manera, transmitírselo a las personas más cercanas a nosotros
y así expandir estas vibraciones hacia toda la humanidad.

Según la �losofía del yoga y del ayurveda, la meta realmente importante del
hombre es hacerse consciente de su alma inmortal, porque ésta es la única forma
de lograr la paz permanente. En este libro se describe de una manera muy simple
cómo encontrar este estado natural de paz en nuestro interior, a través de la
práctica de las ciencias gemelas de yoga y del ayurveda. Con los cinco puntos
básicos del yoga, según Swami Vishnu-devananda, y con una nutrición adecuada,
según los principios del ayurveda, tenemos la fórmula para potencializar al
máximo el cuerpo y la mente, que son el vehículo sagrado y su conductor que nos
llevan a la meta. Con los cuatro caminos del yoga, grandes Maestros como Swami
Sivananda, nos dieron los caminos que debemos recorrer para realmente llegar a
nuestro destino de paz absoluta.

YOGA Y AYURVEDA
PARA LA PAZ

El arte de conectarse con el alma

¿Qué puedo hacer yo por la paz del mundo?

Atman yoga – Tradición Sivananda

Cristina Mejía Peláez - Nírmala
Volker Dieze - Satyadev

Yoga y ayurveda para la paz
El arte de conectarse con el alma

2010 Cristina Mejía Peláez - Nírmala
2010 Volker Dize – Satyadev

Revisión de textos:
Margarita Rosa Londoño M.
Ananda Mayii

Diseño y diagramación:
Ananda Mayii

Ilustración carátula:
Mauricio Rico

Diseño carátula:
Juan Ernesto Correa

Impresión: Impregón S. A.

Impreso en Colombia
Printed in Colmbia
Enero de 2011

Dedicado a los Maestros de nuestra tradición
Swami Sivananda

Swami Vishnu Devananda
Swami Swaroopananda

y a todo el linaje

7

AGRADECIMIENTOS

Gracias a Swami Sivananda, Swami Vishnu Devananda,
Swami Swaroopananda y a todos los Maestros de este mismo
linaje que tiene su origen en Dios.

Agradecemos a todos los swamis de nuestra tradición
como Swami Swaroopananda, Swami Govindananda, Swami
Sadasivananda y Swami Brahmananda que nos transmitieron
las enseñanzas de yoga directamente. Gracias también a
grandes Maestros de yoga y ayurveda como David Frawley
y Sukadev, a nuestros profesores de ayurveda como Kerstin
Rosenberg, Marc Halpern y Lalita Devi y a todos los Maestros
de otras tradiciones que tuvieron alguna influencia en
nosotros.

Todo lo que se encuentra en este libro es un intento
por resumir las enseñanzas básicas sobre los temas de yoga y
ayurveda que recibimos.

Agradecemos a nuestra editora y correctora Margarita
Rosa Londoño, el apoyo de la gente en Medellín, Colombia,
a nuestra amiga y alumna Carmencita Londoño por hacernos
traducciones, a nuestra mamá y suegra Clemencia Peláez y a
nuestros publicistas Juliana Klinkert, Juan Esteban Panesso y
Augusto Cartagena por las fotos y el CD para el libro. También
gracias al equipo Atman Yoga, Colombia, por el apoyo moral
y a todos los que no están mencionados aquí, incluyendo a
todo el universo por sincronizarse para que este libro se diera.

8

PREÁMBULO

¿CÓMO SE PUEDE LOGRAR LA PAZ EN EL MUNDO
 SEGÚN LA FILOSOFÍA DEL YOGA?

En un libro clásico del yoga, Yoga sutras, de Patánjali, está escrito:
“Alrededor de alguien que está establecido en ahimsa (la no violencia, la
paz) se acaban los conflictos”. En la filosofía del yoga se dice que ésta es
la respuesta a la pregunta, ¿Qué puedo hacer yo por la paz del mundo?

El punto principal para alcanzar la paz no es el sistema de gobierno o la
política que se tenga sino que cada persona sienta paz en su interior. La paz
no existe en las Constituciones, ni se puede negociar. No se puede firmar en
un papel: se siembra en el corazón y se multiplica en los demás. Por lo tanto,
sólo se logra cuando exista, como la llaman los científicos, una masa crítica
de individuos que haya alcanzado un estado de paz interior. Si esta paz no
la experimentan los miembros de la sociedad, no podrá haber paz exterior.

Según esta filosofía, la estrategia para lograr la paz es lo que decía Gandhi:
“Ser el ejemplo del cambio que queremos ver en el mundo”. Si queremos hacer
algo activo por la paz del mundo, lo más efectivo es llegar a este estado de
paz primero en cada uno y, de esta manera, transmitírselo a las personas más
cercanas a nosotros y así expandir estas vibraciones hacia toda la humanidad.

Según la filosofía del yoga y del ayurveda, la meta realmente importante
del hombre es hacerse consciente de su alma inmortal porque ésta es la
única forma de lograr la paz permanente. En este libro se describe de una
manera muy simple cómo encontrar ese estado natural de paz en nuestro
interior, a través de la práctica de las ciencias gemelas: yoga y ayurveda.
Con los cinco puntos básicos del yoga, según Swami Vishnu Devananda, y
con una nutrición adecuada, según los principios del ayurveda, tenemos la
fórmula para potenciar al máximo el cuerpo y la mente, que son el vehículo
sagrado y su conductor que nos llevan a la meta. Con los cuatro caminos del
yoga, grandes Maestros como Swami Sivananda, nos dieron los senderos que
debemos recorrer para realmente llegar a nuestro destino de paz absoluta.

9

ÍNDICE

INTRODUCCIÓN							 13

Lila - El juego de Dios							 13
La creación según la filosofía samkhya					 14
¿Qué son yoga y ayurveda?						 16

Nuestra tradición - Sivananda yoga					 16
La definición de yoga						 16

Los cinco principios básicos del yoga					 18
Los cuatro caminos del yoga 						 19

CONCEPTOS BÁSICOS DE YOGA Y AYURVEDA				 22

Los tres cuerpos y el alma						 22
Stula sharira - Cuerpo físico						 24
Sukshma sharira - Cuerpo astral					 25

Pranamaya kosha - Envoltura de energía)			 26
Manomaya kosha - Envoltura mental				 27
Vijnanamaya kosha - Envoltura intelectual			 28

Karana sharira - Cuerpo causal 					 29
Métodos para purificar, controlar y trascender los tres cuerpos		 30
Ayurveda								 31
Las causas de las enfermedades						 32
Principios básicos del ayurveda						 32
Bases del ayurveda							 34

Cuerpo físico							 34
Cuerpo astral							 42
Cuerpo causal							 43

Conclusión 								 45

SECUENCIA PRÁCTICA DE HATHA YOGA					 47

Pranayama (ejercicios de respiración)					 48

Kapalabhati - La respiración del fuego				 49
Anuloma viloma - La respiración alterna				 51

El saludo al sol - Surya Namaskar					 53

10

Ásanas									 55
Los beneficios de las ásanas					 56
El orden de las ásanas						 59
Proceso de concentración en las ásanas				 59

Las 12 posturas básicas de Rishikesh					 60
Postura sobre la cabeza (sirshasana)				 61
Postura sobre los hombros (sarvangasana)				 63
Postura del arado (halasana)					 64
Postura del pez (matsyasana)					 65
Postura de la cabeza en las rodillas (pashimothanasana)		 66
Cobra (bhujangasana)						 68
Postura del saltamontes (salabhasana)				 69
Postura del arco (dhanurasana)					 70
Media torsión espinal (ardha matsyendrasana)			 71
El cuervo (kakasana) 						 72
El pavo real (mayurasana)					 	 73
Flexión delante de pie (padahastasana)				 75
El triángulo (trikonasana)						 76

Relajación								 77
Consejos prácticos para evitar el estrés en la vida diaria 			 80

ALIMENTACIÓN ADECUADA SEGÚN YOGA Y AYURVEDA			 84

Nutrición del cuerpo físico 						 86
¿Cómo ocurre este proceso?					 86
Reglas de alimentación para mejorar el agni				 89
Alimentación adecuada respecto cada elemento			 92

Tierra (comida)							 92
Alimentos tamásicos						 93
Alimentos rajásicos 						 93
Alimentos sátvicos						 94

Comida vegetariana - ¿Somos carnívoros por naturaleza? 101
Razones de salud para ser vegetarianos		 103
Efectos que se producen en la mente
por el consumo de carne				 105
La crisis mundial de alimentos			 106
Razones éticas					 107
Citas célebres de vegetarianos famosos 		 108
Razones ecológicas					 111
Razones económicas					 111
¿Qué necesitamos de la comida?			 112
Actuar en armonía con la naturaleza			 114
El ciclo del día (agni durante el día)			 115

Agua (bebidas)						 121
Fuego (soll y condimentos)				 121

11

Aire (respiración)						 122
Éter (espacio y tiempo)					 122

Resumen							 124
Alimentación ideal para cada dosha 			 125

Nutrición del cuerpo astral					 146
Sugerencias para mejorar el buddhi				 147

Prana - Cómo incrementar el prana			 148
Tejas - Cómo incrementar tejas				 149
Ojas - Cómo incrementar ojas				 149

Estímulos sensoriales adecuados				 149
Oído: Éter						 151
Tacto: Aire						 154
Vista: Fuego						 155
Gusto: Agua						 157
Olfato: Tierra						 158

¿Cómo usar correctamente los sentidos?	 		 161

Nutrición del cuerpo causal					 161
Purificación						 163

Purificación del cuerpo físico				 164
Purificación del cuerpo astral				 168
Purificación del cuerpo causal				 170

MEDITACIÓN Y FILOSOFÍA VEDANTA				 173

Filosofía vedanta: Filosofía del yoga y ayurveda			 173
Las tres impurezas de la mente que ocultan el Atman		 177
Los cuatro caminos del yoga					 177

El yoga de síntesis						 179
Karma yoga - Servicio con actitudes interiores especiales	 180
Bhakti yoga - El yoga de devoción				 185
Raja yoga y meditación					 188

Raja yoga - Introducción a los Yoga sutras de Patánjali	 189
Los ocho peldaños de ashtanga yoga			 192
Los cinco estados de la mente				 204
Principios básicos y guía para la meditación		 206
Instrucciones concretas para la meditación		 207
Meditación de cualidades				 209

Jnana yoga 						 210
Meditaciones de jnana yoga				 210
Sakshi bhav						 211
Laya chintana						 211
Abheda bodha						 212
Neti-neti						 212

12

CONCLUSIÓN 							 219

APÉNDICE 1
La falsa ilusión del ego					 221

APÉNDICE 2
Prana, chakras y nadis					 224

APÉNDICE 3
¿Cómo saber cuál es nuestro Swadharma (vocación)?	 233

APÉNDICE 4
Consejos prácticos para cada constitución a la hora
de realizar la serie de ejercicios físicos del yoga		 234

APÉNDICE 5
Mantra inicial de la clase de hatha yoga:
Dhyana Slokas.- Gajananam				 238
Mantra final de la clase de hatha yoga:
Mrityunjaja mantra – Moksha mantra			 240

APÉNDICE 6
Diario espiritual

APÉNDICE 7
Cosas que podemos hacer para salvar el planeta		 241

APÉNDICE 8
Sugerencias de Swami Sivananda para la cocina 		 243
Ghee - Receta del ghee					 243
Germinados						 244
Khichari - Receta del khichari				 246

APÉNDICE 9
Centros y ashrams de Sivananda yoga vedanta		 247

APÉNDICE 10
Biografía de los swamis					 248
Swami Sivananda						 248
Swami Vishnu Devananda					 261

13

INTRODUCCIÓN

LILA - EL JUEGO DE DIOS

Según la filosofía vedanta lo único real es Dios, y el universo, como
nosotros lo percibimos, es una ilusión. En bhakti yoga se dice que Dios se
siente tan dichoso que se imagina un juego y que este universo ilusorio es
el juego que Dios se está imaginando. Esto es lo que se llama la Lila de Dios.
En su juego, Dios se imagina cómo sería hacer de lo único, la diversidad, para
divertirse viendo el reflejo de sí mismo en varios espejos que lo muestran en
diferentes formas. La Biblia dice también que el hombre está hecho a imagen
y semejanza de Dios y el gran filósofo no-dualista y Maestro de nuestro linaje
Adi Sankara Archaya dice que Brahman (el Absoluto/Dios) y el Atman (el
alma individual) son uno y lo mismo.

De la misma manera que el juego preferido de todos los bebés es
asombrarse ante el hecho de que algo aparece sorpresivamente, Dios juega
a esconderse para que nos divirtamos encontrándolo. El juego consiste
exactamente en volver a encontrar a Dios en todo el universo y en todas las
circunstancias. El mundo, como nosotros lo percibimos en este momento, es
según esta filosofía, el juego que Dios se está imaginando en este instante.
Por lo tanto, el universo, según la filosofía vedanta, es una ilusión (maya), y
por supuesto, la creación y la evolución son también una ilusión. La filosofía
samkhya explica cómo se crea el universo en este juego imaginario de Dios y,
el yoga y el ayurveda nos explican cómo jugarlo para encontrar a Dios.

14

LA CREACIÓN SEGÚN LA FILOSOFÍA SAMKHYA

En la filosofía samkhya, la Conciencia pura, eterna (Purusha) y el eterno,
puro potencial de creación (Prakriti) representan los orígenes de la existencia.
Purusha es el padre eterno y Prakriti la madre eterna de la creación. Purusha
es la naturaleza espiritual de Prakriti y Prakriti es la naturaleza material de
Purusha. Purusha es el sujeto eterno y Prakriti el objeto eterno. Purusha es el
eterno observador y Prakriti el eterno objeto de observación.

Al principio no hubo nada sino Purusha y Prakriti. Emerge el deseo en
Dios de conocer su propia naturaleza y la naturaleza de Prakriti motivado por
el amor que siente. Por esto Purusha se une con Prakriti.1 Prakriti se compone
de tres gunas (cualidades)2 que antes de esta unión están en balance
perfecto. Por la unión de Purusha y Prakriti, las tres gunas (cualidades de
la naturaleza) pierden su balance y ocurre el orgasmo universal cuyo sonido
es el Om y se manifiesta la creación. En la manifestación de la naturaleza la
primera expresión es mahat: la inteligencia o el orden cósmico producto del
amor supremo de Dios. A nivel individual mahat es el buddhi (intelecto o
razón). De mahat surge ahamkara (ego): el sentido de individualidad o del yo.
Y ahamkara (ego) se expresa en las tres gunas: sattva (luz), rajas (energía) y
tamas (oscuridad).

De sattva (la energía de la pureza y de la luz) se manifiesta la mente,
los cinco órganos de los sentidos y los cinco órganos de acción (la boca, las
manos, los pies, los órganos reproductores y los órganos de excreción).

De tamas (la energía de la oscuridad y de la inercia) surgen los cinco
elementos sutiles (sonido, tacto, vista, gusto y olfato) y los cinco elementos
gruesos (éter, aire, fuego, agua y tierra). Para que todo esto se pueda
manifestar de sattva y de tamas se requiere rajas (la energía de la acción y
del movimiento).

En la imagen del creador parece que se han formado múltiples
Purushas, seres individuales (Jivas) por causa de la unión entre Purusha y
Prakriti. Estos aparentes Purushas múltiples no se acuerdan de que en
esencia son Conciencia pura y se identifican con Prakriti (cuerpo y mente).
Por esta identificación hay sufrimiento. La causa de nuestro nacimiento es

1 Ésta es una unión en apariencia. Es como la unión de un cristal transparente con
el reflejo dentro del cristal de un objeto colorado. El cristal y el reflejo del objeto se
unen sólo aparentemente.
2 Estas tres gunas son: sattva, rajas y tamas. Las gunas operan en el nivel físico,
mental y emocional. Todas las cosas en este universo, incluyéndonos a nosotros,
contienen estas tres gunas. En el hombre, a nivel mental, sattva es pureza, claridad y
luz, rajas es actividad y movimiento, y tamas es pereza e inercia. Yoga y ayurveda son
caminos para movernos desde tamas, a través de rajas, hacia sattva y para alcanzar
la verdad trascendiendo las tres gunas. El tema de gunas se ampliará más adelante.

15

que a Purusha se le olvidó su verdadera esencia como espíritu y su meta
es la liberación que alcanza cuando cumple con el propósito de Dios. El
propósito de la creación es que Purusha conozca las cualidades de Prakriti
(todo su potencial de creación). Es decir, ver por ejemplo en una piedra algo
sagrado (como los chamanes) o ver a Dios en un asesino. O sea, expresar
todo su potencial y darse cuenta de su esencia: sat (inmortal), chit (sabiduría
absoluta) y ananda (dicha y amor absolutos). Yoga y ayurveda son medios
para que nosotros, los Purushas, nos volvamos otra vez conscientes de
nuestra verdadera esencia como espíritu.

Purusha Prakriti

OM

Mahat / Buddhi (Intelecto)

Ahamkara (Ego)

Sattva Rajas Tamas
Mente

Cinco

Jnana

Indriyas

Cinco

Karma

Indriyas

Boca

Manos

Pies

Órganos reproductores

Órganos de excreción

Sonido

Tacto

Vista

Gusto

Olfato

Éter

Aire

Fuego

Agua

Tierra

Oído

Piel

Ojos

Lengua

Nariz

Acción

Movimiento

Cinco
elementos
sutiles
(Tanmatras)

Cinco
elementos
gruesos
(Bhutamatras)

Filosofía samkhya: La creación

Purusha Prakriti

OM

Mahat / Buddhi (Intelecto)

Ahamkara (Ego)

Sattva Rajas Tamas
Mente

Cinco

Jnana

Indriyas

Cinco

Karma

Indriyas

Boca

Manos

Pies

Órganos reproductores

Órganos de excreción

Sonido

Tacto

Vista

Gusto

Olfato

Éter

Aire

Fuego

Agua

Tierra

Oído

Piel

Ojos

Lengua

Nariz

Acción

Movimiento

Cinco
elementos
sutiles
(Tanmatras)

Cinco
elementos
gruesos
(Bhutamatras)

Filosofía samkhya: La creación

16

Todos estos elementos se relacionan de la siguiente manera:

Elemento Éter Aire Fuego Agua Tierra

Objeto sensorial Sonido Tacto Vista Gusto Olfato

Órgano sensorial Oído Piel Ojos Lengua Nariz

Órgano del sentido Hablar Agarrar Caminar Procrear Excretar

Órgano de acción Boca Manos Pies Órganos
genitales

Órganos de
excreción

¿QUÉ SON YOGA Y AYURVEDA?

Según la leyenda, existió en los Himalayas una gran cultura de sabios
(rishis) que, viendo el sufrimiento que existía en el mundo, le pidieron a Dios
en sus meditaciones que les diera la clave para ayudar al mundo. Recibieron
la respuesta en forma de revelaciones que hoy son conocidas como los Vedas,
los libros existentes más antiguos de la humanidad, de donde nacen el yoga
el ayurveda.

Grupo de rishis en satsang para servirle a la humanidad.

Yoga y ayurveda son ciencias gemelas. Ayurveda es la medicina del
yoga. Yoga es la parte espiritual del ayurveda.

Nuestra tradición - Sivananda yoga
El estilo de yoga que practicamos, transmitimos, y en el cual se basa

este libro, parte de las enseñanzas de Swami Sivananda de Rishikesh y de
uno de sus discípulos, Swami Vishnu Devananda. Estos dos santos de la India
dedicaron su vida al estudio y a la práctica de las filosofías del yoga y vedanta,
así como a servir a los demás con un sentimiento innato de unidad con la
humanidad. Su finalidad fue difundir el conocimiento espiritual de estas
filosofías, traduciendo y haciendo comprensible el conocimiento de los Vedas

17

a cuantas personas fuera posible. Somos iniciados en esta tradición milenaria
de la India que se ha difundido oralmente de Gurú (Maestro espiritual) a
discípulo a través de toda la historia. Ver Apéndice 10, biografía de los swamis.

La definición del yoga
La palabra yoga viene del sánscrito y significa literalmente unión,

unidad, y comprende dos cosas:

1.La unidad del individuo (lo que creemos que somos) con el Atman
(nuestra verdadera naturaleza que es idéntica con el Absoluto).

2.Las prácticas que nos ayudan a darnos cuenta de este hecho.

Al igual que todos los grandes filósofos y todas las religiones del
mundo, yoga y ayurveda dicen que para acabar con el sufrimiento y estar en
paz, el hombre sólo tiene que darse cuenta de su verdadera naturaleza. Jesús
decía, por ejemplo: “Conoced la verdad y ella os hará libres” (San Juan 8,
32). Sócrates decía también, que el secreto estaba en conocerse a sí mismo.

Casi todo el mundo siente que somos un cuerpo que tiene un alma.
Cuando nos identificamos solamente con el cuerpo la vida parece patética
porque vemos que el cuerpo se va deteriorando cada día, volviéndose más

“““AsAsAsííí como la belleza y la dulce como la belleza y la dulce como la belleza y la dulce
fragancia de la flor de loto se fragancia de la flor de loto se fragancia de la flor de loto se
revelan solamente cuando se revelan solamente cuando se revelan solamente cuando se
eleva desde el agua fangosa y eleva desde el agua fangosa y eleva desde el agua fangosa y
se vuelve hacia el sol, asse vuelve hacia el sol, asse vuelve hacia el sol, asííí
nuestras vidas snuestras vidas snuestras vidas sóóólo han de lo han de lo han de
crecer en beatitud cuando crecer en beatitud cuando crecer en beatitud cuando
dejemos atrdejemos atrdejemos atrááás el mundo de s el mundo de s el mundo de
maya o la ilusimaya o la ilusimaya o la ilusióóón y, mediante n y, mediante n y, mediante
la meditacila meditacila meditacióóón, miremos hacia n, miremos hacia n, miremos hacia
DiosDiosDios”””...

Swami Vishnu Devananda.Swami Vishnu Devananda.Swami Vishnu Devananda.

18

viejo, acabándose y finalmente muriendo. El cuerpo puede ser también
secuestrado y torturado y nuestros seres queridos mueren. También, por
la identificación con el cuerpo, sentimos que somos seres separados e
independientes de todo lo demás y por lo tanto sufrimos. Pero, según el yoga
y el ayurveda, somos en realidad el Atman (el alma) que aparentemente vive
en el cuerpo y en todo lo que existe, como si fuera finita, pero en realidad
es infinita y no esta limitada por ningún cuerpo. La mente es el instrumento
que tenemos para conectarnos con el alma o la verdad absoluta, y el cuerpo
es un templo en el que temporalmente habita el alma en su viaje hacia la
perfección.

En el Bhagavad Gita 2,23 (la Biblia de la India), está escrito: “Las armas
no pueden tocar el alma, el fuego no la puede quemar, tampoco el agua
la puede mojar ni el viento secar”. El cuerpo muere pero nosotros somos
eternos. Los rishis (sabios de la India) decían que la única meta realmente
importante en la vida es darnos cuenta de que somos el Atman (el alma)
que es eterna e inmortal, con inteligencia absoluta y siempre está en paz.
Sólo así, desaparecen automáticamente todos los problemas de la vida y nos
sentimos totalmente plenos.

El alma es nuestro tesoro y nuestra energía divina. Es eterna y siempre
está en paz. Jesús definía el Atman (alma) como el reino de los cielos y decía
que lo único que deberíamos buscar en la vida es el reino de Dios y que lo
demás nos será dado por añadidura (Mateo 6, 33). Y una vez, le preguntaron
cuándo y dónde llegaría el reino de los cielos y respondió: “Aquí y ahora
dentro de vosotros está” (San Lucas 17, 21).

¿Qué tenemos que hacer para poder experimentar esto?
Muchos Maestros opinan que para esto debemos empezar trabajando

con el cuerpo porque, como dice Swami Sivananda, el cuerpo es el vehículo
que nos lleva a la meta. Para conocer el alma, tener un cuerpo saludable y
fuerte puede ser de gran ayuda. Tenemos que respetarlo, limpiarlo y cuidarlo
como un templo pero no debemos olvidar que todo esto lo hacemos con el
propósito de conocer el alma pues el cuerpo está al servicio del alma y no al
revés. El cuidado, la limpieza y el mantenimiento de la salud del cuerpo son
entonces, elementos básicos del yoga y ayurveda. Ellos constituyen la base
para poder conocer nuestra verdadera naturaleza y jugar el juego de la vida.
Son la base para este juego que consiste en conocer el alma.

19

LOS CINCO PRINCIPIOS BÁSICOS DEL YOGA

Swami Vishnu Devananda, fundador y Gurú de los Centros
Internacionales de yoga Sivananda vedanta, utiliza un ejemplo moderno
para explicar la práctica del yoga. El cuerpo puede ser comparado con el
vehículo del alma y la mente, con su chofer. Cuando se tiene un carro se
recomienda, para sacarle el máximo provecho, hacerle mantenimiento y
no esperar a que saque la mano completamente. Al igual que un carro, el
cuerpo necesita buena lubricación, batería cargada, sistema de enfriamiento,
gasolina de buena calidad y un buen chofer (la mente), para poder llegar a
donde queremos.

Según Swami Vishnu Devananda hay cinco principios básicos y
universales del yoga, para mantener en buen estado al vehículo del alma (el
cuerpo) y a su chofer (la mente):

1.	 Ásanas: Ejercicio adecuado (lubricación).
2.	 Pranayama: Respiración adecuada (cargar la batería).
3.	 Relajación adecuada -savasana- (Sistema de enfriamiento).
4.	 Dieta saludable -sátvica- (Buena calidad de gasolina).
5.	 Pensamiento positivo y meditación (Dhyana y filosofía vedanta)

Buen chofer: la mente.

Su enseñanza se basa en estos cinco principios básicos del yoga y en los
cuatro caminos del yoga. Ásanas, pranayama y relajación se ampliarán en el
capítulo La secuencia práctica de hatha yoga; dieta saludable se profundizará
en el capítulo Alimentación adecuada según yoga y ayurveda y, pensamiento
positivo y meditación, se explicarán en el capítulo Meditación y filosofía
vedanta.

En conclusión, para darnos cuenta de que somos el Atman (el alma)
necesitamos tres cosas:

1.	 Un vehículo (cuerpo) en buen estado. El cuerpo físico es la base
del yoga y del ayurveda y es por lo que debemos empezar. Swami
Sivananda decía:

El cuerpo es el barco para cruzar este océano del samsara.
(rueda de sufrimiento). La primera riqueza es la salud. Es la
posesión más importante. Es la base de las demás virtudes
y un prerrequisito para cualquier placer. Sin salud la vida no
es vida.

2.	 Un buen chofer o mente pura. Esto se logra a través del
pensamiento positivo y la meditación.

20

3.	 Un buen mapa, que nos muestre los caminos y la meta a la que
queremos llegar. El mapa es la filosofía de los Vedas que es en la
que se basan el yoga y el ayurveda.

LOS CUATRO CAMINOS DEL YOGA

En la filosofía vedanta se dice que los cuatro caminos o rutas que nos
llevan a la meta del juego son:

1.	 Karma yoga: Es el yoga de la acción. Este camino lleva al Atman a
través del servicio desinteresado a los demás.

2.	 Bhakti yoga: Es el yoga de la devoción y el amor hacia el Absoluto.
Entre otros, la oración, los rituales, cantos de mantras y la lectura
de historias espirituales constituyen su fundamento.

3.	 Raja yoga: Es el yoga del control mental. Nos acercamos al Atman
a través del control de la mente y la meditación.

4.	 Jnana yoga: Es el yoga de la sabiduría. Se conoce el Atman a través
del estudio, la reflexión y la meditación de las escrituras sagradas
bajo la dirección de un Maestro.

Swami Sivananda aconsejaba la práctica integral de estos cuatro yogas
y lo llamaba yoga de síntesis. Su enseñanza la resume en seis palabras: sirve,
ama, da, purifícate, medita, realízate.

21

22

CONCEPTOS BÁSICOS DE YOGA Y AYURVEDA

LOS TRES CUERPOS Y EL ALMA

La filosofía vedanta explica que la causa de que no sintamos nuestra
verdadera naturaleza en la experiencia cotidiana es la ignorancia (avidya). Por
ignorancia nos identificamos con el cuerpo y con la mente y esa identificación
es la causa del sufrimiento. Aunque el Atman (alma) no se puede limitar,
parece que está cubierta por tres cuerpos, upadhis, que se componen de
cinco velos (koshas), que al identificarnos con ellos causan la ilusión de
cubrir y limitar el alma. Los tres cuerpos, con sus respectivas koshas, velan la
existencia de nuestro verdadero Ser, el Atman. De esta manera se esconde
Dios para que nos divirtamos buscándolo. Los tres cuerpos (upadhis) y los
cinco velos (koshas) son:

1.	 Stula Sharira: Cuerpo físico
•	 Anamaya kosha: Envoltura de comida.

2.	 Sukshma Sharira: Cuerpo astral.
•	 Pranamaya kosha: Envoltura de energía.
•	 Manomaya kosha: Envoltura mental y emocional.
•	 Vijnanamaya kosha: Envoltura intelectual.

3.	 Karana Sharira: Cuerpo causal
•	 Anandamaya kosha: Envoltura de dicha.

Una analogía para comprender este hecho es la del recipiente y
el espacio. El espacio no se ve afectado por las paredes de una vasija que
parecen dividir el espacio en dentro y afuera. Cuando el recipiente se rompe,
lo que era adentro y lo que era afuera se funde en una sola cosa.

La esencia del recipiente es espacio y el recipiente depende del espacio.
El espacio es la esencia del recipiente pero de todas maneras tenemos
la impresión de que el recipiente limita el espacio. No se puede dividir el
espacio pero hay una apariencia de división. Todo lo que se puede dividir se
puede limitar e individualizar pero esto no funciona ni con el espacio ni con
la conciencia.

¿Qué causó esta ilusión de un espacio individual? ¡El recipiente! El
recipiente es un adjunto limitante. Se le llama upadhi. Un upadhi es algo que
causa la ilusión de una limitación en relación con algo que no se puede limitar.

23

 Nuestros tres cuerpos, que incluyen la mente, también son upadhis.
La Conciencia es una pero existe la ilusión de división. La Conciencia indivisa
se llama Atman. Se puede traducir también Atman como no-diviso. Atman
es la Conciencia común de todo lo que existe. También se define como la
verdadera identidad o el verdadero Ser, o como la verdadera naturaleza de
algo que se manifiesta.

El Atman puede parecer que está limitado por los tres cuerpos pero es
Uno con lo Supremo (Brahman).

Los upadhis y las koshas no son malos, son instrumentos divinos. Sólo
son un problema cuando al identificarnos con ellos pierden su naturaleza de
medios y nos limitan. Sólo al darles un mal uso se convierten en nuestros
enemigos.

Para poder negar la identificación con estas cinco koshas o envolturas
(para cruzar los velos de ignorancia) tenemos que conocerlas profundamente
y experimentarlas conscientemente. También tenemos que aprender a
mantenerlas saludables, a controlarlas para usarlas como instrumentos y
a trascenderlas haciéndonos conscientes de que no son nuestra verdadera
naturaleza sino instrumentos divinos para lograr nuestro propósito en el
juego de la vida.

La meta del yoga es hacer estos tres cuerpos más transparentes,
controlarlos y transcenderlos para divertirnos en el juego y para darnos

24

cuenta de que no somos en realidad ni cuerpo ni mente sino el Atman, el
alma inmortal.

Los tres cuerpos y las cinco koshas son como las envolturas de una
cebolla. Estos tres cuerpos son:

1.	 Stula Sharira o cuerpo físico: El templo (la obra).
2.	 Sukshma Sharira o cuerpo astral: El plan del templo (el proyecto).
3.	 Karana Sharira o cuerpo causal: El artista (arquitecto).

El cuerpo causal es la semilla de la que crecen los otros dos cuerpos. De
él nace el cuerpo astral y de éste el cuerpo físico. Esto lo podemos comparar
también con un arquitecto (cuerpo causal) que hace continuamente un plan
de un templo (cuerpo astral) y finalmente construye el templo (cuerpo físico)
que es la materialización del plan y de la idea del arquitecto.

Según ayurveda, la parte genética del cuerpo físico (color de piel y de
ojos, estatura, tendencia a algunas enfermedades, etc.) es la manifestación de
las raíces profundas de las tendencias de nuestra mente en vidas anteriores.

El cuerpo físico es el más denso y pequeño de los tres. El cuerpo astral
permea al cuerpo físico y se extiende por fuera de él. El cuerpo causal es el
más sutil de todos, permea los otros dos cuerpos y se extiende más allá de
ellos. El cuerpo causal es el más grande.

Cuando sólo somos conscientes de que somos el cuerpo físico, nos
sentimos como en una jaula muy pequeña. Cuando somos conscientes de que
también somos el cuerpo astral, ampliamos más la jaula y cuando ampliamos
nuestra conciencia al cuerpo causal sentimos dicha y nos sentimos más libres.
Pero nuestra meta es experimentar que no estamos limitados por ninguno
de estos tres cuerpos, sentir que somos Uno con todo lo que existe y, por
lo tanto, sentir amor por todos los seres y una paz indescriptible. Para esto
tenemos que nutrir, sanar y purificar cada uno de estos cuerpos.

Stula sharira - Cuerpo físico: El templo (la obra)
La palabra stula significa grueso. El cuerpo físico es denso y puede

ser comprendido por los cinco sentidos. Opera en el mundo físico. Este
cuerpo está compuesto por una kosha (velo) que se llama Anamaya kosha
que significa literalmente comida porque, como veremos en el capítulo de
alimentación, este cuerpo está compuesto por los cinco elementos (éter, aire,
fuego, agua, tierra) que son los materiales del que está hecho el cuerpo. El
elemento tierra lo tomamos de la comida y forma la parte sólida de nuestro
cuerpo. El elemento agua, lo adquirimos de todo el líquido que tomamos
y forma el componente líquido o fluido del cuerpo. El fuego lo obtenemos
del sol y de los condimentos que comemos y forma el calor del cuerpo y las
reacciones químicas. El aire lo tomamos principalmente con la inspiración y

25

forma todo el componente gaseoso de nuestro cuerpo. Y el éter representa
el espacio tridimensional que ocupa nuestro cuerpo.

El cuerpo físico nace, crece, cambia, decae y muere. Cuando muere es
enterrado en la tierra, se desintegra en sus elementos básicos y es comida
para otros seres vivos haciendo parte del cuerpo de ellos y de la cadena
alimenticia. Es por esto que en el Taittiriya Upanishad de los Vedas (3,2),
dice: “Del alimento nacen los seres vivos. Habiendo nacido, crecen ellos por
el alimento. El alimento es comido por todos los seres vivos y además se los
come a ellos”. Y en la Biblia está escrito: “Polvo eres y en polvo te convertirás”
(Génesis 3, 19). Cualquier cosa que pase por este proceso es por definición
un cuerpo físico.

Según la filosofía vedanta, hasta que no seamos conscientes de nuestra
verdadera naturaleza el cuerpo astral volverá a nacer en otro cuerpo físico
una y otra vez. “De la misma manera como el hombre cambia su ropa cuando
ésta está vieja, el cuerpo astral coge otro cuerpo cuando éste ya no le sirve”
(Bhagavad Gita 2, 22).

La mayoría de los seres humanos sienten que sólo son el cuerpo físico.
La prueba de esto es que decimos que nacimos el día en que el cuerpo físico
nace y que morimos el día que el cuerpo físico muere. Esta limitación ilusoria
de nuestra conciencia es la causa del sufrimiento que existe en el mundo
porque el cuerpo físico se deteriora y muere, y además porque nos da la
ilusión de estar separados y desconectados.

La meta del yoga con respecto al cuerpo físico es hacernos conscientes
de que no somos el cuerpo físico y que este es un instrumento divino para
divertirnos en el juego de Dios. Por lo tanto, con yoga y ayurveda, le sacamos
todo su potencial para que nos apoye en nuestro proceso de conectarnos con
el Atman. Para esto se practican especialmente las ásanas (posturas), la buena
alimentación, la relajación adecuada, los kriyas (métodos de purificación del
cuerpo), los mudras y las bandhas.3

En el cuerpo físico se manifiestan los tres doshas: vata, pitta y kapha,
que son conceptos importantes para mantener el cuerpo físico en forma y
que se explicarán más adelante.

Sukshma Sharira - Cuerpo astral: Plan del arquitecto
La palabra Sukshma significa sutil. Este cuerpo es obviamente más sutil

que el cuerpo físico. El cuerpo astral es el cuerpo de la mente. Opera en el
mundo astral (el mundo mental). El mundo astral es el mundo mental que es
muy similar al mundo de los sueños.

3
 Mudra = Sello. Ejercicios de hatha yoga que tienen el propósito de sellar la energía.
Bandha = Cierre de músculos que aplican los yoguis avanzados para dirigir la energía.

26

Los límites del cuerpo astral están afuera del cuerpo físico. El cuerpo
astral permea el cuerpo físico y es lo que le da vida al cuerpo físico. Una
marioneta en el suelo sería el cuerpo físico. Las manos que mueven y le dan
vida a la marioneta serían el cuerpo astral.

El cuerpo astral está compuesto por tres koshas o velos:

•	 Pranamaya kosha o envoltura de energía.
•	 Manomaya kosha o envoltura mental y emocional.
•	 Vijnanamaya kosha o envoltura intelectual.

Y está compuesto por 19 elementos:

•	 Los cinco órganos de acción o karma indriyas: boca, manos, pies, los
órganos de evacuación y los de reproducción.

•	 Los cinco pranas: apana, prana, samana, udana y vyana.4

•	 Los cinco órganos de los sentidos o de conocimiento, jnana indriyas:
oídos (sonido), piel (tacto), ojos (vista), lengua (sabor), nariz (olor).

•	 Las cuatro partes de la mente o antahkarana: Instrumentos internos
para hacernos conscientes del Atman, a saber, chitta (subconsciente),
manas (mente), buddhi (intelecto) y ahamkara (ego).

Aparte de estos 19 elementos también los chakras y los nadis se
encuentran en el cuerpo astral.

Pranamaya kosha - Envoltura de energía
El pranamaya kosha puede ser visto por los ojos físicos (fantasmas) y

fotografiado con una máquina especial (fotografía del aura). El pranamaya
kosha es la energía que le da vida al cuerpo físico.

A través del pranamaya kosha sentimos que el cuerpo físico está
vivo por medio de las sensaciones vitales: hambre, sed, frío y calor. Sin el
pranamaya kosha el cuerpo físico es sólo un cadáver. Si uno siente que está
físicamente vivo es por causa del pranamaya kosha. Es la vida que está
vibrando dentro de nosotros. Está compuesto por:

•	 Cinco órganos de acción (karma indriyas): boca, manos, pies, los
órganos de evacuación y los de reproducción.

•	 Los cinco pranas: apana, prana, samana, udana y vyana.
•	 Los chakras, los nadis y el prana. (Ver Apéndice 2 - Prana, chakras y

nadis).

4 Prana = Energía vital. En el capítulo Secuencia práctica de hatha yoga y en el
apéndice 2 se amplifica el tema del prana y de las cinco formas principales que
asume.

27

La meta del yoga, con respecto al pranamaya kosha, es aumentar el
nivel del prana (energía vital), desbloquear la energía a través de la respiración
adecuada y los pranayamas (ejercicios de respiración) y tomar el control del
prana y de los órganos de acción para usar esta energía vital, dirigiéndola
a través del sushumna nadi (meridiano o canal energético principal) y
conectarnos con el Atman. Estos temas se ampliarán más adelante.

Manomaya kosha - Envoltura mental
Está compuesto de elementos mentales. Sus componentes son:

•	 Jnana indriyas (órganos de los sentidos o de conocimiento): oídos
(sonido), piel (tacto), ojos (vista), lengua (sabor), nariz (olor).

•	 Chitta (subconsciente)
•	 Manas (mente).

Jnana indriyas (órganos de los sentidos o de conocimiento). Son
las puertas de entrada de la información del mundo. A través de ellos nos
conectamos con el mundo exterior.

Chitta (subconsciente). Almacenamiento de memorias. En chitta
está todo lo que ha experimentado el individuo, tanto en esta vida como
en las anteriores. Es el centro de las emociones básicas que tienen que ver
con la supervivencia: deseos e instintos. Se encuentran emociones como la
atracción sexual, el miedo, las memorias, la rabia, etc. Se encuentran también
la mente automática y los hábitos. Es donde llevamos a cabo las funciones
automáticas de nuestra vida diaria.

Manas (mente). Piensa, duda y siente. A manas llega la información
que entra por los sentidos en forma de gráficos, palabras y sentimientos y
le da el nombre a las cosas. ¿Es una flor? ¿Es de plástico? Manas compara
la información que entra por los sentidos con la información que hay en el
subconsciente (chitta) y se la da al buddhi (intelecto o razón) para que la
analice y la defina.

La meta del yoga con respecto al manomaya kosha es:

1.	 Purificar el subconsciente a través de karma yoga (servicio
desinteresado) y bhakti yoga (canto de mantras, rituales, japa)
para convertir las emociones bajas en amor universal.

2.	 Tomar el control de los sentidos5 (jnana indriyas) y de la mente
a través de técnicas de raja yoga (meditación) para dirigirlos al
Atman con los ejercicios de pratyahara (retirar los sentidos de los

5 Más adelante vamos a ver que, según ayurveda, esto también es importante para
mantenernos saludables porque una de las causas de las enfermedades es que los
sentidos toman el dominio de nosotros y el intelecto pierde el control. Es por esto
que, aunque sabemos qué tendríamos que evitar, por ejemplo, trasnochar, fumar, lo
hacemos de todas maneras.

28

objetos), dharana (concentración) y dhyana (meditación). Estos
temas se ampliarán en el capítulo Meditación y filosofía vedanta.

Vijnanamaya kosha - Envoltura intelectual
Está formada por buddhi (intelecto o razón) y ahamkara (ego) que

se sirven de manas (mente), chitta (subconsciente) y los cinco órganos de
conocimiento (jnana indriyas).

Buddhi (el intelecto o razón). Analiza y determina la verdadera
naturaleza de las cosas. Tiene la capacidad de distinguir, decidir y juzgar. En él
se encuentra el intelecto (la razón) y la intuición. A través del buddhi podemos
acercarnos más a la verdad. Por ejemplo, los sentidos nos hacen creer que la
tierra es plana y que el sol sale y se esconde cada día pero a través de la razón
nos damos cuenta de que esto no es cierto.

Ahamkara (ego). Esta es la última función de la mente; el ego se
identifica con todas las ondas de pensamiento que surgen en la mente. Por
ejemplo, aparece una onda de pensamiento triste en la mente y el ego afirma
“yo soy triste” o una de pensamiento alegre y el ego afirma “yo soy feliz”.

El ego es lo que creemos que somos y nos hace tener la falsa ilusión
de que somos individuos separados. El ego es el que tiene las experiencias
del “yo”: yo soy, yo entiendo etc., y del “mío”: mi casa, mi cuerpo, etc. Todas
nuestras experiencias y conocimientos se relacionan con ahamkara (ego): yo
sé, yo escribí este libro, esta es mi idea, esta es mi propiedad, etc. Este es un
“yo” virtual. Es una realidad virtual. En realidad no existe pero es importante
porque nos permite la experiencia individual y la diversidad. Ver Apéndice 1:
La falsa ilusión del ego.

Cuando estamos en equilibrio, chitta (mente) y manas (subconsciente)
están bajo el control de buddhi y son instrumentos de gran ayuda para
conectarnos con el Atman pero cuando estamos en desbalance, el
subconsciente y la mente inferior (chitta y manas) actúan en contra nuestra.
En el Bhagavad Gita VI, 6 está escrito: “La mente no está bajo el control de
uno mismo, es nuestra enemiga. En cambio, si aprendemos a controlar la
mente, se vuelve nuestra amiga”.

Nuestra meta en yoga, con respecto a esta kosha, es poner la mente
autónoma (manas y chitta) bajo el control de la mente superior (buddhi) para
dirigirnos al Atman. La mente autónoma debe estar al servicio de la mente
superior de la misma manera que el piloto automático de un avión debe estar
bajo el control del piloto y no al revés.

Tenemos que agudizar el buddhi con ejercicios de concentración y el

estudio, la reflexión y la meditación de las escrituras sagradas que constituyen
prácticas de raja yoga y de jnana yoga.

29

Con el buddhi agudizado nos podemos acercar al Atman (la Verdad)
porque el fuego mental nos ayuda a darnos cuenta de la naturaleza ilusoria
del ego (ahamkara) pero debemos trascenderlos a ambos para poder
realmente hacernos conscientes del Atman porque, como decía también el
filósofo alemán Kant: “La razón es limitada y por lo tanto a través de la razón
(buddhi) no se puede conocer la verdad absoluta”.

Con prácticas avanzadas de raja yoga (el yoga de meditación) y de
jnana yoga (el yoga de sabiduría) se trasciende la razón (buddhi) y el ego
(ahamkara) y se empieza a controlar el cuerpo causal. Estos temas se
ampliarán más adelante.

Karana sharira o cuerpo causal: El arquitecto
De la misma manera que en la semilla de una cebolla se encuentra la

información de toda la planta y de todo el universo, el cuerpo causal contiene
toda nuestra información y la del universo entero. El cuerpo causal es la
semilla de la que nacen los demás cuerpos. Cuando nos conectamos con él,
se armonizan automáticamente el cuerpo físico y el cuerpo astral.

Está comprobado por la ciencia que cada célula del cuerpo aunque
es única y diferente a todas las demás, contiene en el núcleo la misma
información de todas las otras. Por eso, cogiendo cualquier célula del cuerpo
se puede hacer un clon. Los antiguos sabios de la India van todavía más lejos y
dicen que en un grano de arena está la información de todo el universo, y que
a partir de él se puede crear el universo. Esta es una verdad muy liberadora
porque como lo demuestran los grandes yoguis, cuando estamos conscientes
de este hecho sentimos plenitud total. Nada nos hace falta. Algunos ejemplos
lo explican:

•	 Había un yogui meditando en una cueva y una mujer lo invitó a
Inglaterra a lo que el sabio respondió que el universo entero estaba
en esa cueva.

•	 San Francisco de Asís le dijo una vez a santa Teresa que todas las
mujeres del universo estaban en ella.

En el cuerpo causal se encuentran las tres gunas: sattva, rajas y tamas
en equilibrio.

El cuerpo causal es llamado también cuerpo de dicha porque está tan
cerca del Atman que su dicha lo permea. Cualquier experiencia de felicidad
o de paz que tenemos la sentimos a través de este cuerpo cuando estamos
conectados con él. El primer nivel de samadhi (estado de supraconciencia),
que se puede sentir en meditación, se experimenta a través de este cuerpo.
Cuando estamos en este estado sentimos una paz inmensa. Sin embargo,
todavía existe en este primer nivel algún resto de dualidad y de separación:
“yo soy”, “yo siento paz”. No es la verdad absoluta, todavía estamos en la

30

ignorancia, donde la realidad está velada porque de todas maneras estamos
limitados al identificarnos con este cuerpo. Por lo tanto, en yoga, la meta es
no conformarnos con esta experiencia de dicha cuando estamos conscientes
de esta kosha sino trascenderla para volvernos conscientes de la verdad
absoluta y la unidad con todo. Esta kosha la superamos a través del estado
de superconciencia más elevado, asamprajnata samadhi, que nos lleva a la
liberación (moksha).

¿Cuándo experimentamos cada cuerpo?
Cuando estamos despiertos experimentamos sobre todo el cuerpo

físico. Cuando soñamos, o cuando estamos bajo anestesia o en meditación
profunda estamos en el cuerpo astral. Cuando estamos soñando, por
ejemplo, el cuerpo físico se queda en la cama y nosotros volamos por todo el
mundo con el cuerpo astral. El cuerpo causal lo experimentamos en el sueño
profundo y en samadhi (estado de superconciencia).

MÉTODOS PARA PURIFICAR, CONTROLAR Y TRASCENDER LOS TRES CUERPOS

Cuerpo físico. Este cuerpo lo purificamos, controlamos y transcendemos
con técnicas de hatha yoga:6 kriyas (técnicas de purificación de cuerpo físico),
ásanas, relajación, bandhas y mudras y con una alimentación adecuada
según yoga y ayurveda.

Cuerpo astral. Este cuerpo lo purificamos y controlamos con hatha
yoga (sobre todo con los ejercicios de respiración, pranayama) y con una
combinación de los cuatro caminos de yoga (karma yoga, bhakti yoga, raja
yoga y jnana yoga). Con técnicas avanzadas de jnana yoga y de raja yoga
como la meditación (dhyana) podemos trascender el cuerpo astral y controlar
el cuerpo causal.

Cuerpo causal. Lo controlamos a través del primer nivel de samadhi7
(samprajnata samadhi) y lo trascendemos a través del segundo nivel
(asamprajnata samadhi).

A través del jnana yoga, yoga de la sabiduría, nos hacemos
intuitivamente conscientes de que nuestro verdadero Ser no es ninguno
de estos cuerpos y de esta manera vamos percibiendo el siguiente cuerpo
experimentando más libertad. Si somos conscientes de que no somos el
cuerpo físico, experimentamos el cuerpo astral y así sucesivamente hasta
6 Hatha yoga = Un camino de yoga que hace énfasis en el control del cuerpo y del
prana (energía vital) y que hace parte de raja yoga.
7 Samadhi = El estado superconsciente. Hay dos niveles diferentes de samadhi. El
primer nivel se llama samprajnata samadhi. Este samadhi consta de seis niveles en los
cuales hay un resto de dualidad, existe todavía la sensación del sujeto, (el meditador),
y del objeto de meditación. Asamprajnata samadhi es el estado superconsciente sin
conciencia de objetos. Esto es idéntico a la iluminación. El observador, la observación
y el observado se vuelven uno.

31

experimentar el Atman. Todas estas técnicas se amplían en el capítulo
Pensamiento positivo y meditación.

Dice Swami Sivananda:

El cuerpo es un misterioso palacio movible. El Rey sagrado, Brahman,
vive en el palacio. Brahman es el alma inmortal o el Atman. El buddhi
o el intelecto su primer ministro. La mente es el comandante. Los 10
indriyas (órganos de los sentidos y los de acción) son sus soldados
o sirvientes. Los ojos son las maravillosas ventanas del palacio. La
boca su salida. Los ojos y oídos la entrada. Los dioses que están
en los indriyas (oídos, piel, ojos, lengua y nariz) son los porteros.
Dios se está escondiendo en las cabinas secretas de este palacio
misterioso. Él está jugando escondidijos contigo. Encuéntralo.
Búscalo. Búscalo en las cabinas de tu corazón abstrayendo la mente
y los indriyas (sentidos) de los objetos exteriores y practicando
concentración y meditación.

AYURVEDA

La paLabra ayurveda se compone de dos
raíces:

Ayur: Vida o período de vida (desde el
nacimiento hasta la muerte). Vida larga
de buena calidad.

Veda: Conocimiento, sabiduría
absoluta.

Ayurveda se puede traducir como el
conocimiento de la vida. Ayurveda no es
solamente una medicina, sino una filosofía
que considera todos los aspectos de la vida
desde el nacimiento hasta el entierro. Este
sistema filosófico tuvo su epicentro en la
India pero se expandió por todo el mundo.
Ayurveda es la medicina más antigua
existente y por eso se le llama la madre
de la medicina porque de ella se derivan
las demás medicinas tradicionales. Por lo
tanto, entendiendo sus principios básicos
entendemos las bases de todas las medicinas

tradicionales (como la china, la chamánica, etc.). Ayurveda es la ciencia
de la vida que nos enseña cómo vivir llenos de inspiración sin molestias
físicas o mentales. De ésta manera, con ayurveda, podemos mejorar la
calidad de nuestra vida a través de prácticas físicas, mentales y espirituales.

32

El primer médico ayurvédico que se conoce se llamaba Charaka y
escribió el Charaka Samhita, en sánscrito, del que se dice, que es el lenguaje
de los dioses.

LAS CAUSAS DE LAS ENFERMEDADES

Según el ayurveda la causa primordial de todas las enfermedades es el
olvido de nuestra verdadera naturaleza (el Atman) como espíritu.

Las tres causas secundarias que se derivan de ésta son:

1.	 Mal uso de los sentidos.
2.	 Fallo del intelecto.
3.	 El tiempo.

Como olvidamos que somos el Atman buscamos desesperadamente la
felicidad afuera de nosotros a través de los sentidos. De esta manera perdemos
el control sobre ellos y se vuelven como caballos desbocados que nos llevan a
hacer cosas que perjudican nuestra salud. Cuando perdemos el control sobre
los sentidos, el intelecto (la razón) pierde automáticamente el control sobre
nuestras decisiones. Es por esto que, aunque sabemos claramente lo que nos
conviene, como por ejemplo, hacer yoga, comer saludablemente, no fumar,
no trasnochar, etc., no lo hacemos. Y cuando la razón pierde el control, la
mente se altera y creemos en la ilusión del tiempo y el espacio y por eso nos
envejecemos.

PRINCIPIOS BÁSICOS DEL AYURVEDA

El punto principal con respecto a la medicina ayuvédica es que la
intención del médico debe ser pura. La medicina ayurvédica se practica
con la intención de servir al mundo. El médico ayurvédico está concentrado
en cómo hacerle el mejor aporte, con su conocimiento de medicina, a la
humanidad y no en cómo hacer un negocio con este conocimiento. Este es el
punto principal. Si este punto no se cumple, nada se puede llamar de entrada
medicina ayurvédica, aunque se cumplan todos los siguientes puntos.

El hombre es considerado como una unidad de cuerpo, mente, alma y
universo. El Atman (el alma) es lo que le da existencia consciente a la mente
y al cuerpo. Es por esto que sólo el 20% de las prácticas ayurvédicas son para
el cuerpo (panchakarma,8 hierbas) y el 80% de sus terapias son espirituales.

El ayurveda no se basa en las leyes de la mecánica en las que el cuerpo
es visto como una máquina: cuando algo no está funcionando bien es llevado
al taller (sala de operación) para reparar el daño. El ayurveda se basa en leyes
muy parecidas a la física cuántica: considera a la materia como una expresión
del espíritu.
8 Panchakarma es una de las terapias de purificación y curación más poderosas en
ayurveda.

33

Los tratamientos ayurvédicos son, en general, muy agradables. Muchas
enfermedades se tratan, por ejemplo, con masajes y es mucho mejor ir una
vez al año a un spa ayurvédico para mantener la salud que acabar enfermo
en una clínica. Además, la prevención de enfermedades es, a largo plazo, más
económica para el paciente y para el Estado que los tratamientos para curar.
Basados en esta realidad cada día hay más seguros de salud en el mundo que
pagan terapias preventivas como yoga y acupuntura.

La mayoría de las enfermedades son, según el ayurveda, el resultado

de hábitos insanos. Por lo tanto, su tratamiento consiste en cambiar estas
costumbres y la mala alimentación. Mantener la salud requiere constante
corrección, comparable con la cabrilla de un barco en el mar. La salud no es
algo que obtenemos una vez y podemos luego olvidar. Requiere constante
conducción. “Las enfermedades no caen del cielo. Ellas son el resultado de
pequeños pecados que cometemos todos los días” (Hipócrates). Por lo tanto,
su cura requiere de cambios en el estilo de vida.

Un buen médico ayuvédico le enseña al paciente a ser su propio

médico y a curarse con la naturaleza. Swami Sivananda decía que hay que
acudir a la naturaleza y permitirle que nos cure. Dice que la naturaleza es el
mejor sanador y que el sol, el aire fresco, el agua pura y la alimentación sana
son los mejores doctores.

El ayurveda es un sistema muy fácil de entender, se basa en el

sentido común. Le da mucho valor a la prevención de enfermedades y
al mantenimiento de la salud. Anteriormente se le pagaba a los médicos
ayurvédicos durante el tiempo que el paciente estaba saludable y cuando
éste enfermaba se suspendía el pago al médico.

El ayurveda mide el prana, energía vital, en una escala de 0% hasta

100%. Las enfermedades aparecen cuando el prana está por debajo del 30%.
Los últimos aparatos de diagnóstico de la alopatía sólo pueden detectar
desbalance en el cuerpo cuando el prana está por debajo del 30%, mientras
que los médicos ayurvédicos pueden detectar esta baja de energía mucho
antes, con diagnósticos tradicionales como el pulso, la lengua, los ojos, la piel,
etc., previniendo la aparición de enfermedades. Otra cosa es que estar, por
ejemplo, al 40% de nuestra capacidad de energía no es ideal. Con el ayurveda
tenemos la posibilidad de subir nuestro nivel de energía (prana) con métodos
como los rasayanas (métodos de rejuvenecimiento), vajikaranas (terapias
para subir el nivel sexual) y spas.

La meta del yoga y del ayurveda es el Atman (alma). El mantenimiento

de la salud del cuerpo se hace con el único propósito de conectarnos con
nuestra alma porque, según el ayurveda, el sufrimiento sólo se acaba cuando
estamos conscientes de nuestra verdadera naturaleza (Atman). Esto quiere
decir que la meta de un médico ayurvédico es que su paciente se ilumine.

34

En el ayurveda a la salud se le llama svastha: Svas: sí mismo. Tha: estar.
Por lo tanto, la salud, para el ayurveda, es estar en sí mismo (en el Atman).

En conclusión, en el ayurveda se distinguen cuatro niveles de
tratamientos:

1.	 Curar enfermedades.
2.	 Prevención de enfermedades.
3.	 Aumento de prana.
4.	 Toma de conciencia del Atman.

BASES DEL AYURVEDA

Para comprender el ayurveda debemos entender las tres grandes
fuerzas del cosmos a nivel físico, astral y causal

•	 Cuerpo físico:
	Los cinco elementos
	Prakritti y vikritti
	Las tres constituciones o doshas: vata, pitta y kapha
	 El principio de lo semejante y lo contrario
	Agni
	Ama
	Mala

•	 Cuerpo astral:
	Prana, tejas y ojas
	Buddhi

•	 Cuerpo causal:
	Sattva, rajas y tamas

Las tres grandes fuerzas del cosmos en los tres cuerpos
En cada nivel de existencia en el cosmos y en cada uno de los tres

cuerpos se encuentran tres energías diferentes. A nivel físico encontramos
los cinco elementos y los tres doshas: vata, pitta y kapha. A nivel astral o
energético: prana, tejas y ojas. Y a nivel causal: sattva, rajas y tamas. Estos
conceptos son muy útiles porque nos dan herramientas para curarnos a todos
los niveles y finalmente nos ayudan a conectarnos con el Atman.

Cuerpo físico

Los cinco elementos (bhutamatras)
Según el ayurveda, el universo está hecho de cinco elementos que son

la materia básica de la vida material. Cada ser viviente está hecho de una
mezcla individual de estos elementos, que son: éter, aire, fuego, agua, tierra.

Éstos no son como los elementos de la tabla periódica. Son los estados
de la materia. La tierra representa al estado sólido, el agua al estado líquido,

35

el aire al gaseoso, el fuego representa la energía que hace posible el cambio
de un estado a otro y el éter es el espacio tridimensional que ocupan estos
elementos y la fuente de donde nacen los demás. De éstos, el éter es el más
sutil y la tierra el más grueso y son también etapas de la manifestación de la
materia. Un ejemplo para explicar esto sería: primero, tenemos una idea o
una visión (castillos en el aire: éter y aire), después sentimos el deseo ardiente
de convertirla en realidad (fuego) y luego materializamos la idea (tierra).

Todo en el universo está hecho de estos elementos y se puede clasificar
de acuerdo con el que más predomine. Todo lo que sea sólido por naturaleza,
como por ejemplo una montaña, se compone principalmente del elemento
tierra. Lo que en estado normal es líquido en la naturaleza, como el mar,
por ejemplo, está hecho principalmente del elemento agua. Todo lo gaseoso,
como las nubes, está compuesto principalmente del elemento aire. Sustancias
inestables o reactivas como los volcanes se componen principalmente del
elemento fuego. El dominio de éter en una sustancia muestra su naturaleza
sutil y su ausencia de solidez como el espacio vacío. La manifestación del éter
es el sonido y lo podemos percibir por éste, su cualidad principal.

Estos cinco elementos representan la forma de la materia. El agua nos
da el ejemplo clásico: el hielo muestra el principio de la tierra; el agua líquida
representa el principio del elemento agua; el vapor, la naturaleza gaseosa
del aire; el fuego, la fuerza que hace posible el cambio de un estado a otro y
el éter, el espacio que ocupan. El concepto del éter se parece mucho al del
espacio de la física cuántica que dice que la materia se deriva del espacio y
se desintegra en él. Lo misterioso del éter es que existe y no existe al mismo
tiempo. Es la fuente de los demás elementos y el que contiene (recipiente)
la energía creativa del universo pero no interactúa con los otros elementos.
La cualidad principal del éter es el sonido que implica el aspecto de vibración
en su totalidad.

Por eso dice la Biblia, en San Juan 1, 1-5.14:

En el principio existía la Palabra y la Palabra estaba con Dios, y
la Palabra era Dios. Ella estaba en el principio con Dios. Todo se
hizo por ella y sin ella no se hizo nada de cuanto existe. En ella
estaba la vida y la vida era la luz de los hombres, y la luz brilla en
las tinieblas y las tinieblas no la vencieron... Y la Palabra se hizo
carne, y puso su Morada entre nosotros.

El lenguaje es pues, el material que crea nuestra realidad. Por esto
los esenios decían: “La materia viene del vacío y el vacío crea, a través del
sonido, la vibración. El vacío es materia y la materia es vacío”. Pitágoras decía
que una piedra es música congelada.

En la filosofía samkhya, de la India, se dice también que el éter sale
directamente de Purusha (Conciencia pura) a través del sonido silencioso de
la palabra Om.

36

El antiguo sabio Bharata, primera autoridad india en el campo de la
estética y la conciencia, enseñaba que los seres humanos somos capaces de
producir los sonidos primordiales y que como la voz humana es el primer
instrumento, entonces todos los demás instrumentos y artes deben emular
a la voz humana. Bharata ilustró este concepto con la historia de un rey que
le pidió que lo instruyera porque deseaba hacer esculturas de las deidades.

Para comprender las leyes de la escultura, le dijo Bharata al rey,
tendrás que aprender las leyes de la pintura. Para comprender las
leyes de la pintura, tendrás que comprender el arte de la danza.
Y eso será difícil, agregó, si desconoces las leyes de la música
instrumental. El rey comenzaba a perder la paciencia y exclamó:
“¡Bien, entonces enséñame las leyes de la música instrumental!”
A lo que Bharata respondió: “A fin de comprender plenamente la
música instrumental, debes estudiar la música vocal, la cual es la
fuente de todas las artes.

El hecho de que la fuente de la materia sea el éter o de que la materia
está hecha de éter implica un aspecto espiritual muy interesante porque,
como también lo dice la Biblia, el éter es inseparable de la Conciencia cósmica
superior (Dios) que existe en todo el universo hasta en la última célula de
todos los seres. Esta sutil Conciencia es la inteligencia o la información
absoluta que existe en todo y que hace que la naturaleza funcione de una
manera inteligente. Cada partícula de la cual está hecho el universo es una
manifestación del éter que contiene conocimiento o información completa.
Es por esto que, la naturaleza es sabia. El cuerpo, como microcosmos del
universo, está compuesto de estos mismos elementos.

Las cualidades de los elementos
Los cinco elementos representan cinco grandes ideas y de ellos

podemos deducir ocho cualidades principales más prácticas en la medicina
ayurvédica:

•	 Frío - Caliente
•	 Húmedo - Seco
•	 Móvil - Estable
•	 Liviano - Pesado

Resumen de los cinco elementos

Elemento Éter Aire Fuego Agua Tierra

Idea Conexión Movimiento Calor, luz y
transformación Fluidez Estabilidad

Calor / Frío Frío Frío Calor Frío Frío

Pesado / Liviano Liviano Liviano Liviano Pesado Pesado

Húmedo / Seco Seco Seco Seco Húmedo Seco

Estable / Móvil Estable/
Móvil* Móvil Estable/Móvil* Estable Estable

*Algunos rishis (sabios) dicen que éter y fuego son estables, mientras que otros dicen lo contrario.

37

Los elementos y los doshas
Los elementos por sí solos son inanimados pero combinados dan origen

a tres fuerzas o principios biológicos llamados doshas. Nuestra existencia
biológica es una danza de los tres y cada uno de ellos está compuesto de dos
elementos.

•	 Vata: 	Éter y aire.
•	 Pitta: 	Fuego y un poco de agua.
•	 Kapha: Agua y tierra.

Resumen de los tres doshas

Dosha Vata Pitta Kapha

Elemento Aire y éter Fuego 90%
Agua 10%. Agua y tierra

Función Movimiento Metabolismo Estructura

Calor / Frío Frío Caliente Frío

Pesado / Liviano Liviano Liviano Pesado

Húmedo / Seco Seco Un poco húmedo Húmedo

Estable / Móvil Móvil Inestable Estable

Ejemplo de un
desbalance

Nerviosismo,
ansiedad Fiebre Ganar peso

y flema

Sabiendo el dosha predominante, tenemos las herramientas para
curar el cuerpo físico. Según el ayurveda, los desbalances en el cuerpo físico
se producen por tres causas:

1.	 Exceso de vata (exceso de frío, ligereza, sequedad y movilidad).
2.	 Exceso de pitta (exceso de calor, ligereza, humedad e inestabilidad).
3.	 Exceso de kapha (exceso de frío, pesadez, humedad y estabilidad).

Para la práctica de esta medicina es importante conocer y tratar el
desbalance momentáneo y armonizarse con la constitución natal.

Prakriti y vikriti
En el libro Ayurveda: Die sieben Energietypen de Jutta Mattausch (p.

36), acerca de las constituciones o doshas, dice:

Cada persona viene al mundo con una constitución personal.
Esta constitución, prakriti, marca la individualidad y describe
el comportamiento y la mezcla de los cinco elementos en cada
individuo. Con esta composición interna nacemos y no nos cambia
durante la vida. Con el conocimiento del prakriti entendemos por
qué hay cosas que nos molestan que a otros no les importa; por

38

qué nos gusta comer cierta comida que a otros no les gusta; por
qué nos gustan películas, museos y exposiciones que a otros les
parecen aburridas.

Entendemos también por qué tenemos siempre los mismos
problemas con diferentes apariencias pero con un molde común.
Esta constitución inherente nos acompaña durante toda la vida
como el acorde base de una canción con el cual se construye su
melodía. Para que haya armonía en el sonido tiene que estar toda
la música sintonizada con este acorde base. Es por esto que con
el conocimiento de nuestro prakriti tenemos en nuestra mano
un gran tesoro. Nuestro prakriti es la estructura que debe guiar
nuestra existencia. A través de él tenemos una ayuda muy valiosa
para lograr todo nuestro potencial y conocer nuestro Atman.
Podemos descubrir cualidades nuestras olvidadas y despertar
a una nueva vida. Cuando estamos en nuestra constitución
debemos aprender a vivir en armonía con ella.

Cuando en ayurveda se dice que la salud depende del balance
de los doshas, esto no quiere decir que vata, pitta y kapha
deben estar en igual proporción sino que debemos mantener
la proporción de los tres doshas que teníamos desde nuestra
concepción.

Esta constitución individual se crea por factores que ocurren antes
de la concepción. La consistencia del óvulo y el espermatozoide
de los padres tienen gran influencia en el embrión. Es por esto
que a los padres que desean tener un hijo se les recomienda
hacerse un panchakarma (tratamiento ayurvédico para purificar
el cuerpo. Ver en el capítulo Alimentación adecuada según yoga y
ayurveda) antes de la concepción. Igualmente se les recomienda
mantener una dieta con suficientes vitaminas y refinar su
desarrollo espiritual. Juegan un papel importante la estación
durante la cual se hace la concepción, el estado de la matriz y los
órganos reproductivos de la madre, así como la alimentación y el
estado mental de ésta durante la gestación.

Vikriti es el desequilibrio que se tiene en el momento presente
y que se debe corregir hasta establecerlo en la constitución
primordial.

Las tres constituciones básicas o doshas

Vata
Los vatas tienen la misma naturaleza que los pájaros. Su hogar son

el éter y el aire (fantasías y sueños). Los vatas conocen su Atman (alma)
volando. Con volar nos referimos a cosas no tan terrenales como el arte, la
música, la poesía, la literatura, la meditación, el yoga, las ideas y las visiones.
Pero, aunque conozcan su alma volando, necesitan de la misma manera

39

que los pájaros, bajar a la tierra para comer y descansar para poder volar
mejor. Necesitan fuego (sol, calor y condimentos), agua y tierra (comida)
para desarrollar todo su potencial. Con la pasión del fuego, con la fuerza
y tranquilidad del agua, y con la solidez y el alimento de la tierra, podrán
disfrutar más de su vuelo.

El vata se balancea principalmente con rutina, calor (elemento fuego),
relajación, lo que produzca humedad e hidratación (elemento agua) y a través
de una alimentación nutritiva (tierra) y estabilidad (raíces en la tierra).

Pitta
Los pittas tienen la naturaleza de los tigres. Su elemento es el fuego y

es en el fuego donde conocen su alma. Fuego significa grandes retos, valentía,
heroísmo, competencia.

El fuego nos da luz, calor y transformación, lo que es muy positivo, pero
debemos estar atentos porque demasiado fuego nos quema a nosotros y a la
gente alrededor. Por esto, los pittas necesitan de los demás elementos (éter,
aire, agua y tierra) para desarrollar todo su potencial. La principal lección
para los pittas es entender que la vida es sólo un juego y no algo tan serio
y trascendente.El pitta se equilibra con frescura (aire y éter), hidratación
(agua), estabilidad, nutrición y relajación (tierra).

Kapha
Los kaphas tienen la misma naturaleza que los elefantes. Son fuertes,

estables, constantes y tranquilos. Tienen sus raíces bien arraigadas a la tierra
de donde sacan su fuerza. Tienen confianza en la madre tierra y es en la tierra
donde encuentran su Atman. Pero al igual que las demás constituciones
necesitan de los otros elementos (éter, aire y fuego) para desarrollar todo su
potencial.

El kapha se equilibra principalmente con calor y estímulo (fuego),
ejercicios de respiración (aire), ligereza y movilidad (aire y éter).

Test ayurvédico
El ayurveda considera que existen siete constituciones:

•	 Vata, pitta y kapha puros.
•	 Constituciones dobles: vata-pitta, vata-kapha y pitta-kapha.
•	 Tridoshas: vata-pitta-kapha.

Para conocer tu constitución individual es aconsejable hacer una
consulta ayurvédica con un especialista pero para darte una idea de tu
prakriti y vikriti puedes hacer el siguiente test ayurvédico. Para saber el
prakriti (constitución) se hace el test teniendo en cuenta la tendencia general
durante toda la vida y para determinar el vikriti (desequilibrio actual) se
vuelve a hacer el test pensando solamente en el estado actual.

40

CONSTITUCIÓN VATA PITTA KAPHA
Estructura Delgada Promedia Corpulenta

Cara Larga Angular Redonda

Ojos Chiquitos Ojos hundidos,
profundos Grandes

Nariz Delgada, pequeña Promedio.
Puente medio

Ancha,
grande

Labios Delgados Moderados Gruesos

Dientes Irregulares Medianos
amarillentos Grandes, Blancos

Pelo Delgado, seco,
crespo

Delgado, grasoso,
canas prematuras,
pérdida prematura

de pelo

Denso, grasoso,
brillo, mucho
pelo, ondas

Huesos Delgados, largos Moderados Gruesos
Cuello Largo Moderado Corto y ancho
E M O C I O N E S

Tipo de
emociones

Nervioso,
asustado

(emociones frías)

Con rabia, muy crítico
(emociones calientes)

Con apegos,
melancólico

(depresivo, triste)
Reacción frente
al estrés

Sale corriendo
asustado Ataca No se da cuenta

Nivel emocional Fácilmente
emocionales

Intensos, emociones
calientes Calmados, dulces

Mente Impulsivos
Concentrados,

enfocados, capaces
de sostener

Relajados

Condición Se cansa rápido Intenso Buena condición,
lento y estable

Modo de hablar
Habla rápido, con
muchos cambios

de tema

Habla claramente,
con intención Habla lentamente

D E S B A L A N C E S C O M U N E S

Digestión Gases Gases con olor,
ardiente Lenta

Evacuación
Constipación (por

su constitución
seca y fría)

Diarrea (por su
constitución caliente)

Mucosa en las
heces (blanco)

Sueño Insomnio con
preocupación

Insomnio por
tratar de resolver

problemas

Profundo,
dificultades para

despertar.

Menstruación
Irregular,
dolorosa
(2-4 días)

Regular,
flujo intenso

(3-5 días)

Regular,
flujo largo

(7 días)

Piel Seca
Zonas rojas, acné
con inflamación,

piel semigrasosa (T)

Desequilibrios,
inflamaciones

con pus
Ojos Secos Ojos rojos Ojos mucosos
Peso Perder peso Estable Ganar peso
TOTAL VATA PITTA KAPHA

41

El principio de lo semejante y lo contrario
Lo primero que se hace en ayurveda es tratar el vikriti (desequilibrio

actual) y luego aprendemos a vivir en armonía con nuestro prakriti (nuestra
constitución). Para esto se utiliza el principio de lo semejante y lo contrario.
Este sistema es bastante sencillo. Lo semejante aumenta con lo semejante y lo
contrario lo disminuye. El frío con el frío se incrementa. Por ejemplo, cuando
uno tiene frío y se come un helado se enfría uno más. Sustancias calientes
calientan el cuerpo y reducen el frío en el cuerpo como, por ejemplo, el agua
de panela.

Estos dos principios tan simples son la clave de la medicina ayurvédica.
Por ejemplo, cuando se tiene fiebre (mucho fuego), se utilizan bebidas frías
como agua helada o hierbas con efectos enfriantes. Gripa, por ejemplo, es
una enfermedad fría, húmeda y pesada. Y se cura con sustancias o terapias
que incrementan el fuego (que tiene exactamente las cualidades opuestas),
como por ejemplo, sauna, jengibre, miel, canela, agua caliente, saludo al sol,
parada en la cabeza, etc.

Otros conceptos importantes para saber como balancear el cuerpo
físico son: agni, ama y mala.

Agni
Literalmente significa fuego. Es el fuego biológico de la digestión para

transformar los alimentos que tomamos, formar los tejidos del cuerpo y
producir el calor corporal. Si nuestro agni funciona bien, todo el alimento
que ingerimos se convierte en energía y en buenos tejidos. Cuando el agni
no funciona bien, aunque comamos la mejor calidad de alimentos, estos se
convierten en toxinas y grasa. Por eso se hace tanto énfasis en ayurveda en
mejorar el agni. Este tema se amplía en el capítulo Alimentación adecuada
según yoga y ayurveda.

Ama
La palabra ama significa literalmente no cocinado. Es decir, que parte

de la comida no es transformada o digerida por el agni o fuego digestivo. Este
material no digerido es una sustancia venenosa, oscura, pegajosa y tóxica.
Como es tóxica para el metabolismo es transportada a los tejidos donde
afecta negativamente las funciones de los órganos correspondientes. Es por
esto que se considera que ama es la causa de muchas enfermedades.

Ama se puede producir por mala alimentación o por sentimientos
negativos. Por causa del estrés, preocupaciones, miedos e infelicidad se
producen toxinas mentales, y éstas se acumulan en las células intoxicando
los tejidos. Estos desechos tóxicos debilitan finalmente el cuerpo y la mente
causando muchas enfermedades. La única manera de eliminar el ama es a
través del fuego (agni). Ampliamos este tema más adelante.

42

Mala
Mala son los desechos del cuerpo. Para mantener los tejidos del cuerpo

limpios y en buen estado, el cuerpo tiene que deshacerse de los desechos
que se producen durante la digestión. Cuando la evacuación no funciona
adecuadamente, los desechos se convierten en ama o toxinas y desequilibran
el balance de los doshas. Los tres desechos más densos del cuerpo son la
orina, las heces y el sudor. Otros más sutiles salen de las orejas, nariz, ojos
y órganos genitales. En el ayurveda se procura que todos los desechos se
puedan evacuar adecuadamente.

En resumen, como lo veremos más adelante, podemos decir que el
cuerpo físico es:

Cuerpo físico = 5 Elementos x Agni

Tierra: Comida
Agua: Bebidas

Fuego: Sol y condimentos
Aire: Respiración

Éter: Espacio/tiempo

x AgniCuerpo físico =
Tierra: Comida
Agua: Bebidas

Fuego: Sol y condimentos
Aire: Respiración

Éter: Espacio/tiempo

x AgniCuerpo físico =

El cuerpo físico es el resultado de los cinco elementos de la naturaleza
que introducimos en él, más el agni. Esto quiere decir que la salud del cuerpo
físico depende de la buena calidad de alimentos que ingiramos (comida,
agua, sol, aire y sonido) y del buen funcionamiento de nuestro agni. Para
mantener el balance en el cuerpo físico también nos ayuda el conocer nuestra
constitución individual (vata, pitta y kapha) y el desbalance actual.

Cuerpo astral

El cuerpo astral, al que podemos denominar para simplificar como
la mente, es el resultado de todos los estímulos que entran por nuestros
sentidos y del buddhi o agni mental, que es la luz que nos permite ver a Dios
en todo.

Cuerpo astral = 5 Elementos x Buddhi

Tierra: Olor
Agua: Sabor
Fuego: Vista
Aire: Tacto

Éter: Sonido

x Buddhi
(Agni mental)

Prana
Tejas
Ojas

Cuerpo astral =
Tierra: Olor
Agua: Sabor
Fuego: Vista
Aire: Tacto

Éter: Sonido

x Buddhi
(Agni mental)

Prana
Tejas
Ojas

Prana
Tejas
Ojas

Cuerpo astral =

Esto quiere decir que la salud de nuestra mente depende de la buena
calidad de estímulos sensoriales (sonido, tacto, vista, sabor y olor) que

43

dejemos entrar en nuestra mente y del buen funcionamiento de nuestro
buddhi. El buddhi es un concepto fundamental en yoga y ayurveda porque
cuando nuestro buddhi no está funcionando bien, aunque todos los estímulos
sensoriales que entren a nuestros sentidos sean puros, nuestra mente estará
oscura y deprimida. En cambio, cuando el buddhi funciona bien, aunque
estemos expuestos a situaciones difíciles, como en la cárcel o secuestrados,
estaremos en paz.

De la misma manera que para hacer un fuego necesitamos leña,
oxígeno y una chispa para prenderlo, para mantener prendido nuestro
buddhi necesitamos: prana (oxígeno), tejas (chispa) y ojas (leña). Prana es
el aliento de la vida, el equivalente del Chi en la medicina china o lo que
muchas culturas denominan como espíritu, y es la esencia de vata (éter y
aire). Tejas es la luz del fuego para ver la verdad y la energía transformadora,
y es la esencia de pitta. Ojas, que literalmente significa vigor, es la fuerza vital
que protege y sostiene la vida, la sustancia esencial del cuerpo, la resistencia
mental y el poder de satisfacción, y es la esencia de kapha.

Los objetivos del yoga y del ayurveda con estas tres fuerzas son, primero,
mantenerlas en perfecto balance (igual cantidad) y luego, incrementarlas de
manera balanceada. Este tema se amplía en el capítulo sobre Alimentación
adecuada según yoga y ayurveda.

Cuerpo causal
El cuerpo causal es el más cercano a nuestro Atman y la semilla de la

que se derivan los otros dos cuerpos. En el cuerpo causal encontramos las
tres gunas o cualidades de la naturaleza: sattva, rajas y tamas.

Cuando el Uno, la Conciencia pura, se vuelve muchos, se manifiestan
las tres gunas y ponen en movimiento la creación. Estas tres gunas son:
sattva, rajas y tamas. La acción de estas tres cualidades es lo que genera
y sostiene la evolución. Rajas es la energía que hace posible el cambio y el
movimiento (creación). Tamas es la fuerza de la inercia (destrucción). Sattva
es la inteligencia para que estos dos procesos se den de una manera armónica
a favor de la evolución (el impulso hacia la evolución). También se les conoce
como los principios de creación, mantenimiento y destrucción.

Las gunas existen en toda la naturaleza y, por lo tanto, también en
nuestra mente. Cuando en nosotros predomina tamas vemos todo negro y
sentimos que la vida no tiene sentido. Sentimos depresión. Esto se da porque
tamas “pone neblina” a nuestro Atman y no nos permite verlo claramente.
En el Srimad Bhagavatam (un libro clásico del yoga) Krishna le dice a
Uddhava: “El infierno es cuando predomina tamas en la mente”. Cuando
tenemos demasiado rajas, sentimos la mente muy estimulada y perturbada,
por lo que nos es difícil estar conscientes de nuestra alma. Cuando en
nosotros predomina sattva vemos claramente el reflejo del Atman y por lo

44

tanto, tenemos claridad mental y estamos en paz. Por eso dice el Srimad
Bhagavatam: “El cielo es la predominancia de sattva en la mente”.

Un vata en rajas es una persona nerviosa y acelerada. En tamas es
paranoica; mientras que un vata sátvico es una persona espiritual, entusiasta,
inspirada, creativa, artista, etc. Un pitta en rajas es una persona intensa y
criticona. En tamas es agresiva y violenta; mientras que un pitta en sattva
es un gran líder espiritual, con carisma y claridad mental y tiene la capacidad
para transformar el mundo. La diferencia entre un pitta en tamas y un pitta
en sattva es la misma que hay entre Jesús y Hitler. Un kapha en rajas es
melancólica y con muchos apegos, con tendencia a la inercia. En tamas es
depresiva; mientras que un kapha en sattva es una persona amorosa, con
amor incondicional, tranquila y ecuánime. Por lo tanto, aunque no podemos
cambiar nuestra constitución física, si debemos esforzarnos para que en
nuestra mente predomine sattva.

Interacción de los doshas

Gunas / Dosha Vata Pitta Kapha

Sattva
Espiritual,
entusiasta, inspirada,
creativa, artista.

Gran líder,
carisma, claridad
mental.

Amorosa, amor
incondicional,
tranquila,
ecuánime.

Rajas Nerviosa, acelerada,
asustadaa. Intensa, crítica.

Melancólica,
apegada,
tendencia a la
inercia, posesiva.

Tamas Paranoica Agresiva,
violenta, Depresiva

Sattva, rajas y tamas son los tres atributos fundamentales del universo
y del ser humano, y son los conceptos más importantes para lograr la meta
del yoga y del ayurveda. Los doshas son como el material del que está hecho
una escultura y las gunas son la forma de la escultura. Como lo mencionamos
antes, no podemos cambiar nuestra constitución física pero sí es nuestro
objetivo incrementar la cualidad sátvica en nosotros, pasando de tamas a
rajas hacia sattva para finalmente superar las gunas y alcanzar la liberación
total. En el capítulo Alimentación adecuada según yoga y ayurveda se
profundizará al respecto.

45

El siguiente gráfico es un resumen de cómo se producen las
enfermedades según la teoría del ayurveda. En los próximos capítulos
profundizaremos más en cada uno de estos factores.

OLVIDO DE LA VERDADERA NATURALEZA

EL ATMAN

Mal uso de los sentidos Tiempo / MovimientoFallo del intelecto

Estilo de vida desarmonioso

Desbalance

Cuerpo físico Cuerpo astral Cuerpo causal

Doshas Energías Gunas

Sattva
Rajas

Tamas

Vatta
Pitta

Kapha

Prana
Tejas
Ojas

Fallo

Agni digestivo Agni mental / Buddhi

Ama = Toxinas

Enfermedad

Ama entra en los dhatus (tejidos)

OLVIDO DE LA VERDADERA NATURALEZA

EL ATMAN

Mal uso de los sentidos Tiempo / MovimientoFallo del intelecto

Estilo de vida desarmonioso

Desbalance

Cuerpo físico Cuerpo astral Cuerpo causal

Doshas Energías Gunas

Sattva
Rajas

Tamas

Vatta
Pitta

Kapha

Prana
Tejas
Ojas

Fallo

Agni digestivo Agni mental / Buddhi

Ama = Toxinas

Enfermedad

Ama entra en los dhatus (tejidos)

CONCLUSIÓN

En conclusión, podemos decir que el instrumento básico del juego de
Dios es el cuerpo (los tres cuerpos) y que para poder divertirnos jugando
este juego y lograr la meta del juego, debemos mantenerlo saludable y en
buen estado. Y para esto lo primero que debemos hacer es prevenir las
enfermedades y aumentar el prana (la energía vital) para lograr nuestro gran
propósito: conectarnos con nuestro Atman.

46

47

SECUENCIA PRÁCTICA DE HATHA YOGA

Para lograr la gran meta del yoga y del ayurveda debemos comenzar
trabajando con el cuerpo físico (templo del Atman). Para esto, los Maestros
de nuestra tradición aconsejan realizar una secuencia de ejercicios que viene
de tiempos milenarios, idealmente a diario. A esta práctica se le llama la serie
de Rishikesh. Para aprenderla correctamente recomendamos hacer el curso
básico de Sivananda, Yoga para principiantes, con un instructor iniciado en
esta tradición. Si tienes algún problema de salud o estás embarazada debes
consultar con tu médico antes de comenzar a practicar. Este curso de yoga es
dictado en todos los centros de yoga Sivananda alrededor del mundo. Puedes
encontrar más información en www.sivananda.org; www.atman-yoga.org

La clase básica de Sivananda está en el CD, incluido en este libro y

en la página web: www.atman-yoga.org. En el apéndice 4 se encuentran
algunos consejos prácticos para cada constitución durante la práctica de esta
serie. En este capítulo nos enfocamos en los beneficios de esta secuencia.
La organización Sivananda ofrece libros más especializados en la práctica de
cómo hacer las posturas paso por paso como: Yoga, mente y cuerpo, Guia
para principiantes y El nuevo libro del yoga, del centro Sivananda.

SERIE DE RISHIKESH - SECUENCIA PRÁCTICA DE HATHA YOGA
El haṭha yoga es una subescuela del raja yoga y se basa en una serie

de posturas corporales, llamadas ásanas, y en ejercicios de respiración
(pranayama). Su propósito es lograr que el cuerpo esté apto para la
meditación. En el Haṭha Yoga Pradipika (2.76), la obra más antigua y completa
que existe sobre hatha yoga dice: “Hatha no se puede perfeccionar sin raja,
ni raja sin hatha”.

En palabras de Daya Kaur, el hatha yoga ayuda al practicante a obtener
el control sobre las funciones de su cuerpo físico y del prana, convirtiéndose
en su propio maestro en vez de su esclavo. Normalmente la mente consciente
sabe muy poco de lo que pasa por debajo del nivel de la conciencia. Un
estudiante de hatha yoga aprende, gradual y conscientemente, a percibir
y controlar muchos procesos que comúnmente no percibe. Hatha yoga
significa la unión entre el Ha y la Tha, es decir, entre el sol y la luna, entre la
energía positiva y la negativa, la masculina y la femenina, el prana y apana.
De esta manera el hatha yoga pretende no sólo fortalecer el cuerpo sino
también armonizar y equilibrar todo el sistema nervioso. Con la práctica de las
posturas físicas, con la relajación muscular y el control del ritmo respiratorio
vamos entrando en un estado mental sereno, tranquilo y óptimo que nos
conecta con otros planos sutiles del ser.

48

En la secuencia de Sivananda se incluyen cuatro puntos de los cinco
principios básicos: ásanas (ejercicio físico), pranayama (ejercicios de
respiración), relajación y algo de meditación. Ésta es la secuencia que está
en el CD. La secuencia empieza con una relajación corta que nos ayude a
centrarnos en el presente y debemos tratar de mantener esta relajación
durante toda la práctica. Después se canta el mantra inicial (Dhyana Slokas,
Gajananam) para sintonizarse con el Absoluto y llamar la energía de los
Maestros espirituales de la tradición Sivananda. Los mantras del principio
y final de la sesión se encuentran en el apéndice 5. Con este mantra se
espiritualiza la sesión. Si no se está familiarizado con estos mantras se puede
cantar tres veces el mantra universal Om. Luego se comienzan los ejercicios
de respiración.

PRANAYAMA - EJERCICIOS DE RESPIRACIÓN

La palabra pranayama se compone de dos raíces:

Prana: Energía vital. El cuerpo físico puede ser comparado con
una marioneta en el suelo. Y las manos que mueven la marioneta y le
dan vida sería el prana. Un cadáver tiene cero prana. Cuando estamos
enfermos o deprimidos tenemos poco prana. Cuando estamos
saludables, con inspiración tenemos mucho prana.

Yama: Expansión, dominio, control.

Por lo tanto, la palabra pranayama significa control y expansión
de la energía vital. Según el yoga, la energía que necesitamos para vivir la
obtenemos principalmente de la respiración, la alimentación, el agua y del
sol. Pero el 80% de esta energía, la tomamos de la respiración. La prueba de
esto es que sin comer podemos vivir aproximadamente 40 días, sin agua 9
días pero sin respirar máximo 5 minutos.

En la Biblia está escrito: “Entonces Jehová Dios, formó al hombre del
polvo de la tierra y sopló en su nariz aliento de vida, y fue el hombre un ser
viviente” (Génesis 2, 7).

Como lo vimos en el ejemplo del carro, una de las funciones de los
ejercicios de respiración es la de cargar con energía (prana) la batería de
nuestro cuerpo (plexo solar). La mayoría de la gente usa solamente una
fracción de su capacidad pulmonar para la respiración. Respiran de modo
superficial, apenas expandiendo la caja torácica, inspirando poco oxígeno.
Con los ejercicios de respiración del yoga aprendemos a utilizar el 100% de
nuestra capacidad pulmonar, aumentando el ingreso de oxígeno en el cuerpo
y, por lo tanto, el nivel de energía en general.

Pero la función principal de los ejercicios de respiración del yoga es
el control del prana, que podemos influenciar a través de la respiración,
puesto que este conduce al control de la mente y especialmente al control

49

de las emociones. Como podemos notar, las emociones que tenemos afectan
nuestra respiración. Cuando nos sentimos con afán y con estrés, la respiración
se vuelve rápida y superficial, en cambio, cuando estamos contentos y en
paz respiramos lenta y profundamente. Cuando la mente está concentrada
la respiración se hace casi imperceptible o se detiene completamente. Como
este hecho también funciona al revés, los yoguis utilizan la respiración para
controlar las emociones y la mente y, por lo tanto, nos prepara para entrar
en meditación.

Lo más importante de estos ejercicios es empezar a respirar
conscientemente, disfrutando de la respiración e integrar la respiración
abdominal profunda en nuestra vida diaria. Porque, como lo podemos
comprobar mirando a los animales y a los niños cuando duermen, este tipo
de respiración es la más eficiente y natural.9

En la sesión comenzamos con varias respiraciones abdominales
profundas y conscientes (que debemos mantener durante todo el tiempo).
Luego hacemos algunas respiraciones yóguicas completas, utilizando el
100% de la capacidad pulmonar. Después comenzamos con kapalabhati y
anuloma viloma (ejercicios de respiración). Los ejercicios de pranayama son
especialmente importantes para los kaphas y pitta-kaphas.

Kapalabhati - La respiración del fuego
Kapala es una palabra en sánscrito y significa literalmente cráneo y

bhati significa brillar. Por lo tanto, kapalabhati se puede traducir como cráneo
brillante. Su nombre se debe a que con este ejercicio nos llenamos con
oxígeno fresco y prana (energía vital) que se sube hacia la cabeza. Purifica de
tal manera todo el sistema, que cuando se practica regularmente el cráneo y
la cara brillan radiantes con buena salud. Se le llama también la respiración
del fuego. Aunque kapalabhati es un ejercicio respiratorio es considerado
técnicamente como una de las Shad kriyas (seis ejercicios de limpieza del
yoga).

Para que este ejercicio sea más efectivo, debemos hacerlo
conscientemente dándonos cuenta de las sensaciones que se producen en el
abdomen con el bombeo y disfrutando del ejercicio. Cuando lo practicamos
nos podemos imaginar que nuestro sol interno (plexo solar) brilla con más
intensidad, como cuando intensificamos la luz de una lámpara con un dimer.
El aire sólo se debe retener mientras sea cómodo. Cuando lo retenemos con
estrés, se producen efectos contrarios a los que estamos buscando.

Vata = pitta = (si se hace lentamente y con poca intensidad)
Kapha ↓↓
Prana ↑ tejas ↑↑ ojas = (si se hace lentamente y sin llegar a la
fatiga)

9 En esta respiración, abdominal profunda, con la inhalación el abdomen sale
naturalmente hacia fuera y con la exhalación va hacia adentro.

50

Sattva ↑ rajas= (si se hace lentamente y con ritmo) tamas ↓↓
Agni ↑
Ama ↓

Con respecto a los doshas (vata, pitta y kapha) debemos entender
que nunca queremos aumentarlos, sólo disminuirlas, por lo tanto cuando
decimos, por ejemplo, Vata↓, esto significa que es bueno para vata, o sea
que lo balancea.

Efectos fisiológicos
•	 Este es un ejercicio para la purificación de todo el sistema

respiratorio. Se limpian el pasaje nasal, los bronquios y los
pulmones. Con la contracción activa del abdomen eliminamos aire
estancado y todas las impurezas.

•	 Fortalece el diafragma y los músculos que usamos para respirar.
•	 Como retenemos el aire, aumentamos y fortalecemos la capacidad

pulmonar y por lo tanto, se mejora la circulación y el funcionamiento
del corazón.

•	 Ayuda a eliminar el exceso de flema en el cuerpo previniendo la
gripa y la tos.

•	 Remueve la congestión bronquial y espasmos en los tubos
bronquiales, por lo tanto, es ideal para curar y prevenir el asma y
la bronquitis.

•	 Debido a la exhalación activa se elimina el exceso de dióxido de
carbono y otros desechos permitiendo mayor ingreso de oxígeno y
mejorando la oxigenación en las células del cuerpo.

•	 La contracción abdominal de este ejercicio masajea el hígado, el
bazo, el páncreas, el estómago y el corazón vigorizándolos.

•	 Kapalabhati es un tónico para el agni (la digestión). Mejora la
digestión y el apetito. Por esto se le llama también la respiración
del fuego.

•	 Mejora la salud y el nivel de energía en general.

Efectos estéticos
•	 Al subir energía a la cabeza le da un brillo especial a la piel, al pelo

y a los ojos. Swami Sivananda dice que con este ejercicio los ojos
brillan como diamantes y la voz se vuelve dulce y melodiosa.

•	 Fortalece y tonifica los músculos abdominales.
•	 Este ejercicio activa el corazón y los pulmones de igual manera que

lo hacen los ejercicios aeróbicos, por lo tanto, quema grasa.

Efectos pránicos y mentales
•	 Activa el plexo solar incrementando su reserva de energía, por lo

tanto, vitaliza y ayuda a combatir el cansancio crónico.
•	 Debido a la energía que sube a la cabeza energiza la mente y la

hace clara.
•	 Despierta y alerta debido al incremento de oxígeno en el cerebro.

51

•	 Ayuda a superar problemas emocionales y mentales como la
depresión.

Efectos espirituales
•	 Disuelve tamas (pereza, depresión). Nos prepara para la

concentración y la meditación.
•	 Al producir fuego y por tanto luz, nos permite ver a Dios en todas

las circunstancias de la vida, o sea que “prende el buddhi”.

Contraindicaciones: Embarazo.

Este ejercicio de respiración es bueno para todos los doshas pero
especialmente adecuado para los kaphas. Los vatas deben hacerlo poco
tiempo y los pittas, intermedio.

Anuloma viloma - La respiración alterna
El tipo de yoga que practicamos en nuestra tradición se llama hatha

yoga. Ha significa sol y Tha luna.

SOLSOL LUNALUNA

HA THA

Fosa nasal derechaFosa nasal derecha
Pingala nadiPingala nadi

 Hemisferio izquierdo Hemisferio izquierdo
 Caliente

 Occidente
Yang

Estimulante
Energía masculina

Consumo de energía
Catabolismo
Catabolismo

Sistema nervioso simpáticoSistema nervioso simpático
Cuando en nosotros predomina “Cuando en nosotros predomina “Ha”

sentimos estrés, calor, sentimos estrés, calor, pittapitta.

Fosa nasal izquierda
Ida Nadi

Hemisferio derecho
Frío

Oriente
Yin

Tranquilizante
Energía femeninaEnergía femenina

Acumulación de energíaAcumulación de energía
Anabolismo

RegeneraciónRegeneración
Sistema nervioso parasimpáticoSistema nervioso parasimpático

Cuando en nosotros domina “Cuando en nosotros domina “Tha”
sentimos cansancio, pereza, frío, sentimos cansancio, pereza, frío, kapha.

La meta del hatha yoga es balancear estas dos energías para superar
la dualidad:

Ha = Tha Salud

Normalmente respiramos más por una fosa nasal que por la otra, y
cambiamos aproximadamente cada dos horas. La fosa nasal izquierda está
conectada con el hemisferio derecho del cerebro: la energía lunar. La fosa
nasal derecha está conectada con el hemisferio izquierdo: la energía solar.

52

Con la respiración alterna equilibramos y balanceamos estas dos energías.
Este pranayama se llama también nadi sodhana porque limpia los nadis
(meridianos o canales energéticos). Por lo tanto, con este ejercicio purificamos
nuestro cuerpo astral (aura).

Vata↓ pitta↓ kapha↓
Prana↑ tejas= ojas=
Sattva↑ rajas↓ tamas↓
Agni↑
Ama↓

Efectos fisiológicos
•	 Abre las fosas nasales permitiendo mayor ingreso de oxígeno a

nuestro cuerpo.
•	 Por el hecho de que espiramos el doble de lo que inspiramos

se expulsan desechos y se limpian los pulmones y el sistema
respiratorio.

•	 Debido a la retención del aire, se mejora la capacidad pulmonar
y se incrementa el intercambio gaseoso. Esto significa que más
oxígeno de los pulmones va a la sangre y más dióxido de carbono
y otros desechos de la sangre son eliminados durante la espiración
mejorando la oxigenación en general. Para que esto ocurra
debemos retener el aire solamente mientras sea cómodo, de lo
contrario, se producen efectos contrarios.

•	 Ayuda a corregir hábitos erróneos de respiración.
•	 Cura y previene alergias, tos, asma y gripa.
•	 Mejora la salud en general.

Efectos pránicos y mentales
•	 De la misma manera que ayunar ayuda a limpiar el cuerpo físico,

retener el aire limpia el cuerpo astral.

53

•	 Dice Swami Sivananda: “Si retienes el aire por un minuto, un minuto
será adicionado a tu vida”.

•	 Calma y balancea la mente.
•	 Equilibra las emociones dándonos una sensación de tranquilidad

y paz.

Efectos espirituales
•	 Como ida, pingala y sushumna (principales nadis o meridianos

del cuerpo) se limpian, se abre el ajna chakra (tercer ojo) y nos
prepara para la meditación.

Para lograr todos estos beneficios es importante mantener la
conciencia en la práctica, sintiendo atentamente cómo entra y sale el aire por
la nariz y disfrutando de la práctica. Luego comenzamos con el saludo al sol.

“Una ronda de suryanamaskar,
practicada al aire libre,

de frente al sol,
es más eficiente

que horas en un gimnasio”.
Swami Sivananda

EL SALUDO AL SOL - SURYA NAMASKAR

En la mitología hindú, el sol es adorado como símbolo de salud y de
inmortalidad. El Rig Veda declara que Surya (el sol) es el alma de los seres
animados e inanimados. El saludo al sol tiene su origen en una serie de doce
postraciones al sol. Tradicionalmente se realiza al amanecer, de cara al sol
naciente. Con el tiempo, cada una de las doce posiciones llegó a tener su
propio mantra, celebrando aspectos de la divinidad del sol.

El saludo al sol es una secuencia de doce posiciones realizadas como
un solo ejercicio continuo. Calienta el cuerpo preparándolo para las ásanas.
Cada posición es la contrapostura para la anterior, estirando el cuerpo de una
forma diferente, expandiendo y contrayendo alternativamente el pecho para
regular la respiración.

Vata= pitta= (si se hace lentamente, con conciencia y sin fatigarse)
kapha↓↓
Prana↑ tejas↑↑ ojas= (si se hace lentamente, en coordinación
con la respiración y sin fatigarse)
Sattva↑ rajas↓ (si se hace lentamente y en coordinación con la
respiración) tamas↓↓
Agni↑↑ Ama↓

54

Surya namaskar - El saludo al sol

55

Beneficios para el cuerpo físico
•	 Para que un entrenamiento físico sea eficiente debe procurar

mejorar y balancear tres factores: tonificación de los músculos,
estiramiento y capacidad aeróbica. Tener, por ejemplo, muy buena
tonificación muscular pero poca capacidad aeróbica y elasticidad
no es saludable. El balance de los tres factores es importante.
Cuando hacemos el saludo al sol mejoramos y balanceamos
simultáneamente estos tres factores.

Beneficios pránicos y mentales
•	 El saludo al sol recarga también el plexo solar (el sol interno)

mejorando la digestión y aumentando nuestra energía vital.
•	 Cuando lo hacemos lentamente en sincronización con la respiración

se calma la mente.

Beneficios espirituales
•	 Pero lo más importante del saludo al sol es que no es solamente un

ejercicio físico sino también que es una oración con el cuerpo. Este
ejercicio nos puede elevar espiritualmente cuando lo hacemos con
esta actitud.

Para obtener todo el potencial de los beneficios del saludo al sol hay
que tener en cuenta tres cosas importantes:

1.	 Hacerlo correctamente.
2.	 Hacerlo en coordinación con la respiración.
3.	 Hacerlo con una actitud meditativa (como una oración con el

cuerpo).

Después del saludo al sol nos relajamos por algunos minutos y luego
hacemos algunos ejercicios abdominales que ayudan también a cargar el
plexo solar (nuestra batería) y sirven como preparación para las ásanas.

ÁSANAS

Las ásanas son los ejercicios físicos del yoga. El término ásana significa
postura fija y agradable (que produce bienestar). Como vimos anteriormente,
el yoga ve al cuerpo como un vehículo del alma en su viaje hacia la perfección.
Por lo tanto, los ejercicios físicos del yoga no están diseñados sólo para
desarrollar el cuerpo sino también las facultades mentales y espirituales.
Por lo tanto, hacer hatha yoga equivale a ir al gimnasio, entrenar la mente y
alimentar al espíritu.

Según las escrituras existen 840.000 ásanas, de las cuales 84 son
muy benéficas; y de éstas, según Swami Sivananda, 12 son especialmente
importantes. Las ásanas de nuestra tradición son estas 12 posturas básicas
con sus variaciones. Estas 12 ásanas contienen la esencia y todos los

56

beneficios de las 840.000 existentes. Para obtener todo el potencial de sus
beneficios debemos disfrutarlas mientras las hacemos, llevando la conciencia
a las sensaciones en el cuerpo y sintiendo conscientemente el placer que
produce respirar.

Vata↓ (cuando se hacen relajadamente con la atención en la
respiración)
Pitta↓ (si se hacen sin ánimo de competencia y relajadamente)
kapha↓
Prana↑ tejas↑ ojas↑
Sattva↑ rajas↓ (cuando se hace la relajación adecuada) tamas↓
Agni↑
Ama↓

Los beneficios de las ásanas

Efectos fisiológicos
Al igual que un carro necesita lubricación para poder funcionar y no

oxidarse, nuestro cuerpo necesita de los ejercicios físicos del yoga (ásanas)
para mantenerse flexible, en forma y saludable. Según el yoga, el cuerpo es
tan joven como la flexibilidad de la columna vertebral. Cuando la columna
vertebral se entiesa y pierde su flexibilidad comenzamos a envejecer. Con
estas doce posturas doblamos y estiramos la columna vertebral hacia
adelante, hacia atrás, hacia los lados y la giramos haciéndola flexible y fuerte.
Esto ocurre porque la columna vertebral alberga el sistema nervioso que
es el sistema telegráfico (de comunicación) del cuerpo del cual depende
el funcionamiento de todo el organismo. Al mantener la columna fuerte y
flexible, a través de las ásanas, incrementamos la circulación y los nervios
tienen asegurado su suministro de nutrientes y oxígeno, rejuveneciendo
el sistema nervioso y, por lo tanto, manteniéndonos jóvenes. Estudios
demuestran que la gente que practica yoga vive en promedio diez años más
que los demás.

Las ásanas dirigen la sangre (que transporta oxígeno y nutrientes y,
recoge desechos) a los principales órganos y a las glándulas (que producen
hormonas) del cuerpo nutriéndolos, oxigenándolos y desintoxicándolos. Esto
contribuye a prevenir y a curar enfermedades.

Otro punto interesante es que en el cerebro y en el sistema hormonal
tenemos una farmacia natural y un laboratorio de drogas recreativas muy
eficiente. Gente que, por ejemplo, necesita insulina, puede, estimulando el
páncreas a través de la postura de la cabeza en las rodillas, reducir la dosis
de insulina o hasta no necesitarla más. Es por esto que cada día hay más
seguros que pagan los cursos de yoga. Con estudios comprobaron que les
sale más barato, a largo plazo, prevenir enfermedades con yoga que el costo
de curarlas. Por lo tanto, las ásanas actúan en nuestro cuerpo como una
fuente de juventud.

57

Un ejemplo del doctor Dean Ornish, de San Francisco Medical School,
Universidad de California, demuestra esto. Se hizo un estudio con 28
personas con niveles altos de arterias bloqueadas y con alto riesgo de infarto
de corazón, haciendo con ellos prácticas regulares de yoga, meditación, una
dieta vegetariana con poca grasa y ejercicios. Otras veinte personas recibieron
tratamientos médicos tradicionales. Después de un año, la mayoría del grupo
que practicaba yoga reportó que el dolor en el pecho desapareció; en el 82%
de los pacientes hubo mejoría en las arterias tapadas. Los más enfermos al
principio fueron los que mostraron el mayor alivio. En el grupo convencional,
que no practicaban yoga, el dolor de pecho aumentó y los bloqueos en las
arterias se empeoraron.

Con yoga nos mantenemos delgados
Gente que practica yoga normalmente se mantiene más delgada en

edades maduras. Recientemente, en el instituto de investigación de cáncer
Fred Hutchinson en Seattle, EE.UU., se mostró que practicar yoga regularmente
previene el aumento de peso en la mitad de la vida (entre 45 años y 55 años)
cuando normalmente la gente tiende a engordarse. Los que en esta época de
la vida tienen sobrepeso lo pierden, más fácilmente que los demás, cuando
empiezan a hacer yoga. (http://www.fhcrc.org)

Efectos energéticos y mentales
A nivel energético y mental podemos, por medio de la concentración,

dirigir el prana (energía vital) a los siete centros principales de energía
del cuerpo (chakras)10 desbloqueando el flujo de energía (actuando como
la acupuntura) y activando estos centros. Cuando estos centros están en
equilibrio, nos sentimos emocionalmente bien y se mejoran las capacidades
mentales como la concentración, la creatividad, las habilidades artísticas y la
capacidad de aprendizaje.

Cada uno de estos centros energéticos (chakras) se encuentra
conectado con una de las glándulas principales del cuerpo. Podemos, por
ejemplo, estimular glándulas como la hipófisis o glándula pituitaria (con la
parada en la cabeza) que produce endorfinas (a las que se conoce como
hormonas del placer). Estas hormonas producen el mismo efecto que
las drogas recreativas estimulantes sin los efectos secundarios de éstas,
balanceando nuestras emociones.

Aunque el prana (energía vital) es único, se manifiesta en el cuerpo
(al igual que en el universo) de cinco formas diferentes. Éstas son prana,
samana, vyana, udana y apana. Con las 12 posturas básicas balanceamos
y mejoramos estas energías en nosotros para finalmente lograr la meta del
yoga.

10 Chakras: Centros energéticos en el cuerpo astral. Ver Apéndice 2 - Prana, chakras
y nadis.

58

Prana. Este es el prana que trae energía de afuera hacia adentro del
cuerpo. Se localiza principalmente en la cabeza (sahasrara y ajna chakra). Nos
permite obtener energía del universo a través del alimento que ingerimos, el
agua, el sol, la inspiración y la información que entra por los sentidos. Las
ásanas invertidas (postura sobre la cabeza y postura sobre los hombros)
estimulan y regulan este prana. Por lo tanto, dan energía y vigor al cuerpo.

Samana. Este prana permite digerir la energía que tomamos del
universo. Se localiza principalmente en el ombligo (manipura chakra). Este
prana se mueve desde la periferia hacia adentro. Las posturas con flexión
hacia delante estimulan y regulan este prana. Regeneran y tranquilizan.

Vyana. Reparte la energía que tomamos y la dirige a todas las células
del cuerpo a través de la circulación nutriéndolas, oxigenándolas y eliminando
sus desechos. Se localiza principalmente en el pecho/corazón (anahata
chakra). Este prana se dirige desde el centro hacia la periferia. Las ásanas con
flexión hacia atrás estimulan y regulan este prana. Desbloquean la energía,
vigorizan y combaten la depresión.

Udana. Esta fuerza se dirige hacia arriba y hacia afuera. Se localiza
principalmente en la garganta (vishuddha chakra). Es la energía que nos
permite expresarnos y el resultado final de la digestión de todo lo que
ingerimos. Este prana se dirige hacia arriba poniéndonos en contacto con
el cielo. Hace posible la deglución (tragar) y las funciones síquicas como la
separación entre el cuerpo físico y el cuerpo astral cuando el cuerpo físico
se muere y cuando dormimos. La postura del cadáver (savasana) y las
posiciones de meditación estimulan y regulan este prana. Nos ayudan a
hacernos conscientes del Atman porque cuando salimos conscientemente
del cuerpo nos damos cuenta de que realmente no somos ese cuerpo físico.

Apana. Esta fuerza se dirige hacia abajo y hacia afuera. Actúa como
la fuerza de gravedad en el universo. Se localiza principalmente en el ano
(swadhisthana y muladhara chakra). Contiene todos los procesos en el
cuerpo que tienen que ver con la expulsión: eyección de orina y de heces,
espiración, eyaculación, parto, menstruación, etc. Las posturas sentadas y de
pie (flexión delante de pie y postura del triángulo) estimulan y regulan este
prana. Nos mantienen en contacto con la tierra tranquilizándonos.

El objetivo principal del hatha yoga es unir estas energías para
despertar la kundalini shakti (fuerza espiritual).

Beneficios espirituales
Pero lo más importante de las ásanas es que nos pueden elevar

espiritualmente cuando las hacemos con una actitud devocional y entramos
en meditación. Además, hacer ásanas nos hace más saludables y tranquilos,
lo que hace que sea más fácil ser personas con buen corazón. Las ásanas
con flexión hacia delante son postraciones que las podemos hacer sintiendo

59

humildad y entrega basadas en la confianza, desarrollando estas cualidades
en nosotros. Las flexiones hacia atrás desarrollan valentía para ideales altos,
nos liberan del miedo y nos dan una nueva conciencia de nosotros mismos.
Desarrollan la voluntad, la autoconfianza y el carácter. Las ásanas invertidas
nos permiten conectarnos con Dios en el cielo mientras que las ásanas de pie
nos ponen en contacto con la madre tierra.

Cuando entramos en meditación, durante las ásanas, despertamos
nuestra energía espiritual y alcanzamos un estado de paz profunda en donde
se experimenta una dicha y una alegría sin motivo, como la naturaleza
esencial del ser humano.

Aunque los beneficios espirituales no se pueden comprobar
científicamente, es indudable que la gente que practica yoga siente un
cambio y está normalmente más contenta y en paz porque se da cuenta de
que la felicidad se encuentra dentro de sí misma. Por eso dice Patánjli en los
Yoga sutras: “Tato dvandvanabhighatah”: “Cuando perfeccionamos la ásana
los pares de opuestos no nos perturban”. Por lo tanto, como lo mencionamos
anteriormente, una hora de hatha yoga equivale a ir al gimnasio, a entrenar
la mente y a hacer algo por el espíritu.

El orden de las ásanas

Para entender el orden de las ásanas podemos comparar el cuerpo con
un árbol. La raíz sería la cabeza, el tronco la columna vertebral y las ramas
los brazos y las piernas. Cuando regamos una planta empezamos con la raíz,
después regamos el tronco y por último las ramas. Lo mismo hacemos con
esta secuencia de ásanas. Empezamos con la postura sobre la cabeza que
dirige la sangre y el prana (energía vital) a la cabeza nutriendo y oxigenando
el cerebro. Luego vamos bajando con las demás ásanas por los chakras sobre
la columna vertebral y por último oxigenamos y nutrimos los brazos y las
piernas.

Proceso de concentración en las ásanas

El principio básico del yoga es ahimsa (no violencia). Debemos empezar
con nuestro cuerpo. No debemos sentir ninguna molestia o dolor. Entre más
agradable sea la práctica más avanzaremos. En el Yoga sutras (2, 46) de
Patánjali (un libro clásico del yoga) está escrito: “Stira sukham asanam”: “La
ásana debe ser firme y confortable (agradable)”. Sólo cuando practicamos las
ásanas de esta forma obtenemos los beneficios de los que estamos hablando.

1.	 Lo primero es enfocarse en la forma de la ásana. Hacer una ásana
es como dibujar un yantra (símbolo sagrado). Es importante cómo
entrar en la ásana, cómo mantenerla y cómo salir de ella porque
cuando entramos en una ásana utilizamos unos músculos y cuando
salimos de ella se tonifican los músculos contrarios.

60

2.	 La respiración es el segundo paso. Debe ser consciente, relajada,
placentera y rítmica (por ejemplo 3:3, o 4:4 por cada inhalación y
por cada exhalación). A esta respiración se le llama la respiración
pránica.

3.	 El tercer paso es la relajación consciente de todos los músculos
del cuerpo. Debemos mover la conciencia desde los pies hasta
la cabeza y liberar todas las tensiones hasta experimentar una
sensación agradable.

4.	 Concentrarse en Dios (esto dicen algunas escrituras). Otras
recomiendan la repetición de mantras. En los Yoga sutras (2, 47),
de Patánjali dice: “Para dominar las posturas debemos liberar
todas las tensiones y meditar en el infinito”.

5.	 También nos podemos concentrar en el chakra adecuado para
cada ásana.

LAS 12 POSTURAS BÁSICAS DE RISHIKESH

Swami Vishnu Devananda haciendo la serie Rishikesh

61

1. Postura sobre la cabeza (sirshasana)
Como lo podemos notar en el color rojo de la cara, con esta ásana fluye

sangre y por lo tanto oxígeno, nutrientes y prana al cerebro. Es por esto que
cuando alguien pierde el conocimiento, una de las técnicas que se usan en
primeros auxilios es levantar las piernas de la persona. De este hecho y del
equilibrio y balance que tenemos que desarrollar para hacer esta posición,
podemos deducir los efectos de esta postura.

Vata↓ pitta= Puede incrementar a pitta cuando empezamos a
hacerla y la realizamos con tensión sin recuperarnos en la postura
del niño y cuando no hacemos otras ásanas que balancean este
efecto como la parada en los hombros y la postura cabeza a las
rodillas. kapha↓↓
Prana↑ tejas↑ ojas↑ Cuando la hacemos de una manera relajada
y relajamos después en la postura del niño.
Sattva↑ rajas= Cuando se hace relajadamente tamas↓↓
Trae prana a la cabeza: Udana Vayu↑ Apana Vayu↓
Agni↑
Ama↓

Efectos fisiológicos
• Ayuda en las actividades fisiológicas del
cerebro mejorando la salud en general.
• En esta posición se fortalece la columna
vertebral.
• El peso de la columna vertebral se invierte
relajando la parte lumbar. Esto ayuda a aliviar
los dolores de la parte baja de la espalda
(típicos por el estrés).
• Esta posición le da una pausa al corazón
puesto que no tiene que bombear la sangre
desde las piernas hasta el corazón gracias a la
ley de gravedad.

•	 Al estar en una posición invertida fluye naturalmente más sangre al
corazón fortaleciéndolo y haciendo que bombee más sangre mejorando
la circulación en general y por lo tanto, nutriendo, oxigenando y
desintoxicando todos los tejidos del cuerpo.

•	 Mejora problemas renales y estreñimiento.
•	 Cuando estamos en esta postura exhalamos más profundamente lo que

ayuda a limpiar los pulmones y a aliviar el asma.

Efectos estéticos
•	 Se hizo un estudio en el que se comprobó que cuando uno hace

regularmente esta ásana, respira más lentamente y los latidos del corazón

62

se vuelven más lentos y más eficientes. Esto implica que se desacelera el
proceso de envejecimiento.

•	 La piel de la cara y del pelo reciben nutrientes y oxígeno rejuveneciéndolos.
Por lo tanto, ayuda a evitar la caída del pelo y evita la aparición de arrugas
en la piel.

•	 Esta posición actúa como un lifting (estiramiento) para la cara, por el
hecho de estar en una posición invertida a favor de la gravedad.

•	 Debido a la posición invertida, mejora el retorno de la sangre venosa al
corazón previniendo la aparición de várices.

•	 Tonifica y balancea los músculos del tronco.

Efectos pránicos y mentales
•	 Debido a la sangre que recibe el cerebro y al equilibrio y balance que

se debe desarrollar para hacer esta ásana se mejoran las capacidades
intelectuales como la concentración, la creatividad, las habilidades
artísticas, la capacidad de aprendizaje, la memoria y las funciones de los
sentidos.

•	 Al oxigenar el cerebro vemos todo más claramente haciendo que nos
volvamos más positivos y nos ayuda a superar la depresión.

•	 Ayuda a transformar apana (energía sexual) en ojas (energía espiritual).
•	 Aprender esta postura ayuda a superar el miedo y da coraje.

Efectos espirituales
•	 Estamos en una posición invertida en la que se ve el mundo al revés. Esto

contribuye a mirar las cosas desde un punto de vista totalmente distinto,
haciéndonos más tolerantes. En los siguientes versos del Yoga tattva está
escrito:

124(b) 125. El primer día, se debe permanecer sobre la cabeza
con los pies elevados sólo un momento. Hay que aumentar
este periodo gradualmente todos los días. Las arrugas y el pelo
encanecido desaparecerán en tres meses.
126. Sólo con practicar durante un yama (veinticuatro minutos)
cada día se conquistará el tiempo.

•	 Esta posición nos prepara para la meditación.
•	 Estimula el ajna chakra y el sahasrara chakra ayudándonos a ser

conscientes del Atman.

Debido a todos estos beneficios recibe el nombre de rey de las ásanas
entre las 840.000 que existen.

Contraindicaciones
Presión alta agravada, embarazo (más de cuatro meses), glaucoma o

enfermedad ocular similar, desprendimiento de retina, lesiones en el cuello.

63

2. Postura sobre los hombros (sarvangasana)
Dirige la sangre y el prana a la zona de la garganta (vishuddha chakra)

estimulando las glándulas tiroides y paratiroides, de lo cual podemos deducir
muchos de sus efectos.

Vata↓ pitta↓ kapha↓
Prana↑ tejas↑ ojas↑↑
Sattva↑ rajas↓ tamas↓

Efectos fisiológicos
•	 Las glándulas tiroides y paratiroides reciben

sangre con oxígeno nuevo, nutrientes y
desintoxicantes y, por lo tanto, se regulan.

•	 Esto implica que se mejora el metabolismo
en el cuerpo haciendo estable el peso
corporal.

•	 Se equilibra la presión arterial y los latidos
del corazón.

•	 Se regulan los niveles de calcio en la sangre
y en los tejidos evitando osteoporosis.

•	 Se regula la producción de calor en el
cuerpo y la síntesis de proteínas.

Efectos estéticos
•	 Se le llama la ásana de la belleza porque, al actuar sobre la tiroides, se

estimula la producción de yodo que es el ingrediente principal de las
pastillas que se venden para la belleza sin los efectos secundarios de
éstas.

•	 El yodo hace que la piel se vuelva bonita.
•	 Al regular el metabolismo mantiene el cuerpo en forma.
•	 Rejuvenece.

Efectos pránicos y mentales
•	 Reduce el estrés porque estimula una hormona que es indispensable para

romper con el ciclo del estrés y entrar en la respuesta de relajamiento y
recuperación.

•	 Al estimular la zona de la garganta, actúa sobre las cuerdas vocales y sobre
el centro de la comunicación mejorando la voz (ideal para cantantes), la
comunicación en general y el aprendizaje de nuevos idiomas.

•	 Evita el insomnio.

Efectos espirituales
Esta postura se llama en sánscrito sarvangasana (sarva: todo, anga:

parte) que significa totalidad o completo. Nos da la sensación de estar
completos y plenos y no necesitar de nada más. Por todos estos beneficios se
dice que ésta es la reina de las ásanas.

64

3. Postura del arado (halasana)
Completa y amplifica los beneficios de la postura sobre los hombros.

Dobla y estira al máximo la espalda hacia delante.

Vata↓ pitta↓ kapha↓
Prana↑ tejas↑ ojas↑↑
Sattva ↑ rajas↓ tamas↓
Agni↑
Ama↓

Efectos fisiológicos
•	 La clave para mantenernos
jóvenes está en tener la
columna vertebral flexible y
fuerte. En esta postura se le
da el máximo de estiramiento
posible a la parte alta de la
columna vertebral y a los
músculos de la espalda hacia
adelante. Esto hace que los
discos vertebrales se separen
y reciban sangre oxigenando y

nutriendo los nervios y rejuveneciendo la columna.
•	 Ayuda a prevenir y a curar artritis y osteoporosis.
•	 Libera tensiones de la región del cuello y hombros.
•	 Al comprimir el abdomen se masajean los órganos internos. Esto

contribuye a mejorar la digestión, evitar el estreñimiento y fortalecer los
riñones y la vesícula. Se alivia la indigestión y el estreñimiento.

Efectos estéticos
•	 Se concentra sangre y prana en la región cervical (cuello y hombros)

y lumbar (parte baja de la espalda) activando el sistema nervioso
parasimpático cuya función es la activación de la repuesta de relajamiento.
Por lo tanto, es ideal para contrarrestar el estrés.

•	 Al contrarrestar el estrés, evita el envejecimiento prematuro y activa los
procesos de regeneración en el cuerpo rejuveneciéndolo.

•	 Evita el sobrepeso causado por el estrés y la ansiedad.

Efectos pránicos y mentales
•	 Relaja el cuerpo y la mente.
•	 Previene el insomnio.
•	 Esta posición es ideal para gente que trabaja en escritorio, puesto que

ayuda a relajar el cuello y los hombros.
•	 Calma la mente.

Efectos espirituales
De la misma manera que arar la tierra prepara el suelo para la siembra,

65

esta ásana nos ayuda a preparar nuestro suelo interno para la siembra de la
semilla del Atman (alma).

4. Postura del pez (matsyasana)
Ésta es la postura contraria a la de los hombros y del arado. La sangre y

el prana se concentran en la zona del corazón y pulmones (anahata chakra),
cuello y hombros (paratiroides) y región lumbar. Dobla y estira la columna
vertebral hacia atrás.

Vata= pitta= kapha↓↓
Prana↑ tejas= ojas=
Sattva↑ rajas↓ (si se relaja después de la postura) tamas↓↓↓
Purifica

Efectos fisiológicos
•	 Esta postura produce un
estiramiento hacia atrás de
la zona cervical (cuello y
hombros), torácica (corazón
y pulmones), y lumbar
(pelvis y órganos genitales)
de la columna vertebral
expandiendo el pecho
completamente y evitando
que estas zonas se entiesen.

•	 Corrige los hombros encorvados.
•	 Al estirar y abrir los pulmones se incrementa su capacidad de obtener

oxígeno. Es ideal para curar y prevenir enfermedades del sistema
respiratorio como asma, bronquitis, etc.

•	 La sangre y el prana se concentran en la glándula paratiroides
armonizando su función y regulando los niveles de calcio en la sangre
evitando osteoporosis y artritis.

•	 Debido a la posición de la cabeza contra el suelo se estimula la glándula
pituitaria que es la glándula maestra del cuerpo.

Efectos estéticos
•	 Mejora la postura encorvada.

•	 Efectos pránicos y mentales
•	 Desbloquea la energía.
•	 Alivia el estrés y la agitación mental.
•	 Previene y cura la depresión.

Efectos espirituales
•	 Esta postura abre el corazón y disuelve tensiones emocionales. Ideal para

personas con el corazón roto. Da sensación de libertad, apertura y gozo.

66

5. Postura de la cabeza en las rodillas (paschimothanasana)
Se estira la columna vertebral hacia adelante. Dirige sangre y prana

principalmente a la región del abdomen (manipura chakra), zona lumbar,
órganos genitales y sistema reproductivo (swadhistana chakra). Esta ásana
se debe armar lentamente, sin dar tirones y sin hacer rebotes al intentar
alcanzar los pies.

Vata↓↓ pitta↓ kapha= (si se respira profundamente).
Prana= tejas= ojas↑↑
Sattva↑ rajas↓ tamas↓
Agni↑
Ama↓
Tonifica.

Efectos fisiológicos
•	La palabra paschima significa

occidente y se refiere a la
parte posterior del cuerpo.
En esta ásana estiramos
toda la parte trasera del
cuerpo hacia adelante, desde
la cabeza hasta los pies,
mejorando la elasticidad de
la columna vertebral.

•	 Se estira principalamente la parte baja de la espalda (zona lumbar y
sacral) evitando lumbagos y espalda rígida.

•	 Estimula, nutre, oxigena y desintoxica los órganos abdominales como los
riñones, hígado, páncreas y bazo mejorando la digestión y el peristaltismo
evitando el estreñimiento, gastritis, problemas de hígado perezoso,
dispepsia y vómito.

•	 Estimula el páncreas regulando su función, previniendo y curando la
diabetes o hipoglucemia.

•	 Mejora la elasticidad de las articulaciones de la cadera.
•	 Evita el engrosamiento del hígado y el bazo.
•	 Revitaliza el sistema nervioso.
•	 Cura y previene enfermedades urinarias y genitales.
•	 Previene la osificación prematura de las vértebras y la obesidad.
•	 Corrige las torceduras de cuello.
•	 Retarda el proceso de envejecimiento.
•	 Los libros clásicos del hatha yoga escriben maravillas sobre esta ásana:

Esta excelente ásana hace fluir la respiración por el sushuma nadi
(meridiano central del cuerpo), prende el fuego gástrico (mejora
la digestión), adelgaza y remueve todas las enfermedades.
(Hatha Yoga Pradipika).

67

Efectos estéticos
Reduce la grasa en la zona del abdomen.

Efectos pránicos y mentales
•	 Cuando nos relajamos y nos entregamos completamente en esta postura,

nuestra energía se centra y la mente se calma aliviando el estrés.
•	 Combate el insomnio, la ansiedad, la pereza y la depresión.
•	 Favorece la memoria y aporta claridad de pensamiento.

Efectos espirituales
•	 Desarrolla la humildad, la paciencia, la entrega y la capacidad de desapego

(dejar ir).
•	 Conduce a la interiorización y armoniza la energía interna, canalizándola

hacia el nadi central sushumna, elevando el prana.
•	 Cuando se medita en esta postura se estimulan los siete chakras y se

puede activar la kundalini (energía espiritual).

Contraindicaciones
Problemas cervicales graves (por ejemplo, hernia discal), dolor de

columna, lesiones de oídos, desprendimiento de retina, tensión alta en crisis,
contractura de hombros o de cuello.

Postura del cuerpo
inclinado

(purvottanasana).

Contrapostura para
la ásana de la cabeza

en las rodillas
(paschimothanasana) .

Luego comenzamos con una serie de tres ásanas que estiran y doblan la
columna hacia atrás: la cobra (bhujangasana), el saltamontes (salabhasana)
y el arco (dhanurasana).

Mantra Om
Mientras sostenemos cada postura y la
respiramos podemos cantar mentalmente
el mantra Om. El sostener la postura nos
ayuda a desarrollar fuerza de voluntad,
ecuanimidad, resistencia en los opuestos.
La repetición del mantra Om es una forma
de enfocar la mente para así conectarnos
con nuestra verdadera naturaleza, el
Atman.

68

6. Cobra (bhujangasana)
En esta ásana estiramos y doblamos la espalda (especialmente la parte

alta) hacia atrás concentrando la sangre y el prana en la región abdominal
(manipura chakra) y en la zona del pecho y garganta (anahata y vishuddha
chakras). El Gerunda Samhita, un libro clásico de hatha yoga, dice que
esta ásana, que recuerda a una cobra con la cabeza alzada, “incrementa la
temperatura corporal, destruye enfermedades y con la práctica de esta ásana
se despierta la serpiente de oro (kundalini)”.

Vata↓ pitta↓ kapha↓
Prana↑ tejas↑ ojas↑
Sattva↑ rajas↓ tamas↓
Agni↑ Ama↓

Efectos físiológicos
• Incrementa la circulación
en la parte alta de la columna
vertebral tonificando los
nervios y, por lo tanto,
rejuveneciéndola.
• Se tonifica la musculatura
profunda y superficial de la
espalda alta y alivia dolores
de espalda causados por el
trabajo exagerado.

•	 Estira la región toráxica (pecho) expandiendo los pulmones y abriendo los
bronquios. Sirve para curar y prevenir asma y problemas respiratorios.

•	 Debido a la presión intraabdominal (causada por la presión del abdomen
contra el suelo) se incrementa la circulación en esta zona y mejora la
digestión previniendo estreñimiento.

•	 Es ideal también para mujeres porque tonifica los ovarios y el útero
mejorando la fertilidad y aliviando problemas con la menstruación y
dolor durante el período.

•	 Produce calor corporal.

Efectos estéticos
•	 Mejora la postura.

Efectos pránicos y mentales
•	 Despierta y da energía.
•	 Mejora la concentración.

Efectos espirituales
•	 Esta posición desbloquea la energía dándonos valor para ideales altos.
•	 Quita el miedo y da autoconfianza.
•	 Puede despertar la Kundalini (energía espiritual).

Contraindicaciones: Embarazo, hipertiroidismo, lordosis, úlcera o
hernia.

69

7. Postura del saltamontes (salabhasana)
Esta postura se llama así porque recuerda a un saltamontes. En esta ásana

tonificamos la espalda baja y estiramos la parte alta hacia atrás, sirviendo
como postura contraria al arado y a la de cabeza a las rodillas. La sangre y el
prana se concentran en la región abdominal (manipura chakra), en la zona de
la garganta (vishuddha chakra) y en la lumbar y sacral (swadhishtana chakra).
De esto se deducen muchos de sus efectos.

Vata↓ pitta= (si se relaja suficiente sobre el abdomen)
kapha↓↓
Prana↑ tejas↑ ojas↑ (si se relaja bien sobre el abdomen).
Sattva↑ rajas↓ tamas↓↓
Agni↑

Efectos fisiológicos
•	 Produce calor corporal.
•	 Incrementa la circulación
en la parte baja de la columna
vertebral mejorando su
elasticidad y rejuveneciendo
el sistema nervioso.
•	 Se tonifica la musculatura
profunda y superficial de la
espalda baja y por lo tanto,
alivia dolores de espalda
(lumbago, ciática, etc.)

•	 Debido a la presión intraabdominal (causada por la presión del abdomen
contra el suelo) se incrementa la circulación en esta zona incrementando
el fuego digestivo (el agni) y aliviando el estreñimiento.

•	 Tonifica y regula los órganos abdominales especialmente el páncreas,
hígado y riñones.

•	 Este ejercicio activa el corazón y los pulmones mejorando la capacidad
aeróbica y tonificando el sistema cardiovascular.

Efectos estéticos
•	 Al llevar sangre y prana al swadhishtana chakra (chakra sexual) se

estimula la sensualidad.
•	 Fortalece los músculos de los hombros, brazos, espalda, cadera y piernas.

Efectos pránicos y mentales
•	 Activa y energiza.
•	 Estimula la concentración y la perseverancia.

Efectos espirituales
• Desarrolla la autoconfianza, la voluntad y el carácter.

Contraindicaciones: Embarazo, constipación severa, hipertensión,
problemas coronarios, hernia discal y hernia hiatal.

70

8. Postura del arco (dhanurasana)
Esta ásana da la apariencia de un arco. Dobla y estira toda la espalda

hacia atrás combinando y amplificando los efectos de la cobra y el
saltamontes. Estas tres ásanas forman las posturas contrarias a la del arado
y a la de cabeza a las rodillas. La sangre y el prana se concentran en la región
abdominal (manipura chakra), sacral (swadhishtana chakra) y en la zona del
pecho y garganta (anahata y vishuddha chakras).

Vata↓ pitta= (si se relaja suficiente sobre el abdomen) kapha↓↓
Prana↑ tejas↑ ojas↑ (si se relaja suficientemente sobre el
abdomen).
Sattva↑ rajas↓ tamas↓
Agni↑
Ama↓

Efectos fisiológicos
 • Se expande el pecho abriendo

los pulmones y por lo tanto es
buena para gente con asma y
problemas respiratorios.

 • Incrementa la circulación de
toda la columna vertebral
mejorando su elasticidad y
rejuveneciendo el sistema
nervioso.

• Debido a la presión intraabdominal, mejora la digestión prendiendo el
fuego digestivo.

Efectos estéticos
• Reduce grasa.

Efectos pránicos y mentales
•	 Se dice que la persona que practica regularmente el arco no siente pereza

y está llena de energía, vigor y vitalidad.
•	 Desarrolla la concentración y la determinación.

Efectos espirituales
•	 En la segunda Mundaka Upanishad, canto 1, 3 de los Vedas está escrito:

“Om es el arco, la flecha es el Atman (el alma) y Brahman (Dios) es el
blanco”. Cuando hacemos esta ásana, nos podemos imaginar que
disparamos al Atman (alma), desde el pecho, hacia Dios.

•	 Desarrolla la autoconfianza y eleva la mente.

Contraindicaciones: Embarazo, problemas lumbares, hernia de disco,
hernia hiatal, escoliosis, hipertensión, trastornos severos de corazón.

 • Se expande el pecho abriendo

 • Incrementa la circulación de

 • Se expande el pecho abriendo

 • Incrementa la circulación de

 • Se expande el pecho abriendo

 • Incrementa la circulación de

71

72

Efectos espirituales
•	 Da paz mental.
•	 Nos ayuda a no perder el balance, aunque las circunstancias exteriores

no sean las más óptimas y a mantener los ideales propios, aunque nos
adaptemos a las circunstancias.

•	 Ayuda a despertar la Kundalini.

10. Posturas de equilibrio

a. El cuervo (kakasana)
La sangre y el prana se dirigen a los brazos, a la cabeza (ajna chakra)

y al abdomen (plexo solar). El cuervo y el pavo real son excelentes ásanas
para mejorar el equilibrio físico que está ligado al equilibrio mental. Cuando
incrementamos el equilibrio físico, mejoramos automáticamente el equilibrio
mental.

Aunque todas las ásanas están diseñadas para preparar el cuerpo y a
la mente para la meditación, las ásanas que requieren equilibrio y balance
como el cuervo, el pavo real y la parada sobre la cabeza son las que más
demandan concentración y por lo tanto son especialmente buenas para este
propósito.

Vata↓ pitta↓ kapha↓
Prana↑ tejas↑ ojas↑
Sattva↑ rajas↓ tamas↓
Agni↑
Ama ↓

Efectos fisiológicos
•	 Desarrolla fortaleza física y

equilibrio.
•	 Fortalece los músculos de los

brazos, muñecas y hombros.
•	 Estira estos mismos músculos

mejorando su flexibilidad
debido a su contracción
isométrica.

•	 Estira y lubrica las articulaciones, los tendones y los ligamentos de la
parte superior del cuerpo previniendo artritis.

•	 Expande el pecho y por lo tanto incrementa la capacidad pulmonar.
•	 Revitaliza los nervios y músculos de los brazos, muñecas, hombros y

manos.

Efectos estéticos
•	 Tonifica los músculos de los brazos, de los hombros y de todo el cuerpo.

Estas posturas de balance contraen los músculos isométricamente

73

(sin acortar los músculos como cuando se hace pesas) mejorando la
flexibilidad de los músculos y tonificándolos de una forma muy bonita.

Efectos pránicos y mentales
•	 Evita la pereza.
•	 Como todas las posturas de balance, hacer el cuervo demanda mucha

concentración, mejorando esta facultad.
•	 Tranquiliza y balancea la mente.

Efectos espirituales
•	 Nos prepara para la meditación.
•	 Desarrolla equilibrio mental y nos ayuda a conectar con nuestra esencia.
•	 Ayuda a despertar la kundalini.

b. El pavo real (mayurasana)
La sangre y el prana se dirigen a los brazos, a la zona abdominal (debido a

la presión que ejercen los codos en el abdomen) y a la cabeza (ajna chakra). Es
conocido que los pavos reales en la selva luchan constantemente con cobras
y las matan. Y aunque durante la pelea casi siempre son mordidos por éstas,
gracias a su buen sistema digestivo e inmunológico son inmunes al veneno
e incluso se comen la cobra. Esta ásana produce estos mismos efectos en
nosotros. Ésta es una ásana de balance y equilibrio. Iyenger, un yogui, decía:

Has de mantener la estabilidad mediante la inteligencia del cuerpo,
por el instinto o el sentido del equilibrio (no por la fuerza). Cuando
el equilibrio se mantiene por la fuerza es una acción física; cuando
lo mantienes por la inteligencia del cuerpo es relajación en acción.

Vata= pitta= (si se relaja suficientemente después) kapha↓↓
Prana ↑ tejas ↑ ojas ↑ (porque mejora considerablemente la 	
digestión)
Sattva↑ rajas↓ tamas↓↓
Agni ↑
Ama ↓
Purifica.

Efectos fisiológicos
 • Debido a la presión de los

codos contra el abdomen se
dirige sangre y energía a esta
zona mejorando la digestión,
el hígado, el páncreas y el
bazo.

 • Los nervios y músculos
conectados con los riñones e
intestinos se revitalizan.

•	 Mejora el hígado perezoso y problemas hepáticos.

74

En el Hatha Yoga Pradipika (1, 32) está escrito:

Esta ásana cura enfermedades del estómago, glándulas y
bazo, y desaparecen todas las enfermedades causadas por el
viento, la bilis y flema.

En el Gerunda Samhita (2, 30) dice:

La postura del pavo real destruye los efectos de la comida
tóxica; destruye los efectos de venenos mortales; cura fácil
enfermedades como gulma y fiebre; así es de buena esta
ásana.

•	 Esta es una ásana buenísima para mejorar problemas de estreñimiento,
indigestión, diabetes y hongos.

•	 Desarrolla el equilibrio y la fortaleza física. Esta ásana proporciona el
máximo de ejercicio físico en el mínimo tiempo.

•	 Ayuda a la regeneración del sistema nervioso.
•	 Mejora la capacidad pulmonar.
•	 Incrementa el apetito.

Efectos estéticos
•	 Al incrementarse la presión intraabdominal se tonifica el abdomen.
•	 Fortalece y tonifica los músculos de los brazos, hombros y de todo el

cuerpo isométricamente.

Efectos pránicos y mentales
•	 Esta ásana energetiza y despierta. Es muy recomendada por las mañanas

o cuando se necesita energía rápida y efectiva. Su efecto es como el de
una inyección de adrenalina.

•	 Al igual que todas las posturas que requieren equilibrio, mejora la
concentración y la determinación.

•	 Mejora desórdenes mentales.

Efectos espirituales
•	 Como todas las ásanas que desarrollan el equilibrio, nos prepara para la

meditación.
•	 Ayuda a despertar la kundalini.

Contraindicaciones: Embarazo, presión arterial alta, hernia, úlcera
estomacal , patologías serias de reumatismo en los brazos, inflamación de los
músculos o tendones de los brazos. y síndrome del túnel carpiano.

Luego comenzamos con las ásanas en posición vertical (parados) que
sirven, entre otras cosas, para conectarnos a tierra, para tonificar y fortalecer
las piernas.

75

11. Flexión delante de pie (padahastasana)
Permite nuevamente una flexión de toda la espalda hacia adelante. La

sangre y el prana se dirigen hacia las piernas, la cabeza (sahasrara chakra) y
a la base de la columna vertebral. Tiene los mismos beneficios de la postura
de la cabeza a las rodillas más los de las posturas invertidas.

Vata↓ pitta↓ kapha↓
Prana↑ tejas↑ ojas↑
Sattva↑ rajas↓ tamas↓↓
Agni↑
Ama↓

Efectos fisiológicos
• Esta postura proporciona un
estiramiento completo a la parte posterior
del cuerpo, desde el cuero cabelludo
hasta los talones. Es una postura que
permite que el cuerpo aproveche la fuerza
de la gravedad. Si la cabeza y el cuello se
mantienen relajados, su peso ayudará al
cuerpo a estirarse un poco más, siempre
que las rodillas no se flexionen.
• Estira la columna y todos los músculos
de la parte posterior del cuerpo. Esto
puede darnos un poco de crecimiento
extra.
• Vigoriza todo el sistema nervioso.
•	 Se movilizan las articulaciones
mejorando su funcionamiento.

•	 Estira los músculos traseros de las piernas rectificando el acortamiento
de éstas causado por fracturas y accidentes. Corrige también las piernas
disparejas.

•	 Reduce tamas (cansancio, toxinas, etc.) en las piernas, aliviando
problemas como retención de líquido.

•	 Alivia dolores de la espalda baja y ciática.
•	 Dirige sangre y prana a la cabeza teniendo muchos de los efectos de la

parada en la cabeza.

Efectos estéticos
•	 En yoga se dice que padahastasana es la postura de la eterna juventud.
•	 Sirve para eliminar grasa del abdomen y mejorar la figura.
•	 Tonifica los músculos de las piernas. Mejora la celulitis.

Efectos pránicos y mentales
•	 Elimina tamas (pereza y depresión) y nos hace sentir con energía.
•	 Estimula el apana vayu (la energía que se dirige hacia abajo).
•	 Al llevar sangre al cerebro mejora las capacidades intelectuales.

76

Efectos espirituales
•	 Desarrolla la actitud de entrega basada en la confianza y la humildad.
•	 Se estira y se purifica el sushumna nadi (meridiano principal del cuerpo) sushumna nadi (meridiano principal del cuerpo) sushumna nadi

induciendo a la meditación.

12. El triángulo (trikonasana)
La última ásana de la serie es el triángulo, postura que provee una flexión

lateral de la columna, dándole completa flexibilidad y vitalidad a la misma.
Completa y amplifica los efectos de la torsión espinal ayudando a purificar el
cuerpo. La sangre y el prana se dirigen al sushumna nadi y a todos los chakras
al mismo tiempo. Tonifica las piernas.

Vata↓ pitta↓ kapha↓
Prana↑ tejas↑ ojas↑
Sattva ↑ rajas↓ tamas↓↓
Agni↑
Ama ↓

Efectos fisiológicos
• Mejora la flexibilidad de
las caderas, de la columna
vertebral y de las piernas
•	 Corrige acortamiento de
piernas causado por fracturas
en las caderas, en el fémur,
tibia y peroné.
•	 Vigoriza la circulación en
general.

• Esta ásana tonifica los nervios que salen de la columna vertebral y a los
órganos intestinales, por lo tanto, estimula el peristaltismo y evita el
estreñimiento, aumentando el apetito y mejorando la digestión.

•	 Alivia dolores en la espalda baja.
•	 Se masajean y se regulan los pulmones, el hígado y el bazo estimulando

su secreción.

Efectos estéticos
•	 Reduce la grasa de las caderas y del abdomen.
•	 Tiene un efecto muy positivo en la piel mejorando el acné.

Efectos pránicos y mentales
•	 Con la práctica de esta ásana se siente el cuerpo más liviano y ayuda a

mejorar las otras ásanas.
•	 Cura y previene la depresión.
•	 Calma la mente y hace más fácil el control de las emociones. Armoniza.
•	 Clarifica el habla.

77

•	 Estabiliza la energía y da el empuje final al proceso de purificación de
nadis que se empieza con las otras ásanas.

Efectos espirituales
•	 Al activar el sushumna nadi nos hacemos conscientes de nuestra sushumna nadi nos hacemos conscientes de nuestra sushumna nadi

naturaleza divina (otra manera de decir que ayuda a despertar la
Kundalini).

Aunque existen muchísimas ásanas en nuestra tradición se sugiere
dominar estas doce ásanas básicas, antes de comenzar con variaciones más
avanzadas.

Después de las ásanas nos ponemos en la postura del cadáver para la
relajación final.

RELAJACIÓN

De la misma manera que un carro se funde si no tiene radiador (sistema
de enfriamiento), el cuerpo se agota si no se relaja suficientemente para
recuperarse.

Como lo dijimos en el primer capítulo, la ilusión del tiempo es una de las
causas de las enfermedades y del envejecimiento. Albert Einstein demostró
con la teoría de la relatividad la naturaleza ilusoria del tiempo: “Una hora
sentado en un hormiguero es mucho más larga que una hora haciendo el
amor”, en sus palabras. Lo práctico de esta teoría es que cuando el tiempo
subjetivo corre más lentamente también nos envejecemos más lentamente.
Es por esto que dos personas de 70 años pueden verse tan diferentes. Cuando
aprendemos a relajarnos, desaceleramos también el tiempo subjetivo y
nuestra edad biológica.

La relajación final se
realiza conscientemente en
la posición del cadáver. Esta
es la posición en la que cae
naturalmente el cuerpo cuando
muere y es la mejor para
relajar porque no se requiere
de ninguna tensión muscular.

Esta relajación final es la
parte más importante de la serie

porque es en ésta que se producen los efectos de las ásanas. Es por esto
que también se debe hacer relajación después de cada ásana. Durante la
relajación se armoniza y se graba la energía que se produce durante las
ásanas en los chakras. Después de una sesión de yoga, nunca debe faltar

78

la relajación porque si no nos relajamos, la energía que despertamos puede
convertirse en nerviosidad e intranquilidad. Esto es especialmente importante
para personas con vata o pitta doshas.

Como ya es sabido, el estrés es el factor principal de todas las enfermedades
de la civilización moderna como presión alta, úlceras, problemas de digestión,
enfermedades cardíacas, problemas de piel, enfermedades del sistema
inmunológico, infertilidad, envejecimiento prematuro, etc. En ayurveda se
dice que el cuerpo es el reflejo de la mente y que las enfermedades empiezan
el día en que el estrés es mayor que la relajación.

Estrés > Relajación = Enfermedad

Sin importar la causa del estrés, en el cuerpo se produce siempre la
misma reacción: el cuerpo se prepara para huir o para luchar. A esto se le
llama el mecanismo primitivo de lucha o huida. Esto ocurre cuando estamos
en peligro, por ejemplo, cuando estamos en la selva y un tigre nos ataca. En
este caso el cuerpo se prepara para huir o para atacar: se produce adrenalina,
se activa el sistema nervioso simpático (que nos pone en alerta) y la sangre
y el prana (energía) se concentran sólo en las partes del cuerpo que son
necesarias para ayudarnos a sobrevivir en esta emergencia, evitando el flujo
de sangre y prana donde no es absolutamente necesario. Sólo llegan sangre
y energía:

•	 Al corazón, haciéndolo bombear más sangre para tener más
energía (subiendo la presión arterial y aumentando la probabilidad
de problemas cardíacos cuando el estrés es muy prolongado).

•	 A los sentidos, haciéndolos más agudos. Las pupilas se dilatan
pudiendo ver al enemigo desde lejos, podemos oír cualquier ruido
extraño (provocando dolor de cabeza cuando el estrés es muy
prolongado).

•	 A los músculos, para prepararlos para el ataque (tensionándolos
cuando el estrés es muy prolongado y no ponemos al cuerpo en
movimiento).

•	 Al hígado, haciéndolo producir más glucosa para tener más
energía para correr (provocando diabetes cuando el estrés es muy
prolongado).

También respiramos más superficial y más rápidamente (causando
asma y problemas respiratorios cuando el estrés es muy prolongado).

Para ayudarnos a sobrevivir el cuerpo evita gastar sangre y energía
donde no es absolutamente necesario:

•	 La digestión se detiene (de esto se deducen enfermedades como
úlceras y estreñimiento).

79

•	 La sangre no fluye a la piel (puede causar soriasis, alergias etc.).
•	 La sangre no fluye a los órganos genitales (causando, por ejemplo,

infertilidad).
•	 El sistema inmunológico deja de funcionar (aumentando la

probabilidad de infecciones, cáncer, gripas, etc.)
•	 La regeneración de células se detiene (causando envejecimiento

prematuro).
•	 Las capacidades mentales y de aprendizaje disminuyen.

Cuando estamos realmente en peligro, este mecanismo de lucha o
huida es de gran ayuda porque puede salvarnos la vida. Podemos correr más
veloces que normalmente (quemando la adrenalina) y hacer cosas heroicas
que en un estado normal nos parecerían imposibles. Cuando el peligro se
acaba, se activa automáticamente el sistema nervioso parasimpático con la
respuesta de relajación y reparación tranquilizando y regenerando al cuerpo
y volvemos a recuperar el balance.

Hoy en día no existen tigres en las ciudades pero de todas maneras
mantenemos activado este mecanismo de lucha/huida constantemente en
muchas situaciones en las que no podemos ni luchar ni escapar como por
ejemplo el estrés o inseguridad en el trabajo, tráfico, presión de tiempo,
problemas familiares etc.). En estas situaciones, como no tenemos que
correr, el cuerpo no quema la adrenalina ni libera las tensiones. El cuerpo
se agota y pierde la capacidad de volver al equilibrio enfermándose. A nivel
mental perdemos concentración, memoria, aprendizaje y creatividad. A nivel
espiritual, disminuye nuestra capacidad de razonamiento y confundimos los
medios con las metas (como, por ejemplo, cuando olvidamos que el dinero es
un muy buen medio pero no la meta) y lo urgente con lo importante (cuando,
por ejemplo, olvidamos la meta primordial del ser humano que es conectarse
con el Atman y nos dedicamos sólo a sobrevivir).

Para que una técnica de relajación sea efectiva primero es indispensable
poner al cuerpo en movimiento (lo que hacemos con el saludo al sol) para
que pueda quemar la adrenalina. Así, con las ásanas, mandamos sangre y
energía a todo el cuerpo y se liberan las tensiones. Luego se debe poner al
cuerpo en posición de cadáver evitando al máximo el consumo de energía y
la estimulación excesiva de los sentidos para que se pueda recuperar. Lo que
mucha gente usa para relajarse como alcohol, drogas, discotecas, televisión,
ver deportes violentos, etc., equivale, según Swami Sivananda, a pegarle
latigazos a un caballo y creer que lo estamos relajando. La relajación que
hacemos al final de la serie consta de tres niveles:

•	 Relajación física: se relaja conscientemente el cuerpo físico.
•	 Relajación mental: relajamos la mente a través de la respiración y

por medio de la imaginación, regenerándola.
•	 Relajación espiritual: en esta parte de la relajación nos conectamos

80

con nuestra verdadera naturaleza que es el Atman (nuestra alma).
Esto lo podemos hacer a través de un mantra, una oración o con
actitud de agradecimiento hacia Dios por la vida.

Vata↓ pitta↓ kapha↓
Prana↑ tejas↑ ojas↑↑↑
Sattva↑ rajas↓ tamas↓

CONSEJOS PARA EVITAR EL ESTRÉS EN LA VIDA DIARIA

1.	 Primeros auxilios: Cuando nos sentimos con estrés lo primero que
debemos hacer es respirar consciente y profundamente desde el
abdomen. Primero, porque la respiración consciente es muy buena
en estos casos pues la conciencia manda el prana (energía vital)
a donde la llevamos, por lo tanto, respirando conscientemente,
incrementamos nuestra energía vital. Y segundo, porque el estrés
influye todo nuestro sistema autónomo como, por ejemplo, los
latidos del corazón, la presión arterial, la digestión, etc. Estos
factores los pueden controlar conscientemente sólo los yoguis muy
avanzados. Pero la respiración es mucho más fácil de controlar y a
través de ella podemos armonizar los demás factores equilibrando
y rompiendo con el ciclo del estrés.

2.	 Analizar conscientemente (con nuestra mente superior) la situación
y decirle al subconsciente mentalmente, por ejemplo: “En esta
situación no debo ni puedo huir o luchar. Esta reacción en mi
cuerpo no es para nada eficiente”. Y a través de la respiración y la
conciencia tomar control de las funciones involuntarias en nuestro
organismo. Luego podemos conectarnos con el Atman (alma,
nuestra verdadera naturaleza) con un mantra o una oración.

3.	 Evitar, cuando sea posible, factores estresantes y procurar hacer
cosas relajantes especialmente durante el tiempo libre.

4.	 Hacer algún deporte y poner al cuerpo en movimiento ayudan a
contrarrestar el estrés. El cuerpo necesita movimiento para poder
quemar la adrenalina y entrar en la respuesta de relajación y
recuperación. Practicar yoga es ideal.

5.	 Evitar consumir cosas que producen estrés como el alcohol, fumar,
trasnochar regularmente, el exceso de carne (cuando matan a una
vaca ésta produce adrenalina por el miedo y cuando se consume,
se ingiere también esta adrenalina) y de productos industriales
como el azúcar blanca, los alimentos hechos en fábricas, las harinas
blancas, etc. La alimentación debe ser biológica y lo más cerca
posible a la naturaleza. Granos naturales, verduras, frutas, leche y
derivados mantienen la mente en calma.

81

6.	 No se debe comer cuando se está estresado porque la comida no
se digiere.

7.	 El puesto de trabajo debe ser ergonómico. Debe tener luz natural y
se debe evitar el aire acondicionado y la calefacción.

8.	 Los ejercicios de los ojos ayudan a contrarrestar el estrés producido
por el trabajo en el computador. También son muy útiles los
ejercicios de los hombros y del cuello y hacer la media torsión
espinal en la silla de trabajo.

9.	 Hacerse masajes relajantes regularmente. Está comprobado
científicamente que los masajes evitan y curan todas las
enfermedades producidas por el estrés.

10.	 Mantener y cuidar a los amigos. Se ha comprobado que la gente
que tiene relaciones íntimas tiene más resistencia al estrés.

11.	 Todos los días, mínimo una vez al día, hacer yoga y una relajación
profunda y consciente.

Aunque existe muchísima información y literatura sobre el estrés,
consideramos que nada supera a lo que está escrito en la Biblia, en Mateo 6,
25-34.

El afán y la ansiedad
Por lo tanto os digo: No os afanéis por vuestra vida, qué
habéis de comer o qué habéis de beber, ni por vuestro
cuerpo, qué habéis de vestir. ¿No es la vida más importante
que el alimento y el cuerpo más que el vestido? Mirad las
aves del cielo, que no siembran, ni siegan, ni recogen en
graneros; y vuestro Padre celestial las alimenta. ¿No valéis
vosotros mucho más que ellas? ¿Y quién de vosotros podrá,
por mucho que se afane, añadir a su estatura un codo? Y
por el vestido, ¿por qué os afanáis? Considerad los lirios del
campo, cómo crecen: no trabajan ni hilan; pero os digo, que
ni aún Salomón con toda su gloria se vistió así como uno de
ellos. Y si la hierba del campo que hoy es y mañana se echa
al horno, Dios la viste así, ¿no hará mucho más a vosotros,
hombres de poca fe? No os afanéis, pues, diciendo: ¿Qué
comeremos, o qué beberemos, o qué vestiremos? Porque
los gentiles buscan todas estas cosas; pero vuestro Padre
celestial sabe que tenéis necesidad de todas estas cosas.
Mas buscad primeramente el reino de Dios y su justicia, y
todas estas cosas os serán añadidas. Así que, no os afanéis
por el día de mañana; que el día de mañana se ocupará de sí
mismo. Basta a cada día su propio afán o tarea.

82

Luego de aproximadamente 15 minutos de relajación profunda,
se sigue con una pequeña meditación. Después se canta el mantra final
(Moksha mantra: Om Tryambhakam y Sarvesham, Apéndice 5) para hacernos
conscientes de nuestra naturaleza inmortal y expandir las vibraciones
positivas que se crean a todo el universo.

Por último, para honrar y dar gracias a los Maestros de la tradición
Sivananda por sus enseñanzas, se saluda a Swami Sivananda y Swami Vishnu
Devananda:

“Om bolo sat Gurú Swami Sivananda Maharajji Ki - Jaya”.

“Om bolo Sri Gurú Swami Vishnu Devananda Maharajji Ki - Jaya”.

83

84

ALIMENTACIÓN ADECUADA
SEGÚN YOGA Y AYURVEDA

Una buena alimentación es tan importante para nosotros como lo es
una buena calidad de gasolina para un carro. Swami Sivananda decía que de la
misma manera que el motor de un carro no puede funcionar eficientemente
sin buen petróleo, el cuerpo y la mente no pueden trabajar bien sin una buena
alimentación. También decía que una buena alimentación es fundamental
para mantener el cuerpo y la mente saludable y, además, es un punto clave
para lograr nuestra meta como seres humanos.

Si queremos mejorar nuestra alimentación, lo primero que debemos

hacer es convertirla en algo sagrado, espiritualizar nuestra nutrición.
Debemos hacer todo el proceso de nuestra alimentación (sembrar, recoger,
cocinar, servir y comer) con una actitud de puya (ofrecimiento). Debemos
hacer de nuestra alimentación un medio para iluminarnos. Swami Sivananda
decía:

Como es tu comida, así es tu naturaleza. Para practicar meditación
y entrar en samadhi (estado superconsciente) son necesarios
pensamientos positivos y sublimes: los pensamientos sublimes
se generan por la buena comida (sátvica).

En uno de los Upanishads está escrito: “Por la pureza de la comida,

nuestra naturaleza interna se purifica; la naturaleza pura nos lleva a la
memoria del Ser y la memoria del Ser disuelve todas las ataduras y nudos en
el corazón”.

Para hacer de nuestra alimentación algo sagrado podemos hacer

(antes de cualquier proceso en nuestra alimentación: sembrar, recoger,
cocinar, servir y comer) una puya sencilla. Tradicionalmente se tenía en la
cocina un pequeño altar en donde el cocinero ayurvédico hacía una ofrenda
y prendía una vela con la intención de que todos los alimentos que se
prepararan se convirtieran en prasad (alimentos ofrecidos a Dios para que
nos ayuden a iluminarnos y a servirle mejor a la humanidad). También, como
profundizaremos más adelante, antes de comer podemos repetir un mantra
o una oración con esta misma intención. Los Upanishads (parte final de los
Vedas) nos enseñan que la comida es sagrada y que la debemos consumir
como un sacrificio divino que nos lleva a la iluminación.

Después de bendecir los alimentos que vamos a consumir lo mejor que

podemos hacer, para transformar nuestra alimentación en algo sagrado, es

85

compartir con otras personas los alimentos que hemos bendecido (prasad).
Nunca debemos cocinar o sembrar sólo para nosotros. Compartir la comida
abre el corazón y nos hace sentir más tranquilos. Deberíamos volver a
la antigua tradición cuando la comida se compartía con los vecinos y con
las personas hambrientas. Cuando regalamos comida quitamos el hambre
y nutrimos el cuerpo de esa persona pero cuando damos prasad estamos
además ayudando a esa persona a evolucionar espiritualmente.

Ahora vamos a ver cómo es la nutrición de los tres cuerpos (físico,
astral y causal) según el yoga y el ayurveda en términos generales y después
profundizaremos más en cada cuerpo.

Nutrición del cuerpo físico
Como dijimos antes, los ingredientes del cuerpo físico son los cinco

elementos que tomamos de la naturaleza y el agni que es el que hace posible
que, por ejemplo, una manzana (que comemos) se convierta en energía y
tejidos del cuerpo.

Cuerpo físico	 =	 5 Elementos	 x Agni

Tierra: Comida
Agua: Bebidas

Fuego: Sol y condimentos
Aire: Respiración

Éter: Espacio/tiempo

x AgniCuerpo físico =
Tierra: Comida
Agua: Bebidas

Fuego: Sol y condimentos
Aire: Respiración

Éter: Espacio/tiempo

x AgniCuerpo físico =

Nutrición del cuerpo astral (mental)
Nuestra mente es el resultado de la información que entra a través de

nuestros sentidos y el buddhi (agni mental, que es la luz que nos permite ver
a Dios en todas las circunstancias). Por lo tanto el estado de nuestra mente
depende de la calidad de impresiones que entran por nuestros sentidos y el
funcionamiento de nuestro buddhi. Profundizaremos más adelante.

Tierra: Olor
Agua: Sabor
Fuego: Vista
Aire: Tacto

Éter: Sonido

x Buddhi
(Agni mental)

Prana
Tejas
Ojas

Cuerpo astral =
Tierra: Olor
Agua: Sabor
Fuego: Vista
Aire: Tacto

Éter: Sonido

x Buddhi
(Agni mental)

Prana
Tejas
Ojas

Prana
Tejas
Ojas

Cuerpo astral =

Nutrición del cuerpo causal
El cuerpo causal es la semilla y el que forma los otros dos cuerpos. La

nutrición de este cuerpo es la más profunda porque el cuerpo causal es el
cuerpo más próximo a nuestra verdadera esencia como Conciencia pura, por
lo tanto, es la nutrición más importante. Es por esto que cualquier tratamiento

86

que hagamos a este nivel es muy potente. En este cuerpo se encuentran las
tres gunas: sattva, rajas y tamas y se nutre con las amistades que tenemos
y frecuentamos. El nivel de conciencia de las personas que nos rodean es el
punto más importante para nuestra evolución en nuestro camino hacia el
Atman.

Ahora detallaremos más profundamente cada nivel de nutrición.

NUTRICIÓN DEL CUERPO FÍSICO

Como hemos mencionado, según el ayurveda, el universo físico está
compuesto por cinco elementos, y el cuerpo, como microcosmos del universo,
se crea con estos mismos elementos que son: éter (espacio), aire, fuego,
agua y tierra. Éstos no son como los elementos de la tabla periódica. Son los
estados de la materia. La tierra representa el estado sólido, el agua el estado
líquido, el aire el gaseoso. El fuego representa la energía que hace posible el
cambio de un estado a otro y el éter es el espacio/tiempo tridimensional que
ocupan estos elementos y la fuente de donde nacen los demás.

Tenemos la tendencia a pensar que el cuerpo es como una estatua que
no cambia pero en realidad el cuerpo es como un río: un flujo de inteligencia
que constantemente cambia sin interrupciones. Lo que decía el filósofo griego
Heráclito: “No te bañas dos veces en el mismo río porque continuamente
fluye nueva agua”, se aplica también para el cuerpo.

Cada cinco días tenemos un nuevo estómago. La piel se renueva cada
cinco semanas. Nuestro esqueleto, que parece tan sólido y estático, es nuevo
cada tres meses. En pocas semanas tenemos un cuerpo casi nuevo pero por
átomos pesados como el hierro, el magnesio y el cobre, se desacelera el
proceso. Sin embargo, según un estudio de medicina que se hizo en California,
el 98% de los átomos de nuestro cuerpo se renueva cada año. El cuerpo físico
que hoy podemos tocar, en un año será otro.

¿Cómo ocurre este proceso?
Estos cinco elementos de los que está compuesto el universo circulan

en nuestro cuerpo formando el río de nuestro cuerpo que es un intercambio
constante con la naturaleza. O mejor dicho, somos literalmente Uno con
la naturaleza. El elemento tierra lo tomamos de los alimentos que nos da
generosamente la madre tierra y forma los tejidos del cuerpo; sale por los
excrementos y alimenta la tierra cuando nos morimos. Cuando el cuerpo
es enterrado, los huesos y todos los demás tejidos sólidos se vuelven uno
con la tierra. Vuelven a su origen. El elemento agua lo tomamos a través
de las bebidas y del líquido que hay en la comida que nos da la naturaleza;
forma los líquidos del cuerpo, como la sangre, y sale por la orina. El fuego
lo recibimos de los rayos del sol y de los condimentos (sal, pimienta, etc.)
que ingerimos; forma el fuego interno que es el responsable de todos los
procesos de transformación en el cuerpo, como la digestión, y sale a través

87

de la temperatura del cuerpo y del resplandor que emana desde nuestro
interior, que puede verse en el brillo de los ojos y de la piel. El aire lo tomamos
con cada inspiración de la atmósfera. Forma la parte gaseosa del cuerpo y
genera el prana que es la vida en nosotros. Y con la espiración devolvemos
dióxido de carbono a la atmósfera. El ser humano inspira oxígeno y espira
dióxido de carbono y las plantas hacen lo contrario transformando el dióxido
de carbono en oxígeno. Este es un ejemplo que demuestra que el hecho de
que nos sintamos como algo separado de la naturaleza es solamente una
ilusión. El éter es el elemento en el que todo esto ocurre y la esencia de los
demás elementos. Es indivisible, uno con el universo. Lo tomamos del tiempo
y el espacio que creamos en nuestra vida y se refleja en nuestro nivel de
conciencia que influye todo en el universo. Dice Swami Sivananda:

Los huesos son solamente tierra o barro. La sangre es sólo agua,
el brillo en los ojos y en la piel es sólo fuego (del sol), el prana (la
vida del cuerpo) que corre por nuestras fosas nasales y nuestros
pulmones, es sólo aire. Este aire descansa en el éter y el éter es el
soporte de los otros elementos.

El yoga y el ayurveda, al igual que la ciencia occidental, reconocen que

el cuerpo físico está hecho de comida pero el yoga va más allá y dice que la
mente está compuesta de la parte más sutil de la comida. En uno de los Vedas
está escrito:

El sabio Uddalaka le dice a su hijo Svetaketu: El alimento que
ingerimos se convierte en tres cosas. La parte más gruesa se
convierte en excremento, la parte media en tejido y la parte
más sutil se convierte en la mente. Hijo, cuando el yogurt se
bate, sus partículas más finas salen a la superficie y se forma la
mantequilla. De la misma manera, cuando se consume la comida,
las partículas más finas salen a la superficie y forman la mente.
(Uddalaka Aruni, Maestro de los Upanishads).

El ayurveda describe este proceso detalladamente. La comida, el
agua, el sol, el aire y el espacio/tiempo, circulan en nuestro cuerpo y forman
sistemáticamente los siete tejidos del cuerpo. Cada uno de estos tejidos
se forma de la esencia del tejido anterior. De sukra (el último tejido de
reproducción) se crean ojas (kapha sutil), tejas (pitta sutil) y prana (vata sutil)
que son sustancias muy sutiles y nos dan la fuerza vital que le da a nuestro
cuerpo salud, carisma y chispa. Sin ojas, tejas y prana no puede haber vida.
Estas tres fuerzas son muy importantes para el manejo de los tres cuerpos
y para la evolución espiritual. Por el prana tenemos la voluntad de vivir, por
tejas el deseo de saber la verdad y ojas es como el recipiente para estas dos
energías. Nos da satisfacción, paz y paciencia para poder evolucionar. En el
Charaka Samhita (el libro ayurvédico más antiguo que existe) dice: “Ojas se
crea de la esencia de todos los tejidos, de la misma manera que la miel es
la esencia de las flores que las abejas coleccionan. De ojas, tejas y prana se
forma la mente”.

88

Formación de los tejidos en el cuerpo (Dhatus)

TIERRA
Alimento

sólido

AGUA
Líquido

FUEGO
Sol

Condimentos

AIRE
Respiración

ÉTER
Tiempo
Espacio

Productos
de desecho

Rasa: plasma

Rakta: Sangre

Mamsa: Músculos

Medas: Grasa

Asthi: Huesos

Majja: Sistema nervioso
y médula espinal

Shukra: Tejidos del
sistema reproductor

Ojas
Tejas
Prana

MENTE

Según ayurveda, nuestro cuerpo es el resultado de la calidad de estos
elementos que circulan en nosotros y del agni. Agni significa literalmente
fuego. Fisiológicamente, agni es el fuego digestivo que transforma los
alimentos en tejidos del cuerpo. Filosóficamente lo podríamos definir como
la luz que nos permite ver a Dios (la verdad absoluta) en todos los elementos
que ingerimos. Cuando el agni está funcionando bien las células de nuestro
cuerpo se nutren bien, los tejidos del cuerpo se forman saludablemente y
nos sentimos frescos y vitales. Cuando el agni no funciona bien, podemos
ingerir la mejor calidad de estos elementos pero éstos serán como veneno
para nosotros. El mismo néctar de la inmortalidad es veneno para todo aquel
que no pueda digerirlo.

89

Como dijimos antes, el alimento, según ayurveda, no es solamente
la comida sino los cinco elementos: tierra (comida), agua, fuego (sol y
condimentos), aire y éter.

Tierra: Comida
Agua: Bebidas

Fuego: Sol y condimentos
Aire: Respiración

Éter: Espacio/tiempo

x AgniCuerpo físico =
Tierra: Comida
Agua: Bebidas

Fuego: Sol y condimentos
Aire: Respiración

Éter: Espacio/tiempo

x AgniCuerpo físico =

Para entender esto podemos comparar nuestra alimentación con una

fábrica de tela. Los hilos serían el alimento (comida, agua, sol, aire, espacio/
tiempo), el agni el telar, nuestra Conciencia el artista y la tela nuestros
tejidos. Para hacer buenos tejidos (tela), en el cuerpo tenemos que tomar
buena calidad de alimentos (hilos). Es imposible hacer una tela de seda con
hilos de nylon.

En resumen, podemos decir que una buena alimentación a nivel
físico depende de la ingesta de buena calidad de alimentos y del buen
funcionamiento de nuestro agni.

Reglas de alimentación para mejorar el agni
Como hemos dicho antes, el agni es un punto esencial en nuestra

alimentación porque cuando nuestro agni no está funcionando bien, aunque
tomemos la mejor calidad de comida, cualquier alimento es veneno para
nosotros. Charaka escribió:

Incluso la comida, en la vida de los seres vivos, si se la toma de
manera inadecuada destruye la vida, mientras que el veneno, que
por naturaleza es destructor de la vida, si se lo toma de la manera
adecuada actúa como un elixir.

Recomendaciones para comer de una manera sana y mejorar el agni

1.	 Después de despertarse limpiarse la lengua con un raspador o una
cuchara.

2.	 Tomar agua caliente por la mañana al levantarse y durante el día.
También se puede tomar con una tajada de jengibre (en infusión sin
hervir) o como lo recomendaba Swami Sivananda con limón y miel
de abejas también en infusión. “El agua caliente con limón y miel
produce salud, energía y purifica la sangre” (Swami Sivananda).
Esto es bueno especialmente para los kaphas.

3.	 “No se debe comer antes de tres horas después de levantarse y no
dormirse antes de tres horas después de la comida por la noche”
Swami Sivananda. Esta recomendación es especialmente para los
kaphas.

90

4.	 Agni sara (ejercicio para prender el agni). Ver en las kriyas, en El
ciclo del día, p. 117.

5.	 Hacer yoga todos los días. Si uno quiere realmente experimentar un
cambio positivo en su agni lo mejor que puede hacer es practicar
yoga regularmente. Algunos puntos de la serie especialmente
buenos para prender el agni son:

	El saludo al sol. Ver capítulo 2.
	Ásanas: especialmente las que estimulan el manipura chakra (el

chakra de la digestión) como la postura cabeza a las rodillas, el
pavo real, la parada en la cabeza, el arado y la cobra.

	Pranayama: Especialmente kapalabhati. Ver capítulo 2.
	Relajación adecuada: cuando estamos con estrés se apaga el

agni y, por lo tanto, no podemos digerir bien. En la relajación
final de la sesión de yoga se “prende el agni”.

6.	 Comer a horas regulares. Cuando comemos siempre a la misma
hora la digestión funciona mejor.

7.	 Nunca cocines sólo para ti; el don del alimento es el mejor de todos
los dones. Compartir la comida nos abre el corazón y nos hace sentir
más tranquilos. Y cuando estamos en paz nuestro agni funciona
mucho mejor.

8.	 Cocinar con ghee, mantequilla clarificada o aceites vegetales de
buena calidad (Ver Apéndice 8).

9.	 Cocinar con condimentos y jengibre. El jengibre y los condimentos
prenden el agni.

10.	 Comer germinados. Ver Apéndice 8.

11.	 “Debes comer siempre cuando estás de buen genio. No comas
cuando tienes rabia. Descansa un rato hasta que tu mente se calme
y después come. Cuando estás bravo las glándulas segregan veneno
al torrente sanguíneo”. Swami Sivananda.

12.	 Es importante comer en un ambiente relajante y bonito y evitar el
estrés antes, durante, y después de comer y durante la digestión.
Esto es especialmente para personas vata y pitta porque, como lo
mencionamos antes, el estrés apaga el agni.

13.	 “Rezar, agradeciendo a Dios el alimento que puedes ofrecer a tu
fuego digestivo y que milagrosa y misteriosamente pierde su
identidad para convertirse en tu cuerpo y tu mente. Siente reverencia

91

y amor por la comida. La carga emocional que pongas en ella se
incorporará profundamente a tus tejidos”. Robert E. Svoboda.

14.	 Disfrutar conscientemente de la comida. Hacer de la comida una
meditación. Comer despacio y conscientemente. Concentrar la
mente solamente en la comida y evitar distracciones. Sentir todos
los sabores, texturas, los ruidos que se producen al masticar. Cuando
se hace esto se cumplen automáticamente los tres próximos puntos.

15.	 Tragar saliva antes de comer. Esto ayuda a mejorar la digestión
porque la saliva contiene enzimas digestivas.

16.	 No comer platos muy grandes. En ayurveda se recomienda llenar
con comida sólo ½ parte del estómago (¼ parte del estómago se
llena con líquido y ¼ vacío). Para entender esto podemos imaginar
lo que pasa cuando tenemos fuego y le ponemos demasiada
leña: se apaga el fuego. O cuando le ponernos demasiada ropa a
la lavadora. Swami Sivananda decía que la causa de la mayoría de
nuestras enfermedades es que comemos en exceso. “Come menos
y mastica más”. Swami Sivananda

17.	 Masticar bien. Esto es de gran ayuda porque en la boca empieza
la digestión. La comida bien triturada es obviamente más fácil de
digerir, absorber y asimilar. Cuando masticamos bien se produce
más saliva que ayuda también al proceso de la digestión. Swami
Sivananda decía que cuando tragamos los alimentos sin masticarlos
bien le damos un mal comienzo a nuestra digestión.

18.	 Sólo comer cuando se tiene hambre. El hambre es la señal que nos
indica que el agni está prendido y está funcionando bien. Quien
quiera aprender a mantener el cuerpo en forma debe considerar
el apetito (hambre) como su amigo y no como su enemigo. Tener
buen apetito es señal de que el agni está activo y cuando nuestro
agni funciona bien se transforman los alimentos que ingerimos en
energía. De lo contrario se transforman en grasas y toxinas.

19.	 No comer hasta que la comida anterior se haya digerido
completamente, de lo contrario, el agni se debilita e interfiere
negativamente en la digestión. Los kaphas sólo deben comer dos
veces al día, dejando un intervalo de al menos seis horas entre
comidas, y no deben picar. Los pittas deben tomar tres comidas
diarias con intervalos de cuatro a seis horas entre ellas. Pueden
comerse un bocado si mantienen firmemente el intervalo de
cuatro horas. Cuando sienten hambre deben comer para mantener
controlado el fuego (digestivo y emocional). Los vatas deben comer
entre tres y cinco veces al día en pequeñas cantidades cada vez,

92

y pueden tomarse intervalos de al menos dos horas. Nadie debe
comer a intervalos de menos de dos horas porque es el tiempo
mínimo que tarda el intestino en prepararse para la siguiente
comida.

20.	 Durante la comida tomar poco líquido y evitar las bebidas frías porque
cuando bebemos los jugos gástricos pierden su concentración y por
lo tanto, su efectividad. Las bebidas frías apagan el fuego digestivo.

21.	 Comer alimentos calientes prende el agni.

22.	 Ayunos cortos. En ayurveda se recomienda hacer ayunos cortos
(máximo de tres días) cuando no tenemos apetito o estamos
enfermos. El ayuno corto prende el agni y desintoxica.

23.	 Evitar el consumo excesivo de estimulantes como la cafeína, el
alcohol, el cigarrillo, el exceso de azúcar, el ajo, la cebolla, el chile y
todo lo que irrite los nervios.

24.	 No consumir alimentos pesados o que produzcan kapha, como el
yogurt y el queso, después de la puesta del sol, y no comer durante
las tres horas antes de acostarse.

25.	 Relajar después de las comidas. Los vatas y pittas pueden
relajarse acostándose sobre el costado izquierdo para estimular el
funcionamiento de la fosa nasal derecha, que estimula el agni. Para
los kaphas es ideal hacer un paseo (idealmente en la naturaleza)
después de comer para activar el agni.

Dice Swami Sivananda:

Después de todas las comidas relajarse por lo menos media
hora. Especialmente después de la comida por la noche. Un
descanso corto después de las comidas mantiene la tonificación
del cuerpo mejor durante el día (es bueno sentarse, por 10
minutos, en vajrasan, postura del diamante, para activar la
digestión). Después de la comida, por la noche, no se debe
trabajar sino relajar para asistir a la naturaleza en su proceso
de regeneración y recuperación.

Alimentación adecuada con respecto a cada elemento.

Tierra - Comida
Tierra es el elemento que más necesita vata y pitta para equilibrarse.

La comida se obtiene con los cinco elementos pero sobre todo con la tierra.
La comida forma los órganos internos, músculos, piel, huesos y todos los
tejidos que están hechos del elemento tierra.

93

Las antiguas escrituras yóguicas dividen, al igual que todo en la
naturaleza, los alimentos en tres categorías: sátvicos o puros, con sabiduría
e inteligencia donde se puede ver claramente a Dios (aún con poco agni
se puede reconocer), rajásicos o estimulantes de las pasiones animales, y
tamásicos o impuros donde Dios está escondido (se necesita mucho agni
para reconocer a Dios en ellos).

Al igual que para construir una casa, la renovación de nuestro
cuerpo necesita de tres componentes: material de construcción, energía y
conocimiento para hacerlo (know-how). Los alimentos tamásicos pueden
tener material de construcción pero carecen de energía, de sabiduría e
inteligencia. Los rajásicos contienen mucha energía pero poco conocimiento
e inteligencia. En los alimentos sátvicos además de materia y energía
se encuentra la información y la inteligencia necesaria para construir
adecuadamente el cuerpo y hacernos conscientes de nuestro Atman.

Alimentos tamásicos
Los alimentos tamásicos se evitan totalmente en la dieta yóguica,

puesto que no son beneficiosos ni para el cuerpo ni para la mente. Producen
pérdida de prana (energía vital), con lo cual se reduce la capacidad de
razonamiento causando una sensación de inercia, pesadez y pereza. Se
destruye la resistencia del cuerpo a la enfermedad, y la mente se llena de
emociones oscuras, como la depresión y la falta de ideales altos. Consumir
este tipo de alimentos nos hace inconscientes de nuestra verdadera
naturaleza (Atman). Son tamásicos los alimentos podridos, descompuestos,
tóxicos y enlatados con conservantes. También los que han sido fermentados
como el vinagre, quemados, fritos, recalentados o cocinados en exceso o en
el microondas y muchos alimentos procesados. Estos alimentos contienen
mucho material pero carecen de energía e inteligencia por lo tanto tienden
a intoxicar el cuerpo y a engordar. También se considera tamásico comer en
exceso. “Los alimentos que son poco frescos, insípidos, pútridos e impuros
son los preferidos por los tamásicos” (Bhagavad Gita 17, 10).

Las cosas que más tamas producen y, por lo tanto, debemos evitar
totalmente son: fumar, las drogas, el alcohol, la carne, comer en exceso,
trasnochar regularmente, los chismes, el exceso de televisión y de
entretenimiento sin ningún propósito. En palabras de Swami Sivananda:
“Mantén el cuerpo y la mente siempre ocupados con algo útil”.

Alimentos rajásicos
La dieta yóguica evita el exceso de alimentos rajásicos que estimulan

y excitan las pasiones animales como la ansiedad, la violencia, el enojo y
el egoísmo, puesto que estos causan sufrimiento en el hombre. Destruyen
el equilibrio entre el cuerpo y la mente, alimentando el cuerpo a expensas
de la mente. Aunque algunos de estos alimentos sirven para curar algunas
enfermedades del cuerpo como el ajo y la cebolla, por ejemplo, desequilibran

94

la mente evitando que seamos conscientes de nuestro Atman (alma). Son
rajásicos todos aquellos alimentos demasiado picantes, amargos, ácidos o
salados como la cebolla, el ajo, el café, el té negro, el chocolate, alimentos
fermentados como el vinagre y el tabaco. También muchas comidas rápidas e
industrializadas y refinadas como el azúcar y la harina blanca. Comer deprisa,
con afán también se considera rajásico.

La leyenda de la India sobre el ajo es la siguiente:

El ajo se creó en la Tierra porque existía un demonio que se
llamaba Rahu que escapando de Vishnu (el Dios que preserva
el universo), quien quería matarlo, bebe, furtivamente y de
manera ilícita, un sorbo del néctar de la inmortalidad. Luego
Vishnu lo decapitó con un disco que le lanzó y el ajo brotó de
una gota de sangre de Rahu que cayó en la Tierra. Por esto al ajo
se lo llama también el residuo de Rahu.

Posee, pues, las propiedades de la inmortalidad unidas a las
demoníacas; es un elixir para el cuerpo pero vuelve necia a la mente. El mito
islámico coincide con esta evaluación y afirma que el ajo brotó del lugar
donde el pie izquierdo de satán tocó la Tierra.

“Los alimentos amargos, ácidos, salados, demasiado picantes,
punzantes, secos y ardientes son preferidos por los rajásicos y son origen de
dolores, aflicciones y enfermedades” (Bhagavad Gita 17, 9).

Alimentos sátvicos. Por Swami Sivananda: Senda divina

La dieta sátvica es un complemento ideal de las prácticas
yóguicas para el progreso espiritual. La dieta tiene una íntima
conexión con la mente. La mente está constituida por la parte
más sutil de la esencia de la comida.

La naturaleza interior de una persona se purifica por la pureza
de la comida, lo que conduce a la memoria del Ser y a la
conciencia del Atman.

Una dieta sátvica proporciona pureza y calma a la mente, y es
a la vez calmante y nutritiva para el cuerpo. Favorece la alegría,
la serenidad y la claridad de la mente, y ayuda a mantener el
equilibrio mental y nervioso estable a lo largo de todo el día.

La comida juega un papel importante en la meditación, ya que
los diferentes alimentos producen diversos efectos sobre el
cerebro. Estudios demuestran que cierto tipo de comida de
color rojo ocasiona hiperactividad en los niños y que el azúcar
refinado puede causar inestabilidad emocional. La comida
sátvica calma y purifica la mente, genera ecuanimidad,
equilibrio e inclinaciones sagradas ayudándonos a entrar en
meditación y a hacernos conscientes del Atman.

95

Los alimentos sátvicos son puros, sanos y naturalmente
deliciosos, sin conservantes ni sabores artificiales, como las
frutas ecológicas frescas y secas, los jugos naturales de frutas,
las verduras ecológicas crudas y cocinadas con amor, las
nueces, ensaladas, cereales, legumbres, semillas, pan integral,
miel, hierbas frescas, infusiones de hierbas y productos lácteos
ecológicos como la leche, el ghee y la mantequilla.

Una dieta sátvica es fácil de digerir y aporta el máximo de
energía, mayor vitalidad, fuerza y resistencia. Ayuda a eliminar
la fatiga, incluso a quienes realizan trabajos duros y difíciles.

“Los alimentos que aportan vida, pureza, fuerza, salud, alegría y
regocijo, que son sabrosos y oleaginosos, sustanciosos y agradables, son los
preferidos por las personas sátvicas. (Bhagavad Gita 17, 8).

En yoga se cree que las preferencias alimenticias de las personas
revelan su estado de pureza mental, y que esas preferencias cambian a
medida que se evoluciona espiritualmente. Cuando empezamos a progresar
por el camino espiritual seleccionamos naturalmente un tipo de alimentación
más saludable. Una muestra clara de que el mundo se está desarrollando
espiritualmente es el incremento explosivo de interés en la comida orgánica
y vegetariana. Un estudio mostró que de 20-30% de la población en EE.UU.
está cambiando su dieta a más orgánica y vegetariana. El mercado de la
comida orgánica ha crecido enormemente pasando de $1,0 billón en 1990 a
$3,5 billones en 1996. El departamento de agricultura ecológico de la EE.UU.
está creciendo cada año un 20% siendo el área de mayor crecimiento. Los
países europeos cuentan con un crecimiento muy similar. En los últimos 30
años los vegetarianos se han triplicado. Adicionalmente, a los tres millones
de vegetarianos totales en EE.UU., aproximadamente sesenta millones de
personas están reduciendo el consumo de carne.

Dieta sátvica
Una dieta sátvica es:

1.	 Bendecida
2.	 Sabrosa
3.	 Ecológica
4.	 Fresca y natural
5.	 De la región donde estamos
6.	 Fácil de digerir
7.	 Cocinada con amor
8.	 Vegetariana
9.	 En armonía con la naturaleza
10.	De acuerdo con la constitución ayurvédica.

96

Bendecir la comida
Cuando comemos, debemos hacernos conscientes de la naturaleza

sagrada de toda la comida. Dios está en todas partes, por lo tanto, cualquier
tipo de comida es de naturaleza divina (aunque en algunos alimentos es
más fácil de ver que en otros). A través de la comida nos podemos hacer
conscientes de la conexión que existe entre nosotros y el universo. La comida
nos la da Dios a través de la tierra. Nuestro cuerpo está hecho de comida
y nuestro cuerpo será alimento para la tierra cuando muera. Por lo tanto,
realmente somos Uno con el universo. Cuando entendemos este hecho
profundamente nos damos cuenta de que el comer es un acto sagrado. Un
misterio y un milagro. Debemos comer siempre comida que está bendecida.
Un mantra ideal para esto es:

Om brahmarpanam brahmahavir
Brahmagnau brahmana hutam

Brahmaiva tena gantavyam
Brahmakarma samadhina
Om santih, santih, santih.

(Bhagavad Gita 4, 24)

Este mantra es especialmente importante cuando la calidad de la
comida no es la ideal. Cuando bendecimos la comida con este mantra, lo
podemos hacer con una sensación interior de que es una ofrenda a Dios, que
el acto de la ofrenda es Dios, que el que hace la ofrenda es Dios y que el fuego
de la ofrenda (el agni, fuego digestivo) es Dios. También funciona cualquier
otra oración de la tradición que uno practique.

Sabrosa
El acto de comer es un ritual divino y los alimentos deben ser

sabrosos. Nuestra alimentación deber tener un buen sabor porque, como lo
mencionamos anteriormente, la parte física de la comida alimenta el cuerpo
pero el sabor, el olor, cómo se ven los alimentos, el sonido que producen y la
textura, que son la parte más sutil de la comida, alimentan la mente. A través
de la comida alimentamos la mente por medio de todos los sentidos, por lo
tanto, la comida debe ser un ritual de naturaleza divina. Debemos procurar
comer siempre en un ambiente agradable para la vista, por ejemplo, con
velas y una decoración agradable; para el oído, con buena música y oyendo
muy conscientemente el sonido que producen los alimentos; para el tacto,
sintiendo con conciencia la textura de los alimentos y si es posible comiendo
con las manos; para el olfato, oliendo muy conscientemente el aroma de los
alimentos y por supuesto, para el gusto, probando conscientemente el sabor
de cada alimento.

Se hizo un experimento con dos grupos de ratas a las que se les daba
comida con alto valor nutricional pero se les bloqueó el sentido del gusto.
El resultado fue que las ratas murieron y en la autopsia aparecía como si

97

estuvieran desnutridas. Esto demuestra la importancia del sabor en la
alimentación.

Ecológica
El yoga y el ayurveda nacieron de una civilización que, a diferencia de

la actual, estaba consciente de que la vida del hombre está integrada a la
naturaleza. El hombre sabía que a través de los alimentos que tomamos de
la tierra, el agua que ingerimos y el aire que respiramos somos uno con el
universo y el hecho de que nos sintamos como algo separado, es solamente
una ilusión. Por lo tanto, nuestro bienestar individual y la ecología están
estrechamente ligados. También, se era consciente de que el hombre sólo
puede beneficiarse a sí mismo cuando actúa en armonía con la naturaleza.
El bienestar del individuo y la sociedad están unidos, por lo tanto, cuidar del
planeta es cuidar de nuestro cuerpo. Todo lo que le hagamos a la naturaleza
nos lo hacemos a nosotros mismos.

En el Bhagavad Gita (7,7) está escrito: “Oh Arjuna, no existe verdad
superior a mi (Dios). Todo está pegado a mi como las perlas en un collar”.

Swami Sivananda decía: “Las leyes de la salud son las leyes del universo”.

David Frawley, en su libro Yoga y el fuego sagrado, dice:

Imagínate por un momento que te reduces a un tamaño
minúsculo, y te ponen dentro de un cuerpo humano en un
recipiente microscópico y empiezas a moverte a través de
él. Vas a ver sangre y fluidos, y también tejidos y órganos.
Puede que consideres que las venas sean simplemente ríos
y que las células del cuerpo son creaciones independientes
con derechos propios. Y los tejidos y órganos son tierra y
montañas. Confrontado con la diversidad de formas dentro
del organismo, puede que no percibas el organismo como
una unidad. Tú no te imaginarías que todas estas diferentes
entidades son parte de una sola persona con Conciencia
propia que se transporta a voluntad transportando todos
estos elementos como parte de su propia gran individualidad.

Nosotros estamos en la misma posición como individuos en
la conciencia del universo. No percibimos el gran Ser cósmico.
Solamente percibimos pequeños objetos o entidades dentro
de él que son las formas y criaturas de nuestro ambiente
exterior. Como criaturas individuales, vemos el universo desde
dentro como las células en un organismo. Perdemos de vista al
Ser completo, a la divinidad que existe en un nivel más amplio
de lo que percibimos. Exageramos nuestra independencia
e importancia, pensamos que nosotros somos reales con
derechos propios en vez de solamente una pequeña parte de
la totalidad que se extiende lejos de nosotros.

98

Las personas que viven en armonía con la naturaleza, desde
los animales hasta las tribus indígenas y los que meditan,
están conscientes de que son parte de un gran cosmo
organismo y que ellos son células del cuerpo de Dios. En este
sentido tienen mucho que enseñarnos de la estructura real
del universo, en la cual todo es parte de una gran totalidad
que es viva y consciente.

La alimentación ecológica es la más cercana a la naturaleza, obtenida
lo más puramente posible sin el uso de productos químicos (fertilizantes,
insecticidas, hormonas de crecimiento, etc.). Consiste en alimentos nativos
que idealmente crezcan en los bosques cercanos o cultivados en armonía con
la naturaleza. Este es el tipo de agricultura más saludable para el hombre y
al mismo tiempo el mejor tipo de agricultura para la tierra y la ecología del
planeta. Este tipo de agricultura es también, a largo plazo, más rentable para
el agricultor porque, lo que gana a corto plazo con químicos, es inferior a lo
que tiene que invertir después en la reparación de la tierra. En el apéndice
7 encuentras algunas sugerencias que podemos hacer para reparar el daño
ecológico en el mundo.

Todos los alimentos son una expresión del suelo. Esto quiere decir
que la calidad de los alimentos es directamente proporcional a la calidad del
suelo en el que están sembrados.

Dice una leyenda en la India que Dios creó las plantas, las hierbas, las
frutas y los vegetales para que fueran el alimento del hombre y que ellos
se sentían muy honrados y muy satisfechos de servirle al hombre. Pero el
hombre empezó a abusar de los alimentos. Comía más de lo que necesitaba
y contaminaba a la tierra y a los alimentos para hacerlos más rentables.
Entonces los alimentos hablaron con Dios y le dijeron que esto no les parecía
bien e hicieron un pacto con Él. Dios les dijo que si el hombre no los honraba
y abusaba de ellos, en vez del hombre comérselos a ellos, ellos se comerían
al hombre.

Fresca, con mucho prana y cercana a la naturaleza
El punto principal de la alimentación en yoga y ayurveda es el prana

porque éste es el que nos da la vida. Entre más frescos sean los alimentos más
prana contienen. Los alimentos industrializados (hechos en fábricas) pierden
todo el prana. Una fruta que cogemos directamente del árbol está llena de
prana. Cuando la guardamos lo va perdiendo cada día. La carne de animales
muertos contiene cero de prana (vida). Lo ideal sería coger las frutas y las
verduras de la tierra directamente a la boca o a la olla. “La vida vive de la vida
misma”, en palabras de un proverbio sánscrito.

Cereales, miel y ghee (mantequilla clarificada. Ver Apéndice 8) son
excepciones a esta regla. Entre más viejos más fáciles se pueden digerir.

99

Nuestra profesora de ayurveda decía que cuando en los matrimonios
las relaciones se enfrían, antes de buscar otra persona deberíamos primero
cambiar la dieta ingiriendo alimentos frescos con mucha prana y evitando
comida cocinada en el microondas, alimentos hechos en fábricas, comidas
rápidas, congelados y con conservantes. Alimentos como alcachofas, miel,
semillas de calabaza, etc., son ideales para esto.

Lo ideal, para obtener de los alimentos mucho prana, sería tener una
huerta ecológica en la casa de donde podamos coger los alimentos frescos.
Si esto no es posible, la segunda mejor opción es comprar los alimentos
directamente a los campesinos que siembran ecológicamente. Podemos
comenzar teniendo matas de hierbas frescas en la cocina para condimentar
la comida al final de la preparación y hacer germinados (ver Apéndice 8).

En resumen, la comida debe ser lo más fresca y lo más cerca posible
de la naturaleza, preferiblemente ecológica, sin modificaciones genéticas,
sin preservativos y sin sabores artificiales. También sería ideal que hubiera
en nuestro plato algún alimento nativo y salvaje (que crezca en un bosque
cercano o alguna hierba silvestre). Estos alimentos vienen con toda la
sabiduría de la naturaleza y cuando nos alimentamos con ellos despiertan
esta sabiduría en nosotros.

Swami Vishnu Devananda decía:

No es necesario ni deseable que los estudiantes de yoga se vuelvan
fanáticos de la alimentación pesando, midiendo y analizando cada
alimento. Es mucho más efectivo concentrarse en tomar alimentos
lo más cercano a la naturaleza. Siempre recuerda que la naturaleza
es maravillosamente sabia, puesto que representa la sabiduría
de toda la creación. Cuando volvemos a la naturaleza, nuestros
instintos nos guían de una manera sabia.

De la región y la estación
La naturaleza es sabia, y en cada región y en cada estación crecen

los alimentos que son ideales para nosotros, para adaptarnos al clima y al
ambiente donde estamos. Por ejemplo, en el desierto crece el aloe vera que
nos proporciona la humedad que necesitamos para contrarrestar la sequedad
del desierto. En tierras secas crecen alimentos como el pepino y melones con
mucha agua. En la primavera crecen hierbas frescas y verduras con sabor
amargo que ayudan al proceso de desintoxicación que requerimos en esta
estación. En el trópico, en las playas, crecen palmeras que nos dan el agua de
coco que ayuda a refrescar el cuerpo.

Alimentos de la región y de la estación son ideales para el organismo.
Cuando consumimos estos alimentos se reducen considerablemente las
posibilidades de tener alergias y reacciones autoinmunes.

100

 Lo ideal, en todos los sentidos, sería volver a los mercados locales
solidarios. Siguiendo el ejemplo de la naturaleza, los alimentos que se
producen en cada región deben alimentar primero que todo a las personas y
seres que viven alrededor de ellos. Exportar alimentos desde un lugar donde
hay personas que sufren de hambre es un error que debemos corregir.

Comer con moderación
Todos los autores clásicos del yoga y del ayurveda le dan gran valor

al hecho de no comer ni demasiado ni muy poco. Charaka (primer médico
ayurvédico conocido) decía que aunque se coma lo mejor, si es demasiada o
muy poca la comida se convierte en veneno. En ayurveda y en yoga se dice
que se ha de llenar la mitad del estómago con alimentos sólidos, una cuarta
parte con alimentos líquidos y dejar una cuarta parte vacío para que pueda
actuar Dios. Comer demasiado, así sea comida saludable, produce tamas
(inercia, oscuridad, etc.) en la mente.

Comida fácil de digerir
Se deben evitar los alimentos demasiado pesados y procurar comer

comida liviana. Esto es porque cuando comemos cosas muy pesadas, la
sangre, el oxígeno y el prana del cuerpo se dirigen al estómago aumentando
la conciencia de cuerpo, mientras que la comida liviana permite que la
sangre, el oxígeno y el prana se dirijan al cerebro facilitándonos la conciencia
de Atman.

En el norte de la India, por ejemplo, se come mucho trigo (alimento
más pesado que el arroz) y los del sur comen mucho arroz. Los comedores
de trigo del norte de la India están orgullosos de ser más corpulentos que
los comedores de arroz de la India del sur. Los del sur responden que el trigo
aumenta la fuerza muscular pero el arroz la inteligencia.

La comida debe ser cocinada con amor
En el libro, Ayurveda: Medicina milenaria de la India, de Robert E.

Svoboda (pág. 117) está escrito:

El papel de quien prepara la comida es primordial. Muchos de
los cocineros y doctores de la India son brahmanes porque estas
profesiones, al igual que la de un sacerdote védico que oficia un
sacrificio, implican la selección y la mezcla de sustancias que luego
se ofrecen a un fuego (nuestro agni). En un hogar tradicional indio
quien cocina es, en muchos sentidos, un sacerdote que prepara
alimentos vivos para el sacrificio de la comida en comunidad,
alguien que cocina junto a los individuos para que formen una
familia.

Como un alquimista, el cocinero extrae la esencia de los
materiales crudos y se la suministra a los fuegos humanos para la
producción de tejas y ojas (fuerza vital) dulces. Un buen cocinero

101

puede cambiar y mejorar las cualidades de casi cualquier
alimento. Por ejemplo, la leche, que es un alimento pesado, se
aligera al calentarla con especies como el azafrán; en cambio,
el arroz, que es ligero por naturaleza, se hace más pesado al
cocinarlo con leche.

Se debe cocinar en un ambiente agradable proyectando amor
y nutrición a los alimentos. Cada pensamiento que tenemos
cuando cocinamos afecta a la comida y, cuando ésta es ingerida,
afecta a quien se la come.

En el apéndice 8 encuentras algunas sugerencias que da Swami
Sivananda con respecto a la cocina.

Comida vegetariana: ¿Somos carnívoros por naturaleza?
Los arqueólogos han demostrado que la dieta del hombre en la

prehistoria era vegetariana. El hombre empezó a comer carne durante el
último período glacial y otros cataclismos climáticos, puesto que la fuente
de alimentos del hombre fue destruida y éste se vio obligado a buscar
una distinta. No tenía elección: si deseaba sobrevivir, debía cazar y comer
carne. Sin embargo, cuando los hielos retornaron a sus límites naturales y
desapareció la necesidad de comer carne, la gente siguió consumiéndola por
el hábito y el condicionamiento. Esto demuestra que ser carnívoro no es algo
natural en el hombre sino algo aprendido. Hay dos razones que demuestran
también este hecho.

1. La dieta de cualquier animal en su estado natural corresponde a su
estructura anatómica y a las funciones de su cuerpo en general. Si
examinamos detenidamente es obvio que los humanos no están
hechos por naturaleza para una dieta que incluya carne. Toda
criatura debe comer de acuerdo con el diseño de sus órganos
digestivos para asimilar el alimento que mejor le aviene a su vida

102

y a la salud. El hombre haría bien en depender, principalmente,
de la dieta que su cuerpo está preparado para digerir: vegetales,
frutas, semillas, frutos secos y cereales. El científico sueco Kart
Von Linne afirma: “La estructura del hombre, externa e interna,
comparada con la de otros animales, muestra que la fruta y los
vegetales suculentos constituyen su alimento natural”.

Comparaciones fisiológicas

Carnívoro Herbívoro Hombre

Tiene garras. No tiene garras. No tiene garras.

Su piel no tiene poros,
transpira por la lengua.

Transpira por
los poros de la piel.

Transpira por
los poros de la piel.

Dientes puntiagudos
para desgarrar. Sin molares
planos para masticar

No tiene dientes delanteros
puntiagudos. Tiene molares
planos posteriores.

No tiene dientes delanteros
puntiagudos. Tiene molares
planos posteriores.

Su intestino tiene tres veces
el largo de su cuerpo;
así la carne en putrefacción
puede salir rápidamente de
su cuerpo.
Intestino liso.

El intestino es de 10 a 12
veces el largo de su cuerpo.
El intestino es enroscado
para poder absorber mejor
la comida. Por lo tanto,
la comida permanece
mucho tiempo
en el cuerpo.

El intestino es de 10 a 12
veces el largo de su cuerpo.
El intestino es enroscado
para poder absorber mejor
la comida, por lo tanto, la
comida permanece mucho
tiempo en el cuerpo.
Esto hace que la carne
se pudra en el cuerpo.

Poderoso ácido clorhídrico
en el estómago, para digerir
la carne.

Ácidos estomacales
20 veces menos activos
que en los carnívoros.

Ácidos estomacales
20 veces menos activos
que en los carnívoros.

Hígado grande
en proporción a su cuerpo.

Hígado pequeño
en proporción a su cuerpo.

Hígado pequeño
en proporción a su cuerpo.

2.	 Es también obvio que nuestra sensibilidad e instinto no se inclinan
hacia el alimento animal. Todos los carnívoros, excepto los que se
alimentan de carroña, matan a su propia presa y la devoran en su
estado natural. La mayoría de nosotros delegamos a otras personas
para que maten los animales que vamos a consumir, puesto
que, probablemente enfermaríamos si tuviéramos que matar
a los animales con nuestras propias manos. En lugar de comer
carne en su estado original, dejamos que transcurra un cierto
tiempo y, luego, la asamos, cocemos o freímos para asegurarnos
de que la carne esté lo suficientemente tierna, disfrazándola,
además con todo tipo de especies, salsas y caldos. Enfrentados
con porciones pulcramente empacadas de carne o pescado, ya
no establecemos conexión alguna entre el producto y el animal
al que, innecesariamente, se ha dado muerte por nuestra causa.
Si observamos a un tigre abatir su presa, matarla y despedazarla
únicamente con sus garras y colmillos, y luego, devorarla cruda,

103

podemos deducir que se trata de un animal con instinto carnívoro
muy diferente a nosotros. Esto prueba que el hábito carnívoro
no es instintivo del hombre, sino que proviene de un aprendizaje
condicionado, puesto que no está presente al nacer, sino que se
desarrolla más tarde, a lo largo de la vida.

Paul McCartney (cantante británico) decía: “Si los mataderos tuvieran
paredes de cristal, todos seríamos vegetarianos”.

Los investigadores han dado base científica a lo que está escrito en la
Biblia: “Os doy toda planta que tiene semilla sobre la faz de la tierra, y todo
árbol que da fruto que restituye la semilla, para que os sirva de alimento”
(Génesis 1, 29).

Algunas de las ventajas de ser vegetariano son las siguientes:

	Se mejora la salud.
	La mente se calma y se armoniza.
	Se ayuda a la crisis mundial de hambre en el mundo.
	Nos hace mejores personas.
	Es más económico.
	Ayudamos a la ecología del planeta.

Razones de salud para ser vegetariano
En los países desarrollados del occidente, las enfermedades

cardiovasculares constituyen la principal causa de mortalidad. Un artículo en
el American Medical Journal dice que: “Una dieta vegetariana puede prevenir
un 90% de las enfermedades tromboembólicas y un 97% de las oclusiones
coronarias y por lo tanto las enfermedades del corazón”. Desde entonces
se sabe científicamente que, después del cigarrillo y el alcohol, el consumo
de carne es la mayor causa de enfermedades y mortalidad en los países
desarrollados. Una investigación realizada por 214 científicos, en 23 países,
mostró un casi total acuerdo en que existe un vínculo entre la dieta, el nivel
de colesterol y las enfermedades del corazón. Científicos de la Universidad
de Milán y del hospital Maggiore demostraron que la proteína vegetal ayuda
a mantener bajo el nivel de colesterol. En un informe, el periódico Médico
Británico, The Lancet, D.C.R. Sirtori, concluye que la gente con un alto nivel
de colesterol se asocia con enfermedades del corazón: “Pueden beneficiarse
con una dieta cuya proteína provenga sólo de vegetales”.

Swami Vishnu Devananda decía que mucha gente cree que el problema
del colesterol se puede resolver echándole menos mantequilla a la arepa
pero esto no es así, puesto que la mayor fuente de colesterol está en la
carne animal y que el alto nivel de colesterol que tiene la gente en los países
desarrollados se debe a los kilos de carne que consume.

104

Los chamanes siempre han dicho que nosotros somos una célula en
el universo donde se refleja el todo. Nuestras venas son los ríos, los huesos
la tierra, las plantas los pulmones, el ser humano las células del cerebro y
los animales el corazón. Teniendo en cuenta la cantidad de animales que
matamos para comer no es de extrañar que la principal causa de mortalidad
en los países desarrollados sean enfermedades del corazón. Esto nos
demuestra que lo que le hagamos a la naturaleza nos lo hacemos a nosotros
mismos.

Algunas investigaciones concluyen que los cánceres de colon, recto,
pecho y útero son muy raros en quienes comen poco o nada de carne
como los adventistas del séptimo día, los japoneses o los hindúes. En países
vegetarianos el cáncer es casi desconocido, mientras que se puede observar
que cuando un país empieza a progresar económicamente, aumentando
el consumo de carne se incrementa el índice de cáncer. Un artículo en The
Lancet apoya la anterior investigación. La Academia Nacional de Ciencias
informó en 1983 que la gente sería capaz de prevenir muchos tipos de cáncer
comiendo menos carne y más vegetales y cereales.

Eminentes médicos franceses e ingleses han probado que muchas de
las enfermedades de la civilización moderna son causadas por el ácido úrico
que se deposita en las articulaciones y fibras musculares de los carnívoros. El
hígado humano es proporcionalmente más pequeño que el de los animales
carnívoros y no está diseñado para filtrar el ácido úrico que proviene de la
carne. La proteína animal contiene demasiado ácido úrico para que el hígado
pueda descomponerlo, de forma que una parte de este ácido se elimina pero
el resto se va depositando en las articulaciones, causando rigidez (por esto
se incrementa la flexibilidad cuando se deja de comer carne) y enfermedades
como artritis, gota, reumatismo, dolores de cabeza, epilepsia, etc. Debido a
esto, es evidente que curar estas enfermedades, mientras la gente continúe
consumiendo carne, es muy difícil. Por este motivo, hasta los médicos
tradicionales están recomendando a sus pacientes bajar el consumo de carne.

También se ha demostrado que los vegetarianos sufren
considerablemente menos de artritis, obesidad, diabetes (relacionada con la
dieta), presión alta, estreñimiento, cálculos de vesícula y otras enfermedades.

Albert Einsten decía: “Nada beneficiaría más a la salud humana que la
evolución hacia una dieta vegetariana”.

La dieta vegetariana no solamente reduce al mínimo el peligro del
cáncer, sino que proporciona una resistencia y un vigor muy por encima de
lo que muestran los carnívoros. Se tiene la falsa creencia que la carne aporta
fuerza y resistencia al cuerpo físico pero se ha demostrado en repetidas
ocasiones que esto no es cierto. En una serie de pruebas comparativas de
resistencia, dirigidas por el Dr. Irving Fisher de la Universidad de Yale, los

105

vegetarianos se desempeñaron dos veces mejor que los comedores de carne.
Un estudio del Dr. J. Iotekyo y V. Kipani en la Universidad de Bruselas demostró
que los vegetarianos eran capaces de ejecutar pruebas físicas de dos a tres
veces más prolongadas y se recobraban plenamente de la fatiga cinco veces
más rápido. Es por esto que muchos de los deportistas profesionales son
vegetarianos.

Esto ocurre puesto que nuestra energía se origina en el sol. Cuanto
más cerca de esa fuente podamos comer, más potente será esta energía.
Mediante el proceso de la fotosíntesis, las plantas son capaces de convertir
la energía solar en materia. Los animales no pueden extraer su energía
directamente del sol sino que deben obtenerla a través de las plantas. Los
carnívoros reciben su energía de un tercer nivel. Se pierde energía en cada
eslabón de la cadena alimentaria y la energía que obtienen los carnívoros
es menos potente que la de los herbívoros; los vegetarianos la obtienen de
primera mano y, por lo tanto, es más potente.

Efectos que se producen en la mente por el consumo de carne
Antes de morir, los animales de las fábricas de carne llevan una vida de

agonía sin fin. El hacinamiento, las privaciones, el maltrato y las mutilaciones
imperan en las fábricas de hoy. El ganado vacuno se cría en pequeños corrales
sin refugio de los elementos de la naturaleza (especialmente en los países
“desarrollados”). Terneros recién nacidos son separados violentamente de
sus madres y puestos en jaulas que les impiden el movimiento.

Cuando a una vaca la sacrifican, produce adrenalina por el miedo.
Al consumir esta carne también se consume esta adrenalina causando en
nosotros estrés, miedo y sufrimiento. Este es un buen ejemplo de cómo
funciona la ley del karma (toda acción produce una reacción igual). Se ha
demostrado también que cuando se alimenta a los ratones con carne, éstos
se vuelven violentos.

Los chamanes dicen que para que se logre la paz entre los hombres,
tenemos que empezar primero relacionándonos bien con lo básico: la tierra
y las piedras. Luego con las plantas y los árboles. Después con los animales;
lo que incluye obviamente no matarlos ni comerlos. Y sólo después de esto
podemos aspirar a tener relaciones pacíficas con los seres humanos.

La parte más sutil de lo que comemos se convierte en nuestra
conciencia. La gente que cambia a una dieta vegetariana, nota un cambio
radical en su conciencia. La mente se calma, se hace más fácil de controlar,
se amplía la conciencia, las emociones se vuelven más agradables y se hace
posible entrar en meditación.

106

La crisis mundial de los alimentos
Según las estadísiticas, la mitad de la población mundial padece hambre

o está desnutrida. Cada cuatro segundos muere un niño en el mundo por
desnutrición. Y casi la otra mitad de la población en los países desarrollados
está con sobrepeso (de cada dos norteamericanos uno tiene sobrepeso, por
ejemplo), tratando de hacer dieta y gastando enormes cantidades de dinero
en productos adelgazantes.

Existe un déficit de alimentos de unos 80 millones de toneladas (cifra
dada antes de 2000) por el modo ineficiente de utilizar la tierra. Esto quiere
decir que si repartiéramos en partes iguales el alimento que se produce en
este momento en la tierra todos estaríamos desnutridos, por la manera
ineficiente de la utilización de la tierra. Los ricos tienen comida suficiente y
de sobra porque los pobres se mueren de hambre. En un mundo que dispone
de una tierra de cultivo limitada, no tiene sentido producir carne, cuando esa
tierra podría alimentar a muchas más personas si se utilizara para cultivar
cereales o legumbres. Si se le diera la enorme cantidad de alimentos que se
utiliza para el ganado a esta gente no habría más hambre en el mundo. Algo
más de la mitad de la superficie cultivable de los Estados Unidos se utiliza
para alimentar al ganado. El 91% de la cosecha de maíz, el 77% de la soja, el
64% de la cebada y el 88% de la avena, ¡se destinan a alimentar el ganado
en lugar de abastecer a las personas! Si estos enormes recursos alimenticios
fuesen canalizados hacia el consumo humano directo, la presente escasez
alimentaria dejaría de existir e incluso se produciría una enorme cantidad
extra.

Una de las grandes tragedias modernas consiste en que los países
pobres, en vez de utilizar el alimento que producen para alimentar a su
gente, exportan enormes cantidades de alimento a los países desarrollados
para alimentar el ganado de éstos. Inglaterra, por ejemplo, importa cada
año unas cien toneladas de alimento de la India que bastarían para suplir las
deficiencias alimentarias de este país.

Lo irónico de este hecho es que los países pobres sufren de hambre y
los países desarrollados sufren de colesterol alto por el consumo excesivo de
carne.

Utilizar la tierra para sembrar cosechas que el hombre pueda comer
directamente es mucho más eficiente que cultivar alimentos para nutrir a los
animales, los cuales se convierten, a su vez, en alimentos de segunda mano:
proteínas muertas sin prana.

El cambio a una dieta vegetariana es un paso fundamental en el camino
hacia una sociedad mejor.

107

Razones éticas
La falsa creencia de que la carne nos hace más fuertes se da porque

la carne no sólo afecta la salud física sino también la conciencia. “Comer
carne endurece y embrutece al hombre. Comer frutos lo espiritualiza” (Conde
Maurice Maeterlinck, escritor belga). Comer carne hace más fácil asesinar
sin sentir compasión y este hecho puede dar la impresión de tener mucha
fuerza. Es por esto que a la casta guerrera de la India se le recomienda comer
carne.

Pitágoras dijo: “Aquellos que matan animales para comer su carne
tienden a masacrarse a sí mismos”.

Y Rousseau aseguraba: “Los criminales, luchadores y malhechores
acostumbran comer abundante carne para así endurecer su conciencia y ser
más eficientes en sus nefastas acciones”.

Hay muchas razones de ética para ser vegetarianos pero la razón
principal para un yogui es el primer principio del yoga y de todas las religiones
del mundo que se llama ahimsa y significa no-violencia. Ahimsa se debe
practicar con los demás seres humanos, con todos los seres vivientes y con
el medio ambiente.

El décimo mandamiento de la religión católica dice también muy
claramente no matar y no dice entre paréntesis “tranquilos con los marranos,
las vacas, los peces, los pavos…”. Los animales, al igual que los seres humanos,
tienen sentimientos y conciencia.

Ramana Maharshi, un gran sabio de la india, decía que el punto más
importante en el camino espiritual es la dieta vegetariana.

108

Citas célebres de vegetarianos famosos

“¿Cómo podéis asesinar y devorar despiadadamente a esas adorables
criaturas que mansa y amorosamente os ofrecen su ayuda, amistad y
compañía?”. San Francisco de Asís.

“Es increíble y vergonzoso que ni predicadores, ni moralistas eleven
más su voz contra la bárbara costumbre de asesinar animales y además
comérselos”. Voltaire (escritor y filósofo francés).

“La gente dice con frecuencia que los humanos siempre han comido
carne. De acuerdo con esta lógica no deberíamos tratar de evitar que la gente
mate a otra gente”. Isaac Bashevis (escritor estadounidense).

“Yo soy un ferviente seguidor del vegetarianismo por principio. Más
que nada, por razones morales y éticas, yo creo firmemente que un orden
de vida vegetariana, simplemente por los efectos físicos, influirá sobre el
temperamento del hombre de una manera tal que mejorará en mucho
el destino de la humanidad. Nada beneficiará tanto a la salud humana e
incrementará las posibilidades de supervivencia de la vida sobre la tierra,
como la evolución hacia una dieta vegetariana. No comprendo cómo se puede
tener el valor de matar a un animal y el estómago para comérselo; matar a un
animal y comérselo es cometer doble crimen”. Albert Einsten

“Una dieta vegetariana nos proporciona energía pacífica y amorosa, y
no sólo a nuestro cuerpo sino sobre todo, a nuestro espíritu”. Pitágoras

“Los animales existen por sus propias razones. No fueron hechos para
los humanos, de la misma manera en que los negros no fueron hechos para
los blancos o las mujeres creadas para los hombres”. Allice Walter (escritora
estadounidense).

“Mientras nuestros cuerpos sean las tumbas vivientes de animales
asesinados, ¿cómo podemos esperar alguna condición ideal en la tierra?”.
Tolstoi

109

“Si el hombre aspira a vivir una vida más amorosa y espiritual, su
primera decisión debería ser la de abstenerse de matar y comer animales”.
Tolstoi

“En mi mente la vida de un cordero no es menos preciada que la de un
humano”. Gandhi

“Siento que el progreso espiritual demanda el que dejemos de matar y
comer a nuestros hermanos, criaturas de Dios, sólo para satisfacer nuestros
pervertidos y sensuales apetitos. La supremacía del hombre sobre el animal
debería de demostrarse no sólo avergonzándonos de la bárbara costumbre
de matarlos y devorarlos sino cuidándolos, protegiéndolos y amándolos. No
comer carne constituye sin la menor duda una gran ayuda para la evolución
y paz de nuestro espíritu”. Gandhi

“El destino de los animales está indisolublemente unido al destino del
hombre”. Emile Zolá (escritor francés).

“Los humanos deberían disfrutar de su propia vida, no tomando otras”
Erigid Brophy, (escritor irlandés).

“No destruyas la obra de Dios por causa de la comida”. Romanos 14, 20

“Contra la barbarie humana que se apropia, humilla y tortura a su
compañero inferior”. “Llegará un día en que los hombres vean el asesinato
de animales como ahora ven el asesinato de sus semejantes” “La cuestión no
es si pueden hablar sino, ¿pueden sufrir?”. Jeremy Bentham (filósofo inglés).

“Si pudiéramos sentir el sufrimiento animal, no lo pensaríamos dos
veces, nos haríamos vegetarianos”. Kim Bassinger

“No cabe duda de que dejar de comer animales forma parte del destino
humano en su mejoramiento gradual”. Henry David Thoreau

“Somos capaces de tragar carne sólo porque no pensamos en lo cruel y
pecaminoso de esa acción”. Rabindranath Tagore (poeta hindú).

“Sólo habrá una verdadera cultura humana cuando no sólo comer carne
de humanos, sino todo tipo de consumo de carnes se considere canibalismo”.
Wilhelm Bush (pintor y poeta alemán).

“Llegará un tiempo en que los seres humanos se contentarán con una
alimentación vegetal y se considerará la matanza de un animal como un
crimen, igual que el asesinato de un ser humano”. Leonardo Da Vinci jklkjlkj

“Decís que las fieras son crueles pero vosotros lo sois mucho más, pues
mientras ellas matan y devoran por necesidad, vosotros sólo lo hacéis por
vicio. Por un pedacito de bocado de carne, privamos a un alma de sol y la luz,
y de aquella porción de vida y tiempo que nacieron para disfrutar”. Plutarco

110

“Los animales son mis amigos y yo no me como a mis amigos”. George
Bernard Shaw

“Al cabo de un año de haber dejado de comer carne, mis hábitos
me proporcionaron placer y deleite. Además me parece que se ha venido
desarrollando mi capacidad intelectual”. Lucio Anneo Séneca (poeta y
filósofo latino).

“Cuando el hombre se apiade de todas las criaturas vivientes, sólo
entonces será noble”. Buda

“Amad a todo ser viviente y pacificad vuestros espíritus dejando de
matar y comer animales. He ahí la verdadera prueba de religiosidad pues el
verdadero sabio y hombre de Dios no sólo no matará ni comerá a ninguna
criatura sino que amará, conservará y potenciará la vida en todas sus
manifestaciones”. Buda

“No olvides que por muy alejado y escondido que esté el matadero, tú,
que comes carne, siempre serás su cómplice”. Ralph Waldo Emerson

“Una prueba de que el gusto de la carne no es para el paladar humano

es la indiferencia de los niños hacia tal comida y la preferencia que tienen
por los alimentos vegetales. Es de suma importancia no viciar este primitivo
paladar de los niños”. Rousseau

“No mojes nunca tu pan ni en la sangre ni en las lágrimas de tus
hermanos. Una dieta vegetariana nos proporciona energía pacífica y
amorosa, no sólo a nuestro cuerpo sino, sobre todo, a nuestro espíritu.
Mientras los hombres sigan masacrando y devorando a sus hermanos, los
animales, reinará en la tierra la guerra y el sufrimiento y se matarán unos a
otros, pues aquél que siembra dolor y muerte no podrá cosechar ni alegría,
ni paz, ni amor”. Pitágoras

“La alimentación de los hombres superiores es la de las frutas y raíces
crudas”. Miguel de Cervantes

“La alimentación vegetal no solo embellecerá y fortalecerá tu cuerpo
sino que lo hará también con tu alma”. Bernardin

111

“El verdadero examen moral de la humanidad consiste en una actitud
ante los animales. Y en este sentido el hombre ha sufrido una derrota tan
fundamental que todas las demás derrotas provienen de ahí”. Milan Kundera
(escritor checo).

“Ahora puedo mirarlos en paz, ya no me los como”. Franz Kafka (parado
frente a un acuario).

“Llegará un día en que comer animales sea visto como hoy en día se ve
a los caníbales”.

Razones ecológicas
Aparte de la guerra nuclear, la industria productora de carne y la

industria ganadera representan la mayor amenaza para la ecología del
planeta. Se ha estimado que la contribución del ganado a la contaminación
del agua supera más de diez veces a la de los humanos y más de tres a la
de la industria. Los desagües de los mataderos son la principal fuente de
contaminación de los ríos. Los gases que produce el ganado cuando defeca
son una de las principales causas del daño en la capa de ozono.

La ganadería es una de las principales causas de tala de bosques,
naturaleza y selvas tropicales. Cinco hectáreas de tierra utilizadas para
la ganadería alimentan a una persona, mientras que estas mismas cinco
hectáreas cultivadas con soya (sustituto de la carne) alimentan a 30 personas.
Esto hace que muchos bosques y selvas naturales se conviertan en tierra para
el ganado. Cada persona que se vuelve vegetariana salva un acre de selva por
año. La pesca masiva también es muy perjudicial para el ecosistema del mar.

Razones económicas
Hay quienes tienen la creencia de que una dieta vegetariana es más

costosa que una dieta carnívora pero en realidad es más económica si se sabe
comprar y si se consumen, sobre todo, verduras y frutas de la estación.

Los precios de los productos cárnicos y sus derivados se encuentran
entre los más altos de la canasta familiar. La carne, en nuestro medio, es un
producto de “lujo” que pocos pueden consumir diariamente. Con el mismo
dinero que se compra carne es posible comprar granos, cereales y verduras,
aportándonos todos los nutrientes necesarios para una dieta completa y
vegetariana.

Además, aunque algunos alimentos orgánicos pueden tener precios
más altos, hay que tener en cuenta que llevar una dieta vegetariana te está
protegiendo de las enfermedades que causan los químicos en el cuerpo.
Comer con medida (mitahara: comida vegetal, jugosa y dulce, en cantidad
suficiente para dejar ¼ parte del estómago libre), comer en casa y consumir
alimentos de temporada harán que se note la diferencia en la canasta familiar.

112

¿Qué necesitamos de la comida?

El cuerpo humano usa la comida:

	Como fuente de energía
	Como material de construcción para regenerar el cuerpo.
	Como conocimiento (know-how) para reconstruir el cuerpo.

Para obtener esto necesitamos de cinco elementos:

1.	 Proteínas (material de construcción)
2.	 Carbohidratos (energía)
3.	 Grasa
4.	 Vitaminas y minerales: Conocimiento (know-how)
5.	 Fibra.

Proteínas. Las proteínas son los materiales de construcción del cuerpo
(como los ladrillos para una casa). Son necesarias para formar los tejidos y
reparar las células. Están formadas por 20 ladrillos llamados aminoácidos. Las
mujeres embarazadas, en lactancia y los niños en crecimiento son los que más
requieren de proteínas. La mayoría de las nueces, semillas, vegetales verdes
frondosos, el germen de trigo, la soya, los productos lácteos, etc., contienen
la cadena completa de aminoácidos necesarios para suplir las necesidades
humanas. Otros alimentos proteicos vegetales deben mezclarse para obtener
combinaciones proteicas completas, como por ejemplo fríjoles y arroz.

El temor a la deficiencia de proteínas es la principal objeción que los
consumidores de carne plantean a las dietas vegetarianas. Sin embargo,
irónicamente, los propios consumidores de carne son los que obtienen
de su alimentación las proteínas de peor calidad, ya que son proteínas
muertas sin prana. Como podemos observar, la carne es el alimento que más
rápidamente se pudre. Esto hace que sea tamásica (sin inteligencia o know-
how) y tóxica. Es por esto que los animales carnívoros, por naturaleza, se
comen a sus presas prácticamente vivas. Los frutos secos, los lácteos, las algas
marinas y las legumbres, proporcionan proteínas sátvicas (con sabiduría) con
mucho prana (vida) de primera mano. Las proteínas vegetales, además de
material de construcción, contienen la información necesaria para construir
inteligentemente el cuerpo. Las proteínas de animales muertos contienen
mucho material de construcción pero sin el conocimiento (know-how)
necesario y por lo tanto sólo engordan e intoxican el cuerpo.

Carbohidratos. Estos compuestos son la forma en que las plantas
almacenan energía y están reconocidos como la principal fuente de energía
de la dieta. Los hidratos de carbono simple pueden dividirse totalmente para
proporcionar energía. Otros más complejos (entre ellos algunos almidones
como la papa), no pueden digerirse y actúan como fibra que ayuda a mantener
el intestino limpio y sano. La mejor forma de comérselos es sin refinar, ya

113

que de esta manera aportan también otros nutrientes. Los alimentos que
contienen hidratos de carbono simples tales como el azúcar refinado, los
dulces y el alcohol, aportan sólo calorías o energía vacía sin inteligencia.

Grasas. Las grasas cumplen tres funciones:

	Proporcionan una reserva de energía.

	En pequeñas cantidades permiten al organismo almacenar
vitaminas solubles en grasa, como la A, D, E y K.

	Sirven como almohadilla entre los órganos internos.
	Construyen la capa protectora de la mielina que recubre los nervios.

Las grasas están compuestas por ácidos grasos saturados (colesterol)
e insaturados. El consumo regular de ácidos grasos saturados, que se
encuentran fundamentalmente en productos animales, sobrecarga el
sistema y es la causa de la obesidad y de las enfermedades cardíacas. Los
ácidos grasos de las nueces, los vegetales, los aceites vegetales y los cereales
son casi todos insaturados y por lo tanto, mucho más saludables.

Como lo dijimos anteriormente Swami Vishnu Devananda decía:
“Mucha gente cree que el problema del colesterol se puede resolver echándole
menos mantequilla a la arepa pero esto no es así, puesto que la mayor fuente
de colesterol está en la carne animal”.

Vitaminas y minerales. Las vitaminas son como el arquitecto en la
construcción del cuerpo. Son las que contienen el conocimiento (know-how)
y la inteligencia para poder construir adecuadamente la casa (el cuerpo).
Las vitaminas hacen que el alimento ingerido sea de utilidad al cuerpo para
su buen funcionamiento. Son sustancias esenciales para un metabolismo
adecuado. Están presentes, en pequeñas cantidades, en la mayoría de los
alimentos y si faltan en la dieta de una persona pueden producirse diversas
enfermedades. Las vitaminas se clasifican en dos categorías: las solubles en
grasas y las solubles en agua.

La industrialización de los alimentos y la cocción excesiva destruye las
vitaminas en los alimentos. Es por esto que es muy importante mantener una
dieta lo más natural posible. En el apéndice 8 se encuentran algunos consejos
que da Swami Sivananda para salvar las vitaminas de los alimentos cuando
los cocinamos.

Todos los alimentos contienen minerales, que son elementos del
cuerpo, utilizados en la formación de huesos, músculos, tejido nervioso,
la sangre, la respiración y los tejidos del estómago. Los minerales ayudan
también a la digestión de los alimentos y a regular la temperatura del cuerpo.
Todas las plantas tienen la proporción perfecta de vitaminas y minerales.

114

Fibra. La fibra es la parte no digestible de las plantas que ingerimos en
nuestra dieta. Es esencial para la salud porque acelera el paso de los alimentos
por el sistema digestivo y absorbe sustancias nocivas desintoxicando el cuerpo.
La baja ingestión de fibra contribuye a causar muchas de las enfermedades de
la vida moderna. Como la carne no contiene fibra y los procesos de refinado
de los alimentos eliminan la fibra de los alimentos integrales, debemos comer
buena cantidad de alimentos naturales sin procesar.

Actuar en armonía con los ritmos de la naturaleza
En nuestra relación con la naturaleza dependemos del sol y de la

luna. El hombre, como microcosmos del universo, es influenciado por los
ciclos del universo. Los ritmos y fuerzas de la naturaleza como el día y la
noche, las estaciones, los ciclos hormonales y la luna tienen gran influencia
en nosotros. Al hombre, como parte integral de la naturaleza, le conviene
actuar en armonía con las leyes de la naturaleza: levantarse cuando sale el
sol, acostarse cuando empieza la noche, comer la comida principal del día
a medio día, que es cuando el sol y nuestro sol interno (plexo solar) están
coordinados y tienen más fuerza; sembrar en luna creciente, cosechar en
luna llena, etc. Estos ciclos afectan nuestros doshas y nuestro agni. Vivir en
sintonía con la naturaleza es como nadar con la corriente, nos hace la vida
más fácil, mientras que vivir en contra de las leyes de la naturaleza es como
nadar contra la corriente. Swami Sivananda decía que las enfermedades se
producen cuando actuamos en contra de las leyes de la naturaleza.

Todos estos ciclos incluyen cuatro fases:

1.	 Fase de expansión o crecimiento en la que se activa en nosotros
la fuerza solar (Ha) y por lo tanto nos sentimos dinámicos y con
energía en aumento. Este es el momento adecuado para sembrar
(no solamente plantas, sino proyectos, ideas, planes, etc.). Esta
fase se da desde las 6:00 a.m. hasta las 10:00 a.m. en creciente, en
primavera y desde que nacemos hasta la adolescencia.

2.	 Fase de estabilización en el punto máximo Ha (solar). Este es el
momento ideal para los trabajos más fructíferos como recolectar,
cosechar y celebrar los grandes resultados de lo proyectado. Esta
fase se da al medio día desde las 10:00 a.m. hasta las 2:00 p.m., en
luna llena, en el verano y desde la adolescencia hasta la menopausia.

3.	 Fase de reducción. Empieza la fuerza solar (Ha) a disminuir y la
fuerza lunar (Tha) a incrementarse. Es el momento de evaluar y
de podar el árbol de tu propia vida, eliminando lo que ya no sirve
más. Esta fase se da desde las 2:00 p.m. hasta las 6:00 p.m., en luna
menguante, en el otoño y desde la menopausia hasta la vejez.

4.	 Fase de estabilización en el punto máximo Tha (lunar). Momento
en el que se acaban los ciclos. Se debe descansar, meditar, evaluar
y proyectar el nuevo ciclo. Esta fase se da desde las 6:00 p.m. hasta
las 10:00 p.m., en luna nueva, en el invierno y desde la vejez hasta
la muerte.

115

Hay dos momentos muy especiales en cada ciclo que son cuando las
fuerzas lunar y solar se equilibran. Estos son momentos ideales para prácticas
espirituales. Los chamanes dicen que en estos momentos se abren las
puertas para entrar en el infinito porque se puede superar la dualidad. Estos
momentos son al amanecer, al atardecer, cuando la luna está en ekadasi (a la
mitad), en la primavera, en otoño y más o menos a los 33 años.

El ciclo del día (agni durante el día)
De la misma manera como la intensidad del sol en el cielo cambia

durante el día, la intensidad de nuestro agni cambia también. Cada persona
tiene un agni horario, que determina su apetito, su metabolismo y su
digestión. Es por esto que, a algunas horas del día, tenemos mucha energía
y apetito, y a otras no tanto. Basados en esto, en ayurveda se recomienda
comer y actuar de acuerdo con el agni horario.

De acuerdo con nuestra constitución ayurvédica reaccionamos de
forma diferente con respecto a los biorritmos del día. Por ejemplo, un kapha
a las 9:00 p.m. se siente cansado, mientras que un vata a esta hora está
generalmente despierto y fresco.

El esquema de la medicina china, que precisa qué órganos funcionan, a
qué horas del día y de la noche, se corresponde con bastante exactitud con el
ayurvédico. La alimentación ayurvédica describe de una manera muy precisa
las fases del agni durante el día.

Agni - Ritmo durante el día

Hora Dosha Agni

6:00 a.m. – 10:00 a.m Kapha Débil

10:00 a.m. – 2:00 p.m. Pitta Fuerte

2:00 p.m. – 6:00 p.m. Vata Variable

6:00 p.m. – 10:00 p.m. Kapha Débil

10:00 p.m. – 2:00 a.m. Pitta Fuerte

2:00 a.m. – 6:00 a.m. Vata Variable

Según el ayurveda, el día comienza con una fase de limpieza en las
horas de la mañana antes de que salga el sol. Desde más o menos las 2:00
a.m. a las 6:00 a.m. (dependiendo de la estación) domina en nosotros
vata y se activan los procesos de eliminación (orina, defecación y sudor) y
reabsorción (los nutrientes son transportados a los tejidos y órganos). La
rutina matinal nos ayuda a prepararnos para comer depurando nuestro
organismo de sus residuos. Hay que eliminar todos los residuos antes de
añadir más combustible, tal como hay que retirar la ceniza de una chimenea

116

antes de encenderla de nuevo. Los residuos incluyen la orina, las heces y el
sudor; toda la suciedad que se acumula en los órganos sensoriales y todos los
residuos mentales como emociones, obsesiones y engaños. A continuación
se presentan los puntos más destacados de esta rutina.

Levantarse. La hora óptima para levantarse de la cama depende de la
constitución individual (los vatas necesitan dormir más tiempo, los kaphas
menos y los pittas un intermedio) pero lo ideal es que no sea más tarde de
las 6:00 a.m. para poder disfrutar conscientemente del ambiente tranquilo
y meditativo de estas horas haciendo sadhana (prácticas espirituales). Lo
primero que hacemos al levantarnos marca la nota o el acorde que nos va
a acompañar durante todo el día, por esto es importante comenzar siempre
recordando a Dios y haciendo prácticas espirituales. Cuando comenzamos
con estrés y acelere continuamos así durante el día. Además, a estas horas
(regidas por vata) el sueño no es ni profundo ni reparador.

Si nos encontramos en un estado rajásico (estresado) podemos tener
insomnio, pesadillas o miedo causados por el dominio de vata. En este caso
el ayurveda recomienda untarse aceite caliente, hacerse un masaje en los
pies con ghee o tomar leche caliente con miel y cardamomo.

Limpieza. El día comienza idealmente tomando un vaso de agua
caliente (con jengibre fresco o limón con miel de abejas según la constitución)
para estimular el agni y yendo al baño para sacar los desechos de nuestro
cuerpo. Luego podemos hacer algunas kriyas (técnicas de purificación para
el cuerpo). Dado que la pureza del cuerpo estimula la pureza de la mente,
los yoguis han desarrollado seis técnicas de limpieza o Shad Kriyas, para
purificar el cuerpo físico. Por medio de estos sencillos ejercicios, se ayuda
a la naturaleza a eliminar los productos de desecho, a la vez que alivian
muchas dolencias físicas y mentales. Ahora vamos a hablar de algunas de
estas técnicas que se pueden realizar regularmente en la casa de manera
individual sin ningún problema.

Limpieza de lengua. Limpiarnos la lengua con un raspador o una
cuchara. La lengua es una zona reflexógena del cuerpo, por lo tanto, esta
práctica estimula la eliminación de todas las toxinas en el cuerpo. Aunque
ésta no es una de las seis Kriyas principales, la introducimos porque es muy
efectiva y muy fácil de hacer.

Procedimiento. Se limpia la lengua de atrás hacia delante con la
cuchara o el raspador tres veces. El color y la cantidad de residuos que haya
nos dan un indicativo del estado de nuestro agni y de ama en nuestro cuerpo.
Un residuo gris puede indicar desbalances vata, amarillo pitta y blanco kapha.

Aceitar y masajear el cuerpo. Como lo veremos posteriormente, el
automasaje es un hábito muy saludable pues ayuda a purificar el cuerpo,

117

apoyando la salida de toxinas a través de la piel. Para más información ver en
este capítulo la alimentación de la mente a través del tacto (p. 154).

Neti: limpieza nasal . Neti limpia la nariz, los compartimientos nasales
y los senos craneales. La nariz es una puerta directa al cerebro. Por lo tanto,
de acuerdo con el ayurveda una nariz limpia es esencial para experimentar
con nitidez la Conciencia. Como efecto secundario este ejercicio, si se practica
regularmente, ayuda a contrarrestar los efectos de la contaminación, el polvo
y el polen. Es especialmente beneficioso para las personas con asma, alergias
y otros problemas respiratorios.

Procedimiento. Añadir una cucharadita de sal marina a una jarra nasal
con agua tibia y revolverlo bien. Utilizando la jarra nasal incline la cabeza
hacia la izquierda y, respirando por la boca, vierta el agua sobre la fosa nasal
derecha para que salga por la izquierda. Luego repita lo mismo por el otro
lado.

Kappalabhati. Este es un ejercicio para purificar el pasaje nasal y los
pulmones. Ideal para personas con asma. Para más información ver en el
segundo capítulo el tema pranayama.

Nauli y agni sara. La palabra sara significa prender, por lo tanto, agni
sara significa prender el agni. Y la palabra nauli significa ombligo. Estos
ejercicios estimulan y prenden el fuego digestivo eliminando las toxinas de
los órganos abdominales. Son un poderoso tónico para cualquier desorden
o debilidad gastrointestinal. La práctica regular de estos ejercicios mejora
notablemente la postura y fortalece los músculos que se utilizan para la
respiración y la evacuación. Se deben realizar en ayunas.

Procedimiento. Sitúese de pie, exhale con fuerza y vacíe los pulmones,
impulsando el ombligo y los intestinos hacia la espalda, de tal manera que el
abdomen permanezca alto contra la espalda en la cavidad torácica. Apoyar
las manos firmemente en los muslos. Mantener las piernas separadas e
inclinar el tronco hacia delante. Mantenga el abdomen contraído mientras
se pueda sostener la respiración, sin inhalar, confortablemente. Repetir dos
veces con breves descansos. Luego hacer lo mismo con los pulmones vacíos
pero bombear con el abdomen de 15 a 20 veces. Practicar cuatro vueltas.

Cuando se tiene dominio de estos ejercicios se puede hacer lo mismo
haciendo círculos con el abdomen central. Practicar cuatro vueltas. Estos
ejercicios se deben realizar diariamente.

Sauna, turco o temascales (saunas indígenas). Aunque ésta no es una
de las kriyas principales, se utiliza en el panchakarma (sistema de purificación
en la medicina ayurvédica) como apoyo de las demás. Purifica tanto el
cuerpo físico como el astral. Estas prácticas ayudan mucho a desintoxicar

118

porque los residuos del cuerpo salen a través de la orina, las heces y el
sudor. Con estas prácticas se estimula mucho el sudor. Estas son prácticas
especialmente ideales para los vatas y los kaphas por la falta de fuego de
estas constituciones. A los vatas les conviene más el turco para contrarrestar
su sequedad y a los kaphas el sauna para contrarrestar su humedad. Los
temascales son ideales porque, además del efecto físico, en ellos se hacen
rituales y se utilizan hierbas que ayudan a limpiar el cuerpo astral y causal.
Podemos empezar haciéndolo una vez al mes y luego poco a poco podemos
incrementar hasta una vez a la semana.

Meditación y yoga. El vata, a estas horas de la mañana, nos da un
ambiente espiritual y meditativo para comenzar el día. Nuestra mente se
abre y coge los elementos que dominan en el ambiente: éter y aire. A esta
hora es muy fácil conectarnos con nuestros cuerpos más sutiles y por lo tanto
es ideal para meditar y hacer pranayama. Hacer ejercicios de respiración es
óptimo porque la calidad del aire a esta hora es la mejor del día.

Uno de los rasayanas (métodos ayurvédicos para mantenerse joven)
más recomendado del ayurveda es disfrutar conscientemente de la salida
del sol a estas horas, haciendo el saludo al sol. Si es posible, sería ideal hacer
la rutina de yoga completa (pranayama, saludo al sol, 12 ásanas, relajación
y meditación).

Desayuno
Según el ayurveda, el desayuno se debe tomar lo más tarde posible

(especialmente los kaphas). Esto es porque entre las 6:00 a.m. y las 10:00 a.m.
domina en la atmósfera el kapha-dosha y por lo tanto nuestro agni (fuego
digestivo) está generalmente débil a estas horas. Un desayuno pesado a estas
horas nos hace sentir perezosos. Por lo tanto, debemos evitar alimentos que
aumenten el kapha en nosotros. El desayuno ideal es una comida ligera. Por
ejemplo, cereales cocinados, frutas cocidas o waffles de arroz con miel. Un
desayuno ligero apoya al cuerpo en su proceso de limpieza y evacuación de
heces y orina.

Se debe desayunar a partir de las 8:00 a.m. o todavía mejor entre las
9:00 y 9:30 a.m. Antes del desayuno es ideal tomar bebidas calientes como
agua de jengibre o agua caliente con miel y limón para apoyar el proceso de
purificación del cuerpo. Se debe evitar el café y el té negro puesto que a estas
horas caen demasiado ácidos al cuerpo.

Después de esta rutina de la mañana estamos preparados para el
trabajo o la actividad diaria. Mucha gente piensa que esta rutina quita mucho
tiempo pero cuando la hacemos nos damos cuenta de que somos mucho
más eficientes en el trabajo. En estas primera horas de la mañana, cuando
el sol en la tierra y nuestro agni (sol interno) están calentándose, es cuando
generalmente nos sentimos con más fuerza y es, por lo tanto, el mejor
momento para realizar el trabajo más pesado y/o importante.

119

Desde las 10:00 a.m. hasta las 14:00 p.m. es el tiempo de pitta. De la
misma manera que a estas horas del día el sol es más fuerte, nuestro agni
también prende fuertemente en este lapso de tiempo. Una característica
muy común en los pittas es que al medio día se sienten muy hambrientos
y si no comen a esta hora se vuelven impacientes y malgeniados. Cuando
comen algo dulce se tranquilizan. Por lo tanto la comida al medio día debe
ser nutritiva, sustanciosa y completa.

Almuerzo
La comida principal, según el ayurveda, es el almuerzo. A esta hora se

pueden comer alimentos con alto contenido proteico como los derivados de
la leche, granos como fríjoles, etc., puesto que en este momento el agni es
más ardiente y se pueden digerir mucho mejor los alimentos pesados que
a otras horas del día. Alimentos crudos y productos integrales se digieren
mucho mejor al medio día y sirven de buen material de combustión al
fuego digestivo. Por lo tanto, cualquier pecado que se vaya a cometer con la
alimentación lo deberíamos hacer al medio día. De acuerdo con el ayurveda
el almuerzo debe ser la comida más sustanciosa del día y debe contener los
seis sabores.

Después del almuerzo debemos darle una pausa al estómago. Los
kaphas deben dejar un intervalo de al menos seis horas entre comidas. Los
pittas deben hacer una intervalo de cuatro a seis horas. Los vatas deben
tomarse intervalos de al menos dos horas. Nadie debe comer a intervalos de
menos de dos horas porque es el tiempo mínimo que tarda el intestino en
prepararse para la siguiente comida. Esta regla es una de las principales del
ayurveda para evitar la producción de toxinas y problemas digestivos.

Cuando el sol alcanza su punto más alto y su mayor fuerza a las 12:00
m. empieza poco a poco a descender y a perder su fuerza. Lo mismo ocurre
con nuestro sol interno. Nuestro agni comienza a descender y nuestra energía
va disminuyendo, por la tanto, en las horas de la tarde debemos programar
el trabajo más liviano. Desde las 14:00 hasta las 18:00 horas entramos otra
vez en un tiempo de vata. Personas con constitución vata, a estas horas, se
sienten a veces cansadas, nerviosas y con ganas de comer algo para llenar el
vacío que produce el vata en el ambiente a estas horas. El agni es variable y
no puede coger energía tan eficientemente. Por esto, a muchas personas a
esta hora les parece muy difícil concentrarse y son muy sensibles al estrés.
Especialmente para personas con constitución vata, es aconsejable evitar
citas y situaciones estresantes durante estas horas.

Para influir positivamente a vata en estas horas es muy aconsejable
tomarse un té dulce caliente como, por ejemplo, un agua de panela o un
masala-chai (té tradicional de la India) que contiene clavos, cardamomo,
jengibre, canela, leche y panela o miel de abejas.

120

Los vatas tienen en general un agni que no es constante, por lo tanto,
para ellos es aconsejable comer menos cantidad de comida pero varias veces
al día. Entre el desayuno y el medio día es aconsejable alguna fruta y por la
tarde (al algo o las onces) un buen té con algo dulce natural como nueces,
frutas secas remojadas, o un pan con mantequilla y miel. Los pittas pueden
picar algo más liviano y los kaphas deben evitar completamente picar entre
comidas.

Cuando el sol comienza a caer en el cielo y la luna a aparecer en el
firmamento, nuestra fuerza activa empieza a disminuir y la fuerza pasiva
(que nos ayuda a recuperarnos) a ascender. Esto quiere decir que poco a
poco debemos bajarle al estrés y relajarnos haciendo por ejemplo yoga, un
masaje, un buen baño caliente o cualquier actividad relajante.

Comida
La comida por la noche es un importante factor que nos puede ayudar

a relajar y regenerar el cuerpo. Según el ayurveda debemos comer lo más
temprano posible. Idealmente antes de que el sol caiga y de todas maneras no
más tarde de las 8:00 p.m., puesto que después de esta hora lo que comamos
tiende a provocarnos desórdenes kapha y a robarle prana (energía vital) al
organismo. La comida por la noche debe ser ligera y caliente. Son ideales las
sopas, cereales ligeros como el arroz, la quinua o cebada y verduras calientes.

Los peores pecados con la alimentación ocurren por la noche, cuando
en vez de relajarnos seguimos con tareas estresantes y buscamos llenar la
falta de energía con comida. De nosotros depende si tanquiamos nuestra
energía con actividades tranquilizantes y armonizantes (como yoga) o
devorando chucherías por el apetito que nos produce el estrés. Este deseo
ardiente de devorar a estas horas se debe a que no satisfacemos nuestra
necesidad de tranquilidad, armonía, relajación y seguridad que demanda el
kapha en la atmósfera a estas horas.

Para controlarnos de devorar por la noche, nos ayuda cualquier actividad
relajante y emocionalmente nutritiva como un baño con aceites esenciales,
un buen masaje relajante, una caminata en la naturaleza o una buena rutina
de yoga. También ayuda escuchar música relajante, leer buena literatura e
interactuar con buena compañía para calmar el hambre emocional y, por lo
tanto, el deseo ardiente de devorar.

Picar por la noche debilita el fuego digestivo. Desde la 10:00 p.m.
hasta las 2:00 a.m. se activa el dhatus agni (fuego digestivo de los tejidos)
en nosotros y es el momento en que comienza la regeneración de las células
del cuerpo y se forman los tejidos. Lo que comemos durante el día se
convierte en nuevas células y éstas forman los nuevos tejidos. El cuerpo se
regenera y se repara a sí mismo. Cuando comemos después de las 8:00 p.m.
el fuego digestivo y la energía de nuestro cuerpo se tienen que ocupar de la

121

digestión de estos alimentos y por lo tanto el cuerpo no se puede regenerar
y rejuvenecer tan eficientemente.

Considerando esto, es muy lógico concluir que lo ideal es dormirse
temprano (antes de las 10:00 p.m.) porque es durante el sueño que el
cuerpo se regenera y rejuvenece y, entre la 10:00 p.m. y las 2:00 a.m., la
naturaleza nos apoya en este proceso. Es por esto que, generalmente cuando
nos trasnochamos, podemos incluso dormir más horas pero al día siguiente
nos sentimos cansados y nos vemos acabados. Por esta razón es que un
rasayana (métodos ayurvédicos de rejuvenecimiento) muy recomendado en
el ayurveda es comer temprano, dormirse temprano y levantarse temprano.

El ciclo del día se cierra temprano en la mañana en la fase vata de 2:00
a.m. hasta las 6:00 a.m. cuando la energía vital consumida durante el día se
reparte por todo el cuerpo y se eliminan los desechos. Cuando nos acostamos
temprano, de acuerdo con el consejo ayurvédico, no tendremos problema de
levantarnos a esta hora para aprovechar el mejor momento del día.

Lo más importante para sintonizarnos armoniosamente con los ciclos
de la naturaleza es la observación consciente de los cambios de los doshas
y del agni en nuestro cuerpo para así actuar de la manera más eficiente.
Debemos actuar de acuerdo con el biorritmo interno de nuestro cuerpo y no
volvernos fanáticos del reloj.

Agua - Bebidas
El elemento agua es muy importante para equilibrar a vata y pitta.

Debido a la sequedad de estas constituciones, tomar mucho líquido es ideal
para ellos. Alimentos líquidos y bebidas alimentan las mucosas, secreciones,
plasma, grasa, nervios, tejidos reproductivos y otros tejidos líquidos.

En el Charaka Samhita está escrito: “El agua de lluvia es la reina de las
bebidas”. Pero hoy en día debemos tener en cuenta la polución y las lluvias
ácidas. Otra muy buena opción son las fuentes de agua naturales en la tierra.
A los vatas les conviene sobre todo el agua que nace en la tierra y para los
kaphas es ideal el agua de lluvia.

Qué tipo de bebidas y la cantidad que cada uno debe tomar depende
de su constitución ayurvédica, tema que se ampliará más adelante.

Fuego - Sol y condimentos
El fuego es un elemento muy importante para regular el vata y el

kapha. Sol, calor y condimentos (elementos de fuego en la comida) alimentan
enzimas y jugos digestivos (agni). El sol es la fuente de energía primaria.
Existen personas que viven solamente del prana que cogen a través de la
respiración y la energía del sol. No necesitan consumir alimentos.

122

Uno de los rasayanas (consejos para mantenerse joven) más
recomendado en el ayurveda es disfrutar conscientemente, todas las
mañanas, de la salida del sol y ojalá en medio de la naturaleza. Lo ideal es
cargarse conscientemente con esta energía. Esto lo podemos hacer, por
ejemplo, haciendo el saludo al sol todas las mañanas frente al sol, en estado
meditativo.

En ayurveda se dice que la depresión y la falta de sol van de la mano y
que la falta de éste produce envejecimiento prematuro.

Aunque la energía del sol es muy importante, debemos, como en todo,
no exagerar. Debemos evitar al máximo exponernos al sol durante el medio
día y utilizar bloqueadores solares naturales (sobre todo en el verano). Esto
es especialmente importante para personas con constitución pitta.

Los condimentos son el fuego de la comida y utilizándolos
adecuadamente ayudan a prender el agni. La cantidad de condimentos y
cuáles usar depende de cada constitución. De esto hablaremos más adelante.

Aire - Respiración
El elemento aire es ideal para regular el pitta y el kapha. La respiración

y las partículas de aire en la comida alimentan el sistema nervioso. El aire es
un elemento muy importante para nosotros porque, como lo mencionamos
antes, a través de la respiración obtenemos el 80% de nuestra energía vital
(prana).

Lo ideal es vivir rodeados de naturaleza, puesto que el aire en la
naturaleza contiene muchísimo prana. Cuando esto no es posible se
recomienda tener plantas verdes dentro de la casa porque las plantas
inspiran dióxido de carbono y espiran oxígeno mejorando el nivel de oxígeno
en el ambiente. También es muy importante dormir en cuartos con buena
ventilación.

Ideal para vata es vivir o por lo menos tomar vacaciones en climas
tropicales (húmedo y caliente). Debe evitar el aire acondicionado. En el
invierno debe usar calefacción con humedad. Fumar es malo para todas las
constituciones pero especialmente para vata.

Lo ideal para los pittas es vivir en climas frescos. Lo ideal para kaphas
es el aire seco y caliente del desierto.

123

Éter - Espacio/Tiempo
El éter es un elemento muy importante para regular pitta y kapha.

El éter alimenta todo el espacio vacío que hay en el cuerpo, la mente y los
sentidos. La física cuántica ha comprobado lo que ya decían los antiguos
rishis: a pesar de la aparente solidez del cuerpo físico, lo que hay de sólido en
un átomo del cuerpo es lo equivalente a lo que hay de sólido en un estadio
de fútbol vacío donde lo único de materia que hay es un balón de fútbol en
la mitad y siete personas en la tribuna. Por lo tanto, nuestro cuerpo es en
realidad 98% espacio vacío. Y como ya lo comprobó también la ciencia, el
espacio y el tiempo están completamente ligados.

El espacio vacío en el cuerpo lo alimentamos con el espacio y el tiempo
en que nos movemos en nuestra vida. Una buena alimentación de este
elemento se da cuando tomamos tiempo y espacio para hacer algo valioso
como meditar o practicar sadhana (prácticas espirituales). Cuando sólo
tomamos tiempo para sobrevivir este elemento no se nutre suficientemente.

Lo primero que debemos hacer para que algo ocurra en nuestra
vida es abrir el espacio. Por esto es muy importante sacar de nuestra vida
todo lo que ya no nos sirve a nivel físico, mental y espiritual. A nivel físico
es importante, por ejemplo, regalar la ropa que ya no usamos y sacar del
sótano lo que nos estorba para crear espacio. Solamente creando espacio
vacío recibiremos del universo recursos materiales realmente útiles. Esto es
especialmente importante para los kaphas puesto que ellos son los que más
tienden a acumular cosas y cuando acumulamos cosas innecesarias nos pasa
lo mismo que le ocurre al agua estancada. Esto no sólo influye en nuestra
mente sino también en nuestro cuerpo físico. Cuando los kaphas empiezan a
hacer esto se adelgazan automáticamente.

A nivel mental, debemos deshacernos de todas las actitudes y hábitos
que obstaculizan nuestro camino y a nivel espiritual debemos deshacernos
de todas las malas compañías y de las lecturas e informaciones amarillistas.
El mejor momento para hacer esto es en luna menguante y en otoño cuando
la naturaleza nos apoya en este proceso de podar el árbol de nuestra vida.

Lo práctico de la enseñanza de este elemento, éter, es que para
conectarnos con nuestro Atman lo primero que debemos hacer es sacar el
espacio y el tiempo para que esto ocurra porque, como lo mencionamos
al inicio, el éter es la fuente de los otros elementos. Es importante tener
siempre presente que la prioridad en la vida es este propósito y que para
esto hay que hacer sadhana (prácticas espirituales). Sería ideal sacar tiempo
y espacio todos los días para practicar los cinco puntos básicos del yoga y
los cuatro caminos y, hacer un retiro espiritual mínimo una vez al año. De
esta manera estaremos alimentando adecuadamente el espacio/tiempo que
tenemos en el cuerpo.

124

Resumen

En conclusión, podemos decir que una alimentación sátvica se da
cuando nos nutrimos con la intención de conectarnos con Dios y con
toda su creación: todos los seres que existen. En el mundo todos estamos
interconectados y se rige bajo la ley: “Todos o ninguno”. El hecho de que
haya tanta gente muriéndose de hambre (y otros sufriendo por sobrepeso)
no es buen negocio para nadie. Es hora de que nos concentremos y le demos
solución a esta situación. Para acabar con el problema del hambre (y con
todos los otros problemas) en el mundo, los seres humanos deberíamos
observar y seguir el ejemplo de la naturaleza donde se expresa la sabiduría en
todo su potencial. Un árbol simplemente da sombra, frutas, hojas, oxígeno,
madera, nutre la tierra, etc. Simplemente se entrega. No pide nada a cambio.
El corazón bombea oxígeno y nutrientes a todas las células del cuerpo. Se
concentra simplemente en dar. Si en algún momento se le ocurriera cobrarle
primero a las células y sólo mandarle oxígeno a las células que le paguen,
ocurriría un desastre. El mismo desastre que estamos creando los seres
humanos en el mundo. Cobrar por cosas como la comida es un error que
debemos corregir. La solución para acabar con el hambre y con todos los
problemas en el mundo es simplemente concentrarnos, como lo hace la
naturaleza, en dar y en establecer solamente relaciones donde ninguno salga
perjudicado: relaciones de gana-gana.

Nuestra alimentación es sátvica cuando no causa sufrimiento a ningún
otro ser, ningún daño al mundo y cuando, con su apoyo, contribuimos al
bienestar del mundo y nos acerca a Dios. Para lograr esto, debemos tener

125

en cuenta los siguientes puntos, en orden de importancia, con respecto a
nuestra alimentación:

1.	 Mejorar el agni
2.	 Comer con actitud sátvica: Conscientemente y sintiendo

agradecimiento
3.	 Ingerir alimentos sátvicos:

	Bendecidos
	Sabrosos
	Ecológicos
	Frescos
	De la región donde estamos
	Fáciles de digerir
	Cocinados con amor
	Vegetarianos
	En armonía con la naturaleza

4.	 De acuerdo con la constitución ayurvédica. Según el ayurveda no
existe un tipo de alimentación universal que sea bueno para todo el
mundo. Cada persona es diferente y, por lo tanto, lo que puede ser
medicina para una persona podría actuar incluso como veneno para
otra y viceversa. Por lo tanto, se aconseja elegir la alimentación más
apropiada para cada constitución. Este es el último punto; primero
debemos empezar por todos los anteriores.

Alimentación ideal para cada dosha

Como lo acabamos de decir, según el ayurveda no existe un tipo de
alimentación universal que sea bueno para todo el mundo. Cada persona es
diferente y por lo tanto, lo que puede ser medicina para una persona podría
actuar incluso como veneno para otra y viceversa.

Los puntos más importantes en la alimentación, para cualquier
dosha, son los que nombramos anteriormente cuando hablamos sobre la
alimentación sátvica (los alimentos frescos, naturales, sin sabores artificiales
etc.). Cuando ya estemos comiendo de esta manera, podemos refinar más
nuestra alimentación de acuerdo con nuestra constitución ayurvédica.

Para seleccionar los alimentos adecuados para cada constitución
nos basamos en algo muy simple: los sentidos, y muy especialmente en
el sabor de los alimentos. Pero para esto es importante que los alimentos
que consumamos sean naturales y sin sabores artificiales. De otra manera
estaremos haciendo un juicio falso. Por ejemplo, los alimentos naturales con
sabor dulce como la leche, el queso, la mantequilla, las nueces, el tofu, el
pan, la pasta, los cereales, los vegetales, los granos, tienen un efecto anti-

126

vata en nosotros formando los tejidos, tranquilizando la mente y dándonos
un sentimiento de satisfacción. Mientras que los dulces artificiales en vez
de producirnos tranquilidad y sosiego, producen adrenalina en el cuerpo
haciéndonos más ansiosos.

Para todas las constituciones es importante consumir diariamente los
seis sabores. De esta manera, se mantendrá el equilibrio apropiado entre
carbohidratos, proteínas y grasas, y se consumirán vitaminas y minerales en
abundancia. La variedad es la clave para una dieta sana y balanceada pero de
acuerdo con cada constitución debemos poner más énfasis en unos sabores
que en otros.

Hay cuatro cosas que debemos tener en cuenta:

1.	 Rasa: el sabor que sentimos en la boca cuando comemos los
alimentos.

2.	 Virya o potencia: el efecto que ejerce el sabor durante la digestión.
La comida caliente estimula el fuego (el agni), mientras que la fría
lo reduce. Generalmente los alimentos ácidos, salados y picantes
son calientes, mientras que los alimentos dulces, amargos y
astringentes son fríos.

3.	 Vipaka o efecto postdigestivo a largo plazo: la expresión de
un alimento en el sistema después de que ha sido digerido y
asimilado. Hay tres tipos de efectos postdigestivos: el dulce, que
tiende a acrecentar los tejidos, construye el cuerpo y en exceso
causa kapha; el ácido que en moderación a largo plazo mejora
la digestión y mejora el agni pero en exceso causa pitta y puede
quemar los tejidos; y el picante, que en moderación purifica y
elimina ama (toxinas) pero en exceso incrementa vata y seca
los tejidos. Generalmente, las sustancias de sabor dulce y salado
tienen vipaka dulce, las sustancias ácidas lo tienen ácido, y las
amargas, picantes y astringentes lo tienen picante.

4.	 Prabhava o acción especial: acciones de los alimentos únicas que
no son tan lógicas, como por ejemplo, la miel de abejas que tiene
sabor dulce pero reduce kapha o el limón que, aunque es ácido,
no sube el pitta.

Por medio del sabor se sabe cuáles elementos predominan en una
comida:

Dulce (tierra y agua). Todos los alimentos nutritivos y que producen
satisfacción tienen un componente dulce. El dulce es característico de los
alimentos que forman volumen. Además de construir masa, los alimentos
dulces calman la mente.

Alimentos dulces son, por ejemplo, la leche, el queso no fermentado,
la mantequilla, las nueces, el tofu, el pan, la pasta, los cereales, los vegetales

127

que contienen almidón como la papa, las frutas dulces, los aceites y todos los
alimentos de origen animal.

Ácido (tierra, agua y fuego). Los alimentos ácidos en moderación
prenden el agni, ayudan a la digestión, estimulan el apetito, producen calor y
ayudan a impulsar el alimento por la vía digestiva.

Hay ácidos cítricos que están presentes en las frutas cítricas, las bayas
y el tomate; ácidos lácticos que están presentes en el queso fermentado
y el yogurt; y el ácido acético que está presente en los encurtidos y en la
vinagreta.

Salado (agua y fuego). Los alimentos salados en moderación prenden
al agni, facilitan la digestión, son sedantes y retienen agua en el cuerpo.

En ayurveda se aconseja sobre todo la sal de piedra. El sabor salado se
encuentra también en la salsa de soya, los mariscos y las algas.

Picante (fuego y aire). Este es el sabor del fuego. El sabor picante proviene
de unos aceites esenciales que estimulan las mucosas. Se ha descubierto que
estos aceites son ricos en antioxidantes, lo cual explica por qué las especias
se han utilizado durante milenios para conservar los alimentos. El sabor
picante estimula la digestión, mejora el mareo, limpia los senos nasales y las
vías respiratorias, y es ligeramente laxante. Se ha demostrado que muchos
de los alimentos picantes como el ajo, las escalonias, la cebolla, el puerro, los
rábanos y el ají reducen el nivel de colesterol en la sangre, bajan la presión
arterial y mejoran la función inmunitaria. En moderación aclaran los sentidos
y producen carácter. Pero los estudiantes avanzados de yoga no deben
exagerar con el sabor picante por su efecto perturbador en la mente (rajas).

Son picantes también muchas de las especies que se usan en la cocina
como los clavos, la canela, la pimienta, el tomillo, el orégano, el romero,
la albaca y la nuez moscada. Una de las especies más recomendadas en el
ayurveda y muchas medicinas tradicionales es el jengibre. Se ha demostrado
que mejora la digestión y alivia las náuseas. Se recomienda mucho durante
el embarazo.

Amargo (aire y éter). El sabor amargo en moderación estimula la
digestión, reduce los gases en el intestino, destruye bacterias y desintoxica el
cuerpo. Reduce la fiebre y mejora muchos problemas en la piel. Es por esto
que casi todas las medicinas tienen sabor amargo. Pero el exceso de este
sabor incrementa vata y por lo tanto la sequedad en el cuerpo.

El sabor amargo está en casi todas las verduras amarillas y verdes.
Entre ellas están el brócoli, las acelgas, la berenjena, la espinaca y el
calabacín. También muchas hierbas como el eneldo, el fenogreco, la salvia y
la manzanilla.

128

Astringente (aire y tierra). Los alimentos astringentes dejan una
sensación de sequedad o constricción en las mucosas y son muy beneficiosos
para la salud. Entre ellos se encuentran las manzanas ácidas, los espárragos,
los pimientos verdes, los arándanos, la granada y la espinaca. Algunos de
los mejores son los fríjoles y las leguminosas. Las lentejas, los garbanzos,
los fríjoles de soya y las arvejas secas son fuentes excelentes de proteína
vegetal, carbohidratos complejos y fibra. También proporcionan dosis sanas
de calcio, magnesio y ácido fólico. Se ha demostrado que incrementar la
ingesta de estas fuentes de proteína y reducir la carne disminuye los riesgos
de enfermedades del corazón y cáncer.

Efectos de los sabores sobre los doshas

Sabores Elementos Cualidades Balancea Agrava
(En exceso)

Dulce Tierra y agua Pesado, húmedo
y fresco Vata y pitta Kapha

Ácido Tierra, agua
y fuego

Caliente, húmedo
y pesado Vata Pitta y kapha

Salado Agua y fuego Pesado, húmedo
y caliente Vata Pitta y kapha

Picante Fuego y aire Muy caliente,
ligero, seco Kapha Pitta y vata

Amargo Aire y éter Frío, ligero, seco Kapha y pitta Vata

Astringente Aire y tierra Fresco,
ligero, seco Pitta y kapha Vata

Nutrición ideal para vata

•	 El vata está compuesto por éter y aire.
•	 Se equilibra con tierra (nutrición y estabilidad), agua (tomar suficiente

líquido e hidratarse la piel) y fuego (sol y condimentos).
•	 Palabras clave para balancearse: buena alimentación, hidratación,

tranquilidad, rutina y calor.
•	 Los sabores ideales: dulce, ácido y salado.
•	 Reducir: amargo, astringente y picante.
•	 Alimentación ideal: caliente, nutritiva, sustanciosa y jugosa (con

suficiente aceite). La mayor parte de su alimentación debe ser
cocinada.

La alimentación relaja, fortalece y arraiga a la tierra (enraíza) a los
vatas. Debe ser caliente, nutritiva, sustanciosa, jugosa y con solidez para
conectarlos con la tierra. Alimentos que crecen en la tierra como la zanahoria,
la remolacha, el jengibre, etc., son ideales porque enraízan. También deben
comer muchos cereales y rasayanas (alimentos que rejuvenecen) como las
almendras, la leche, brevas, ginseng, jalea real (miel de abejas de la reina),
mango maduro y dulces naturales (sátvicos).

129

La mayor parte de su comida debe ser cocinada. Deben evitar los
alimentos crudos o comerlos en pequeñas cantidades porque en general los
vatas tienen un agni débil y los alimentos crudos requieren de un agni fuerte.

Una dieta lacto-vegetariana es ideal para ellos. Debido a la debilidad
del agni (en general en casi todos los vatas), tienen dificultades para digerir
carnes rojas. Por lo tanto deben reducir o evitar las carnes rojas y si comen
pescado o pollo es mejor comerlos en sopas o con mucha salsa.

Para contrarrestar su sequedad deben consumir suficiente aceite de
buena calidad (por dentro y por fuera). Pueden usar aceite al gusto con las
comidas. Especialmente bueno para ello es el ghee, el aceite de ajonjolí y el
aceite de girasol. Consumir suficiente aceite previene la constipación que es
un desbalance típico de los vatas.

Aunque es difícil para los vatas, deben comer a horas regulares y
mínimo tres veces al día para mantenerse en equilibrio. Con el estómago
vacío pierden el balance y reaccionan con bajas de energía y mal genio. Por el
hecho de que el éter y el aire son elementos muy livianos y cambiantes una
buena alimentación que les dé solidez es básica para mantenerse en balance.

Los vatas deben comer hasta estar satisfechos pero siempre respetando
la regla de dejar una cuarta parte del estómago vacío. Pueden también comer
entre comidas. La despensa la deben mantener llena. En general no tienen
problemas de peso. Para que un vata aumente de peso tiene que comer
demasiado mal.

Para cualquier constitución es muy importante una atmósfera
tranquila y armónica durante la comida pero para los vatas esto es realmente
indispensable. Deben sentarse cómodamente a comer, concentrarse
solamente en la comida y evitar cualquier otra actividad como ver televisión,
hablar por teléfono o leer el periódico. Deben masticar y disfrutar de la
comida conscientemente.

Alimentos recomendados más específicos para vata
Todos los alimentos que producen ojas, o sea, los cereales, las nueces,

la leche y derivados y el ghee. Comer suficientes proteínas es importante
para esta constitución. Tofu es ideal. Nueces (sobre todo las almendras) y
lácteos son importantes.

Cereales (tierra). Deben consumir muchos cereales porque les da fuerza
y sustancia. Los ideales para esta constitución son aquellos con gran valor
nutricional como el arroz, trigo, avena, arroz basmático, quinoa y amaranto.
Los granos y cereales es mejor comerlos calientes y con mucho líquido.

Una buena receta, para esta constitución, por la mañana al desayuno
es: calentar condimentos (canela, jengibre, clavos, cardamomo) en ghee.

130

Después echar pedazos de manzanas o mango maduro y agregar la avena
o cualquier cereal recomendado para esta constitución. Echar agua o leche
de almendras o leche orgánica (cuando se hace con leche de vaca no poner
frutas). Quitarlo del fuego y después echar miel de abejas. Esta receta es muy
nutritiva, buena para la constipación y para producir ojas.

Leche y derivados (agua). Los vatas pueden consumir mucha leche
y derivados ecológicos. Leche de vaca orgánica, ghee, queso blanco fresco,
crema de leche son los mejores. Como la leche fría es difícil de digerir se debe
tomar caliente con cardamomo y nuez moscada o con jengibre. También
pueden tomarla antes de dormir para ayudar a evitar el insomnio.

La leche industrial la debemos evitar completamente. Esta leche
produce muchísimos efectos dañinos.

Nueces (tierra, agua y secundariamente fuego). Las nueces son ideales
para los vegetarianos que están en el camino del yoga porque producen
mucho ojas. Almendras, marañones, la nuez del Brasil, macadamia y pistacho
son ideales.

Aceites y grasas (mucha agua y secundariamente tierra). Debido a la
naturaleza seca de esta constitución deben consumir suficiente aceite. Ghee,
aceite de sésamo y aceite de oliva (1-2 cucharas al día) son ideales. Todos
procesados en frío.

Azúcares (tierra y agua). Endulzantes ideales para vata son la miel de
abejas fresca (menos de seis meses), panela y melaza. Deben consumirlos en
moderación.

Verduras (aire). En general deben comer verduras solamente en
moderación porque por el elemento aire les pueden causar gases. Por lo
tanto, los mejores vegetales son aquellos que contienen mucha agua, son
muy nutritivos y que crecen bajo la tierra. Algunos ejemplos son: aguacate,
remolacha, zanahoria, papa orgánica, zukini, calabaza, olivas, eneldo y
espárragos.

Frutas (agua y aire). Las frutas son normalmente más purificantes que
nutritivas. Todo el mundo debe comer frutas pero la alimentación de los vatas
no se debe basar en frutas y verduras sino en alimentos más nutritivos como
los cereales, derivados de la leche y nueces. Son ideales las frutas cocinadas.
Las frutas ideales deben ser dulces y maduras. Algunos ejemplos son las
uvas rojas, brevas, banano, dátiles, mango maduro, melones, guayabas, piña
dulce, higos, coco, aguacate, sandía, etc. Los vatas deben evitar las frutas
secas.

131

Semillas (éter). Los vatas deben comer semillas solamente en
moderación porque contienen mucho éter. Semillas de sésamo y de amapola
son muy buenas porque calientan y calman los nervios.

Granos - legumbres (tierra y aire). El fríjol y las lentejas son de los
alimentos más difíciles de digerir. Como esta constitución tiende a producir
muchos gases los vatas deben reducir los granos. Para poder digerirlos se
deben remojar suficientemente y deben estar bien condimentados. Las
leguminosas son ideales para los vatas cuando están germinadas porque así
son más livianas y mejoran el agni (Ver Apéndice 8). De todos los fríjoles se
dice que el tofu y el mong dal (lentejas de la india) son los más fáciles para
digerir.

Condimentos (fuego) y hierbas (aire y éter). Como lo mencionamos
anteriormente, los condimentos alimentan el fuego y para los vatas esto
es importante pero deben evitar el exceso de picante porque sube el aire.
Por lo tanto, su comida debe ser medio picante. Comer una tajadita de
jengibre antes de cada comida les estimula el apetito y les mejora el agni.
Los condimentos ideales para esta constitución son los calientes como: sal,
jengibre fresco, canela, comino, albaca, romero, vainilla, regaliz, mejorana,
cidrón, tomillo (melisa), nuez moscada, cardamomo, azafrán, laurel y clavos.

¿Cuáles alimentos deben evitar los vatas?
•	 Evitar o reducir las legumbres como los fríjoles sin germinar

(excepción: tofu), la col y demasiado pan (porque les puede
producir gases).

•	 Los alimentos crudos, fríos y muy integrales porque aunque son
muy nutritivos son difíciles de digerir.

•	 Deben evitar lo crunch (pop corn o tostadas) porque son alimentos
muy secos y livianos para su constitución.

•	 Comidas difíciles de digerir (como el maíz), comidas rápidas,
precocidas y con conservantes sin valor nutricional.

•	 Alimentos y ciertas hierbas amargas porque aumentan el aire.
•	 Condimentos demasiado picantes.

En invierno seco se deben seguir estos consejos muy atentamente
porque la sequedad y el frío del invierno intensifican las cualidades de los
vatas.

Agua vata. Los vatas deben tomar mucha agua caliente. El elemento
aire tiene un efecto secante y por lo tanto sufren de sequedad. Aunque en
un principio no sienten sed deben tomar conscientemente suficiente líquido.
Deben mantener un termo con agua caliente o con agua aromática. Con el
tiempo, cuando el vata se empieza a equilibrar, su instinto se vuelve más
saludable y el hambre y la sed vuelven a equilibrarse.

132

El agua de la fuente que sale de la tierra es ideal para esta constitución
porque tiene elementos de la tierra. Las mejores bebidas para ellos son
calientes con agua que haya hervido. Las bebidas frías les debilita todavía
más el agni. En el verano deben tomar líquidos al clima pero nunca helados y
por nada del mundo con hielo. El agua de jengibre es perfecta para los vatas
durante todo el año.

Té especial para regular el vata
20 gr. Comino
30 gr. Basílico (hojas o semillas)
30 gr. Cardamomo
30 gr. Canela
40 gr. Comino crespo
30 gr. Jengibre

El efecto es todavía mejor para los vatas, cuando se le echa una cucharadita
de ghee. Este té es bueno para cualquier constitución al final de otoño. Otro
consejo práctico es poner un recipiente de vidrio con agua, durante todo el
día y la noche, afuera para que se llene con la energía de la luna y el sol y
tomarlo durante el día.

¿Cuáles bebidas deben evitar los vatas?
•	 Bebidas estimulantes como coca-cola, café, té negro porque

incrementan el vata.
•	 Bebidas frías y especialmente leche fría.
•	 Bebidas con gas.

Nutrición ideal para pitta

•	 Los pittas se componen de fuego (90%) y agua (10%).
•	 Se equilibra con tierra (nutrición y estabilidad), agua (tomar

suficiente líquido), éter (espacio tiempo) y aire (pranayama).
•	 Palabras clave para armonizarse: frescura, relajación, tranquilidad

y nutrición.
•	 Los sabores ideales: dulce, amargo y astringente.
•	 Reducir: ácido, picante y salado.
•	 Alimentación ideal: moderadamente nutritiva y fresca.

Los pittas tienen en general muy buen agni y por lo tanto mantienen
mucho apetito y sed. Cuando sienten acidez estomacal significa que el agni
está demasiado fuerte y por lo tanto hay que regularlo. También pueden
tener el agni débil y sienten llenura en el estómago constantemente y mucho
cansancio. Un factor importante para que el agni de los pittas funcione
bien es una atmósfera armónica durante la comida. Es muy recomendable
para ellos hacer una pausa y relajarse antes de sentarse a comer. Durante
la comida deben hablar lo menos posible y de ninguna manera sobre temas

133

estresantes o empezar con discusiones. En comidas de trabajo no les funciona
bien la digestión. Durante la comida también digerimos los sentimientos que
tenemos.

Entre las 10:00 a.m. y las 2:00 p.m. de la tarde, cuando el agni está
más fuerte, los pittas sienten, en general, mucha hambre, por lo tanto, el
almuerzo debe ser la comida principal. Pueden comer a esta hora comida
relativamente pesada como col y todas las proteínas. Cuando el agni les
funciona bien, pueden comer la comida por la noche también relativamente
pesada pero no tanto como al almuerzo.

Como tienen buen agni son ideales los alimentos crudos porque enfrían
y calman el agni. Las verduras amargas y astringentes como el pepino y la
alcachofa son ideales. Debe consumir también muchas frutas dulces como
el mango maduro y el melón para refrescarse pero se deben evitar o reducir
las frutas ácidas y sin madurar. Como su agni funciona generalmente bien
pueden comer cosas relativamente pesadas como la col, muchos cereales,
derivados de la leche como buen combustible para su fuerte fuego.

Los aceites ideales para esta constitución son los que refrescan como
el aceite de coco. También es ideal para ellos el ghee, aceite de oliva y aceite
de girasol. Los aceites para esta constitución deben ser procesados en frío y
deben evitar los fritos porque sube el pitta.

Alimentos recomendados más específicos para pitta
Llos que refrescan (como las ensaladas y alimentos crudos) los aceites

fríos y los alimentos con alto valor nutricional (por su buen agni). Comer
proteínas es importante para esta constitución. Tofu es ideal. Lácteos también
son importantes.

Cereales (tierra). Deben consumir muchos cereales y los ideales para
los pittas son aquellos con gran valor nutricional y refrescante como el arroz,
trigo, avena, arroz integral basmático, quinoa, amaranto y cebada.

Leche y derivados (agua). Deben consumir muchos derivados de la
leche: leche de vaca orgánica, ghee, queso blanco fresco, crema de leche son
los mejores. Deben reducir el yogurt por su sabor ácido.

Verduras (mucho aire). Esta constitución debe consumir muchos
vegetales. Ideal para controlar el fuego del pitta son alcachofa y pepino.
También los vegetales que contienen mucha agua, que son muy nutritivos y
que crecen bajo la tierra son buenos. Algunos ejemplos son: aguacate, zukini,
calabaza y olivas. También son aconsejables las verduras de sabor amargo
como espinaca y espárragos. Los pittas deben evitar las verduras picantes,
por ejemplo, chili, zanahoria, cebolla y ajo crudo.

134

Frutas (agua y éter). Los pittas pueden comer muchas frutas puesto
que las frutas refrescan. Las frutas ideales deben ser dulces, maduras, con
mucha agua y frescas: melón, brevas, banano, mango maduro, durazno, piña,
fresa, dátil, higo, limón (sin exagerar). Evitar frutas muy ácidas y sin madurar.

Semillas (mucho éter). Deben consumir muchas semillas por el
elemento éter que los pittas no tienen. Las mejores semillas son las frías
como el girasol, semillas de amapola y de lotus.

Aceites y grasas (mucha agua y secundariamente tierra). Deben utilizar
aceite en moderación. Los mejores aceites para ellos son los refrescantes
como el aceite de coco, girasol, oliva y canola todos procesados en frío. El
ghee es lo mejor para los pittas.

Nueces (tierra, agua y secundariamente fuego). En general pueden
comer nueces en moderación. Muchas nueces son calientes y por lo tanto
suben el pitta. El coco es frío y, por lo tanto, les sirve. También almendras (sin
cáscara) y nuez nogal (por tener un sabor más amargo) son buenas para esta
constitución.

Granos - Legumbres (tierra y aire). El fríjol y las lentejas son de los
alimentos más difíciles de digerir pero, por el buen fuego de los pittas,
esta constitución tiene la capacidad de digerirlos bien. Se deben remojar
suficientemente y deben estar bien condimentados. Germinados son ideales.
El tofu y el mung dal son los mejores y se pueden consumir bastante.

Azúcares (tierra y agua). Un endulzante ideal para pitta es el maple
(sabia de los árboles).

Condimentos (fuego) y hierbas (éter y aire). Como tienen tanto fuego

en su constitución deben evitar el exceso de condimentos en sus comidas y
solamente usarlos con mucha moderación porque éstos le incrementan aún
más el fuego. Los condimentos ideales para ellos son los de sabor amargo y
astringente porque son refrescantes y mejoran el agni sin subir el pitta como
cilantro, hinojo, eneldo, cardamomo, cúrcuma, menta, yerbabuena, albaca
fresca y azafrán.

Para mejorar la digestión y balancear el agni los pittas pueden comer
(masticando bien), después de cada comida, una cucharadita de semillas de
hinojo calentadas a fuego lento durante 10 minutos en un sartén, sin aceite
y a baja temperatura.

¿Cuáles alimentos deben evitar los pittas?
•	 El consumo de alimentos fritos porque generalmente tienen un

hígado muy débil y no pueden neutralizar las grasas.

135

•	 Se debe evitar todo lo demasiado ácido, salado y picante por su
efecto recalentante en el cuerpo. Como excepción está el limón
porque es de ph básico.

•	 Deben reducir los alimentos con ph ácido como el azúcar
blanco, alcohol, harina blanca y la carne. Estos alimentos les
producen acidez y son causantes de muchas enfermedades
como inflamaciones y problemas con el metabolismo. También el
yogurt, crema de leche ácida, queso fermentado y otros alimentos
fermentados producen acidez. Otros derivados de la leche sólo se
deben comer con moderación por su alto contendido de grasa.

•	 Deben evitar el exceso de nueces saladas y salsa de soya.
•	 La comida no se debe comer demasiado caliente. Se debe esperar

un poco hasta que esté al clima.
•	 El picante y los alimentos estimulantes como el café y té negro son

como gasolina para el fuego de los pittas.

Durante el verano deben seguir esto más rigurosamente porque el
calor del verano tiende a subir el pitta.

Agua pitta. A los pittas les encantan las bebidas heladas. Aunque son
la constitución que mejor la tolera no deben exagerar con el hielo porque
debilitan el agni (tomar bebidas heladas equivale a echarle agua helada a un
barbecue). En verano es muy aconsejable para ellos mantener una botella con
agua mineral en cada momento. En el invierno les conviene agua caliente, al
clima o té. Los mejores tés para los pittas son: manzanilla, lavanda, hinojo,
salvia, tomillo y limoncillo. También deben tomar jugos frescos naturales de
frutas dulces porque los refresca. Los jugos son muy buenos para subir la
energía entre las comidas. La leche de coco es ideal para esta constitución.

Té ideal para los pittas
20 gr. Cardamomo
30 gr. Cilantro
30 gr. Comino crespo
30 gr. Hinojo
30 gr. Regaliz
20 gr. Pétalos de rosas
40 gr. Madera de sándalo roja

Este té regula los típicos desbalances de los pittas. El efecto es todavía
mejor si se le pone leche y caña de azúcar. Todas las constituciones también
pueden tomar este té en verano.

Otro consejo práctico es poner en la noche un recipiente de vidrio
con agua, afuera, al medio ambiente, para que se llene con la energía de
la luna (los pittas necesitan equilibrar su energía solar con la energía de la
luna). Para mejorar el efecto se le puede echar perlas blancas al agua.

136

¿Cuáles bebidas deben evitar los pittas?
•	 Solamente se debe beber agua muy caliente cuando se quiera

hacer una cura desintoxicante.
•	 Alcohol, café, té negro.
•	 Bebidas picantes.

Nutrición ideal para Kapha

•	 Los kaphas se componen de tierra y agua.
•	 Se equilibra con éter (espacio tiempo), aire (pranayama) y fuego

(sol y condimentos).
•	 Palabras clave: estímulo, calor, ligereza y movimiento.
•	 Los sabores ideales: picante, amargo y astringente.
•	 Reducir: dulce, salado y ácido.
•	 Alimentación ideal: comida liviana, caliente y seca. No comer

demasiado.

La naturaleza de los kaphas es el disfrute. Ellos comen despacio y son
los últimos en pararse de la mesa. No mantienen mucho apetito físico y, por
lo tanto, es fácil para ellos saltarse una o dos comidas aunque no les gusta
mucho hacerlo. Cuando tienen problemas de peso y pereza excesiva pueden
mejorar muchísimo con los consejos ayurvédicos.

Una persona de constitución kapha nunca debe comer demasiado.
Deben hacerse conscientes de que en cada cucharada de un plato está la
información completa del sabor de todo el plato y por lo tanto el disfrute no
viene en relación con la cantidad.

La mejor manera de regular el kapha es a través del desayuno. Entre
más alto esté el kapha más tarde se debe desayunar y más pequeño debe ser
el desayuno. Desayunar tarde les ayuda a regular el kapha porque muy por la
mañana no está bien prendido el agni. Algo de fruta cocinada, un jugo o un
té con hierbas o de jengibre es suficiente.

Lo mejor para los kaphas son dos comidas al día. Una al medio día y la
otra lo más temprano posible por la noche. Muy importante es no olvidar de
hacer un intervalo de cinco a seis horas entre comidas.

Si se tiene el kapha muy alto, ya sea por constitución o por desbalance,
el agni es muy débil, por lo tanto, se debe procurar fortalecer el agni, quitarle
peso al sistema digestivo y eliminar los desechos. Es por esto que la comida
para los kaphas debe ser liviana, caliente y seca, las tres palabras claves para
esta constitución.

Deben comer lo que les dé frescura y vitalidad (prana). Muchas verduras
sátvicas (sofreídas o crudas), cereales livianos y secos (como la cebada),

137

semillas, hierbas y tofu. También ensaladas con hierbas frescas y hojas
amargas. No deben exagerar con la comida cruda porque aunque desintoxica
debilita el agni. Muchas veces la fruta fresca y los jugos de verduras pueden
reemplazar una comida.

Cuando los kaphas están en desbalance tienden a comer muchos
dulces y golosinas. Esto lo hacen especialmente cuando se sienten con poco
prana y necesitan energía pero el exceso de dulce, en vez de dar energía,
produce flema, humedad en el cuerpo y a largo plazo puede causar diabetes,
bajando la energía todavía más. Es por esto que se debe salir de este círculo
vicioso cuanto antes.

Los únicos dulces que pueden hasta reducir el kapha son la miel
vieja y la panela. La miel natural, vieja y ecológica está recomendada en los
textos antiguos para reducir el peso. Se debe tomar todas las mañanas una
cucharada de miel de abejas en un vaso de agua caliente (pero no se debe
hervir) y diez gotas de limón. No se debe calentar demasiado porque puede
ser tóxica. Es por esto que no se debe usar miel para remplazar el azúcar
en los bizcochos y se debe esperar a que se enfríe el agua o el té un poco
antes de echarles miel. La miel debe ser producida en frío y debe tener por lo
menos seis meses. Entre más vieja mejor.

Alimentos recomendados más específicos para kapha
Condimentos (fuego) y hierbas (éter y aire). Los kaphas son la

constitución que más se benefician de los condimentos por la ausencia de
fuego en su constitución. Deben poner muchos condimentos en la comida.
Los kaphas pueden comer, al gusto, todos los condimentos, menos sal. Son
especialmente buenos los condimentos picantes, astringentes y amargos, y
las hierbas porque desintoxican y mejoran la digestión. El número uno para
mejorar el agni y desentoxicar es el jengibre. Gente de constitución kapha
debe tomar regularmente agua de jengibre y antes de cada comida masticar y
tragar un pedacito de jengibre fresco. También sofreído con verduras es ideal.
Otros condimentos ideales son el chili, jengibre seco, salvia, diente de león,
cúrcuma, canela, clavos, mejorana, cardamomo, estragón, romero, perejil,
pimienta caliente, mostaza, ajo, tomillo y albaca. Todas las constituciones
pero especialmente los kaphas, deben tener en la cocina hierbas frescas (en
materas) para darle el toque de éter a las comidas.

Semillas (mucho éter). Los kaphas deben consumir muchas semillas por
el elemento éter que tanto necesitan. Las mejores semillas son las calientes
como las de calabaza y alcaravea.

Verduras (mucho aire). Esta constitución debe consumir muchos
vegetales. Los ideales para ellos son las verduras picantes y las hojas con
sabor amargo. Chiles, mostaza, cebolla (cocinada), alcachofa, coles, cilantro,
lechuga y espinaca son ideales. También les sirven las verduras que ayudan

138

a eliminar agua del cuerpo como el apio y los espárragos. Deben reducir las
raíces.

Frutas (agua y éter). Deben consumir las frutas solamente en
moderación por su alto contenido de agua. Las frutas más astringentes, con
más aire, son más adecuadas, como por ejemplo manzana, pera, toronja,
granada.

Granos - legumbres (tierra y aire). Los frijoles y las lentejas son
generalmente muy pesados para los kaphas. Deben consumirlos solamente
en muy poca cantidad. Cuando consuman frijoles los deben condimentar
mucho (con condimentos picantes como el chili) y germinarlos para poder
digerirlos mejor. El tofu y el mung dal son los mejores.

Nueces (tierra, agua y secundariamente fuego). Las nueces deben
consumirlas en muy poca cantidad porque son demasiado tonificantes para
los kaphas. La nuez del nogal es más amarga (más éter) y por lo tanto pueden
consumirlas con moderación.

Aceites y grasas (mucha agua y secundariamente tierra). Deben
utilizar muy poco aceite. Les conviene aceites livianos, calientes y secos como
el aceite de mostaza, de girasol y de canola.

Leche y derivados (agua). Deben consumir poca leche y derivados por
su característica tonificante. A los kaphas les conviene sustituir la leche de
vaca por leche de soya o de arroz porque éstas son más ligeras.

Cereales (tierra). Los kaphas deben evitar consumir demasiados
cereales porque ya tienen suficiente tierra en su constitución. Los cereales
para esta constitución deben ser calientes, secos y ligeros. Un buen cereal
para los kaphas es el maíz. También pueden comer cebada, amaranto, quinoa,
mijo y centeno con moderación.

Azúcares (tierra y agua). En general deben evitar los azúcares. La única
excepción es la miel de abejas vieja porque aunque es dulce puede bajar el
kapha.

¿Cuáles alimentos deben evitar los kaphas?
•	 Se debe evitar al máximo todo lo que sea dulce, ácido y salado.

Especialmente el exceso de sal pues retiene líquido en el cuerpo y
aumenta los tejidos. La comida debe ser preparada con poca grasa y
cuando el kapha está muy subido es ideal evitar la grasa totalmente.

•	 Se deben evitar todos los granos pesados. No deben comer por
ejemplo mucho pan por su naturaleza dulce y pesada. Son mucho
mejores las tostadas y todo lo que sea crunch porque es liviano y
seco.

139

•	 Se deben evitar los derivados de la leche puesto que a los kaphas les
produce mucha flema quitándoles energía.

•	 Las carnes rojas se deben evitar porque son demasiado pesadas.
También el pollo y el pescado se deben reducir o evitar totalmente.

•	 Se deben evitar comidas rápidas con poco valor nutricional puesto
que sólo aportan calorías pero nada de prana (energía).

En la primavera y en climas húmedos es cuando más se deben seguir
estos consejos porque la humedad del ambiente sube el kapha.

Agua kapha. Debido al alto contenido de agua en su constitución, los
kaphas necesitan relativamente poca agua. En general las bebidas deben ser
siempre calientes y en el verano al clima.

El agua de lluvia es ideal para esta constitución porque contiene mucho
éter y aire.

Los tés son los que estimulan los riñones y el metabolismo como, por
ejemplo, los de ortiga, salvia, diente de león, limoncillo, canela y todos los tés
con condimentos.

Por las mañanas tomarse un vaso de agua caliente que haya hervido
para estimular su metabolismo. Para mejorar su efecto se le puede poner una
tajadita de jengibre o miel con 10 gotas de limón.

Té ideal para kapha
20 gr. Asafrodita (condimento de la India)
30 gr. Basílico (semillas o hojas)
20 gr. Clavos
40 gr. Jengibre
40 gr. Pimienta larga
30 gr. Pimienta negra
20 gr. Cúrcuma

Este té puede ser tomado por todas las otras constituciones en invierno.

Lo mejor para regular los desbalances típicos de los kaphas es echarle una
cucharada de miel a todas las bebidas.

¿Cuáles bebidas deben evitar los kaphas?
•	 No deben tomar cerveza porque esta bebida sube muchísimo el

kapha.
•	 Deben evitar el agua fría porque aunque tiene cero calorías tiene las

mismas cualidades de los kaphas: frío, húmedo, pesado y dulce, por
lo tanto, incrementa el kapha y el peso.

140

Nutrición ideal para vata-pitta (aire caliente)

•	 Elementos: éter, aire y fuego.
•	 Se equilibra con agua y tierra.
•	 Palabras clave: tranquilidad, rutina, buena alimentación e hidratación.
•	 El mejor sabor: dulce sátvico.
•	 El peor sabor: picante.
•	 Alimentación ideal: nutritiva, jugosa (con bastante ghee y aceites

orgánicos) y fresca. Usar condimentos con mucha moderación.
Ideales los condimentos que pacifican el pitta como el cilantro,
cardamomo e hinojo.

La dieta ideal para esta constitución es la dieta sátvica (lacto-
vegetariana) porque es muy nutritiva y nos conecta con la tierra. Tranquiliza
la mente.

El sabor principal para armonizar esta constitución es el dulce sátvico
(natural), puesto que armoniza vata y pitta al mismo tiempo. Los postres
naturales (sátvicos) y los rasayanas (alimentos rejuvenecedores) son
perfectos. También frutas dulces como mango maduro, banano y uvas rojas.
Jarabe de arce y panela son endulzantes ideales. Las nueces (especialmente
coco y almendras) son perfectas para esta constitución.

Azúcar blanca refinada y postres industrializados producen el efecto
contrario y desbalancean esta constitución.

Comida con sabor amargo (como el café) y picante se debe evitar al
máximo; sobre todo el sabor picante puesto que sube vata y pitta. Evitar
también el exceso de sabor ácido y la comida seca (todo lo crunch) y muy
liviana. En climas fríos se deben evitar las comidas y bebidas frías.

Los alimentos deben ser nutritivos, deben ayudarnos a enraizar en la
tierra, y deben ser húmedos y jugosos. La leche y algunos derivados como
el ghee y el queso blanco fresco son ideales. Los cereales ideales para esta
constitución son aquéllos con gran valor nutricional como el arroz, trigo,
avena, arroz basmático.

Otra orientación para el menú es el clima. En primavera y verano se
recomienda una alimentación para pitta: fría, ligera y no muy condimentada.
En otoño e invierno se recomienda una dieta para vata: nutritiva, caliente y
jugosa. A medio día dieta pitta y por la noche alimentación vata.

Vata y pitta son las dos doshas secas, por lo tanto, la comida debe ser
jugosa. Son ideales la sopas cocinadas en wok (sartén de origen chino para
saltear los alimentos manteneniendo el máximo de nutrientes, color y sabor
de los alimentos lo que se traduce en platos más sanos, más sabrosos y con

141

menos calorías). Especialmente por la noche, la comida debe ser jugosa y
caliente para regular el vata.

Esta constitución necesita las tres comidas diarias. Comer entre
comidas no es ideal para el agni (fuego digestivo) pero esta constitución debe
evitar sentir hambre puesto que con el estómago vacío se desequilibra y les
da mal genio y pueden tener dolor de cabeza. Los snacks pueden ser: en un
día caliente, jugos o frutas y, en días fríos, nueces, papilla de cereales y frutas
cocinadas al vapor.

¿Cuáles comidas deben evitar los vata-pittas?
•	 El exceso de sabores picantes, amargos y ácidos.
•	 El exceso de comida seca y crunch como las crispetas, las tostadas,

papas fritas crocantes porque suben simultáneamente vata y pitta.

Agua vata-pitta. Los vata-pittas necesitan mucho líquido. Aire y
fuego son de naturaleza seca. Es por esto que la gente con esta constitución
mantiene mucha sed. Especialmente en verano deben beber mucho. Ideal es
el agua directamente de la fuente. También leche de coco, jugos naturales de
frutas dulces y leche de soya en el verano. En el verano, las bebidas deben ser
al clima y en invierno calientes.

Ideal para armonizar esta constitución son los tés dulces con hinojo,
salvia, hojas de frambuesa, jengibre, manzanilla, tomillo, menta, escaramujo,
lavanda, hojas de naranja, regaliz, limoncillo y sauco.

Para el insomnio (típico desbalance de esta constitución):

1.	 Por la noche poner en remojo 10 almendras. Por la mañana quitarles
la cáscara y ponerlas en la licuadora con una taza de leche orgánica
caliente. Adicionar una pizca de polvo de cardamomo y un poco de
pimienta negra fresca y una cucharadita de miel de abejas. Licuar
todo y tomar de inmediato.

2.	 Por la noche antes de acostarse tomarse un vaso de leche orgánica
caliente condimentada con cardamomo, cúrcuma y panela.

¿Cuáles bebidas deben evitar los vata-pitas?
Evitar bebidas estimulantes como el café, té negro y coca-cola.

142

Nutrición ideal para vata-kapha (nubes)

•	 Elementos: éter, aire, agua, tierra.
•	 Se equilibra con fuego.
•	 Palabra clave para balancearse: calor.
•	 Prácticas ideales: saludo al sol y kapalabhati
•	 El mejor sabor: ácido (porque produce calor y además controla el

vata)
•	 Alimentación ideal: comer poca cantidad de alimentos nutritivos y

calientes. Vegetales solamente cocinados.
•	 Especial cuidado a vata.

Los vata-kaphas están compuestos principalmente de éter, aire,
agua y tierra. Para equilibrarse necesitan especialmente del fuego (sol y
condimentos) que es el único elemento que no tienen. Las cualidades de
vata y kapha son opuestas; lo único que tienen en común es que las dos son
frías. Por lo tanto esta constitución se balancea muy bien. Cuando están en
desbalance deben pensar en la única cualidad que tienen en común: el frío, y
regularla con su cualidad opuesta: el calor.

Esta constitución debe cuidar especialmente su vata puesto que cuando
se incrementa también se sube el kapha. Por ejemplo, cuando exageran
con ayunos (práctica que incrementa el vata y baja el kapha) generalmente
después comen exceso de dulces para calmar su ansiedad y como resultado
de esto se les sube también el kapha y ganan mucho peso.

La alimentación ideal para esta constitución tiene una línea general:
alimentación para vata en pocas cantidades. Su alimentación debe
contener todos los sabores. Dulce, ácido y salado son muy recomendables,
especialmente el ácido porque tiene un efecto caliente en el cuerpo. Los
sabores amargo, astringente y picante se deben consumir en menor cantidad
para no desbalancear su vata que puede causar también un desbalance
kapha.

Una buena orientación para su alimentación son los ciclos del día y las
estaciones del año. En el otoño se deben orientar a una dieta para pacificar
vata y en el invierno a una dieta para pacificar kapha. Como el calor es la
única cualidad que le hace falta a esta constitución, deben procurar comer
siempre comida caliente con condimentos que calienten como la pimienta, el
jengibre, la canela, etc.

El agni de la gente con esta constitución es en general débil, por lo
tanto, le deben prestar mucha atención. El saludo al sol y kaphalabhati
(respiración de fuego) son ideales para ellos porque prenden el agni. No
deben tomar comidas muy pesadas y en vez de comer tres grandes comidas
durante el día deben comer menos, más veces al día.

143

Cuando tienen un desbalance vata, se deben guiar por la alimentación
vata y cuando el desbalance es de naturaleza kapha, por la dieta kapha.

¿Cuáles alimenttos deben evitar los vata-kaphas?
•	 Comidas y bebidas frías incluso en verano.
•	 Comidas pesadas con alimentos fritos y grasosos porque debilitan

el agni.
•	 Comida cruda y frutas sólo se deben consumir en poca cantidad.

Agua vata-kapha. Agua caliente que haya hervido y té caliente son
las bebidas ideales para esta constitución. Especialmente en el invierno se
recomienda agua de jengibre con limón.

Té ideal para vata-kapha
Grosella
Canela
Cilantro
Jengibre

¿Cuáles bebidas deben evitar los vata-kaphas?
Las bebidas frías.

Nutrición ideal para pitta-kapha (agua caliente)

•	 Elementos: tierra, agua y fuego.
•	 Se equilibra con aire y éter.
•	 Palabras clave: pranayama, movimiento y frescura.
•	 Los mejores sabores: amargo y astringente.
•	 Los peores sabores: ácido y salado.
•	 Alimentación ideal: Una dieta ligera que sea refrescante y seca. Los

vegetales crudos son muy buenos. Una dieta con poca sal. Pocas
cantidades de alimentos nutritivos y frescos también funciona
bien.

Los pitta-kaphas están compuestos especialmente de fuego, agua y
tierra. Para equilibrarse necesitan principalmente éter (espacio/tiempo) y
aire (pranayama y movimiento). Movimiento, frescura y pranayama son las
palabras claves para esta constitución. De los cinco puntos básicos del yoga el
más importante para equilibrarse es pranayama puesto que les aporta aire y
éter que son los elementos que necesitan para equilibrarse.

Los pitta-kaphas tienen en general un agni muy eficiente y, por lo
tanto, no tienen problemas con la digestión. Verduras crudas y amargas son
ideales para ellos porque contienen mucho prana, son muy refrescantes y
las pueden digerir fácilmente. Deben consumir poca sal porque ésta sube
pitta y kapha simultáneamente.

144

En la primavera tienen algunas veces problemas, se les debilita el agni
y sienten frecuentemente llenura. Es por esto que durante esta época no
deben comer mucho de una sola vez, sino, comer menos, varias veces al
día. Para su alimentación deben tener en cuenta la estación y el clima del
momento. En el verano deben llevar a una dieta pitta y en el invierno una
alimentación para kapha.

Su alimentación debe ser balanceada. La comida debe tener los seis
sabores pero sobre todo el amargo puesto que reduce simultáneamente el
pitta y el kapha. El sabor amargo es muy bueno para mantener en buen
estado el hígado y la vesícula biliar. Alimentos ideales para ellos son las
alcachofas, rúgula, achicoria. El sabor amargo también les ayuda a mejorar
su cabeza dura, puesto que les demuestra que la realidad no siempre es igual
a lo que se imaginan.

Una alimentación con pocas cantidades de alimentos nutritivos y
frescos también funciona bien porque se controla el kapha y el pitta; se
controla con los condimentos y sabores refrescantes anti-pitta.

Para esta constitución es muy importante el punto medio. No comer ni
mucho ni muy poquito. Ni demasiado caliente ni demasiado frío. Condimentos
sólo los deben usar en la justa medida y evitando los demasiado picantes.

Para proteger su digestión se recomienda con el primer bocado de
cada comida ingerir un poco de ghee. Deben evitar comer entre comidas
para no debilitar el agni. Deben comer en una atmósfera agradable donde
no se hable de trabajo o de problemas.

¿Cuáles alimentos deben evitar los pitta-kaphas?
•	 Alimentos muy salados y ácidos porque suben simultáneamente el

pitta y el kapha.
•	 Grasas y aceites saturados puesto que sobrecargan el hígado.

También los fritos, frutas ácidas, vinagre y crema de leche ácida.

Agua pitta-kapha. También en las bebidas se aplica el principio del
camino del medio. En invierno se les recomienda bebidas calientes. En verano
o en clima templado, al clima. Otro consejo práctico es poner durante el día
y la noche un recipiente de vidrio con agua, afuera, al medio ambiente, para
que se llene con la energía de la luna y el sol. Tomar de esta agua durante
todo el día. Si tienen algún desbalance pitta pueden poner en el recipiente
perlas blancas. El agua de lluvia les conviene mucho.

¿Cuáles bebidas deben evitar los pitta-kaphas?
•	 Las bebidas heladas porque debilitan el agni.
•	 Chocolate, café, jugos ácidos y bebidas con soda.
•	 El alcohol (para evitar problemas con el hígado).

145

Nutrición ideal para vata-pitta-kapha (tridosha)

•	 Elementos: los cinco (tierra, agua, fuego, aire y éter).
•	 Cualidades combinadas: seco, móvil, caliente, pesado.
•	 Se balancea con: húmedo, estable, fresco y ligero.
•	 Alimentación ideal: dieta sátvica y alimentación antivata/pitta en

pocas cantidades.

Esta constitución tiene todos los elementos en la misma proporción,
por lo tanto, son fuertes y tienden a estar siempre en equilibrio. Cuando se
desbalancean es generalmente por factores externos.

La digestión de los tridoshas funciona muy eficientemente, puesto que

su agni es suficientemente fuerte para digerir la comida completamente.
Es por esto que su alimentación debe ser variada y debe contener los seis
sabores: amargo, picante, ácido, salado, dulce y astringente.

El principal factor de su alimentación es la dieta sátvica, basada en
los alimentos con sabor dulce como los cereales, la leche y los derivados,
frutas y verduras frescas y ecológicas. Esta dieta aumenta la conciencia,
aclara la mente y mantiene el cuerpo con una sensación liviana y agradable.
El segundo punto para determinar su dieta es la estación y el clima.

Los tridoshas también se pueden guiar por la dieta para pacificar a vata-
pitta, puesto que estos dos doshas son los que más tienden a desbalancearse,
sobre todo si viven en las ciudades.

En el verano cuando el agni se debilita, se recomienda comer liviano.
También pueden consumir algunas veces alimentos crudos por su efecto
refrescante en el cuerpo. En el invierno es aconsejable comer alimentos
dulces, ácidos, salados, calientes y sustanciosos. En la primavera más picante
y amargo.

Cuando esta constitución oye su voz interna, el cuerpo le manda
señales e instintos saludables. Con el apetito de ciertos alimentos pueden
reconocer cuáles elementos les hace falta en cada momento.

Agua tridosha. El agua ideal para esta constitución es el agua de la
fuente hervida y té de hierbas. También les conviene tomar agua de coco y
leche de soya. En el verano jugos de frutas dulces y las bebidas deben ser al
clima. En invierno las bebidas calientes. Es muy práctico mantener un termo
con agua caliente. Por las mañanas una taza con agua de jengibre les da
energía para empezar el día. Otro consejo práctico es poner un recipiente
de vidrio con agua durante el día y la noche, afuera, al medio ambiente, para
que se llene con la energía de la luna y el sol y, tomar de esta agua durante
todo el día.

146

NUTRICIÓN DEL CUERPO ASTRAL

Como lo dijimos anteriormente, nuestra mente es el resultado de las
impresiones y experiencias de los sentidos y del buddhi (agni mental). Toda
la experiencia humana es alimento a los ojos del ayurveda: digerimos el
mundo que nos rodea a través de los cinco sentidos y del buddhi. Toda esa
energía, todo ese alimento, transforma nuestra bioquímica hasta convertirse
en nuestra mente y finalmente en nuestros tejidos y células.

Tierra: Olor
Agua: Sabor
Fuego: Vista
Aire: Tacto

Éter: Sonido

x Buddhi
(Agni mental)

Prana
Tejas
Ojas

Cuerpo astral =
Tierra: Olor
Agua: Sabor
Fuego: Vista
Aire: Tacto

Éter: Sonido

x Buddhi
(Agni mental)

Prana
Tejas
Ojas

Prana
Tejas
Ojas

Cuerpo astral =

Para tener un cuerpo astral saludable lo debemos alimentar y nutrir
con buena calidad de impresiones sensoriales. La mejor fuente para esto es
la naturaleza (el cielo, las montañas, los bosques, los ríos, el mar, etc.), el
arte, los rituales y prácticas espirituales. Pero lo más importante es mantener
en buen estado nuestro buddhi (agni mental) porque no siempre es posible
tener impresiones sensoriales positivas, especialmente cuando vivimos
en las ciudades. Con un buen buddhi, podemos reconocer a Dios en todas
las circunstancias de la vida. La historia clásica para ilustrar esto es la de la
serpiente y la cuerda (Rajjusarpa Nyaya):

Una tarde, cuando caminaba por una calle sin iluminar, un
hombre tropezó con una cuerda que había en el suelo. En
la semioscuridad, creyó que la cuerda era una serpiente e
imaginándose que lo había mordido, gritó de terror. Llegó un
hombre (que representa al Gurú, al Maestro espiritual) corriendo
con una antorcha, y a la luz el hombre comprendió su error, y su
miedo desapareció.

Interpretación: Cuando tenemos suficiente luz en la mente (nuestro
buddhi funciona bien) podemos reconocer a Dios en cualquier circunstancia
(hasta en situaciones difíciles como en la guerra) y permanecer en paz.

Sugerencias prácticas para mejorar el buddhi

Como lo dijimos antes, al igual que para hacer fuego necesitamos leña,
oxígeno y una chispa que prenda el fuego, para que nuestro buddhi (agni
mental) funcione bien son necesarias tres cosas: ojas (leña), prana (oxígeno)
y tejas (chispa). Los objetivos del yoga y del ayurveda con estas tres fuerzas
son, primero, mantenerlas en perfecto balance (igual cantidad) y luego,
incrementarlas de manera balanceada. Esto es importante porque si tenemos,

147

por ejemplo, mucho prana y tejas pero poco ojas nuestro cuerpo no estará
en capacidad de sostener toda esta energía y nos podemos enfermar. Esto se
da porque ojas es como el recipiente de tejas y prana y cuando no tenemos
suficientemente fuerte ojas, se derraman prana y tejas y nos enfermamos.

Prana - vata sutil = deseo de vivir
El prana es la energía sutil que se produce especialmente de la

asimilación del oxígeno a través de la respiración. Cuando nuestro prana está
en equilibrio nos sentimos con entusiasmo, queremos vivir la vida y estamos
inspirados. Cuando tenemos poco prana nos sentimos deprimidos y sin
inspiración. El exceso de prana produce demasiada euforia.

Elemento: 	 Aire.
Cualidades: 	 Seco, liviano y móvil.

¿Cómo incrementar el prana?
•	 Pranayama: Ejercicios de respiración.
•	 Nasya: limpieza de las fosas nasales.
•	 Ásanas.
•	 Meditación.
•	 Canto de mantras.
•	 El contacto con la naturaleza.
•	 Comida fresca sin procesar.
•	 Dieta sátvica.
•	 Karma yoga. Ver capítulo sobre meditación.
•	 Bhakti yoga. Ver capítulo sobre meditación.
•	 Raja yoga/Hatha yoga. Ver capítulo sobre meditación.

¿Qué desequilibra el prana?
•	 Sobreestimulación de los sentidos a través del uso excesivo de

televisión, de los computadores y de los juegos virtuales, las
discotecas, etc.

•	 Estimulantes como la cafeína, la cocaína y la metanfetamina.

Tejas - pitta sutil = deseo de saber la verdad
Tejas es la energía sutil que se produce de la absorción de la energía

del sol externo e interno (plexo solar) y nos da la luz para conocer la
verdad. Cuando tejas está funcionando en equilibrio sentimos apetito de
conocimiento y nuestra razón funciona bien. En nuestro cuerpo se refleja
en el brillo o luminosidad en la piel, ojos y pelo. Cuando tenemos poco
tejas sentimos falta de carácter y firmeza en nuestras opiniones y creencias.
Nuestra piel se ve opaca y los ojos y el pelo no brillan. El exceso de tejas nos
vuelve críticos y testarudos.

Elemento:	 Fuego.
Cualidades: 	 Caliente, seco y liviano.

148

¿Cómo incrementar tejas?
•	 Kapalabhati. Ver en el segundo capítulo.
•	 El saludo al sol (especialmente cuando se hace en la madrugada

mirando el sol).
•	 Ásanas: especialmente las que estimulan el ajna chakra (entrecejo)

y el sahasrara chakra (coronilla) como la parada en la cabeza,
postura cabeza a las rodillas de pie y sentado, cobra, arco, media
torsión espinal y pavo real.

•	 En general todo lo que aumente el agni (fuego digestivo).
•	 Tratak: Meditación con una vela de ghee. Ver el capítulo Meditación

y filosofía vedanta.
•	 Jnana yoga. Ver el capítulo Meditación y filosofía vedanta.
•	 Raja yoga. Ver el capítulo Meditación y filosofía vedanta.

¿Qué desequilibra tejas?
•	 La luz intensa y artificial.
•	 El exceso del uso del computador y la televisión.
•	 Las drogas que producen alucinaciones.

Ojas - kapha sutil = nutrición y satisfacción
Ojas es la energía sutil que se produce de la digestión de los alimentos

físicos. Ojas nos da la estructura (la base), la fuerza y resistencia. Cuando
nuestro ojas está en equilibrio nos sentimos nutridos (a todos los niveles),
fuertes, satisfechos y contentos. Cuando tenemos poco ojas nos sentimos
desnutridos (a todos los niveles), débiles, insatisfechos y nos quejamos por
todo. El exceso de ojas produce complacencia y entonces se pierde el deseo
de seguir evolucionando.

Elemento: 	 Agua.
Cualidades: 	 Húmedo y pesado.

¿Cómo incrementar ojas?
•	 Alimentación nutritiva y buen agni. Los mejores alimentos para

producir ojas son los cereales, nueces, leche, ghee (mantequilla
clarificada) y miel.

•	 Hacerse masajes o automasajes diariamente con aceite de acuerdo
con la constitución ayurvédica.

•	 Shirodhara: tratamiento ayurvédico que consiste en la aplicación
continúa de aceite sobre la frente y la cabeza.

•	 Dormir bien y relajarse. Las horas que más ojas producen son las
horas antes de la media noche. Dormir durante estas horas es
“echarle leña” a nuestro buddhi.

•	 Karma yoga. Ver el capítulo Meditación y filosofía vedanta.
•	 Bhakti yoga. Ver el capítulo Meditación y filosofía vedanta.

149

¿Qué desequilibra ojas?
•	 Conflictos y dramas.
•	 Exceso de estrés.
•	 El mal uso de las energías sexuales.
•	 Exceso de ejercicio.

Resumen
Lo mejor que podemos hacer para mantener nuestro buddhi prendido

es practicar yoga (para prana y tejas) y, tener una buena alimentación, dormir
bien y tener una vida relajada (para ojas). Los masajes regulares son ideales
(para ojas). También practicar los cuatro caminos del yoga.

Estímulos sensoriales adecuados

Aunque lo más importante es procurar mejorar nuestro buddhi (agni
mental) también hay que procurar alimentar nuestra mente con buena calidad
de estímulos para nuestros sentidos. Esto es especialmente conveniente al
comienzo de nuestro camino espiritual.

Esto es importante para el ayurveda porque, como lo mencionamos

en el primer capítulo, una de las causas de las enfermedades es el mal uso
de los sentidos y, por lo tanto, para evitar enfermedades debemos usarlos
eficientemente. Generalmente los sentidos son como niños pequeños que
quieren hacer sus caprichos. Cuando la mente pierde el control sobre ellos,
éstos toman el poder y nos dejamos guiar olvidando el verdadero propósito
de la vida. Es por esto que aunque la mente sabe lo que le conviene hacer
como, por ejemplo, comer saludablemente, hacer ejercicio o dejar de fumar,
no lo hacemos.

Hoy en día, pratyahara (el control de los sentidos) es una de las cosas

más importantes puesto que estamos constantemente bombardeados,
a través de los medios de comunicación, de noticias amarillistas y a través
de la sociedad de consumo, con estímulos sensoriales que son veneno para
nuestra mente. Como dice David Frawley en uno de sus libros, a través de la
televisión dejamos entrar a nuestra casa gente a la cual nunca le abriríamos
la puerta.

Procurar tener buenos estímulos sensoriales (sátvicos) es importante
para el yoga porque, al igual que todas las grandes filosofías, se dice que para
conectarnos con el Atman es importante trascender la ilusión del tiempo y el
espacio en que vivimos y, además, hacernos conscientes de que lo único que
realmente existe es el eterno presente experimentándolo en cada momento.
Cada religión y filosofía lo dice en sus palabras y todas afirman que Dios se
encuentra en el presente.

150

Jesús decía por ejemplo:

“El reino de los cielos está aquí y ahora dentro de vosotros”
(San Lucas 17, 21).

“No os afanéis por el día de mañana que el día de mañana
se ocupará de sí mismo. Basta a cada día su afán o tarea”
(Mateo 6, 24-34).

“Nadie que pone sus manos en el arado y mira hacia atrás
está listo para entrar en el reino de los cielos” (San Juan 8,
32).

Rumi, del Sufismo decía:
“El pasado y el futuro ocultan a Dios de nuestra mirada;
quemémonos con fuego”.

Patánjali, en los Yoga sutras (1,1) dice:
“Atha Yoganusasanam. El yoga (la unión con el Atman)
ocurre en el ahora”.

Ahora la pregunta es: ¿Qué podemos hacer para experimentar esto?

En la filosofía Zen se dice que la mente consta de tres niveles:

1.	 Mente racional: pensamientos.
2.	 Mente original (más profundo): sensaciones, sentimientos.
3.	 Santori (samadhi para los hindúes o nirvana para los budistas).

El primer paso para entrar en santori es conectarse con los sentidos y
ponernos en contacto con nuestras sensaciones interiores, a través de ellos,
para acallar a la mente. De esta manera se empieza a calmar la mente y se
profundiza un poco más. Cuando nuestra conciencia está en las sensaciones
interiores se suspenden los pensamientos en la mente. El próximo paso,
como se explica en el capítulo Meditación y filosofía vedanta, es pratyahara
(abstracción de los sentidos hacia los objetos) pero para esto debemos
primero callar los pensamientos en la mente a través de los sentidos.

La manera práctica de hacer esto es poner toda la atención y la
conciencia en los sentidos hasta que la mente se absorba totalmente en las
sensaciones y así los pensamientos desaparecen. Para que esto realmente
funcione los estímulos deben ser sátvicos (puros). Luego se puede practicar
pratyahara (control de los sentidos).

151

Alimentación adecuada a través de los sentidos

oído - éter
Palabras, música y sonidos alimentan también nuestro templo. Según

el yoga y el ayurveda, el mejor alimento que existe son los mantras.

En los Vedas está escrito:

El arco es el santo Om y la flecha nuestra alma personal.
Brahman (el Absoluto) es la meta de la flecha, la meta del alma.
De la misma manera que la flecha se vuelve una con la meta, el
alma se vuelve una con Brahman. (Mundaka Upanishad).

En la Biblia también está escrito: “No sólo de pan vive el hombre sino de
toda palabra de Dios” (San Lucas 4,4) y “El verbo se hizo carne. La palabra se hizo
hombre, un verdadero hombre de carne y hueso” (San Juan 1,14). Además:

No es lo que entra en la boca lo que contamina al hombre sino
lo que sale de la boca, ¡eso es lo que contamina al hombre!...
¿No comprendéis que todo lo de la boca pasa al vientre y
luego es echado en la letrina? Pero lo que sale de la boca, del
corazón sale; y eso contamina al hombre. Porque del corazón
salen los malos pensamientos, los homicidios, los adulterios, las
fornicaciones, los hurtos, los falsos testimonios, las blasfemias.
Estas cosas son las que contaminan al hombre” (Mateo 15, 17-
20).

En el ayurveda se dice que el sonido es la expresión primaria de la
Conciencia y, por ende, su manifestación más potente. También la física
cuántica, buscando la esencia del ser humano, a la última conclusión que
ha llegado es que somos música. Las enfermedades se producen cuando
se pierde la sintonía del cuerpo. Esto demuestra la efectividad de la músico-
terapia para tratar enfermedades. La ciencia moderna confirma lo que ya
sabían las antiguas grandes civilizaciones: la músico-terapia se acerca
muchísimo a la causa de las enfermedades y, por lo tanto, es una de las
mejores aliadas para crear salud. Un texto bíblico revela el poder del sonido,
el poder de la palabra: “Señor, no soy digno de que entres bajo mi techo,
basta que lo digas de palabra y mi criado quedará sano” (Mateo 8, 8).

Está demostrado que la música es energía en forma de vibración que
entra por la piel al cuerpo y estimula las glándulas endocrinas haciéndolas
producir hormonas. Se ha comprobado que, por ejemplo, la música metálica
estimula la producción de adrenalina (hormona del estrés). La producción
de esta hormona aumenta la presión arterial, los latidos del corazón
y la frecuencia cerebral produciendo un carácter violento y afectando
negativamente la salud de las personas que la escuchan regularmente. La
música de la guerra estimula el plexo solar produciendo valentía en los

152

soldados. Mientras que la música clásica estimula las endorfinas reduciendo
la presión arterial, los latidos del corazón y la frecuencia cerebral, mejorando
el sistema inmunológico y disminuyendo la ansiedad. Es por esto que
Beethoven decía: “Aquel que pueda comprender mi música, se liberará de
todo sufrimiento que lo arrastra”.

En la Universidad de Antioquia, en Colombia, se hicieron algunos
estudios que demostraron que las gallinas ponían más huevos cuando
escuchaban vallenatos, la producción de flores mejoraba con la música
clásica y la producción de narcóticos aumentaba con la música metálica.

Debemos procurar rodearnos de sonidos y palabras de buena calidad y
evitar escuchar cosas que intoxiquen la mente como los chismes y las noticias
amarillistas. Nos conviene escuchar música y sonidos armónicos todos los
días para sincronizar las células del cuerpo. A los vatas les conviene sobre
todo la música relajante y tranquilizante. Los pittas se benefician mucho
de la música alegre y refrescante. Y la mejor música para los kaphas es la
estimulante. Pero en general debemos mantener nuestro propio botiquín de
remedios musicales para cada ocasión especial.

La música es también un instrumento que nos puede ayudar a
contactarnos con nuestro Atman. Es por esto que se dice que cantar es orar
dos veces.

Guillermo Cazanare decía:

La música ha estado siempre presente en todas las actividades
trascendentes del ser humano, ya que si se le da una aplicación
correcta, tiende a actuar como puente entre lo terrenal y lo divino,
conectándonos con la creación entera de la cual formamos parte.

Y Platón decía: “La música es la expresión más inmediata al Eros (Dios
para los griegos), un puente tendido entre las ideas y los fenómenos”.

Los mantras y la músico-terapia son especialmente beneficiosas para
los vatas puesto que son ellos los más sensibles a las vibraciones. David
Frawley dice, en su libro Ayurveda and the mind, que los mantras son como
ásanas para la mente.

La selección del mantra se debe hacer a través del gusto personal de
acuerdo con el sonido, el ritmo y la deidad del mantra. Uno naturalmente
escoge el mantra correcto para uno. Pero acá damos algunas sugerencias de
acuerdo con la constitución individual.

Para los vatas los mantras idealmente son calientes, suaves, calmantes
y agradables. En este sentido buenos mantras para vata son los que invocan

153

la energía y la gracia de Dios Rama (una encarnación de Dios Vishnu, que
representa el aspecto de Dios que preserva el universo). Algunos ejemplos:

Sri Rama Rama Rameti, Rame Rame Manarame,
Sahasranama Tattuliam, Rama Nama Varanane

Om Sri Ramaia Namah.

La repetición de estos mantras da fuerza, tranquilidad y paz y, por lo
tanto, es ideal para vata.

Para no agotarse, los vatas no deberían exagerar con la repetición de
un mantra en voz alta. Después de un corto tiempo de repetición verbal para
ellos es mejor seguir con la repetición mental.

Para los pittas los mantras deberían ser refrescantes, calmantes y
agradables. El poderoso mantra univeral Om que representa a Dios y a todas
las trinidades (como la creación, la preservación y la destrucción) es ideal
para pitta.11

Om Sri Maha Lakshmiai Namah, es el mantra de la Diosa Lakshmi.
Lakshmi es la consorte de Vishnu que da amor y fertilidad y posee una
naturaleza acuosa. Por las propiedades húmedas y refrescantes de Lakshmi y
de este mantra, su repetición sería también adecuada para pitta.

Para los kaphas los mantras idealmente son calientes y estimulantes.
Om Dum Durgaiai Namah, es el mantra de la Diosa invencible Durga. Esta
Diosa y su mantra tienen una naturaleza muy caliente y estimulante y por lo
tanto sirven para kapha. Aim, que es el sonido sagrado de la Diosa Sarasvati,
expande la atención y la percepción y por lo tanto también le sirve a esta
constitución.

El mantra Om Aim Sarasvatiai Namah, que invoca la energía de la
Diosa de la creatividad es adecuado para kapha. A los kaphas les conviene
cantar los mantras o repetirlos verbalmente.12

11 Para más información sobre el mantra Om, se puede leer el libro Meditation on
Om, de Swami Sivananda que dedicó un libro entero a este poderoso mantra.

12 Para más información sobre la teoría de los mantras se aconseja el libro Meditación
y mantras de Swami Vishnu Devananda. Para más ejemplos de mantras, para las
diferentes constituciones y para informaciones detalladas sobre las terapias con
mantras en ayurveda, se recomienda el libro Ayurveda and the mind, the healing of
consciousness de David Frawley.

154

Para que esto ocurra debemos llevar toda nuestra conciencia y atención
solamente a la música o al mantra sintiendo conscientemente las sensaciones
que éstos nos producen en el cuerpo hasta que cesen los pensamientos en la
mente y entremos en meditación.

Tacto - aire
El tacto es tan fundamental para la vida que los niños recién nacidos

que son privados del sentido del tacto (caricias y abrazos) pueden llegar a
morir o desarrollar notables retrasos físicos aunque se satisfagan todas sus
demás necesidades básicas. Al contrario, se ha demostrado que los bebés
que son acariciados, abrazados y masajeados con regularidad desarrollan
mayor inmunidad y son más tranquilos.

Se ha comprobado también que el instinto de buscar alimento
emocional es más poderoso que el de buscar alimento físico. Es por esto que
los perros consideran que su amo es el que los contempla y los acaricia y no
la persona que les da la comida.

Se hizo un estudio con varios grupos de conejos que se alimentaron
con una dieta alta en colesterol. Todos los grupos mostraron los síntomas
típicos del colesterol alto menos un grupo. Después de analizar todos los
factores se dieron cuenta de que a este grupo de conejos los alimentaba un
niño que antes de darles la comida los acariciaba cariñosamente. Y de esta
manera comprobaron que los masajes son de gran ayuda para controlar el
colesterol.

Los científicos contemporáneos han descubierto que otro beneficio
del masaje ayurvédico es reducir la actividad de los radicales libres, factor
determinante en el proceso del envejecimiento. La investigación señala
que estas moléculas oxidantes aumentan el estrés, reducen el sistema
inmunológico y aceleran el proceso de envejecimiento. En sus estudios,
el doctor Hari Sharma, de la escuela de la Universidad del estado de Ohio,
encontró una disminución significativa de los radicales libres en la sangre,
al cabo de tan sólo tres días de someter a los pacientes a un tratamiento de
desintoxicación (panchakarma) con masajes ayurvédicos.

El contacto físico es tan esencial para la vida como lo es el alimento.
Sin embargo, aunque en occidente tenemos más recursos y riqueza material,
somos pobres en contacto físico. Cada vez se pierde más el sentido del tacto,
especialmente en los países más ricos donde la gente vive más distanciada.
Mientras que en Oriente, como en la India, por ejemplo, los masajes no
son considerados un lujo, sino una necesidad primordial. Los niños recién
nacidos reciben masajes todos los días y regularmente durante toda su vida.
Las mujeres embarazadas reciben masajes especiales durante el embarazo y
durante los 40 días después del parto para recuperarse totalmente. En estos
países es aún costumbre hacerse masajes entre los familiares.

155

Aunque consideramos algo horrible cuando alguien pierde el sentido
de la vista o del oído, muchos de nosotros pasamos días y semanas sin
experimentar el sentido del tacto, a través de un abrazo, una caricia o un
masaje. Hay personas que, por ejemplo, nunca se han hecho un masaje.

Nos olvidamos que el contacto físico puede contrarrestar los efectos
negativos de un día estresante. Los masajes regulares reducen muchísimo
el nivel de estrés y como consecuencia de esto, mejoran la creatividad, la
memoria, la concentración y la capacidad de aprendizaje.

Snehana, el término en sánscrito que significa aceite, viene de la raíz
sneha, que significa amor; y el significado literal de Snehana es, amar al
cuerpo. Éste es el verdadero propósito de los automasajes en el ayurveda.
No sólo nutrir y embellecer la piel sino también aprender a amarnos.

Aunque las tres constituciones deben recibir masajes regularmente,
los vatas y los pittas deben hacerlo con más frecuencia. Idealmente se deben
hacer un automasaje diariamente con aceite caliente y hacerse masajes
profesionales una o dos veces por semana. Los vatas deben recibir masajes
suaves y calmantes y deben usar aceites nutritivos como el de sésamo
(ajonjolí), nogal y almendras. La intensidad de los masajes de los pittas debe
ser moderada y deben usar aceites fríos como el de coco, oliva o aguacate.
Los kaphas no necesitan masajes con tanta regularidad y se deben hacer
masajes estimulantes (rápidos y fuertes) con aceites livianos y estimulantes
como el de mostaza, girasol o cártamo. También les conviene usar peelings
con el aceite.

Los masajes son también una ayuda inigualable para sentir el Atman.
En nuestro caso personal, los momentos de éxtasis más profundos que
hemos sentido en nuestra vida han sido durante masajes. Esto ocurre cuando
estamos tan absorbidos en las sensaciones que nos produce el masaje que la
mente se calma y nos conectamos con la paz y dicha interna.

Vista - fuego
Todos hemos experimentado cómo ver algo hermoso, como un

atardecer en el mar o la abundancia de la selva, despierta el espíritu. Esta
sensación que se tiene no es algo de la imaginación. Es síntoma de un cambio
hormonal real en respuesta a los estímulos recibidos por los nervios ópticos
y comunicados electroquímicamente al cerebro y al sistema límbico. Si nos
conectan a los instrumentos indicados, los científicos pueden identificar el
cambio de ánimo con sólo medir las alteraciones de la presión arterial, la
frecuencia cardíaca, la actividad cerebral y las demás cosas que suceden en
el momento de sentir el placer de ver ese paisaje. Todo lo que entra por los
ojos afecta nuestra psicofisiología debido a la naturaleza de la luz, el color y
la materia misma. Es por esto que estar en alguna parte con una vista bonita
es muy beneficioso para la salud y la mente.

156

A los vatas les conviene, sobre todo, los paisajes con agua y sol.
También observar el fuego. Pitta se calma observando la luna y las estrellas
en la noche y, el agua. A los kaphas les conviene los paisajes con mucho sol.

En el ayurveda se dice que el ambiente en el que nos movemos, como
nuestra casa y nuestra oficina, son la extensión de nuestro templo (el cuerpo
físico) y refleja e influye el estado de nuestra mente. Es por esto que es muy
importante hacerlos agradables y bonitos.

Las terapias con el color son muy efectivas sobre todo para los pittas,
puesto que son muy sensibles a la luz y responden rápido al estímulo visual.

Aunque la luz ejerce su mayor impacto a través del sentido de la vista,
también tiene impacto sobre el sistema nervioso y las energías sutiles del
cuerpo a través de la piel. Los rayos X y los rayos ultravioleta del sol son un
ejemplo de esto. Todas las ondas lumínicas, incluida la luz visible, tienen
un determinado grado de penetración en todo el cuerpo. En esto se basa
la colorterapia. Los científicos holandeses descubrieron, por ejemplo, que
los somníferos de color azul son más eficaces que los de color rojo, aunque
contienen exactamente el mismo medicamento.

Los colores pueden estimular, vitalizar, sanar, inspirar y satisfacer la
mente dependiendo de su vibración característica. De los colores primarios,
el rojo es el de frecuencia más baja, el más denso y poderoso de todos los
colores; por ser cálido y estimulante equilibra a kapha pero agrava a pitta y
a vata. El azul es el de frecuencia más alta, es el menos denso e intenso; su
cualidad calmante y fría es demasiado sedante para kapha pero armoniza a
pitta. El amarillo es más cálido que el azul y menos intenso que el rojo, por
lo tanto equilibra a vata. De acuerdo con el ayurveda, deseamos en azul,
pensamos en amarillo y actuamos en rojo. Cuando hay armonía entre amarillo
(pensamiento) y rojo (acción), la mente y el cuerpo están en equilibrio.

Si usamos colores para sanar tenemos que tener en cuenta que no se
debe exagerar para no ponernos más nerviosos. Tenemos que poner énfasis
en colores sátvicos, que son agradables, armónicos y naturales.

1.	 Colores que balancean vata: cálidos y calmantes como blanco,
verde, azul, naranja, amarillo y oro.

2.	 Colores que balancean pitta: refrescantes como verde, azul y
blanco.

3.	 Colores que balancean kapha: brillantes y estimulantes como
amarillo, oro y rojo.

Debemos evitar la sobreestimulación del sentido de la vista a través
del exceso de trabajo en el computador, televisión y todos los aparatos
electrónicos.

157

La manera como el sentido de la vista nos puede ayudar a acercarnos al
Atman se da cuando vemos algo tan bello que la mente se apaga y podemos
trascender a otro estado de conciencia.

El gusto - agua
Como dice Uddalaka Aruni, Maestro de los Upanishads, el alimento

que ingerimos se convierte en tres cosas: “La parte más gruesa se convierte
en excremento, la parte media en tejido y la parte más sutil se convierte en
la mente. La parte sutil de los alimentos es el sabor y éste alimenta y forma
nuestra mente”.

La palabra en sánscrito para denominar sabor y emociones es la misma:
rasa. Esto es porque en un nivel más profundo de la conciencia, la unidad
cuerpo-mente sabe que los sabores y las emociones son una misma cosa. Es
por esto que decimos cosas como: dulce como el amor, estoy amargado, el
dolor agrio de una pérdida, el sabor del temor, que es en realidad la sensación
de sequedad en la lengua causada por la reacción de luchar o huir.

Para nutrir, en forma adecuada, nuestra mente es importante consumir
diariamente alimentos que contengan los seis sabores y consumirlos
conscientemente. Esto nos ayuda a equilibrar nuestras emociones.

La manera de usar el sentido del gusto para trascender nuestra
conciencia es a través de las comidas meditativas. Esta es una técnica
de meditación en la cual absorbemos la conciencia únicamente en las
sensaciones que sentimos cuando comemos. Para esto debemos comer
lenta y conscientemente. No debe pasar ningún bocado de comida por
nuestra boca sin disfrutarlo consciente e intensamente. Con la comida nos
alimentamos a través de todos los sentidos. Debemos disfrutar los sabores,
las texturas, los colores, el aroma de la comida y el sonido que producen los
alimentos que masticamos. Debemos sollarnos la comida.

Sabores que balancean los doshas

Vata: platos nutritivos con énfasis en sabores dulces, salados y ácidos.

Pitta: platos con énfasis en sabores dulces, amargos y astringentes,
utilizando pocos condimentos. Condimentos refrescantes como cilantro,
cúrcuma y eneldo son adecuados.

Kapha: platos ligeros con muchos sabores picantes, amargos y
astringentes. A los kaphas les conviene utilizar bastantes condimentos
picantes.

158

En el siguiente cuadro mostramos los efectos de los seis sabores sobre
nuestras emociones

Efectos de los sabores sobre la mente y las emociones

Sabor Elementos En proporción justa En exceso

Dulce Tierra + Agua Amor, satisfacción Deseo, apego,
necesidad, pasividad.

Ácido Tierra + Fuego Agudeza mental
Envidia,
remordimiento,
resentimiento.

Salado Agua + Fuego Tranquilidad mental Rigidez mental,
codicia, adicción.

Picante Fuego + Aire Ambición,
motivación

Odio, ira, celos,
agresión

Amargo Aire + Éter
Claridad mental,
percepción
profunda.

Sufrimiento,
desilusión.

Astringente Tierra + Éter Optimismo,
bienestar Temor

Olfato: tierra
Los aceites esenciales son el alma de las plantas y, por lo tanto, los

aromas influyen directamente sobre nuestra alma. Es por esto que se dice
que la nariz es la puerta de entrada al cerebro y a la conciencia. La explicación
científica para entender esto es que el sentido del olfato es el único que lleva
la información directamente al cerebro. Los aromas entran por la nariz al
sistema límbico o reptil que fue el primer órgano en la evolución del hombre
con calidad de cerebro. Esta es la parte de nuestro cerebro más primitiva y
donde se encuentran las emociones básicas relacionadas con la supervivencia
como la atracción hacia el sexo opuesto, el miedo, la rabia, los celos, las
memorias, etc. Las esencias afectan el hipotálamo que es la glándula jefe del
cuerpo y todas las demás glándulas estimulando la producción de diferentes
hormonas. Es por esto que los aromas nos producen emociones tan fuertes y
el recuerdo de personas y lugares. Las fragancias afrodisíacas estimulan, por
ejemplo, las glándulas suprarrenales que producen hormonas sexuales y es
por esto que ciertos perfumes despiertan deseos sexuales. Se ha descubierto
también que la atracción o la química y la repulsión que sentimos con ciertas
personas se debe al aroma natural de estas personas.

El olfato está relacionado con el elemento tierra. Es por esto que
cuando alguien se desmaya (pierde el contacto con la tierra) una de las cosas
que se hacen en primeros auxilios es hacerle oler algo fuerte como alcohol.
Los olores nos traen a la tierra.

159

Es muy importante que las esencias que usamos sean puras porque
las artificiales tienen una estructura necesariamente más simple y carecen
de prana (fuerza vital), inteligencia y acción holística. Además, cuando son
absorbidas por el torrente sanguíneo a través de los pulmones y la piel, estos
agentes químicos sin vida se convierten en tóxicos del cuerpo.

Efectos de los aromas en el cuerpo físico
En las plantas vivas, estos aceites esenciales son las hormonas del

crecimiento y la reproducción. Sus aromas les sirven para atraer las abejas y
otros insectos para poder reproducirse, como mecanismo de defensa de los
depredadores (herbívoros e insectos) y para protegerse de las bacterias, virus
y hongos. Estos mismos efectos se producen en nosotros.

En todas las civilizaciones antiguas hay vestigios de la utilización de la
aromaterapia con fines terapéuticos y espirituales. Los egipcios, por ejemplo,
utilizaron los aceites esenciales para conservar las momias. Hipócrates
recomendaba también masajes regulares con aceites esenciales. También
se ha demostrado que algunos aceites esenciales mejoran notablemente el
sistema inmunológico. En tiempo de plagas se fumigaba quemando maderas
aromáticas como el pino, el cedro y el ciprés, dentro y fuera de las casas, para
evitar contagiarse. Se cuenta que en la época del cristianismo, en Europa,
una banda de ladrones robaba en las casas de los muertos con enfermedades
contagiosas y no se contagiaban porque antes de entrar en las casas bebían
un vinagre tinturado con hierbas y aceites esenciales. Cuando la policía los
cogió les redujo la pena en la cárcel con la condición de que les dieran esta
fórmula.

En la época del Renacimiento los científicos comprobaron que, durante
una epidemia de tuberculosis, los cultivadores de flores y los trabajadores de
la industria de perfumes en Francia presentaron una inmunidad extrañamente
alta, frente a esa enfermedad y otras dolencias respiratorias.

Rene-Maurice Gattefosse, considerado el padre de la aromaterapia en
occidente, dedicó el resto de su vida el estudio de los aromas desde un día
en que se quemó la mano en un laboratorio y la introdujo rápidamente en un
frasco de aceite esencial de lavanda e inmediatamente se le calmó el dolor
y se le curó rápidamente sin dejarle cicatriz. El Dr. Jean Valnet tuvo mucho
éxito en la Segunda Guerra Mundial curando heridas con aceites esenciales
antisépticos. Los rusos han demostrado la estimulación del metabolismo del
hígado usando aceites esenciales de rosas.

Efectos sobre la mente y el estado de ánimo
En 1990 un psicólogo de Yale demostró, utilizando el aroma del

chocolate, que los olores contribuyen a despertar la memoria y promover el
aprendizaje. En la actualidad se ha desarrollado una industria de investigación

160

alrededor de la utilización de los aromas para modificar los estados de ánimo y
el comportamiento. Por ejemplo, algunos estudios recientes han demostrado
que los malos olores promueven el comportamiento antisocial, mientras que
los aromas de las flores mejoran la capacidad de aprendizaje y la memoria,
llevando a la conclusión de que ciertos aromas podrían ser útiles en las aulas,
oficinas y hasta en los vagones del metro.

Cómo usar los aromas
Lo primero que debemos tener presente es que para obtener todo el

beneficio de los aromas debemos tener los conductos nasales limpios. Cuando
hay suciedad en la nariz, los aromas no pueden penetrar al cerebro. Para esto
se recomienda en ayurveda el nasya (una de las técnicas de purificación para
la nariz de la que hablaremos más adelante).

Los aceites los podemos utilizar a través de la piel con masajes y baños
aromáticos y, a través del olfato, aplicándonos perfume en la muñeca y en los
puntos marmas (vitales) o usándolos como ambientadores: velas aromáticas,
incienso, vaporizadores, etc. Los aceites etéricos son muy fuertes y por lo
tanto no se deben aplicar en los ojos, ni en las mucosas ni interiormente.

Básicamente hay dos formas de utilizar los aromas para mejorar
nuestro bienestar. El primero consiste en relacionar una fragancia agradable
con una experiencia positiva. Podemos usar alguna esencia sedante como
lavanda o rosas en situaciones relajantes como cuando meditamos, nos
relajamos o durante los masajes. Después de algunas sesiones, el cerebro
comenzará a asociar el aroma con la experiencia agradable como una
respuesta condicionada. Esto nos permitirá relajarnos en cualquier otra
circunstancia con sólo oler esta fragancia.

La segunda forma de beneficiarse de los aromas es aprovechando las
propiedades terapéuticas específicas de los aceites esenciales teniendo en
cuenta la constitución ayurvédica de cada persona. Los aromas calmantes
y fríos como el jazmín, rosa, lavanda, neroli, pachulí y mandarina reducen
el estrés de las personas de constitución pitta, cuyo temperamento tiene
fuego pero pueden producir estrés en los kaphas, cuyo temperamento ya
es demasiado tranquilo y puede agravar su sensibilidad al frío. Así mismo,
un aroma estimulante y purificador que equilibre a kapha como la canela, el
jengibre, el enebro y la salvia, puede agravar la naturaleza de por sí excitable
de los vatas. Los aceites ideales para los vatas son sedantes y calientes como
la manzanilla, el geranio, la lavanda y la vainilla.

También debemos tener en cuenta la ocasión y el estado de ánimo
actual. Para esto es bueno tener nuestro botiquín de aceites esenciales para
cada ocasión. Uno estimulante para cuando estamos apagados y para fiestas
como, por ejemplo, canela. Uno afrodisíaco para las veladas románticas como
el ylang-ylang. Uno calmante y cálido para cuando necesitamos descanso
y regeneración como lavanda. Uno refrescante y calmante para cuando

161

estamos intensos o con rabia, como rosas o jazmín. Uno sátvico (espiritual)
para meditar y para los ritos como el de sándalo.

Efectos espirituales
Los aromas son un medio que nos facilita hacernos conscientes de

nuestro Atman. Es por esto que se utilizan en todos los ritos religiosos. La
iglesia católica usa, por ejemplo, esencias de mirra (uno de los tres regalos
de los tres reyes magos para Jesús cuando nació) y palo santo en las misas
y fiestas religiosas. En todos los ritos del hinduismo se usan aromas como
el sándalo para dar un ambiente más místico. Se dice que el sándalo es el
aroma más sátvico y por lo tanto el mejor para meditar. Cuando la mente
se absorbe disfrutando el placer que sentimos (cuando nos “sollamos” un
aroma), podemos trascender nuestro nivel de conciencia.

¿Cómo usar correctamente los sentidos?
Aunque podemos usar los sentidos como instrumentos para acercarnos

al Atman, no debemos olvidar que son sólo un medio y no un fin en sí mismo.
La meta es controlarlos y usarlos para nuestro propósito y no hacernos sus
esclavos. Como dice el Bhagavad Gita, los sentidos deben estar bajo el control
de la mente y no al revés. Al final, lo más importante es hacernos conscientes
de que el placer que sentimos cuando estamos realmente conectados con
ellos no proviene de los objetos que percibimos sino de nuestro interior. Este
placer se siente porque cuando la mente se calma a través de ellos sentimos
nuestra verdadera esencia.

La historia del perro y el hueso explica este hecho. Estaba un perro
mordiendo un hueso y se cortó la boca. Empezó a sangrar entrando en
éxtasis saboreando su propia sangre creyendo todo el tiempo que el placer
que sentía provenía del hueso.

Mensaje: No debemos caer en la falsa ilusión de que el placer proviene
de los objetos que percibimos con los sentidos haciéndonos adictos a ellos.
Al igual que en el caso del perro la causa de este estado no son los objetos
que percibimos sino la experiencia de nuestra propia esencia (el Atman). Este
tema se amplía en el capítulo Meditación y filosofía vedanta.

Nutrición del cuerpo causal

El cuerpo causal es el que más cerca está del Atman, por lo tanto,
cualquier cosa que hagamos a este nivel influye automáticamente en el
cuerpo astral y en el físico. Cuando nos conectamos con él, se armonizan
automáticamente los otros cuerpos. Como lo mencionamos antes, la nutrición
de este cuerpo es la más profunda porque nutre nuestra conciencia, por lo
tanto, es la nutrición más importante. En este cuerpo se encuentran las tres
gunas: sattva (pureza), rajas (actividad) y tamas (oscuridad). Este cuerpo se
nutre sobre todo de la compañía que tenemos. El nivel de conciencia de las

162

personas que nos rodean es el punto más importante para nuestra evolución
en nuestro camino hacia el Atman. Es por esto que nunca debemos perder
la oportunidad de estar en contacto con santos y seres iluminados y hacer
satsang (reuniones con aspirantes espirituales). La cercanía de estas personas
puede dar saltos cuánticos a nuestra evolución. A través del ejemplo de
estas personas podemos convertir nuestras actitudes tamásicas (oscuras) y
rajásicas (egoístas) en sátvicas (puras). Las malas compañías son el factor
que más nos perjudica en este camino a menos que tengamos un nivel de
conciencia suficiente para ayudar a subir el nivel de ellas. La pregunta en
este punto, si por ejemplo, queremos hacer una buena labor con drogadictos
o en las cárceles, es muy sencilla: ¿Estoy ayudando a subir el nivel de estas
personas o me están bajando el mío? Y de acuerdo con la respuesta, proceder.

La lectura y el estudio de los libros sagrados, y las biografías de los
seres iluminados también nutren adecuadamente este cuerpo. Escuchar y
oír informaciones amarillistas intoxican este cuerpo y perjudican nuestra
evolución hacia el Atman.

La mejor manera de nutrir este cuerpo adecuadamente se da cuando
encontramos un camino y un Maestro personal que debe ser un ejemplo
claro de su enseñanza, y cuando ponemos su sabiduría en práctica. Esto se
da porque si, por ejemplo, tenemos un Maestro de la tradición Sivananda
(nuestra tradición), con prácticas como el yoga integral que aconsejaba
Swami Sivananda y sobre todo con el hábito de la meditación, podemos
controlar, experimentar y nutrir el cuerpo causal conscientemente con nuevas
impresiones (samskaras) a través de hábitos saludables. Si practicamos
regularmente estos hábitos, estas impresiones se repiten y se forman deseos
saludables latentes (vasanas). Estos samskaras y vasanas sátvicos se vuelven
buenos aliados en nuestro camino espiritual y nos empujan siempre a seguir
practicando yoga y meditación regularmente. De esta manera formamos
buenos hábitos y estos nos ayudan a volvernos conscientes de que no somos
ninguno de los tres cuerpos sino el Atman inmortal, sin cuerpos y sin límites
(Ser eterno, Conciencia pura y dicha absoluta). Como dice Swami Sivananda:

Siembra un pensamiento y cosecharás una acción.
Siembra una acción y cosecharás un hábito.
Cultiva un hábito y obtendrás un carácter.

Cultiva un carácter y cosecharás tu propio destino.

Podemos concluir, hasta ahora, con una parte del evangelio de los
esenios:

Bendito sea el hijo de la luz que conoce a su madre terrenal pues
la dadora de la vida sabe que tu madre está en ti y tú estás en ella.
Ella te parió y te dio la vida. Fue ella quien te dio tu cuerpo y a ella
tú un día lo regresarás.

163

Sabe que la sangre que en ti corre nace de la sangre de la madre
terrenal. Su sangre cae de las nubes, salta del vientre de la tierra,
murmura en los arroyos de los montes, fluye anchurosa en los
ríos de los llanos, duerme en los lagos, brama poderosa en los
mares tempestuosos.

Sabe que el aire que respiras nace del aliento de la madre terrenal.
Su aliento es azul en lo alto de los cielos, susurra en la cima de
los montes, susurra en las hojas de los bosques, ondula en los
trigales, dormita en los profundos valles, arde en el desierto.

Sabe que la dureza de tus huesos nace de los huesos de tu madre
terrenal, de las rocas y las piedras. Sabe que la ternura de tu
carne nace de la carne de tu madre terrenal cuya carne amarillea
y enrojece en los frutos de los árboles. La luz de tus ojos, la
audición a tus oídos, nacen de los colores y sonidos de tu madre
terrenal que te circunda como las olas del mar al pez circundan,
como el aire remolínate al ave.

De cierto os digo, el hombre es el hijo de la madre terrenal y de
ella el hijo del hombre recibió su cuerpo del recién nacido. Nació
del vientre de su madre. Ciertamente os digo, eres uno con la
madre terrenal, ella está en ti y tú estás en ella, de ella naciste, en
ella vives y a ella volverás.

Guarda, por tanto, sus leyes pues nadie puede vivir largo tiempo
ni ser feliz sino quien honra a su madre terrenal y sus leyes guarda.
Pues tu aliento es su aliento, tu sangre su sangre, tus huesos sus
huesos, tu carne su carne, tus ojos y oídos, son sus ojos y oídos.

Quien encontró la paz con su madre terrenal no conocerá la
muerte. Desea esta paz con tu mente, desea esta paz con el
corazón, cumple esta paz con el cuerpo.

Purificación

Una ayuda muy importante para conectarnos con nuestro Atman es
la purificación de los tres cuerpos que la cubren. Cuando estos tres cuerpos
están libres de toxinas y se hacen transparentes podemos fácilmente
experimentar el Atman.

Pero antes de empezar con estas terapias hay tres cosas que debemos
tener muy claras:

1.	 Estas técnicas de purificación sólo se deben realizar cuando el
cuerpo está suficientemente fuerte y saludable. Se debe tener
siempre presente la relación resistencia del cuerpo con la energía
que demandan estas técnicas. Cuando realizamos estas técnicas
con el cuerpo débil o enfermo los resultados serán que el cuerpo
se debilita aún más. Es importante no exagerar con estas técnicas

164

sobre todo con los ayunos y las kriyas cuando nuestro cuerpo no
está preparado. La constitución ayurvédica es también un punto
muy importante para saber cómo realizar estas técnicas.

2.	 Sólo se deben realizar estas técnicas cuando no estamos ingiriendo
toxinas. Limpiar el cuerpo y después ingerir toxinas es muy
perjudicial. Por ejemplo, fumar y tomar alcohol son más dañinos
después de un ayuno, por lo tanto, antes de empezar con estas
técnicas debemos tener buenos hábitos.

3.	 No debemos olvidar que nuestro cuerpo no es una máquina que se
basa en las leyes de la mecánica. El yoga y el ayurveda consideran
al cuerpo como una expresión del espíritu en la unidad cuerpo,
mente, espíritu y universo, por lo tanto, estas técnicas deben ir
siempre acompañadas con algunos ritos y mantras y se deben
realizar en momentos propicios en armonía con los ciclos del
universo y la astrología. Esto nos ayuda a sintonizarnos con el
cosmos y a generar un ritmo de vida armonioso. Un ejemplo de un
sistema integral de purificación son los temascales de los indígenas
(los primeros saunas).

Purificación de los cuerpos

En el siguiente cuadro se presentan las diferentes técnicas a través de
las cuales se purifica cada uno de los cuerpos y a continuación se explica cada
una de ellas.

Técnicas para la purificación de los cuerpos

Cuerpo Físico Astral Causal

Técnica

Ayuno
Ásanas
Kriyas
Panchakarma

Pranayama
Pratyahara
Mouna
Karma yoga
Bhakti yoga
Raja yoga

Buenas compañías
Sadhana
Meditación
Mantras
Jnana yoga

Purificación del cuerpo físico
El cuerpo físico se purifica principalmente a través del ayuno, las

ásanas y las kriyas o el panchakarma.

Ayuno
Los beneficios físicos, mentales y espirituales del ayuno que exponemos

a continuación se basan en lo que dice Swami Sivananda en su libro Bliss
Divine.

165

El mayor deber del hombre es hacer sadhana (prácticas espirituales)
para la realización de Dios. Para el sadhana, un cuerpo y una mente sanos
y equilibrados son lo más esencial. El ayuno es una gran ayuda en el
mantenimiento del cuerpo en perfecto estado de salud. Si hay el menor
síntoma de enfermedad en el cuerpo, la señal es de ayuno por uno o dos
días. Los animales que dependen de su propia naturaleza ayunan de forma
natural si están enfermos y se curan con remedios naturales: la luz del sol,
aire fresco, ayuno y descanso.

Beneficios físicos. En el ayurveda se dice que el ayuno es la medicina
universal. Ayunar es uno de los mejores métodos de curación de la naturaleza
para restaurar la salud. Proporciona un descanso al sistema digestivo
y permite que el cuerpo se purifique a sí mismo y con frecuencia elimina
materiales de desecho e impurezas que se han acumulado durante años.
Limpia al organismo y lo hace más energético. Durante un ayuno, la energía
corporal que se utiliza para la digestión está disponible para reparar y curar
el organismo. El ayuno rejuvenece al cuerpo.

No hay que comer a no ser que tengamos apetito. La pérdida parcial o
completa de apetito es una señal para realizar un ayuno. Náusea (sensación
de vómito), malestar general, diarrea, fiebre y pérdida del apetito son
algunos de los síntomas de una digestión anómala por lo que es el momento
de realizar un ayuno.

Con el ayuno mejoramos nuestra capacidad para resistir trastornos
físicos, enfermedades, fatiga y padecimientos. Pero a pesar de que el ayuno
es un excelente remedio, no se tendría que pensar en conseguir lo imposible,
es decir, el ayuno no puede curar enfermedades por deficiencias debidas a
una alimentación incompleta, defectos congénitos o trastornos serios.

Beneficios mentales. El ayuno es austeridad (tapas), uno de los
cinco niyamas del raja yoga (ver el capítulo Meditación y filosofía vedanta)
y se practica para fortalecer la mente y la voluntad. Al igual que podemos
fortalecer nuestros músculos haciendo que soporten cada vez más peso o
trabajo, del mismo modo podemos fortalecer la mente pidiéndole que lleve
a cabo tareas cada vez más difíciles. El ayuno contribuye a desarrollar la
concentración, la fuerza mental y la capacidad de resistencia. Mejoramos
nuestra firmeza de carácter.

Beneficios espirituales. Todas las religiones del mundo recomiendan
el ayuno, a menudo con la vigilia, como una forma para fortalecer la oración.
Cuando el cuerpo y la mente no se encuentran tres veces al día ocupados con
las vibraciones de la comida, quedan libres para concentrarse en cuestiones
espirituales.

166

La energía de los chakras anahata y ajna (corazón y tercer ojo) puede
concentrarse más fácilmente cuando el cuerpo y la mente están claros, como
ocurre durante el ayuno.

Muchos yoguis ayunan dos veces al mes, los días ekadasi, es decir,
11 días después de la luna nueva y la luna llena porque en estos días es
cuando la mente está más equilibrada y, por lo tanto, son muy especiales
para dedicarlos a la meditación. En el Brahmavaivarta dice: “Quién guarda
el ekadasi, se libera de todos los pecados y da un paso adelante en el camino
de la religión”. Se recomienda el ayuno en ekadasi porque en este día es más
fácil de controlar la mente y, por lo tanto, más fácil de ayunar. La energía que
ahorramos, por no tener que digerir la comida, la invertimos en prácticas
espirituales como yoga y meditación. También es recomendable ayunar los
sábados o domingos según la tradición religiosa.

Vatas y pittas sólo deben ayunar cuando tienen ama y por muy corto
tiempo. Tampoco se debe exagerar con ayunos cuando hacemos ásanas y
pranayama intensivamente.

Cómo hacer ayuno
Como en todo debemos empezar suavemente sin forzar el cuerpo. Para

efectos de purificación sólo se recomiendan los ayunos cortos de máximo
tres días y cuando se hacen debemos estar idealmente en un ambiente
relajado y evitar al máximo el estrés. Esto es importante porque sólo de esa
manera el cuerpo puede quemar el ama (las toxinas del cuerpo) y purificarse.
Si ayunamos con estrés, ésto sólo debilitará el cuerpo.

Otra cosa muy importante para el éxito del ayuno es cómo lo
rompemos. Es muy importante romper el ayuno comiendo poco e ingiriendo
alimentos livianos y de buena calidad porque después del ayuno el agni se
debilita y, si devoramos, el sistema digestivo se puede perjudicar trayendo
como consecuencia el aumento de peso y problemas digestivos. Por esta
razón se debe empezar con ayunos suaves.

Una forma de ayuno que se recomienda en ayurveda es el ayuno con
khichari. Ver la receta en el apéndice 8. Este es un ayuno especialmente
bueno para principiantes porque es más fácil y baja todos los doshas.

Cuando hacemos este ayuno se come sólo khichari tres veces al día
la cantidad que sea necesaria para quedar satisfechos. Primero debemos
empezar ayunando un día al mes. Y poco a poco, cuando esto ya sea algo
fácil, podemos incrementar los ayunos a dos veces al mes y luego a una vez
a la semana. Después de tener este hábito podemos hacer ayunos de tres
días en los dos equinoccios (entre el 21 y 24 de marzo y de septiembre) y
en los dos solsticios (entre el 21 y 24 de junio y de diciembre) que marcan
las estaciones del año. Estos son momentos ideales para purificar el cuerpo.
Ayunos de más de tres días requieren la atención de un especialista.

167

Kriyas y panchakarma
El cuerpo físico no es como una máquina que se tiene que limpiar

diariamente. Este tiene la capacidad de limpiarse a sí mismo a través de los
pulmones, riñones, glándulas que producen el sudor y el intestino grueso.
Pero debido al estilo de vida actual, a la alimentación incorrecta, al estrés,
a la edad, etc., puede ocurrir que el cuerpo no logre por sí solo sacar todos
los desechos del cuerpo. Cuando esto ocurre las kriyas o el panchakarma
nos pueden ayudar mucho estimulando y colaborando al cuerpo físico a
deshacerse de todos los desechos.

Son muy importantes en nuestro camino hacia el Atman porque como

lo dicen las escrituras sagradas, la limpieza es lo más cercano a la divinidad.
Mantener el cuerpo físico limpio nos ayuda a purificar la mente y por lo tanto
a hacernos conscientes de nuestra verdadera naturaleza.

Los efectos secundarios de las kriyas y del panchakarma cuando se

practican correctamente son:

1.	 Previenen y curan enfermedades. Existen clínicas en India que
curan principalmente con panchakarma y kriyas.

2.	 Eliminan el cansancio, la pereza y la depresión.
3.	 Ayudan mucho para mejorar las prácticas del yoga, especialmente

pranayama. Cuando se practican las kriyas los efectos de estas
prácticas se intensifican.

4.	 Apoyan el proceso de purificación en los ayunos.

En ayurveda se aconsejan las kriyas principalmente para los kaphas.
Los vatas y pittas no deben exagerar con estas técnicas.

En el panchakarma se hace mucho énfasis en balancear el vata con

ayuda de todo el aceite que se usa en esta técnica. Por lo tanto son técnicas
de purificación ideales para los vatas.

Shatkriyas
En el Hatha Yoga Pradipika (libro clásico) se describen seis (shat) kriyas.

Éstas son las kriyas principales:

1.	 Tratak: limpieza de los ojos.
2.	 Neti: limpieza de las fosas nasales.
3.	 Kappalabhati: purificación de los pulmones y órganos respiratorios.
4.	 Dhauti. Limpieza del sistema digestivo superior.
5.	 Nauli. Limpieza de los órganos abdominales.
6.	 Basti: limpieza del colon.

Panchakarma
Este es un programa de purificación que se debe realizar idealmente

en grupo, en un retiro y con gente especialista.

168

 El panchakarma se compone de tres fases: purva karma (técnicas para
preparar el cuerpo), pradhan karma (las prácticas principales para eliminar
el ama (toxinas) del cuerpo y praschat karma (prácticas para regenerar
adecuadamente el cuerpo y revitalizarlo).

La primera etapa consiste en preparar el cuerpo lubricándolo con
aceite, por fuera, con masajes y, por dentro, tomando ghee (mantequilla
clarificada) para llevar todo el ama (toxinas) de los tejidos al aparato digestivo
para ser eliminado. Esta etapa evita que haya desbalances vatas y puede
durar de 3-21 días. La segunda etapa consiste en las técnicas purificativas
que tienen el propósito de sacar el ama del cuerpo y puede durar de 5-10
días. En los libros clásicos del ayurveda se describen cinco (pancha) técnicas
de purificación.

Estas cinco técnicas son:

•	 Nasya: purificación nasal.
•	 Vamana: inducción del vómito para eliminar el exceso de kapha en

el sistema digestivo y respiratorio.
•	 Virechana: purgar para eliminar el exceso de pitta.
•	 Basti: limpieza del colón para eliminar el exceso de vata.
•	 Rakta mokshana: limpieza de la sangre.

Por último viene la etapa de regeneración donde se empieza a nutrir
el cuerpo y la mente adecuadamente. Luego de cualquier purificación se
debe hacer mucho énfasis en nutrir el cuerpo en la forma debida para evitar
desbalances vatas. Para más información sobre este tema leer el libro The
complete Illustrated Book of Yoga, de Swami Vishnu Devananda.

Programa completo
El programa de purificación se debe hacer de acuerdo con la

constitución ayurvédica, estilo de vida, aspiraciones espirituales y estado de
salud.

Lo primero que debemos hacer es realizar diariamente algunas kriyas
sencillas como las que mencionamos antes. Luego se puede empezar a hacer
una vez al mes, idealmente en ekadasi (cuando la luna está a la mitad), un
ayuno de un día haciendo las kriyas. Y cuando esto ya sea un hábito en
nosotros sería ideal hacer un retiro de purificación una vez al año como, por
ejemplo, un ayuno colectivo, un buen tratamiento de panchakarma o hacer
sadhana intensivo en los ashram de Swami Vishnu Devananda. Esto es ideal
durante la primavera o en otoño para tener el apoyo de la naturaleza.

Purificación del cuerpo astral
 El cuerpo astral se purifica a través de los ejercicios de pranayama,

pratyahara (ayuno de medios de comunicación), mouna (silencio), karma
yoga y bhakti yoga.

169

Pranayama
Como lo mencionamos anteriormente en el capítulo Secuencia práctica

de hatha yoga, los pranayamas (ejercicios de respiración) purifican los nadis
(canales de energía) del cuerpo astral. Es por esto que a la respiración alterna
se le llama también nadi sodhana que significa limpieza de nadis. Estos
ejercicios se deben realizar idealmente todos los días. Para más información
ver el capítulo Secuencia práctica de hatha yoga.

Pratyahara (abstracción de los sentidos hacia los objetos)
A través de pratyahara se evita el ingreso de nuevos estímulos e

información a la mente. Estos ejercicios son como un ayuno para la mente. Al
evitar el ingreso de nuevos estímulos e información a la mente, ésta se puede
ocupar de digerir las viejas samskaras (impresiones tóxicas no digeridas) y,
por lo tanto, limpiar la mente. Una manera práctica de hacer esta purificación
es a través de lo que podemos denominar ayuno de medios. Durante algún
tiempo y como mínimo una vez al año nos podemos alejar de todos los
medios de información como la televisión, el radio, el periódico, Internet, etc.,
para purificar nuestra mente. Esta purificación es muy importante hoy en día
porque estamos en la era de la informática y nos mantienen bombardeados
todo el tiempo con demasiada información y publicidad comercial. Al igual
que con el ayuno se purifica el cuerpo físico, con pratyahara podemos limpiar
las toxinas en la mente.

Mouna (silencio)
Esta es una práctica que se realiza en casi todas las tradiciones

religiosas porque hablar es lo que más prana requiere y por lo tanto el
silencio mantiene el prana dentro de nosotros. Y tiene tres niveles: callar la
boca, silenciar la mente y los sentidos y, el verdadero mouna que consiste en
hacernos conscientes del eterno silencio de paz cuando estamos en nuestra
esencia. Cada nivel va llevando al siguiente y, por lo tanto, debemos empezar
callando la boca. Aunque es ideal mantenerse en silencio, por un tiempo, en
un ambiente adecuado como un ashram, por ejemplo, lo más importante es
adquirir el hábito en nuestras vidas de hablar solamente lo que sea necesario,
que no cause dolor y tenga un propósito noble. Mouna ayuda muchísimo a
purificar la mente porque al acallar la mente y la boca, se pueden purificar las
impresiones tóxicas que se van acumulando.

Pranayama, pratyahara y mouna se practican regularmente en los
ashram de nuestra tradición en un curso que se llama Sadhana intensivo que
es ideal para purificar el cuerpo astral. A través de estas técnicas se enciende
el buddhi (agni mental) y por lo tanto se queman las toxinas en la mente. Para
mayor información, www.sivananda.org; www.atman-yoga.org.

Karma yoga y bhakti yoga
Estos son los puntos más importantes porque limpian el corazón y las

emociones. Para más información mirar en el capítulo Meditación y filosofía
vedanta.

170

Purificación del cuerpo causal
Este es el cuerpo donde se encuentran las tres gunas: tamas

(oscuridad), rajas (energía) y sattva (inteligencia). Estas constituyen el
material de construcción de este cuerpo y no pueden ser sacadas de la
mente, sólo pueden ser transformadas. Si aquí se han acumulado demasiado
rajas y tamas por causa de nuestras impresiones mentales y acciones no
armoniosas del pasado, podemos purificar este cuerpo y transformar el
exceso de estas gunas venenosas en sattva. Tamas y rajas en exceso son
las toxinas de este cuerpo y lo único que podemos hacer es convertirlas en
sattva evitando las malas compañías y acercándonos a gente sátvica, con el
sadhana (práctica espiritual), con la meditación, a través de la repetición de
mantras y practicando los cuatro caminos del yoga. Esta es la purificación
más efectiva porque cuando este cuerpo está bien, los cuerpos, físico y astral,
se limpian automáticamente. La siguiente tabla es una ayuda para detectar
nuestra constitución mental/espiritual.

171

Tabla de las gunas

SATTVA RAJAS TAMAS
Satsang: Compañía de
gente espiritual Diariamente Ocasionalmente Nunca

Sadhana
Ásanas Diariamente Ocasionalmente Nunca
Pranayama Diariamente Ocasionalmente Nunca
Relajación Diariamente Ocasionalmente Nunca
Meditación Diariamente Ocasionalmente Nunca
Alimentación
Vegetariana Diariamente Ocasionalmente Nunca
Sátvica Diariamente Ocasionalmente Nunca
Karma yoga
Tiempo en karma yoga Diariamente Ocasionalmente Nunca
Generosidad: Caridad Diariamente Ocasionalmente Nunca
Bhakti yoga
Sravanam: Escuchar historias
espirituales como, por ejemplo,
el Srimad Bagavatam

Diariamente Ocasionalmente Nunca

Kirtan: Cantos espirituales Diariamente Ocasionalmente Nunca
Smaranam: Repetión de
mantras y oraciones Diariamente Ocasionalmente Nunca

Archanam: Rituales espirituales
como, por ejemplo, las puyas Diariamente Ocasionalmente Nunca

Vandanam: Postraciones Diariamente Ocasionalmente Nunca
Raja Yoga

Y

A

M

A

S

Ahimsa: No-violencia
y compasión Diariamente Ocasionalmente Casi nunca

Satya: Veracidad Diariamente Ocasionalmente Casi nunca
Brahmacharya Diariamente Ocasionalmente Casi nunca
Aparigraha: “Vida sencilla
pensamiento elevado”

Vida muy
sencilla Medio Lujos

innecesarios

Asteya: No robar,
generosidad y no retener
lo que no necesitamos.

Diariamente Ocasionalmente Casi nunca

N

I

Y

A

M

A

S

Saucha: Limpieza de
cuerpo, mente y ambiente. Diariamente Ocasionalmente Nunca

Santosha: Satisfacción
y agradecimiento Diariamente Ocasionalmente Nunca

Tapas: Sacrificio y disciplina
en el sadhana aunque
la mente se resista.

Diariamente Ocasionalmente Nunca

Svadyaya: Estudio de sí
mismo y de libros sagrados Diariamente Ocasionalmente Nunca

Ishwara pranidhana:
servicio desinteresado,
amor incondicional y
entrega completa a Dios
y al Maestro espiritual.

Diariamente Ocasionalmente Nunca

SATTVA RAJAS TAMAS

172

173

MEDITACIÓN Y FILOSOFÍA VEDANTA

Como lo mencionamos anteriormente, para jugar el juego de la vida y
darnos cuenta de que somos el Atman (el alma) necesitamos tres cosas:

1.	 Un vehículo (cuerpo) en buen estado. Esto se logra a través de
ejercicio adecuado (ásanas), respiración eficiente (pranayama),
buena relajación (savasana) y buena dieta. Éstas son las bases
del hatha yoga y del ayurveda y los puntos por los que debemos
empezar.

2.	 Un buen chofer o mente pura. Esto se logra a través de la
meditación.

3.	 Un buen mapa que nos muestre las rutas y la meta a la que
queremos llegar. Un mapa, que nos muestra las rutas para llegar a
la meta, es la filosofía vedanta, en la cual se basan las enseñanzas
del yoga y del ayurveda.

FILOSOFÍA VEDANTA: FILOSOFÍA DEL YOGA Y AYURVEDA

Vedanta significa literalmente el final de la sabiduría. Vedanta es la
parte filosófica del yoga y se refiere a los 108 Upanishads, que son la última
porción de los Vedas.

Vedanta = Upanishads, e incluye las enseñanzas de los rishis que son
las verdades espirituales eternas.

Para el yogui, pensamiento positivo significa capacidad de comprender
y vivir de acuerdo con la filosofía vedanta. Lo importante de esta filosofía no
es que nos hace más cultos sino que cuando realmente la comprendemos
somos conscientes de que somos el Atman.

El mensaje principal de la filosofía vedántica es el siguiente:

“Jeevo Brahmaiva na aparah”
“El alma individual (Atman) es idéntica con el Absoluto (Brahman)”.

El gran Maestro no dualístico Adi Sankara Archaya (788-820), que
pertenece a nuestro linaje, resumió la filosofía vedanta en tres grandes
declaraciones:

1.	 Brahma satyam: Solamente Brahman (el Absoluto) es real.
2.	 Jagan mithya: El universo (como nosotros lo percibemos) es una

ilusión.
3.	 Jeevo Brahmaiva na aparah: Brahman (el Absoluto) y Atman (alma

individual) son idénticos.

174

Explicación

1. Brahma satyam: Solamente Brahman es real.
Una buena explicación de lo que esto significa se la oímos a varios

swamis de nuestra tradición.

¿Cuál es la esencia de una camiseta? Se podría decir que es simplemente
tela pero tela solamente existe en nombre y forma. Es un concepto que sólo
existe en la mente pero no es algo objetivo. Para un camello esta tela es
comida, por ejemplo.

Si investigamos un poco más se podría decir más objetivamente que
se trata de hilos de algodón pero hilos de algodón solamente existen en
nombre y forma. Para nosotros, hilo es algo para hacer ropa pero, para otras
personas, hilo puede significar algo para lavarse los dientes (como una seda
dental) o un arma para ahorcar a alguien, por lo tanto, tampoco esto sería
una definición objetiva.

Investigando más profundamente sería mejor decir que son fibras
de algodón. El concepto de algodón tampoco es objetivo. Existe sólo en la
mente. La prueba es que para algunas mujeres algodón significa algo para
quitarse el maquillaje. Y para un médico, por ejemplo, es algo que sirve para
desinfectar heridas. Por lo tanto, ésta no sería la respuesta correcta.

Objetivamente se podría decir mejor que es un conjunto de moléculas
pero moléculas sólo existen como concepto. En realidad podemos acercarnos
más si decimos que es un aglomerado de átomos. Pero en realidad átomos,
electrones y protones sólo son también conceptos relativos.

A lo último que llega la ciencia (específicamente la física cuántica) es
hasta el concepto de los cuantos que los definen como ondas de probabilidad.
Se trata de partículas que son posibilidades dentro de la conciencia porque
pueden ser moléculas u ondas según la perspectiva (o nivel de conciencia)
del observador, demostrando así la teoría de la relatividad. Hasta aquí llega
la ciencia a través de la razón. Pero, si trascendemos la razón, nos damos
cuenta de que lo que al principio percibimos como una camiseta es solamente
Conciencia pura.

Este ejemplo se puede aplicar con cualquier objeto de este mundo de
nombres y formas siempre con el mismo resultado. En conclusión, el universo
de nombres y formas es solamente una apariencia dentro de la Conciencia
pura (Brahman) que es lo único real.

Los sabios de la India decían lo mismo que dijo después el filósofo
Kant: “Con el intelecto (la razón) sólo se puede conocer una parte de la verdad
porque es limitado”. En el Bhagavad Gita también se dice que hay que

175

trascender el intelecto para conocer la verdad. A la conclusión final de este
ejemplo, dicen los swamis, sólo podemos llegar inicialmente por un acto de
fe porque sólo puede ser conocida a través de la experiencia en meditación
profunda. Pero un acto de fe muy legítimo porque es algo que no solamente
decían los rishis (sabios de la India) sino también todos los grandes hombres
de la historia como Jesús, Buda, Moisés, Gandhi, etc.

Los rishis decían que sí existe una realidad absoluta que es común a
todo y no está limitada ni por el tiempo, ni por el espacio, ni por la ley de
causa y efecto, ni por la muerte y, la llamaron Brahman. Y en relación con el
individuo la llamaron Atman. Y aunque decían que era imposible explicarla
con palabras dijeron que la descripción más cercana es Sat Chit Ananda.

Sat: Ser absoluto, sin principio y sin final. Eterno e inmortal. Estamos
hablando de algo que no tiene ni principio ni fin. Hablamos de un Ser eterno
que no se envejece, no se enferma y es inmortal.

Chit: Conciencia pura o conocimiento absoluto. En este estado de
conciencia nos damos cuenta de que todo lo que existe (incluyendo todo
el universo) es Uno mismo (mi propio Ser, mi propia alma). Los rishis decían
que el universo es una creación divina con un orden perfecto, que todo en
el universo es un flujo de inteligencia y que cuando percibimos algo como
caótico o sin sentido, se debe a la falta de conciencia (o falta de información)
porque el universo se rige bajo el principio de inteligencia universal. Este
punto también implica que todo el conocimiento y la sabiduría del universo
están dentro de nosotros. O sea, que si estuviéramos conectados con nuestro
Atman, no necesitaríamos ni libros, ni carreras universitarias.

Ananda: Dicha absoluta. Dicha es felicidad no-dual. No está relacionada
con objetos sino con la conciencia de nuestra verdadera naturaleza (el
Atman). Se da cuando nos hacemos conscientes de que nuestros límites
no terminan con el cuerpo sino que somos infinitos y Uno con el universo
entero. Los rishis decían que cuando quitamos los conceptos de la mente
nos volvemos conscientes de que somos el alma y sentimos nuestro estado
innato de dicha, paz y amor absolutos. Los rishis decían pues, que lo único
real es sat, chit y ananda.

2. Jagam mithya: El universo, como nosotros lo percibimos, es una
ilusión.
Un ejemplo clásico que explica esto es la analogía de la cuerda y la

culebra, que ya habíamos mencionado y la retomamos. Una tarde, cuando
caminaba por una calle oscura, un hombre se tropezó con una cuerda que
había en el suelo. En la semioscuridad creyó que la cuerda era una serpiente e
imaginándose que lo había mordido, gritó de terror. Llegó un amigo corriendo
con una antorcha (que representa al Gurú, al Maestro espiritual), y a la luz, el
hombre comprendió su error y el miedo desapareció.

176

Los rishis decían que el universo, tal como lo percibimos con nuestro
nivel normal de conciencia, es como la culebra (una ilusión) en este ejemplo.
Vemos la serpiente no porque se haya dado una transformación. La serpiente
se creó por la interacción entre la mente y la cuerda. Vemos algo (cuerda)
y la mente proyecta su propia super imposición. Vemos una ilusión por las
limitaciones de los sentidos y de la mente.

Cuando la mente es engañada por maya (los velos de la ilusión), el
mundo parece real. Sólo cuando brilla la luz de la meditación percibimos la
verdadera realidad.

3. Jeevo Brahma na aprah: Brahman (el Absoluto) y Atman (alma
individual) son idénticos.
Para hacerse una idea del significado de esta declaración, uno primero

se puede imaginar que Brahman es como un inmutable océano infinito de Ser
puro, Conciencia pura y dicha pura. Existen, en el océano, incontables olas
cada una de las cuales puede percibirse separadamente. Estas olas aparecen
y desaparecen debido a la fuerza inherente, creativa de este océano de
Conciencia. Esta fuerza que proyecta creaciones infinitas desde Brahman,
que las sostiene y que las destruye, se llama maya (ilusión cósmica).

En el océano hay olas infinitas. Igual que las olas del océano (que son
sus creaciones) no son separadas del océano, las creaciones (maya) no son
entidades separadas tampoco. Todas estas olas son agua y son inseparables
del océano. En realidad, son idénticas a él. Brahman y las almas individuales
(Atman) son también una misma cosa.

¿Por qué no lo percibimos?
Si nosotros somos Brahman, entonces, ¿por qué no lo sentimos

directamente? Si somos infinitos, ¿por qué nos sentimos limitados? Si
somos eternos e inmortales, ¿por qué sentimos limitaciones de tiempo y
espacio y tenemos miedo de morir? Si solamente existe un Absoluto (y no
dos “absolutos”) y nosotros lo somos, ¿por qué nos sentimos separados de
los demás y del universo y vemos esta ilusión?

Los rishis decían que esto se debe a avidya (ignorancia). Como no sé
quién soy, creo que soy alguien con un nombre y un cuerpo (me percibo como
una ola separada del océano). Soy ignorante del hecho de que soy Conciencia
pura e indivisa. Avidya es la causa de toda la existencia fenomenal y la causa
de dualidad y por lo tanto del sufrimiento.

Los rishis descubrieron que existen tres impurezas de la mente que
ocultan el Atman. Para hacernos conscientes de esta realidad y alcanzar la
meta de la vida (conectarnos con el alma) nos mostraron los cuatro caminos
del yoga: karma yoga, bhakti yoga, raja yoga y jnana yoga.

177

LAS TRES IMPUREZAS DE LA MENTE QUE OCULTAN EL ATMAN

Por causa de estas tres impurezas no somos capaces de ver el Atman.
La analogía de un lago (nuestra mente) sucio con muchas olas en la superficie
que tiene al fondo un tesoro (nuestra alma) nos va a ayudar a entenderlo
bien.

Mala: Impureza del corazón: Egoísmo (la idea del yo y mío)
Esta impureza aumenta nuestra idea de ser algo separado como

cuando una célula en el cuerpo se olvida que hace parte del cuerpo y deja de
funcionar en armonía con todas las demás. No podemos darnos cuenta de
nuestra identidad con Brahman si mala existe. En el ejemplo del lago mala es
el egoísmo y es la mugre que no nos permite ver el tesoro.

Vikshepa: Intranquilidad de la mente / la fuerza proyectiva de la
mente

Nuestra mente proyecta una realidad falsa encima de la creación. No
vemos la creación en su gloria. Además, por su naturaleza, la mente tiende
a creer que el placer y el dolor provienen de los objetos. Mientras nuestra
mente hace esto, no es posible darnos cuenta de nuestra verdadera naturaleza
que no está afuera en los objetos sino dentro de nosotros y que es la única
fuente de felicidad. En el ejemplo del lago, vikshepa sería la intranquilidad
y la ansiedad en la superficie del lago (las olas) que no nos permiten ver el
tesoro al fondo.

Avarana: Ignorancia
Esta es la impureza más difícil de eliminar porque es la más sutil. Es la

ignorancia primordial (avidya). Creemos que somos entidades individuales y
que no somos Brahman. Nos sentimos separados de los demás. Esta impureza
es el pecado original en la Biblia. Avarana, en el ejemplo del lago, sería el
agua que hay que eliminar para alcanzar el tesoro.

Para eliminar estas tres impurezas y experimentar nuestro Atman, los
rishis nos dieron cuatro caminos.

LOS CUATRO CAMINOS DEL YOGA

A través de los cuatro caminos del yoga (karma yoga, bhakti yoga, raja
yoga y jnana yoga) eliminamos las tres impurezas de la mente:

Mala (la mugre en el lago, el egoísmo) se elimina con el método de
karma yoga.

Vikshepa (las olas en el lago, la ansiedad) se elimina con bhakti yoga y
raja yoga.

Avarana (el agua, la ignorancia) se elimina con jnana yoga (el yoga de
la sabiduría).

178

1. Karma yoga
Significa unión por acción. Pero no se habla de acción ordinaria porque

cada día estamos actuando. Tiene que ser un tipo de acción que nos lleva a
la liberación. Karma yoga es el servicio desinteresado a los demás. Hacemos
karma yoga cuando ayudamos a la gente con el único propósito de servir sin
ningún motivo egoísta y sin albergar ningún deseo de recompensa. Purifica
el corazón y nos hace sentir en paz. Elimina mala, la mugre en el lago, el
egoísmo.

Un swami en India nos decía que a los únicos que les va mal si la
gente empieza a hacer karma yoga es a los sicólogos (porque se quedan sin
trabajo). Puede practicarse en cualquier momento, bajo cualquier condición,
en cualquier lugar en que se desee hacer un servicio desinteresado (en
casa, en la oficina, durante el trabajo, etc.). Se ampliará más adelante.

2. Bhakti yoga
Es el yoga de la devoción y el amor hacia el Absoluto. La oración, la

ceremonia y el ritual constituyen su fundamento. Las emociones relativas al
yo (el egocentrismo) se eliminan a través del desarrollo de la humildad. A
través de ritos, cantos de mantras, historias espirituales como las parábolas
de Jesús etc., se transforman las emociones inferiores en amor universal. El
karma yoga produce bhakti (amor).

Vikshepa (la segunda impureza: las olas en el lago) se elimina con
Bhakti yoga pero Vikshepa tiene la tendencia a regresar. No es suficiente
tener la mente como un lago sin olas. Para tranquilizar la mente y enfocarla
en un sólo punto los rishis describieron adicionalmente el camino de raja
yoga.

3. Raja yoga
Este es el yoga de la meditación, del control mental. Raja yoga es

el camino real del yoga porque considera a la mente como el rey de los
otros sentidos y la meta es controlar este rey que perdió en muchos casos
el control sobre su reino. Es la forma más conocida del yoga. Meditamos,
a través del control de la mente para llegar a la verdad. El hatha yoga hace
parte del raja yoga y le sirve como preparación. En hatha yoga, a través del
control del prana (energía vital), automáticamente se controla la mente.
Swami Swaroopananda dice que para poder controlar la mente es necesario
sentir bhakti (amor incondicional) porque, como lo dijimos anteriormente,
la concentración de la mente es indispensable para entrar en meditación y
bhakti (amor universal) es la mejor forma para facilitar la concentración. Para
controlar la mente tenemos que desarrollar la facultad de la concentración.
Como lo podemos comprobar en la experiencia, el amor facilita la
concentración: cuando estamos enamorados nuestros pensamientos fluyen
con facilidad, todo el tiempo y constantemente hacia el objeto de nuestro
amor. Si combinamos estos dos métodos, bhakti yoga y raja yoga, podemos
eliminar vikshepa.

179

4. Jnana yoga
Es el yoga de la sabiduría. Se conoce el Atman a través del estudio de las

escrituras bajo la dirección de un Maestro. Primero, se oyen las enseñanzas de
los Upanishads como las está transmitiendo el Maestro (sravanam), después
se reflexiona y se meditan analíticamente estas enseñanzas (manana),
luego se medita profundamente en las realizaciones que son el producto de
manana, trascendiendo el intelecto para unirse con lo real (nididhyasana).
Así se hace uno consciente de la verdad absoluta. Es el camino más difícil y
para conocer el Atman a través de jnana yoga se debe tener dominio sobre
los anteriores puntos. Avarana se elimina con jnana yoga (el yoga de la
sabiduría).

Swami Sivananda decía que karma yoga lleva a bhakti yoga. Haciendo
servicio podemos aprender a amar a los otros seres. Bhakti yoga lleva a
raja yoga. Sin desarrollar devoción (amor supremo) es imposible meditar.
Meditación no es posible sin conciencia de la existencia de Dios. Raja yoga
lleva a jnana yoga. La meditación más profunda (samadhi) lleva a jnana
(la sabiduría del Ser supremo). Jnana yoga lleva a moksha, la liberación
espiritual.

Muchos sabios en la India decían que bhakti yoga lleva a moksha pero
solamente el tipo más elevado de devoción nos lleva a esta meta. Se dice que
el bhakti más elevado es idéntico con sabiduría (jnana). Según los sabios, el
pájaro de moksha (liberación) tiene dos alas: un ala de sabiduría (jnana) y
otra de amor (bhakti).

El yoga de síntesis
Swami Sivananda aconsejaba la práctica integral de estos cuatro yogas

y lo llamaba yoga de síntesis. Este camino integral también está mencionado
en el Bhagavad Gita. Según nuestro temperamento debemos escoger un
camino principal y combinarlo con los otros tres caminos del yoga.

Gente con un temperamento muy práctico puede concentrarse más en
el karma yoga. Gente más emocional, escoge como camino principal el bhakti
yoga. Si el temperamento es científico sería raja yoga y si es más filosófico
sería el jnana yoga.

Estamos viviendo en la época de hierro (kali yuga) que se puede
comparar con un invierno espiritual. En esta época, opinan los grandes
Maestros de yoga, el camino más rápido a la iluminación es el yoga integral.
Tenemos manos, un corazón y una cabeza. Por lo tanto, Swami Sivananda
decía que tenemos que dedicar 1/3 del día a la práctica de karma yoga, 1/3
del día a bhakti yoga y 1/3 del día a raja yoga y a jnana yoga. También decía
que hay que evitar volverse un experto en un camino porque de esta manera
el ego se infla. La solución es hacer de todo un poco. Por ejemplo, comer un
poco, practicar un poco de ásanas y pranayama, orar un poco, hacer un poco
de japa y de meditación, etc.

180

Como dijimos antes, la enseñanza de Swami Sivananda se resume en
seis palabras: sirve, ama, da, purifícate, medita, realízate.

Ahora se ampliarán más profundamente los cuatro caminos del yoga.

Karma yoga: Servicio con actitudes interiores especiales
El siguiente texto se basa en diferentes charlas de varios swamis de la

organización Sivananda.

Karma yoga, el servicio desinteresado, es el fundamento, de todos los
yogas. Sin karma yoga no podemos tener éxito en ningún otro tipo de yoga.
Es el método principal para remover egoísmo. Sin remover egoísmo (mala),
no hay ninguna posibilidad de iluminarse. Swami Vishnu Devananda siempre
puso mucho énfasis en que el karma yoga es la base de los otros yogas. Decía
que para poder lograr entrar en meditación teníamos que estar establecidos
en karma yoga. Meditar sin karma yoga es imposible.

Tenemos que servir, ayudar, hacer cosas buenas y remover el sufrimiento
de los demás. Esto se llama servicio. El servicio remueve nuestra naturaleza
egocéntrica. En lugar de desear todo para nosotros pensamos también en
las otras personas. Es bastante fácil pero hasta el servicio se puede volver
algo que aumenta el egoísmo: el motivo detrás de la acción determina la
naturaleza de la acción (teoría del karma). El servicio es un muy buen tipo

181

de acción pero si el motivo detrás de la acción es egocéntrico, el servicio, en
vez de remover el egoísmo lo aumenta. Ejemplos de motivos egocéntricos:
aumentar nuestro nombre y nuestra fama o servir hoy para que al siguiente
día podamos pedir un favor a la persona que servimos, etc.

Tenemos que añadir al servicio un motivo interior especial para que
el servicio se vuelva desinteresado. Debemos preguntarnos siempre, ¿cómo
podemos servir a la humanidad más eficientemente? y no, por ejemplo,
¿cómo podemos ganar más dinero? La intención que debemos tener cuando
hacemos cualquier trabajo debe ser la de servir a la humanidad.

El servicio no es opcional, sino algo que debe estar arraigado en nuestra
rutina. Servir y dar son dos verbos que pueden definir el propósito de tu vida
en la tierra. Si observáramos más detenida y conscientemente a la naturaleza,
por fuerza la imitaríamos y seríamos mucho más sabios y conscientes de
nuestra verdadera naturaleza y propósito. Dice Swami Sivananda.

El sol brilla para otros; los árboles cargan frutos para otros; los
ríos fluyen por el bien de los otros; las vacas producen leche para
otros; el nacimiento del hombre es, del mismo modo, con la
intención de hacer bien a los otros.

El servir debe ser la base de nuestra vida y nuestro trabajo y no algo
secundario. Por ejemplo, hacer cigarrillos y donar plata a los hospitales no
sería el mejor ejemplo de karma yoga.

Karma yoga es el servicio desinteresado que se alcanza a través de
bhavas interiores (intenciones, sensaciones y actitudes interiores especiales).
Lo que realmente determina si un servicio es desinteresado o no, es el
motivo detrás de la acción. Karma yoga también se llama el yoga de actitudes
interiores pero obviamente hay que combinar la actitud interior con servicio.
Si tienes una actitud interior adecuada pero no haces servicio no se le llama
karma yoga.

Los yoguis enseñaban que sobre todo hay que servir. Simplemente
cocina para los otros, limpia el baño para los otros, lava su ropa, trabaja
en el jardín, etc. Haz cualquier cosa que ayude a los demás. Es importante
saber que no hay servicios inferiores o superiores. Todos los servicios tienen
la misma importancia. Pero el mejor karma yoga que podemos hacer es
ofrecer nuestros talentos únicos al servicio de la humanidad con la intención
de servirle. O sea, encontrar nuestra vocación (swadharma) y entregársela
al mundo. En el apéndice 3 encuentras algunas preguntas que te pueden
ayudar a hacerte consciente de tu swadharma.

El servicio desinteresado o karma yoga debemos prestarlo con las
actitudes interiores que presentamos a continuación.

182

Cinco bhavas: Actitudes interiores
1.	 No esperar ninguna remuneración por lo que estamos haciendo

Normalmente es natural si esperamos una renumeración pero
en karma yoga no actuamos con un deseo por los frutos de las
acciones. Entonces, ¿cómo podemos actuar con responsabilidad
si no nos importan los frutos de las acciones? Si, por ejemplo,
eres un cocinero, normalmente esperas cocinar una comida
buena (cocinar sería en este caso la acción y la buena comida la
expectativa). De todas maneras, los grandes Maestros de karma
yoga nos enseñan que no debemos tener ninguna expectativa con
respecto a los frutos de las acciones, ni siquiera el que la gente
esté contenta contigo o que te hagan cumplidos, o que Dios esté
contento contigo. Si quieres hacer verdadero karma yoga, ni
siquiera deberías tener la esperanza de que la gente no te critique.
La única idea debe ser la del servicio y hacerlo de la mejor manera
posible para contribuir al bienestar de los demás. En el fundamento
de esta actitud se basan las otras bhavas.

2.	 Ofrece los frutos de tus acciones a Dios
Mentalmente y en acción hay que ofrecer los frutos de tus
acciones a Dios. Esto lo podemos hacer, por ejemplo, cuando
ganamos algo de dinero, haciendo algún servicio desinteresado,
se lo podemos ofrecer a Dios invirtiendo este dinero en algo que
siga contribuyendo al servicio de la humanidad. Esta bhava está
mencionada en la mayoría de las escrituras de yoga, entre ellas, en
el Bhagavad Gita.

3.	 Atma bhava.
Atma quiere decir Atman. El Ser indiviso. Si hacemos karma yoga
con esta bhava vemos al Atman en todos los demás. Sentimos
que en esencia es a nuestro propio Ser a quien servimos en esa
forma particular. El puro Ser es la Conciencia pura. Entonces hay
solamente un Ser habitando igualmente en todos nosotros. Mi Ser
y tu Ser es el mismo Ser.

Si sirves a alguien tendrías que ver en esta persona al único Ser
(que es igual a tu propio Ser). Entonces no sirves a otra persona
sino al único Ser que habita en todos nosotros.

¿Qué sucede cuando sentimos egoísmo? También deseamos servir
al “ser” pero, ¿cuál “ser”? ¡Nuestro “ser” (pequeño)! En Atma
bhava estamos conscientes de que no hay algo como un “ser”
individual (egocéntrico). Solamente hay un Ser que es indiviso. Si
servimos a alguien, esta persona a quien servimos, es este único
Ser.

4.	 Deva bhava
Vemos a Dios en los demás. Cuando servimos, sentimos que

183

servimos a Dios. El único Ser supremo, el único Dios habita
igualmente en los corazones de todos nosotros. Supongamos que
eres un devoto de Jesús, entonces, cuando sirves a alguien ves
en esta persona a Jesús. Si tú sientes que Dios, a quien amas, te
está visitando es natural servirle. Al principio en esta práctica se
trata de simular porque no es siempre fácil ver a Dios en todos los
demás pero, simular al principio, te puede llevar a una realización
directa, en la que realmente ves a Dios en todo el mundo.

5.	 Sakshi bhava. Somos el Atman.
El Atman es Conciencia pura. La Conciencia pura es el testigo
silencioso eterno de todo. El testigo del mundo, del cuerpo físico,
de la mente, y de los tres estados: despierto, ensueño y sueño
profundo. Esta Conciencia pura, este testigo silencioso eterno
es lo que ¡tú realmente eres! Entonces, ¿quién está actuando?
¡Prakriti, las tres gunas están actuando! Si levantas el brazo, ¿quién
realmente lo está haciendo? ¿Tú? ¡No! ¡La creación completa
está detrás de esta acción! Toda la creación se está moviendo
a través de tu mano. Entonces tú no estás moviendo la mano.
Solamente eres el testigo de esta acción. La creación mueve la
mano. ¿Quién mueve los pensamientos en mi mente? ¿Yo? No, la
propia creación lo hace. Yo solamente soy el testigo. Sakshi bhava
dice que tú solamente eres el testigo de las acciones mientras el
Prakriti universal (las tres gunas) está actuando y haciendo todo.
Cuando, por ejemplo, estás cocinando, no sientes que tú lo estás
haciendo sino que las tres gunas están haciendo esta acción y que
tú solamente eres el testigo silencioso. Si yo creo que yo cocino,
entonces, ¿quién es este yo? ¿El cuerpo físico o la mente? ¡No!
¿Entonces quién?

¡En cualquier acción que hagas, no deberías sentir que eres el
actor de la acción ni que eres el que está disfrutando los frutos
de las acciones! Porque ni cuerpo ni mente son los que realmente
los disfrutan. No lo pueden hacer sin conciencia. De esta manera,
ningún mal karma puede regresar donde ti. Eres libre de karma. Si
siempre tienes la actitud de un testigo, no puede haber egoísmo.

En karma yoga hacemos servicio con actitudes interiores especiales.
Haciéndolo de esta manera, el servicio se vuelve desinteresado. Ahora,
probablemente podrías decir que desinterés/generosidad también es un
fruto de una acción. Se podría decidir practicar karma yoga para alcanzar
desinterés o generosidad y entonces podrías tal vez pensar que el desinterés
como fruto se vuelve algo que neutraliza el propio karma yoga. Es decir, si yo
deseo desinterés esto también es un deseo pero, en las enseñanzas de karma
yoga, se dice que esto es lo único que se puede desear. Porque si alcanzas
desinterés (generosidad) el propio desinterés va a remover todos los otros
deseos y definitivamente va a remover el egoísmo.

184

Karma yoga no es solamente servicio sino servicio combinado con
actitudes interiores especiales (bhavas). Solamente cuando hacemos karma
yoga, con este espíritu, se puede alcanzar la meta de desinterés (generosidad)
y remover mala (la impureza del corazón).

Buenos ejemplos de lo que es el karma yoga

•	 Uno de los mandamientos de los musulmanes es ir una vez en
la vida a la Meca en peregrinación (caminando). Después de
la peregrinación un ángel le preguntó a otro: ¿Cuál de todos los
peregrinos hizo bien la peregrinación? El ángel le contestó que sólo
un hombre lo había hecho bien. Entonces el otro ángel se fue al
pueblo donde vivía el hombre a preguntarle cómo lo había hecho.
El señor le contestó llorando que ahorró durante toda la vida para
ir a la Meca pero que no había podido ir porque los vecinos estaban
necesitados y él les había dado el dinero a ellos.

•	 En la India se cuenta que alguien visitó primero el infierno. Vio
mucha gente alrededor de una comida exquisita con unas cucharas
muy largas de palo pegadas a los brazos. Cogían la comida con las
cucharas y trataban de comer con ellas pero no lo lograban. Tiraban
la comida hacia arriba pero no podían comer nada. Luego visitó el
cielo y vio que la situación era semejante pero que las personas se
daban de comer unas a otras.

Otra cosa también importante es saber recibir. Se dice que cuando uno
muere y empieza a recordar la vida las dos cosas más importantes son: el
karma yoga que uno hizo en la vida sirviendo a los demás y las veces que uno
recibió con alegría dándole gusto a esa persona que nos ofreció el servicio.
Debe haber un equilibrio entre el dar y el recibir.

Karma yoga se debe practicar desde el centro hacia fuera. Esto quiere
decir que debemos empezar por nosotros mismos, luego por nuestra familia,
después por el barrio, la ciudad, el país y así sucesivamente hasta alcanzar a
toda la humanidad. Un buen ejemplo de esto es nuestro corazón. El corazón
es el órgano más generoso del cuerpo (el que reparte el oxígeno y nutrientes
a todo el cuerpo) pero la primera sangre oxigenada que sale del corazón la
recibe él mismo. De la misma manera Karma yoga empieza por uno mismo.
Nadie da de lo que no tiene, hay que cargarse primero: hacer sadhana
personal, dedicar tiempo y espacio a su propio bienestar (cuando me cuido
estoy cuidando a los otros), buena alimentación y sueño, practicar los cinco
principios del yoga.

Ejemplos de grandes karma yoguis son Swami Sivananda, Mahatma
Ghandi, la madre Teresa de Calcuta, etc. Muchos grandes Maestros de yoga
opinan que karma yoga es el fundamento y primer paso en el camino de
yoga.

185

Gabriela Mistral, poetisa chilena, premio Nobel de literatura (1945),
escribió:

El placer de servir

Toda la naturaleza es un anhelo de servicio.
Sirve la nube, sirve el viento, sirve el surco.

Donde hay un árbol que plantar, plántalo tú.
Donde hay un error que enmendar, enmiéndalo tú.

Donde hay un esfuerzo que todos esquivan, acéptalo tú.

Sé el que aparta la piedra del camino,
el odio de los corazones y las dificultades del problema.

Hay una alegría de ser sano y la de ser justo
pero hay la hermosa, la inmensa alegría de servir.

Qué triste sería el mundo si todo en él estuviera hecho,
si no hubiera en él un rosal que plantar, una empresa que emprender.

Que no te llamen solamente los trabajos fáciles
¡Es tan bello hacer lo que otros esquivan!

No caigas en el error de creer
que sólo se hacen méritos con los grandes trabajos;

hay pequeños servicios:
regar un jardín, ordenar unos libros, peinar a una niña.

Aquel que critica, éste es el que destruye, tu sé el que sirve.

El servir no es faena de seres inferiores.
Dios que da el fruto y la luz, sirve.

Pudiera llamarse así: “El que sirve”.
Y tiene sus ojos fijos en nuestras manos y nos pregunta cada día:
¿Serviste hoy? ¿A quién? ¿Al árbol? ¿A tu amigo? ¿A tu madre?

En la Biblia, Mateo 20, 26 – 28, Jesús, “El que sirve”, dice:

No ha de ser así entre vosotros, sino que el que quiera llegar a
ser grande entre vosotros, será vuestro servidor, y el que quiera
ser el primero entre vosotros, será vuestro esclavo; de la misma
manera que el Hijo del hombre no ha venido a ser servido, sino a
servir y a dar su vida como rescate por muchos.

Bhakti yoga - El yoga de la devoción
El siguiente texto se basa en un discurso de Swami Swaroopananda en

una formación de profesores de yoga en 2005.

Bhakti yoga es el camino de la devoción y el yoga del amor supremo.
Tiene el propósito de transformar emociones básicas en amor puro y supremo
que se canaliza hacia Dios. Bhakti yoga transforma emociones inferiores en un
estado más elevado de conciencia que se llama devoción (bhakti = devoción).

186

Bhakti es un estado de conciencia y una experiencia que no es ordinaria. Bhakti es un estado de conciencia y una experiencia que no es ordinaria. Bhakti
El amor humano es limitado, egoísta y condicional. Bhakti en cambio es amor Bhakti en cambio es amor Bhakti
desinteresado, incondicional, supremo e intenso por naturaleza.

Modos de Bhakti
Existen nueve métodos que se practican para alcanzar bhakti, amor

supremo, que está canalizado hacia Dios.

Sravanam - Oír las historias de Dios. En bhakti yoga, Dios es el amado
y el bhakta es el amante. Naturalmente el amante canaliza su amor hacia el
amado pero primero se nos debe presentar a ese amado pues no podemos
amar a alguien sin conocerlo. Bhakti yoga normalmente empieza en satsang
(la asociación con santos). Los santos son amantes de Dios y nos pueden
contar historias del amado. Entonces nos sentamos con ellos, oímos las
historias de Dios y de esta manera el bhakti se transmite a nosotros. bhakti se transmite a nosotros. bhakti Bhakti
es contagioso y solamente se aprende a través de transmisión directa. Pero
también es muy bueno leer sus libros y ver las películas que cuentan sus
historias.

Kirtanam - Cantar el nombre de Dios. Los santos y las personas
espirituales cantan el nombre de Dios. Si cantamos juntos con los santos
invocamos bhakti.

187

Smaranam - Acordarse del nombre y la presencia de Dios. Smaranam
significa sentir y estar consciente, constantemente, de la presencia de Dios
dentro de nuestro corazón. Esto se puede hacer con la práctica de japa (la
constante repetición de su nombre divino: mantras).

Padasevanam - Servir los pies de lotus del Señor. Este es el bhava en
karma yoga. Significa servir a los demás con la sensación de servir al amado,
a Dios. La creación son los pies de loto del Señor. Sirviendo su creación es el
equivalente a servir los pies de loto del Señor. Servir los pies de loto del Señor
también puede significar limpiar un templo, por ejemplo, lavar la ropa de las
deidades o llevar flores. Padasevanam entonces significa hacer servicios en la
casa de Dios. Bhakti yoga tiene que ver con una relación personal con Dios. Si
tenemos una relación personal todo es muy íntimo y con bhaktas el servicio
se vuelve muy personal.

Archanam - Ofrendas a Dios a través de rituales como puja. Archanam
sería ofrecerle flores al amado (esto es muy común en los rituales de puja).
Ofrecer flores es una expresión universal de amor. Puja (el ritual de ofrenda a
Dios) es otro significado de archanam. Una puya sencilla que podemos hacer
antes de hacer yoga y meditar es la siguiente.

Idealmente tenemos altar (algo que nos inspire y nos dé un ambiente
místico de acuerdo con nuestra tradición). Podemos empezar postrándonos
(o arrodillándonos) ante él. Después, podemos ofrecerle una flor con la
intención, por ejemplo, de que Dios (el Ser superior) nos ilumine para servir
mejor a la humanidad. Luego podemos prender un incienso para purificar el
ambiente. Y, por último podemos prender una vela con la intención de que
se nos prenda nuestra Luz interior y la de todos los seres. Luego empezamos
con la práctica.

Vandanam - Postrarse ante Dios. Las postraciones son expresiones
físicas de humildad y de rendimiento. Entonces, la postración con el cuerpo
físico, sin restricciones, nos puede elevar a un estado de conciencia de
rendimiento. El devoto se postra enfrente del amado como un gesto de
humildad y de rendimiento. Esto es muy importante.

Dasyam - Cultivar una sensación de ser el sirviente de Dios. Se trata
de una relación muy íntima entre el Maestro y el sirviente. Un ejemplo de
dasyam es la relación entre Hanuman (sirviente) y Rama (Dios) en la épica
del Ramayana.

Sakhyam - Cultivar una sensación de amistad con el Señor. Ésta es la
sensación devota interior de que Dios es tu amigo. Tener un amigo es una
relación muy cercana y muy íntima. Teniendo un amigo uno oye lo que él
le dice a uno, uno le cuenta sus secretos y el amigo le brinda consejo. Un
ejemplo de sakhyam es la relación de Arjuna (devoto) con Krishna (Dios) en
el Bhagavad Gita.

188

Atmanivedanam - El rendimiento completo a Dios. Esto significa rendir
completamente tu voluntad individual en el océano de la voluntad divina
como una gota de agua que toca el océano y se vuelve uno con él. Esto es el
nivel más elevado de bhakti. De alguna manera es idéntico con jnana porque
la sensación de ser un individuo desaparece y lo único que sigue siendo es
Dios (Sat: eterno, Chit: sabiduría absoluta y amorosa y, Ananda: paz y dicha
total).

Lo más importante en bhakti yoga son las sensaciones / relaciones
devotas interiores que se llaman bhavas. Y esto es lo que hace bhakti. Si por
ejemplo hacemos puja (ritual de fuego típico de la India) como un robot sin
bhavas esto no sería bhakti yoga.

Bhavas - Intenciones, formas del bhakti
Shanta bhava. Este es el bhava de paz. El devoto está en un estado

de paz suprema. De esto hablaba Jesús cuando decía que la paz está detrás
de todo entendimiento. Normalmente este tipo de bhava está presente en
los jnanis. Se trata de un bhava muy elevado que desde afuera ni siquiera
se puede notar. En el Mahabharata y el Bhagavad Gita hay un ejemplo de
alguien que tenía esta bhava. Bhisma, que es el bisabuelo de los Kauravas y
los Pandavas, tenía este tipo de relación pacífica con el señor Krishna.

Dasya bhava. El devoto se considera como el sirviente de Dios.
Hanuman es un ejemplo de un bhakta con este tipo de bhava.

Sakya bhava. Se ve a Dios como un amigo espiritual que da consejos
y es como un compañero. Arjuna es un ejemplo de un bhakta con este tipo
de bhava.

Vatsalya bhava. Se ve a Dios como un niño divino. La relación es como

la de unos papás con su niño. La relación de la mamá Yashoda con el bebé
Krishna es un ejemplo de este tipo de bhava. Otro ejemplo sería la relación
de María con Jesús. En el judaísmo se puede pensar en Dios como un papá.

Mathurya bhava. Este es el bhava más elevado. Es la relación entre dos
amantes y la sensación del amante hacia el amado. Se trata de amor puro
y no de deseo. La relación de Radha con Krishna es ejemplo de este bhava.
Cada uno de nosotros es como Radha y Krishna es Dios.

Los bhaktas pasan por los nueve modos de bhakti y los cinco bhavas.
La transmisión tiene que ser directa (como en jnana yoga) y solamente se lo
puede recibir en satsanga por la asociación con santos.

Raja yoga: Meditación
Como se mencionó anteriormente, en el juego de la vida tener un

carro en buenas condiciones puede ser muy útil pero lo más importante es
tener un buen chofer que conozca las rutas y la meta a la que se quiere llegar.
En este ejemplo la mente, que alcanza todo su potencial a través de la

189

meditación, es el chofer; el mapa que muestra las rutas es la filosofía del yoga
y vedanta; y la meta es el Atman (el alma).

Meditación es un estado de conciencia que no puede ser entendido
intelectualmente sino a través de la experiencia en un nivel directo e
intuitivo. Experiencias normales son limitadas por tiempo, espacio y las leyes
de causalidad pero el estado meditativo trasciende todos los límites.

Cuando integramos en nuestra vida diaria ásanas (ejercicio adecuado),
pranayamas (respiración adecuada), relajación profunda, buena dieta, karma
yoga y bhakti yoga nuestros pensamientos se vuelven automáticamente más
positivos y de esta manera nos preparamos para la meditación. La meditación
es el punto principal del hatha yoga y los demás puntos son sólo preparativos
para llegar a ella porque es meditando que realmente experimentamos el
Atman.

Raja yoga - Introducción a los Yoga sutras de Patánjali
Partes de este capítulo se basan en charlas de diferentes swamis y en

textos de la organización Sivananda.

Recordemos, con la práctica de karma yoga (el yoga del servicio
desinteresado) eliminamos mala (la impureza del corazón/egoísmo). Con
la práctica de bhakti yoga (el yoga de devoción) removemos vikshepa (la
intranquilidad de la mente). Con la práctica de raja yoga podemos hacer que
la mente se concentre (se enfoque en un punto) haciéndola más poderosa,
de la misma manera que al concentrar los rayos de luz potencializamos su
efecto y se producen los rayos láser. Y con la práctica de jnana yoga podemos
remover avarana (la ignorancia) y alcanzar moksha (liberación).

Raja yoga es el camino del control de la mente y es el yoga de la
meditación. Es el paso más comprensivo y más científico para la iluminación.

190

Patánjali Maharishi (entre 200 a.C. y 200 d.C.), el psicólogo más importante
que existió, fue el primero que compiló y explicó los preceptos y las doctrinas
de esta ciencia milenaria. Patánjali quería evitar que las enseñanzas de yoga
se perdieran y, por lo tanto, hace 2000 años aproximadamente, resumió
los diferentes sistemas de yoga en un sistema filosófico que se llama Yoga
darshana. Esto es el resumen de todos los sistemas de yoga que se basan
en las enseñanzas de los Vedas haciendo énfasis en la meditación. Patánjali
resumió las enseñanzas de yoga en 196 sutras. Sutras son aforismos con un
significado escondido y profundo. Swami Sivananda decía que solamente un
Maestro iluminado puede entender y explicar los significados de los sutras.
Leer los sutras sin comentarios de un yogui iluminado es extremadamente
difícil.

Aunque Patánjali Maharishi es el autor y el compilador de los Yoga
sutras, se dice que Hiranyagarbha (Brahma) era el profesor original de
yoga. Hiranyagarbha es la mente cósmica, el creador o la inteligencia
cósmica. Patánjali, que era un sabio iluminado recibió la sabiduría del yoga
directamente desde Hiranyagarbha y escribió y resumió los Yoga sutras para
beneficiar a la humanidad.

Este es el yoga de meditación, el yoga del control mental. Raja yoga
es el camino real porque se considera la mente como el rey de los otros
sentidos y la meta es controlar este rey. Es la forma más conocida del yoga.
Se hace meditación para controlar a la mente y llegar a la verdad. Todas
estas enseñanzas están compiladas en un libro que se llama Yoga sutras de
Patánjali.

Los Yoga Sutras de Patánjali

Samadhi Pada. El primer capítulo contiene la teoría general de yoga,
el funcionamiento de la mente y los diferentes niveles de samadhi (el estado
superconsciente).

El segundo verso de este capítulo es el más importante de todos los
sutras:

“Yoga Chitta Vritti Nirodha”
“Yoga es la suspensión de los pensamientos en la mente”.

191

Patánjali, con este verso, explica lo que es yoga. Vyasa Maharishi (el
autor del Bhagavad Gita) es el comentador principal de los sutras. En su
comentario del segundo verso Maharishi dice que yoga realmente es samadhi.
Samadhi es la unión del individuo con la Conciencia universal. En el verso 3 se
dice que cuando pasa esto el yogui reside en su naturaleza esencial, a lo que
Patánjali llama Purusha (Purusha significa lo mismo que Atman, alma).

Pero los constantes pensamientos crean una cortina que no nos
permite ver esta unidad. En el verso 4, Patánjali dice que cuando la mente
está activa y nosotros no residimos en el Purusha (Atman) nos identificamos
con nuestros pensamientos y, por lo tanto, nos sentimos separados de los
demás.

Patánjali Maharishi da diferentes métodos para controlar y subyugar
las ondas mentales. Los consejos del primer capítulo son para aspirantes de
la primera categoría (“solamente hay que aprender a meditar”). El capítulo
contiene 51 sutras.

Sadhana Pada. En el segundo capítulo se encuentran las prácticas
espirituales específicas que nos llevan a samadhi. Se trata de prácticas para
el aspirante de categoría media. Patánjali Maharishi explica primero las
prácticas del kriya yoga (yoga de acción) y después para el aspirante de la
última categoría el ashtanga yoga (el yoga de los ocho pasos). Los primeros
cinco niveles de ashtanga yoga hacen parte de este capítulo pero para
practicarlo debemos tener un fundamento en karma yoga y bhakti yoga. El
capítulo contiene 55 sutras.

Vibhuti Pada. En este capítulo Patánjali explica los últimos tres pasos
del ashtanga yoga y los siddhis (las fuerzas sobrenaturales que se manifiestan
con la práctica de estos pasos). El capítulo contiene 34 sutras.

Kaivalya Pada. En este capítulo Patánjali Maharishi habla de Kaivalya
(liberación). El capítulo contiene 34 sutras.

La meta de ashtanga yoga es alcanzar samadhi (Superconciencia).
Patánjali decía que para hacernos conscientes del Atman o alcanzar el
samadhi (en sus palabras) tenemos que recorrer ocho etapas o peldaños.

Los primeros dos peldaños son el fundamento ético de la práctica
del yoga. Swami Sivananda decía que nos rompemos nuestras piernas
espirituales si practicamos raja yoga sin incluir yamas y niyamas (los dos
primeros peldaños). También se dice que practicar ásanas, pranayama,
concentración y meditación sin practicar yamas y niyamas es como echarle
aire a una colchoneta rota.

Para Patánjali, los yamas y niyamas no son aspectos de moralidad
sino las leyes del universo. En los Yoga sutras de Patánjali (2, 31) dice: “Estas

192

(restricciones) no están limitadas por la estructura social, la situación, el
tiempo o las circunstancias y constituyen un gran voto (universal)”.

Es muy difícil perfeccionar los yamas y niyamas, se puede demorar
una vida entera para alcanzarlo pero, Swami Sivananda decía que de todas
maneras, mientras tratamos de perfeccionar estos fundamentos éticos
a través de su práctica constante, paralelamente tenemos que practicar
también los otros peldaños.

Los ocho peldaños de ashtanga yoga

1. Yamas: Las restricciones

Los yamas son cinco prácticas o principios que nos permiten
relacionarnos con el mundo de una manera correcta. Son reglas de conducta
social muy similares a los diez mandamientos y a los ocho pasos de la tradición
budista.

Los yamas se practican siempre a tres niveles: físico, verbal y mental.
Los cinco yamas son: ahimsa (no violencia), satya (veracidad), brahmacharya
(trasmutación de la energía sexual en energía espiritual), aparigraha (no
codiciar) y asteya (no robar). El motivo por el cual se aconseja la práctica de
los yamas no es moral sino porque estos principios nos ayudan a alcanzar paz
mental y sin su práctica es imposible que entremos en meditación.

Ahimsa: No-violencia. Significa no causarle dolor o sufrimiento a
ninguna criatura viviente, en pensamiento, palabra, obra y omisión. Es por
esto que los yoguis son vegetarianos. Comprende dos partes: la primera es
abstenernos de causar dolor y sufrimiento y la segunda es la práctica activa
de amor y compasión con todos los seres vivos. Ahimsa es el punto principal
de los yamas y los demás principios se deben basar en ella. Los otros yamas
y niyamas están para perfeccionar ahimsa. La filosofía de Gandhi está basada

Ásana = Postura

Yamas = Restricciones

Niyamas = Observaciones

Pranayama = Control de la energía vital

Pratyahara = Control de los sentidos

Dharana = Concentración

Dhyana = Meditación

Samadhi = Superconciencia

Ásana = Postura

Yamas = Restricciones

Niyamas = Observaciones

Pranayama = Control de la energía vital

Pratyahara = Control de los sentidos

Dharana = Concentración

Dhyana = Meditación

Samadhi = Superconciencia

Yamas = Restricciones

Niyamas = Observaciones

Pranayama = Control de la energía vital

Pratyahara = Control de los sentidos

Dharana = Concentración

Dhyana = Meditación

Samadhi = Superconciencia

193

en ahimsa. En palabras de la Biblia, ahimsa significa “Trata a tu hermano
como te gustaría que te trataran a ti mismo” (Mateo 7, 12). Este es el yama
más importante. No-violencia significa amar todo, decía Swami Sivananda. Es
por esto que debemos practicar ahimsa a cuatro niveles:

•	 Ahimsa con la tierra, protegiendo el medio ambiente.
•	 Ahimsa con la flora, protegiendo los bosques y las selvas.
•	 Ahimsa con los animales, lo que incluyen obviamente no matarlos

ni comerlos. Aquí hay que tener en cuenta que en los diez
mandamientos hay uno que dice muy claramente “No matar”.
Y no está escrito entre paréntesis, “(tranquilos con los pollos,
marranitos, vacas, etc.)”.

•	 Ahimsa con el ser humano.

En la tradición chamánica se dice que sólo habrá paz entre los seres
humanos cuando estemos en paz con la tierra, las plantas y los animales.

Para desarrollar ahimsa es muy bueno hacer karma yoga, proteger el
medio ambiente y comer una dieta vegetariana pero debemos empezar a
hacer ahimsa con nosotros mismos.

En los Yoga sutras de Patánjali (2, 35) está escrito: “En la presencia del
yogui que está sólidamente establecido en ahimsa todos los conflictos cesan”.
Y Swami Swaroopananda dice que ésta es la respuesta a la pregunta: ¿Qué
puedo hacer yo por la paz del mundo?

Satya: Veracidad. Significa estar establecido en la verdad. En palabras
bíblicas, satya significa no utilizar el nombre de Dios en vano (segundo
mandamiento). Esto quiere decir que como Dios está en todas partes, decir,
pensar o sentir algo contrario a la naturaleza de Dios (sat: eterno, chit:
sabiduría absoluta y amorosa y, ananda: paz y dicha total) significa no estar
consciente de la verdad. Por esto Jesús decía “Conoced la verdad y ella os
hará libres” (Juan 8, 32). La práctica de satya purifica y da paz a la mente
haciéndola capaz de ver la verdad o el Atman. Para establecerse en satya es
bueno estudiar las escrituras espirituales clásicas y buscar la compañía de
sabios espirituales.

Significa también decir la verdad pero bajo el principio de ahimsa.
Si hablar la verdad causa dolor ya no es satya. Honestidad brutal no es
veracidad. Siempre, cuando decimos o escuchamos algo debemos hacer el
filtro Socrático:

	El filtro de la veracidad: ¿Es verdad? ¿Estoy totalmente seguro?

	El filtro de la bondad: ¿Es algo bueno?

	El filtro de la utilidad: ¿Sirve de algo? ¿Tiene un propósito noble?

194

También hay que practicarlo a nivel físico, verbal y mental. Además
debe haber una correspondencia entre lo que pensamos, lo que decimos y
lo que hacemos.

En yoga se dice que una persona que no diga mentiras durante 12
años, todo lo que diga se convierte en realidad. Su palabra se vuelve un
decreto. En los los Yoga sutras de Patánjali dice: “Cuando la verdad se
establece sólidamente, el yogui obtiene los frutos de la acción sin actuar”. En
Colombia y países latinos estamos acostumbrados a hablar de una manera
ligera como, por ejemplo, cuando nos despedimos de alguien y le decimos
“nos vemos” o, “te llamo mañana”, sin tener realmente esta intención. Sería
muy bueno tener la intención y el propósito de mantener la palabra. Esto nos
dará energía y respeto.

Para desarrollar satya es bueno apuntar todas las noches las mentiras
que dijimos durante el día. Esta práctica es muy buena porque nos hace
conscientes y este es el primer paso para mejorar en cualquier cosa.

Brahmacharya: Trasmutación de la energía sexual en energía
espiritual. Brahmacharya significa la dirección de todos los sentidos, a
nivel físico, verbal y mental, hacia Brahman (el Absoluto). Normalmente se
le conoce también como celibato. No es supresión sexual sino canalizar la
energía con el propósito de entrar en meditación profunda. El impulso más
poderoso en la naturaleza, después de respirar, es la procreación. La energía
cósmica que formó a las galaxias y al mundo es la misma energía que vibra
en el cuerpo y en la mente. Esta energía vital se manifiesta a nivel físico como
energía sexual. La energía sexual se puede transformar en ojas, una energía
sutil y espiritual que se conserva en el cuerpo especialmente en el cerebro
a través del sadhana (la práctica espiritual que en nuestra tradición son los
cinco puntos básicos del yoga y los cuatro caminos).

Brahmacharya muchas veces se traduce como celibato pero celibato
no se recomienda para todos puesto que el instinto sexual es muy poderoso y
simplemente suprimirlo no es saludable. Brahmacharya no necesariamente
significa celibato completo sino el entendimiento del propósito de canalizar la
energía sexual y de desarrollar una fuerza mental. Ser fiel a una sola persona
es el primer nivel de brahmacharya. Se puede practicar teniendo una vida
sexual más regulada, evitando el exceso y practicando sadhana (prácticas
espirituales), servicio desinteresado y meditación.

En los Yoga sutras de Patánjali (2, 38) dice: “Cuando brahmacharya se
establece sólidamente, se obtiene una vitalidad vibrante”.

195

Aparigraha: No codiciar. Aparigraha significa superar la ansiedad
de poseer objetos y no ser corruptos. Es similar a asteya (no robar) pero
hay una diferencia sutil entre las dos. Asteya (siguiente punto) es el efecto
de un entendimiento equivocado de la vida que se expresa en una acción
equivocada. Aparigraha (codiciar) es la causa real de la ansiedad. Es el deseo
de llamar la atención, de la propiedad de otra gente y de recompensación.
Está basado en la ignorancia de las leyes de la vida que nos enseñan que
somos todos parte de una existencia única y que como consecuencia
tendríamos que dar. No quiere decir que tenemos que dar todas nuestras
posesiones pero sí que no debemos acumular cosas innecesariamente. Tener
demasiadas posesiones crea apegos y esto crea miedo de perderlo, rabia y
celos.

Aparigraha también significa no aceptar regalos si traen lujo, corrupción
y manipulación. O compartir los regalos como lo hacía Swami Sivananda. Su
práctica es una ayuda a la no-violencia, veracidad y a no robar. Elimina miedos
y apegos, da satisfacción, claridad en la mente y un propósito en la vida. Se
puede desarrollar esta yama con la práctica de la generosidad y una vida que
esté basada en Karma Yoga (el yoga de la acción desinteresada). Aparigraha
lo debemos practicar también a nivel físico, verbal y mental.

Swami Sivananda resume este yama en una de sus frases célebres:
Vida sencilla y pensamiento elevado. Gandhi decía: “Si retienes algo que no
necesitas eres igual que un ladrón”. También decía que no debemos aceptar
nada que no alcance para todos.

En los sutras de Patánjali, Cap. 2, 39, se dice “Cuando la tendencia a
no-adquirir (aparigraha) se establece sólidamente se comprende la finalidad
del nacimiento”.

Asteya: No robar. Robar significa coger lo que no nos pertenece e
incluye coger el crédito por acciones de otra gente y es el resultado de no
practicar aparigraha (punto anterior). El deseo de tener las posesiones de
los demás te va a robar la paz mental. Asteya incluye superar la ansiedad
y la tendencia de malgastar. Acumular dinero, comer demasiado, malgastar
recursos, robar el tiempo de alguien, coger o retener más de lo que es
necesario, son todas formas de robar. Robar oscurece la conciencia, y trae
culpa, deshonor e incrementa los deseos.

Al igual que con los demás yamas podemos refinarnos más, por
ejemplo, no robando energía ni tiempo de las demás personas. Lo podemos
practicar también cuando, por ejemplo, en una reunión pasan unas galletas
evitando coger más de la cuenta para que alcance para todos. En los Yoga
sutras de Patánjali (2, 37) dice: “Cuando el no robar se establece sólidamente,
el yogui recibe todas las riquezas”.

196

2. Niyamas: Observaciones

La práctica de los yamas purifica la mente y estabiliza una relación
adecuada con el mundo exterior. Los niyamas son reglas de comportamiento
individual que eliminan la negatividad e implementan buenas características,
liberando a la mente de la influencia de la rabia, el orgullo, la pasión, los
celos, la ansiedad y el desengaño. Las niyamas regulan los hábitos, fortalecen
la fuerza de voluntad y de esta manera preparan la mente para la meditación.
Los niyamas soportan y fortalecen la práctica de los yamas. Los cinco niyamas
son: saucha (pureza), santosha (satisfacción), tapas (sacrificio), svadyaya (el
estudio de escrituras espirituales) e Ishwara pranidhana (entrega a Dios).

Saucha: Pureza. Saucha significa pureza externa e interna. Pureza
externa es la pureza física, como mantener los alrededores limpios,
bañándose regularmente, cuidando el cuerpo con ejercicios, comer comida
pura (sátvica) y ponerse ropa limpia. También incluye purificación interna del
cuerpo físico a través de las kriyas (ejercicios de purificación). El lugar donde
practicamos yoga debe ser limpio.

Pureza interna es la pureza de la mente. Hay diferentes maneras para
purificar la mente. Swami Sivananda decía que podemos practicar pureza
interna a través de la eliminación de nuestros seis enemigos (cólera, avaricia,
lujuria, odio, deseo y celos). La pureza mental se practica con servicio
desinteresado, soltando emociones y pensamientos negativos y, sustituyendo
éstos con cualidades positivas. Otro consejo para desarrollar pureza interna
es hacer japa (la repetición constante de mantras) y frecuentar el satsang (la
compañía de gente con ambiciones espirituales).

La práctica de saucha ayuda a remover celos, preocupaciones y
rabia. Algunas de las manifestaciones de pureza son satisfacción, serenidad,
armonía y paciencia. En las escrituras sagradas se dice que la limpieza es lo
más cercano a la divinidad: “Bienaventurados los limpios de corazón porque
ellos verán a Dios” (Mateo 5, 8).

Si comparamos nuestra mente con un lago es evidente que tenemos
que limpiarlo y calmarlo para ser capaces de ver el fondo del lago donde está
nuestra alma (Atman/Purusha).

El momento ideal para practicar saucha es en luna menguante
purificando nuestro cuerpo, limpiando la casa, regalando lo que no nos sirve
y desasiéndonos de todas las actitudes que no queremos. Para esto podemos
apuntar en un papel todo lo que queremos transformar y quemarlo en el
fuego en luna nueva.

En los Yoga sutras de Patánjali (2, 41) dice: “Con la purificación también
se consigue: la claridad de la mente, la alegría, la concentración, el control de
los sentidos y la adecuación o aptitud para la realización del ser”.

197

Santosha: Satisfacción. La satisfacción y la felicidad real no se
encuentran en objetos externos sino dentro de uno mismo. En palabras de
Jesús: “El reino de los cielos está aquí y ahora dentro de vosotros” (Lucas 17,
21). Santosha da paz y plenitud en la vida. Significa aceptar la vida como es
y ser feliz independiente de las condiciones positivas o negativas que se nos
presenten. Debemos permanecer siempre en balance independiente de las
circunstancias porque todo lo que pasa en la vida tiene un significado. Por
esto, en el Bhagavad Gita, le dice Krishna a Arjuna:

Actúa, oh Arjuna, permaneciendo firme en el yoga, abandonando
el apego y manteniéndote ecuánime en el éxito y el fracaso. Al
equilibrio mental se le llama yoga.

Debemos sentir santosha con respecto a todo menos con respecto a
permanecer en la ignorancia. Debemos mantener siempre el deseo de
liberación, el deseo de alcanzar la iluminación.

Swami Sivananda decía que satisfacción significa “tener una vida
simple y pensamientos elevados”. La clave es simplificar la vida. Si no estamos
contentos la mente siempre está turbulenta e intranquila. Solamente cuando
la mente está libre de presiones, de deseos y frustraciones se la puede integrar
y purificar. Con esta pureza viene la felicidad. Cuando uno está contento, uno
no se queja ni tiene deseos por cosas que no tiene y está libre de lo que otra
gente piensa o dice de uno. El éxito en la vida no depende de lo que uno
posee, ni de un puesto o de una posición en el trabajo, ni tampoco de la
inteligencia sino de la libertad de no tener deseos y ansias.

En los Yoga sutras de Patánjali (2, 42) dice: “De santosha se deriva la
felicidad suprema”.

Una muy buena práctica para desarrollar santosha en nuestra vida es
la técnica del “Tesoro de los Cóndores” de una tribu chamánica, en el sur de
Chile. Al igual que los yoguis, ellos están conscientes de que la verdad es la
abundancia universal y que la causa última del sufrimiento es la pérdida de la
memoria original. Para recuperar esta memoria primordial del Ser (sat, chit,
ananda) recomiendan la técnica que se presenta a continuación.

Tesoros de los recuerdos felices
Fuente: Manquelipe de Suryavan Solar).

1a. Etapa. Durante 30 días, debes retirarte, de 3 a 5 minutos, para
recordar y recrear con sensaciones los 3 mejores momentos del día. Estos
mejores momentos los encontrarás en los distintos aspectos de tu vida:
material, emocional, mental y espiritual; o en los niveles de experiencia
personal, familiar, profesional o social. Luego de estos 30 días puedes
descansar 3 ó 4 días si lo deseas, antes de seguir con la siguiente etapa.

Advertencia: Si fallas un solo día, vuelves a comenzar desde cero.

198

2a. Etapa. Consiste en iniciar otro ciclo de 30 días, en los que meditarás
por 10 minutos. En los primeros 5 minutos seguirás recordando los 3 mejores
momentos del día pero agregarás 5 minutos más para recordar las mejores
experiencias felices de la semana pasada, del mes y del año, hasta poder
retroceder varios años sin importar que no recuerdes todo exactamente.
Luego de estos 30 días puedes descansar 3 días o una semana si lo deseas,
antes de seguir con la siguiente etapa.

Advertencia: Si fallas un día vuelves a comenzar desde cero esta etapa.

3a. Etapa. Iniciarás el tercer ciclo de treinta días, meditando ahora por
15 minutos. Es decir, agregarás 5 minutos más en recordar momentos felices
de tu adolescencia e infancia.

Advertencia: Si fallas un día vuelves a comenzar desde cero esta etapa.

Los resultados más poderosos llegarán, con certeza, en esta etapa,
después de los tres meses de práctica continua, sin fallar un sólo día. Llegarán
los verdaderos momentos cumbres y, como por arte magia, se despertará la
cámara secreta que contiene miles de joyas brillantes. El enorme baúl que
contiene los tesoros de los recuerdos felices y un estado de felicidad continua
se hará presente por más tiempo. A través de esta técnica recuperaremos la
memoria ancestral. Esos maravillosos momentos de inicio de los tiempos,
que están guardados como un gran tesoro ancestral de recuerdos felices para
quienes se hayan esforzado en develarlos.

Tapas: Autodisciplina. Tapas significa literalmente crear fuego. El
fuego se produce a través de fricción. Tapas significa hacer cosas que nos
ayudan a evolucionar y que la mente inferior no quiere hacer y, dejar de hacer
cosas (que no nos ayudan a evolucionar) que la mente inferior sí quiere hacer
(causando fricción) para fortalecer la mente. La mente es como un músculo.
Un músculo solamente se fortalece cuando trabaja contra sí mismo. De igual
forma la mente tiene que trabajar para desarrollar fuerza.

Hay tres tipos de tapas: tapas físicos, verbales y mentales

•	 Ayunar, hacer ejercicio físico, comer saludablemente, dejar de
fumar y tomar licor son austeridades físicas.

•	 La práctica del silencio (mouna) y solamente hablar palabras
constructivas y palabras que representan la verdad son tapas
verbales.

•	 Cambiar pensamientos negativos en pensamientos positivos,
superar el miedo y el odio, no quejarse, aguantar insultos e injurias,
y la práctica de serenidad son todas formas de tapas mentales.

En este punto es muy importante distinguir entre tapas tamásicas,
rajásicas y sátvicas. Tapas tamásicas son sacrificios sin ningún sentido
como torturar el cuerpo. Tapas rajásicas son sacrificios con la intención de

199

aparentar. Las únicas tapas que realmente purifican son las tapas sátvicas,
por ejemplo, dormir menos para hacerle bien a alguien, dejar de fumar, no
comer carne, etc. Enfrentar la vida con todas sus imperfecciones, limitaciones
y defectos con entendimiento y confianza son tapas muy altas. Meditación
es la forma más alta de tapas. Sus beneficios incluyen salud, concentración,
paciencia y un fuerte poder de voluntad.

En los Yoga sutras de Patánjali (2, 43) dice: “La destrucción de las
impurezas mediante las austeridades confiere poderes al cuerpo y a la mente”.

El gran reto es tener al mismo tiempo disciplina (tapas) y santosha
(satisfacción y alegría). O sea, ser una persona responsable y eficiente pero a
la vez “bacana” y con buen sentido del humor.

Svadyaya: El estudio de sí mismo y de las escrituras espirituales. Leer
las escrituras espirituales ayuda a entonarse con la sabiduría del autor. Las
palabras pueden actuar como unos buenos compañeros y son los profesores
ideales en tiempos difíciles. Hay que leer los trabajos espirituales de santos
para mantener su interés espiritual viviente y para llenar la mente con ideas
positivas. Svadyaya también incluye la repetición de mantras. Esta práctica
eleva la mente, clarifica dudas y elimina pensamientos negativos. Esto crea
impresiones espirituales nuevas, mejora la concentración, ayuda a fortalecer
la creencia y a llenar la mente con pureza.

En los Yoga sutras de Patánjali (2, 44) dice: “Por medio del estudio, que
lleva al conocimiento del Ser, se produce la unión con la deseada ishta devata
(Dios personal)”.

Ishwara pranidhana: Adoración al Señor. Este niyama se basa en
que el universo es un plan divino perfecto. Cuando estamos conscientes de
este hecho nos relajamos y nos dejamos llevar por Dios puesto que estamos
seguros de que su voluntad es lo mejor para nosotros y todo el universo.

Este niyama es la práctica de la devoción. La repetición de mantras,
oraciones y el estudio de libros devotos es Ishwara pranidhana. Honrar a
Dios, hablar de Él, vivir para Él y ofrecer todos los resultados de todas acciones
a Dios son todas prácticas de adoración. Entre más grande la adoración
más grande la capacidad de hacer prácticas espirituales. Con la práctica, la
adoración se vuelve incondicional y de esta manera uno experimenta paz
profunda y libertad.

En los Yoga sutras de Patánjali (2, 45) dice: “Por la entrega a Ishwara se
obtiene la posibilidad de alcanzar el samadhi”.

Si actuamos en contra de los yamas y niyamas causamos sufrimiento.
El mensaje principal es no causar dolor y aliviar el dolor de otra gente.

200

En palabras de Jesús:

Amarás al Señor tu Dios con todo tu corazón, con toda tu alma y con
toda tu mente. Este es el mayor y el primer mandamiento. El segundo
es semejante a éste: Amarás a tu prójimo como a ti mismo. De estos
dos mandamientos penden toda la ley y los profetas. (Mateo 22, 36-40).

La cruz simboliza esto: la línea vertical simboliza el amor del hombre
a Dios y de Dios hacia el hombre (niyamas) y la horizontal el amor hacia los
semejantes (yamas). Estos son juramentos universales que debemos seguir
en todas las circunstancias.

3. Ásana: Postura fija

En este punto, Patánjali Maharishi se refiere a las posturas meditativas.
Es necesario mantener la espalda erguida y libre, formando con el pecho, el
cuello y la cabeza una línea recta para que la energía pueda fluir libremente y
podamos entrar en meditación. En los Yoga sutras (2, 46), Patánjali nos da la
definición de una ásana: Sthira-sukam asanam: “Una ásana es una postura
firme y confortable”. Para la meditación uno debe ser capaz de sentarse en una
postura meditativa, por un cierto tiempo, de una manera firme (sin moverse)
y relajada. La postura tiene que ser agradable. Lo mismo vale para las ásanas
del hatha yoga. También estas tendrían que ser fijas y agradables. En los
Yoga sutras (2, 47), Patánjali explica cómo dominar la postura: “Prayatna-
saithilyananta-samapattibhyam”: “Para dominar la postura hay que relajar y
meditar en el infinito”. (Ver Ásanas, en el capítulo Secuencia práctica de hatha
yoga). Y luego dice: “Tato dvandanabhighatah”: “Cuando perfeccionamos la
ásana los pares de opuestos no nos perturban”.

4.	 Pranayama

El siguiente paso es el control de la energía vital por medio de la
respiración para conectarnos con el Atman. En los Yoga sutras (2, 52-53) dice:
“La práctica de pranayama destruye el velo que tapa la luz”. Y luego dice: “Y
prepara a la mente para dharana (concentración)”. Para más información ver
Pranayama, en el capítulo Secuencia práctica de hatha yoga).

5. Pratyahara

Luego de controlar el prana comenzamos con el control de los
sentidos. La palabra pratyahara se compone de dos palabras en sánscrito:
prati y hara. Hara significa alimento o algo que tomamos de afuera y, prati es
una preposición que significa al contrario o evitar. Por lo tanto, pratyahara
significa dominio de hara (el alimento) o dominio del las influencias externas.
Otra traducción de pratyahara es abstracción de los sentidos hacia los objetos.
Estas dos definiciones describen los dos niveles de pratyahara: primero
debemos controlar los sentidos procurando alimentarnos adecuadamente a
nivel físico, alimentar la mente con impresiones saludables y relacionarnos
con gente que nos ayude a evolucionar. Luego podemos practicar el segundo

201

nivel de pratyahara que consiste en separar la mente de los sentidos, jalarlos
hacia la mente y dirigirlos hacia el Atman/Purusha.

En el Bhagavad Gita (2, 58) esta escrito: “Cuando el sabio aparta los
sentidos de los objetos sensibles, como la tortuga retrae sus miembros por
todos los lados, su sabiduría se vuelve estable”. El caparazón es la mente y las
extremidades son los sentidos.

Los yamas y niyamas son indispensables para el pranayama. Hacer
pranayama sin yamas y niyamas es como echarle aire a una colchoneta
rota. Los ejercicios de pranayama ayudan para la práctica de pratyahara.
Cuando no tenemos suficiente prana es imposible dominar los sentidos. Los
sentidos siguen el prana. Pratyahara es un prerrequisito para la práctica de
la concentración y de la meditación. No podemos aprender a meditar sin
controlar y retirar los sentidos. Muchas veces, simplemente no podemos
meditar solamente por el hecho de que los cinco sentidos dirigen la atención
hacia afuera (por no practicar pratyahara). Si no practicamos pratyahara, la
práctica de meditación se vuelve como un intento de recolectar agua en un
recipiente con huecos.

¿Cómo podemos practicar el segundo nivel de pratyahara?
Lo que más nos ayuda para poder practicar pratyahara es la conciencia

de que ni el placer ni el dolor provienen de los objetos sino de nosotros mismos
(nuestro Atman) cuando purificamos nuestra mente a través del karma yoga
y de los demás caminos del yoga. También nos ayudan las siguientes técnicas:

Yoni mudra. Esta es una práctica de pratyahara en la cual se cierran los
sentidos con los dedos de las dos manos. Con los dedos pulgares se tapan los
oídos, con los índices los ojos, con los dedos del medio se tapa suavemente
la nariz (de tal manera que podamos seguir respirando) y con los anulares
y meñiques, la boca. De esta manera mantenemos la atención y energía de
los sentidos hacia adentro. Ésta es una buena práctica que se puede realizar
inmediatamente después de hacer los ejercicios de pranayama para entrar
en meditación.

202

Shambhavi mudra. Otra técnica de pratyahara es dejar abiertos los
sentidos pero quitar la atención de ellos voluntariamente. Podemos, por
ejemplo, llevar toda la atención y toda nuestra conciencia a un sentido en
particular, retirándola de los demás. Otra forma sería llevar toda nuestra
atención a la respiración y a las sensaciones que produce el aliento en la región
debajo de la nariz donde el aire entra y sale. “Que nuestra conciencia no se
salga de los límites de nuestro cuerpo”, como dice Swami Swaroopananda.
Esta es una técnica utilizada también por los budistas y nos ayuda a practicar
pratyahara en la vida cotidiana. Luego de practicar esto, por algún tiempo,
podemos profundizar más percibiendo los estímulos sensoriales internos
como los sonidos internos, sagrados, que oyen los grandes yoguis o las
visiones que ellos tienen, hasta percibir el Atman.

Los ejercicios de pratyahara son especialmente importantes para los
vatas por su naturaleza volátil. Para lo pittas son muy útiles también porque
estos ejercicios los pueden ayudar a dejar su voluntad y ponerla en manos
de la voluntad divina. Aunque pratyahara es indispensable para todos los
doshas, los kaphas en muchas ocasiones necesitan realmente de más
estímulos sensoriales que los otros dos doshas para no caer en tamas (pereza
y estancamiento).

Las primeras cinco etapas se llaman peldaños externos porque tienen
que ver con el cuerpo físico, el prana y los sentidos. Las siguientes tres etapas
son los peldaños internos porque tienen que ver solamente con la mente.

6. Dharana: Concentración
Consiste en la práctica de la concentración de la mente, enfocándola

en un solo objeto externo o en una idea interna, con la exclusión de otros
pensamientos. Por ejemplo, concentración sería estar exclusivamente
conscientes de la respiración y de nada más (si al mismo tiempo estamos
conscientes del cuerpo físico, no sería concentración). Si somos capaces de
concentrarnos de esta manera por 12 segundos esto se llama dharana. Esto
no es fácil y hay que hacer grandes esfuerzos al principio pero después de un
tiempo no hay más esfuerzo y hay un flujo de conciencia entre el observador
(Yo) y el objeto de observación (respiración). Dice Swami Sivananda (Senda
divina, p. 284):

Igual que el aceite fluye al ser vertido de una jarra a otra,
formando un chorro ininterrumpido y continuo, e igual que el
sonido armónico del doblar de las campanas llega hasta el oído
en una corriente continua, así también debe fluir la mente hacia
Dios como una corriente ininterrumpida.

203

7. Dhyana: Meditación
La meditación se define como, “un flujo ininterrumpido del pensamiento

hacia Dios”. Es un flujo ininterrumpido de atención entre el observador y
el observado. En dhyana no hay esfuerzos. Es dharana perfecto. Si somos
capaces de enfocar la mente en un solo objeto externo o en una idea interna
por 144 segundos se le llama meditación. Si continuamos meditando, el
observador, el proceso de observación y el observado se vuelven uno y esto
se llama samadhi.

8. Samadhi: Contemplación
El samadhi es el estado superconsciente. Es un estado sublime que

sobrepasa toda descripción. Está más allá de las capacidades de la mente de
entenderlo o describirlo puesto que trasciende los tres elementos presentes
en toda experiencia sensorial ordinaria: el tiempo, el espacio y la ley de causa
y efecto. El samadhi constituye la meta de toda existencia. Es aquello hacia lo
que tienden todos los seres.

En samadhi no hay dualidad. Si somos capaces de mantener dharana
por 25 minutos, a esto se le llama samadhi. Hay dos niveles diferentes de
samadhi.

Samprajnata samadhi (samadhi con conciencia de objetos). En
samprajnata samadhi nos volvemos Uno con el objeto y de esta manera
somos capaces de conocer todos los niveles de la creación. De esta manera
los yoguis descubrieron los secretos del universo. Este samadhi tiene seis
niveles y es un samadhi con un resto de dualidad (hay todavía sujeto y objeto).

Pero si trascendemos la propia creación (la propia mente y la dualidad)
se llama asamprajnata samadhi (samadhi sin conciencia de objetos). Esto es
idéntico con la iluminación. El observador, la observación y el observado se
vuelven uno.

Samprajnata samadhi se puede alcanzar con abhyasa (repitiendo
una práctica espiritual por un período largo, sin interrupciones y con amor y
reverencia). Pero, para el samadhi más elevado, el asamprajnata samadhi,
adicionalmente se requiere vairagya (no apego). Mientras tengamos apegos
no podemos trascender la dualidad. Tenemos que aprender a renunciar. Esta
es la práctica más elevada. Un swami decía que los apegos son como cadenas.
Entre menos apegos tenemos más dicha sentimos. Por los apegos sentimos
miedo. En el amor no hay miedo (1Juan 4, 18). Amor es igual a no apego.

En los Yoga sutras (3, 4-5), está escrito: “La práctica conjunta de estas
tres (concentración, meditación y samadhi) es samyama” y “con su dominio o
maestría aparece la luz del conocimiento directo”.

204

El sistema ashtanga yoga tiene cuatro formas (subescuelas), cada una
con un énfasis diferente:

Raja yoga. Énfasis: Control del pensamiento. Para los aspirantes de la
categoría más elevada.

Hatha yoga. Énfasis: Control del prana. Categoría 2.

Laya yoga (kundalini yoga). Énfasis: Despertar la kundalini shakti (la
fuerza creativa de la conciencia). Categoría 3.

Mantra yoga. Énfasis: Alcanzar la liberación usando el vehículo de
sonidos secretos. Categoría 4.

Pero la meta última de todos estos yogas es la suspensión de las ondas
mentales.

Los cinco estados de la mente

Como lo mencionamos antes, en los Yoga sutras de Patánjali, está
escrito:

Cap. I, 2
“Yoga citta-vritti-nirodhah”:

“Yoga es la suspensión de los pensamientos en la mente”.

Cap. I, 3
“Tada drastuh svarupe vasthanam”:

“Así, se hace consciente el sabio de su verdadera naturaleza (el Atman)”.

Para entender esto podemos hacer la siguiente comparación. Nuestra
alma (el Atman) es como un tesoro que está al fondo de un lago. El lago es
nuestra mente y las olas del lago son los pensamientos.

La mente (el lago) puede estar básicamente en cinco estados (estos
estados cambian durante el día):

1.	 Mudha. Cuando el lago (la mente) está totalmente sucio (en
tamas) no podemos ver para nada el tesoro. Vemos todo negro,
nos sentimos depresivos y sentimos que la vida no tiene ningún
sentido. Este estado lo podemos superar con karma yoga, con el
que purificamos el corazón y la mente. Es la base para conocer el
Atman puesto que cuando nuestra mente está con impurezas de
nada sirve calmarla, de la misma manera que si queremos ver el
tesoro en el fondo de un lago lo primero que debemos hacer es
limpiarlo. Es por lo primero que debemos empezar. De nada sirve
tener el lago (mente) sin olas si está sucio.

205

2.	 Kshipta. Intranquilidad, confusión como un lago en un día con
mucho viento. Nos sentimos nerviosos y estresados.

3.	 Vikshipta. El lago (la mente) está todavía agitado pero en proceso
de concentración. Tomemos el ejemplo de este texto. Si uno lo
lee pero no sigue el contenido está en mudha. Piensa uno todo
el tiempo en otras cosas, está en kshipta. Si uno trata de seguir
el contenido y sólo de vez en cuando aparece otro pensamiento,
está en vikshipta. Y si uno está totalmente concentrado sin otros
pensamientos y sin sentirse a sí mismo está en ekagrata.

4.	 Ekagrata. El lago (mente) está tranquilo y podemos ver el tesoro
(el Atman). Sentimos un flujo de sabiduría y amor. Entramos en
meditación. Esto es lo que describen los psicólogos modernos como
experiencia de flujo (el pensamiento fluye al objeto de concentración,
el tesoro, sin interrupción y sin esfuerzo). Para alcanzar el estado de
meditación es indispensable concentrar primero la mente solamente
en un punto. Al igual que en la naturaleza cuando, por ejemplo,
se concentran los rayos del sol en un sólo punto haciéndolos más
poderosos (rayos láser) pudiendo quemar o, cuando se canaliza
el agua de un río haciendo que adquiera más fuerza, de igual
manera, la mente es mucho más poderosa cuando está enfocada.
Esto es válido para cualquier actividad y muy especialmente para
la meditación. Para llegar a este estado debemos practicar bhakti
yoga y raja yoga. Pero no debemos olvidar que para poder meditar
debemos estar establecidos en karma yoga.

5.	 Nirodha: En este estado se suspenden todos los pensamientos de
la mente y experimentamos nuestra verdadera naturaleza. Nos
sentimos plenos y totalmente en paz. Como un lago tranquilo
y transparente donde nos damos cuenta que somos el tesoro
(samadhi). A este estado llegamos a través del jnana yoga (yoga del
conocimiento) después de dominar los otros yogas.

En conclusión: ¡En la meditación experimentamos el Atman (el alma)!

Como dijimos en el primer capítulo, en ayurveda a la salud se le llama

“Svastha”. “Svat”: Sí mismo,“Tha”: Estar. Por lo tanto, salud significa, según
ayurveda, estar en sí mismo (en el Atman)”.

Swami Sivananda decía:

Meditación es la vía reina para alcanzar la libertad, una
escalera secreta que te lleva desde la tierra hasta el cielo,
de la oscuridad a la luz y de la mortalidad a la inmortalidad.

206

Principios básicos y guía para la meditación
Fuente: Meditación y mantras, Swami Vishnu Devananda)

Swami Vishnu Devananda afirmaba:

Mucho se ha escrito y dicho sobre la meditación pero se
necesitan años para poder comprender su naturaleza. No se
puede aprender a meditar, así como no podemos aprender a
dormir. Uno puede tener un colchón comodísimo, un cuarto con
un clima perfecto, todas las comodidades y el sueño puede no
venir. El sueño es algo que no podemos controlar a voluntad.
Uno simplemente cae en el sueño. Al igual que al sueño, a la
meditación no la podemos controlar a voluntad pero podemos
crear condiciones que facilitan el proceso de meditación.

Estas condiciones son las siguientes:

1.	 Es importante la regularidad en la hora, lugar y práctica. La
regularidad hace que la mente se tranquilice sin demora.

2.	 Los momentos más adecuados son al amanecer y al atardecer
cuando la atmósfera está cargada con una fuerza espiritual muy
especial. La mejor hora es brahmamuhurta,13 de 4:00 a.m. a 6:00
a.m., ya que la mente está tranquila después de haber dormido y
no se ve afectada por las actividades diarias.

3.	 Idealmente se tiene una habitación sólo para meditar. De no ser
posible, haz una separación. No permitas que nadie entre en ella
ya que está cargada de vibraciones espirituales. Cualquier persona
que entre en ella puede alterar las vibraciones espirituales que son
necesarias para la práctica de la meditación.

4.	 Sentarse mirando al norte o al oriente para que las vibraciones
magnéticas influyan favorablemente. Sentarse en una postura
cómoda e inmóvil, con la espalda y el cuello rectos. Esto ayuda a
calmar la mente y favorece la concentración.

5.	 Antes de empezar, ordena a la mente que permanezca calmada
durante un determinado espacio de tiempo. Se debe olvidar el
pasado, el presente y el futuro.

6.	 La respiración debe ser regular. Comenzar respirando
profundamente durante cinco minutos para oxigenar el cerebro.
Ralentízala después hasta que resulte casi imperceptible.

13 “La meditación durante media hora en el brahmamuhurta es equivalente a cuatro horas
de meditación en otros períodos, por lo tanto, no ronques en esta hora santa. Es una pérdida
irreparable si duermes en este período”. Swami Sivananda.

207

7.	 Mantener la respiración rítmica. Inspirar y espirar durante tres
segundos. La regularización de la respiración regula también
el fluido del prana o energía vital. Si se utiliza un mantra14 debe
coordinarse con la respiración, por ejemplo, al repetir el mantra
Soham, inspirar So y espirar ham.

8.	 Al principio deja correr la mente. Saltará de una cosa a otra pero
acabará finalmente por concentrarse junto con la concentración del
prana.

9.	 No fuerces la mente tratando de calmarla pues, si lo haces, surgirán
ondas mentales adicionales que obstaculizan la meditación. Si
la mente sigue inquieta desasóciate de ella y obsérvala como si
estuvieses observando una película. Gradualmente se calmará. Este
proceso requiere mucha paciencia.

10.	 Selecciona un punto focal en el que la mente pueda reposar cuando
se canse, por ejemplo, el entrecejo o el corazón.

11.	 Concéntrate en un objeto o símbolo neutro o elevador llevando la
imagen al punto de concentración. Si utilizas un mantra, repítelo
mentalmente y coordínalo con la respiración. Si no tienes un mantra
propio utiliza el mantra universal Om.

12.	 La repetición te conducirá al pensamiento puro en el que se
funden el pensamiento y el sonido y se pierde toda conciencia de
significado. La repetición oral evoluciona a través de la repetición
mental hasta el lenguaje telepático y de éste al pensamiento puro.

Instrucciones concretas para la meditación
Lo anterior eran principios generales y lo siguiente son consejos más

concretos.

1.	 Para empezar, siéntate cómodamente en una postura con piernas
cruzadas, la espalda derecha, hombros relajados, la cara relajada
y ojos cerrados. Una postura con piernas cruzadas es ideal para la
meditación porque de esta manera se activa el flujo de prana hacia
arriba. Es mejor no recostarse en la pared para no perder energía.
Las manos clásicamente están en chin mudra, con los dedos pulgares
y dedos índices tocándose y las palmas mirando hacia arriba para
recibir energía.

14 “Los mantras son invocaciones sánscritas al Ser supremo. Reforzadas y propulsadas por el
japa (la repetición de mantras) estas invocaciones pasan desde el nivel verbal, a través de
los estados mental y telepático, hasta convertirse en pura energía. De todas las lenguas, el
sánscrito es la más aproximada al lenguaje telepático, debido a su afinidad con los cincuenta
sonidos originales. Es, por lo tanto, el camino más directo para llegar al estado trascendental”.
Swami Vishnu Devananda.

208

2.	 Pídele a tu mente estar tranquila por el tiempo de la meditación.

3.	 Repite algunas oraciones o afirmaciones como, por ejemplo, “Me
conecto con la energía cósmica”, “Pido a todos los Maestros/mi
Maestro guiarme”, “Mando luz y amor a todos los seres”. También
puedes pedir ayuda a tu superconciencia: “Voy a tener coraje”. “Por
favor muéstrame la solución para...”.

4.	 Puedes hacer una técnica simple de relajación: Conscientemente
tensiona y relaja todas las diferentes partes del cuerpo desde los
pies hasta la cabeza.

5.	 Respira muy profundamente, por algunos minutos, para energizar,
relajar y liberar cualquier tipo de tensiones en el cuerpo y para
despertar a la mente.

6.	 Estabiliza una postura meditativa. Como esta postura, para algunas
personas, puede ser un gran obstáculo por muchos años, es
importante saber cómo hacerlo. No se logra establecer una postura
adecuada con la fuerza de los músculos del cuerpo. Hay que hacerlo
con la mente. La actitud de la mente con respecto al cuerpo es
importante. Swami Sivananda aconsejaba la siguiente visualización
antes de empezar con la meditación: Imagínate una gran montaña.
Esto es útil porque la montaña es tan estable, tan pesada que nada la
puede mover. La montaña es firme y completamente relajada. Trae
esta sensación de la montaña en tu propio cuerpo. Mentalmente
repite algunas veces: “Soy firme como una montaña, nada puede
moverme”. Tienes prácticamente que sentir que tu cuerpo es la
montaña.

7.	 Después tienes que relajar la respiración. Cuando la respiración no
está calmada también nuestro prana está intranquilo y, por lo tanto,
la mente tampoco se puede calmar. La siguiente visualización ayuda
a calmar la respiración: “Relaja la respiración como un océano sin
olas”. La respiración se vuelve muy sutil y muy suave. Imagínate que
el ritmo de la respiración se vuelve como ese océano sin olas.

8.	 ¡Crea la actitud correcta en la mente! Esta es la de un testigo
silencioso. Es importante no identificarse con los pensamientos.
Visualización: Imagínate que los pensamientos están pasando
(apareciendo y desapareciendo) como las nubes en el cielo. Tu
mente es como el espacio azul infinito del cielo. Los pensamientos
aparecen y desaparecen como las nubes en el cielo.

9.	 Escoge tu punto de concentración. Éstos son los puntos psíquicos
en el cuerpo astral. Para gente con un temperamento más

209

intelectual sería idealmente el punto entre las cejas (ajna chakra).
Gente con un temperamento más emocional/devocional debería
escoger el punto en la mitad del pecho (anahata chakra) como
punto de concentración. Si somos principiantes en la meditación
podemos al principio experimentar un poco con esto pero después
de un tiempo se aconseja no cambiar este punto hasta el final de
la vida. Si buscamos agua debajo de la tierra y hacemos un hueco
es mejor seguir con el mismo hueco y no empezar cada rato con
nuevos huecos porque de esta manera nunca vamos a llegar
a la meta. Hay que tratar de mantener la mente en el punto de
concentración de una manera muy tranquila. Libera todos los
esfuerzos físicos y mentales. La atención tiene que descansar en el
punto de concentración muy suavemente. No hay esfuerzos en la
meditación.

10.	 Después sincroniza un mantra con la respiración. Un mantra es
una sílaba sagrada. Si no tienes un mantra personal puedes usar el
mantra universal Om. Mentalmente repite Om, cuando inhalas y,
Om, cuando exhalas.

11.	 En cualquier momento en que te des cuenta de que tu mente se
desconcentra suavemente devuélvela al punto de concentración y
al mantra.

Es importante estar limpio y fresco para la meditación. Es aconsejable
ducharse antes. Los vestidos deben ser limpios. A lo mejor tienes vestidos
solamente para la meditación.

Meditación de cualidades
La meditación de cualidades te ayuda a desarrollar una cualidad

positiva, por ejemplo, paciencia, voluntad, coraje, rendimiento, tolerancia,
veracidad, entendimiento, equilibrio, etc.

Escoge una cualidad (por ejemplo paciencia) y haz los siguientes pasos:

•	 Repite la afirmación: “Soy paciente Om, Om, Om”, por algunos
minutos.

•	 Piensa en la paciencia como si estuvieras dando una conferencia
sobre la paciencia. Define la paciencia y piensa en las ventajas de
ser paciente (eventualmente en los límites).

•	 Piensa en alguien que tiene paciencia; una persona que realmente
existe o alguien del pasado, de la mitología, teatro, película, etc.

•	 Repite mentalmente “Om paciencia”. Siente la cualidad y la
sensación de paciencia. Permite que la mente se absorba en la
sensación de paciencia.

•	 Visualízate en situaciones en las cuales estás actuando con
paciencia.

210

•	 Otra vez repite algunas veces: “Soy paciente Om, Om, Om” por
algunos minutos.

Jnana yoga
Como lo mencionamos antes, el jnana yoga es el yoga de la sabiduría

y elimina avarana, la ignorancia, que es la última impureza de la mente.
Se conoce el Atman a través del estudio de las escrituras sagradas bajo la
dirección de un Maestro. Esto es indispensable para tener éxito en estas
prácticas. Primero se oye la verdad (sravanam), después se reflexiona y
se entiende intelectualmente (manana), luego se medita, trascendiendo
el intelecto, para unirse con el Atman, lo real (nididhyasana). Así se hace
uno consciente de la verdad absoluta. Es el camino más difícil porque para
conocer el Atman, a través de jnana yoga, se debe tener dominio sobre los
caminos anteriores.

Meditaciones de jnana yoga

En la práctica de meditación vedanta uno no se sienta a meditar por
algún tiempo sino que aplica este proceso de meditación durante todo el día
para mantener este estado en la vida cotidiana.

Un estudiante que quiera tener éxito en esta práctica debe tener las
siguientes características:

1. Viveka: Es el discernimiento para
diferenciar entre lo real (sat) y lo irreal
(asat).

2. Vairagya: desapego de los objetos
sensuales.

3. Shat sampat (Seis virtudes nobles):
	Sama: paz mental.
	Dama: control de los órganos de los

sentidos.
	Uparati: renuncia (sannyasa).
	Titiksha: resistencia en los polos

opuestos.
	Sraddha: fe en las escrituras y

palabras del Gurú (Maestro).
	Samadhana: Mente en balance y

concentración.

4. Mumukshutva: intenso deseo de
liberación.

Shankara Acharia (788-820), principal
exponente de la filosofía vedanta no

dualista. Venimos de su linaje.

211

Algunas técnicas de meditación de vedanta son:

1.	 Sakshi bhav: actitud de testigo.
2.	 Laya chintana: absorción.
3.	 Abheda Vakya.
4.	 Neti-neti: negación.

Sakshi bhav. Sakshi significa literalmente testigo y bhav actitud, por
lo tanto, sakshi bhav significa actitud de testigo. Este método de meditación
vedántica consiste en hacernos conscientes de que nuestro verdadero Yo es
solamente el testigo de todo lo que ocurre en nuestra vida. Vemos nuestra
vida como una película y nos mantenemos conscientes de que no estamos
involucrados en ella. Vemos la película de nuestra vida conscientemente
pero no nos involucramos en el drama. Entendemos que nuestra mente es
la combinación de las tres gunas (sattva, rajas y tamas) y observamos con
ecuanimidad cómo pasa de una a otra sin meternos en el drama y dándonos
cuenta de que pase lo que pase por nuestra mente, el testigo (nuestro
verdadero Yo), está siempre en paz.

Cuando nuestra mente está en tamas por ejemplo y vemos todo negro,
no le paramos bolas a la mente y repetimos mentalmente: Om sakshi aham
(soy el testigo). Si esto, en un inicio, es muy difícil por lo menos tenemos
conciencia de que tamas es sólo un estado pasajero. Nuestra mente es como
un río que fluye de un estado a otro constantemente.

Laya chintana (práctica de absorción). Ésta es una práctica avanzada
de meditación que tiene como propósito hacernos conscientes de la fuente
de la que surge el universo. Observando el proceso de creación del universo,
a partir de la Conciencia pura y de los cinco elementos (éter, aire, fuego, agua
y tierra), volvemos al origen de todo. Teniendo en cuenta que el cuerpo es
un microcosmos del universo y que está compuesto de estos mismos cinco
elementos vamos absorbiendo la Conciencia en su verdadera esencia.

Esta meditación es un proceso de visualización en el cual siempre
el efecto se absorbe en la causa. Primero se medita en el elemento tierra
visualizando que lo sólido tiene su origen en lo líquido (el elemento agua). El
estado líquido tiene su origen en el fuego. El fuego emergió de una explosión
de gas (aire), que se manifestó desde el espacio (éter). Y el espacio existe
solamente dentro de la Conciencia pura.

Normalmente sentimos nuestro cuerpo como algo sólido pero ya es
sabido que el 70% de nuestro cuerpo es agua. Cuando empezamos a practicar
ásanas comenzamos a sentirlo y percibimos una sensación de fluidez en el
cuerpo. Si continuamos profundizando en nuestra observación nos damos
cuenta de que nuestro cuerpo no está hecho ni siquiera de agua sino de
energía (fuego). Cuando profundizamos en nuestra práctica reemplazamos

212

esta sensación de fluidez por la sensación de energía (fuego). Si continuamos
investigando nos damos cuenta de que el cuerpo no es ni siquiera energía
(fuego) sino movimiento y vibración (aire). Y luego llegaremos a la conclusión
de que en realidad somos pura vibración (éter). Es por esto que a la última
conclusión que ha llegado la física cuántica es que somos, en esencia, música.
La ciencia ha corroborado también que somos espacio vacío. Como lo
mencionamos anteriormente, analizando los átomos se dieron cuenta de que
lo que hay de sólido en cada átomo del cuerpo corresponde en proporción
a un estadio de fútbol vacío que lo único que tiene de sólido es un balón en
la mitad y siete espectadores en las tribunas. El resto del espacio es espacio
vacío. Y por último, en meditaciones muy profundas nos damos cuenta de
que nuestra esencia es Conciencia pura (el Atman).

Abheda bodha vakya. Con este método de meditación vedántica
nos damos cuenta de que todos los seres y los objetos en el universo están
compuestos de cinco cosas: nombre, forma, existencia (sat), conocimiento
(chit) y dicha pura (ananda). Todo en el universo sea del reino animal, vegetal o
mineral, tiene estos atributos y son los nombres y las formas los que los hacen
aparecer diferentes y separados de los demás. Analizando profundamente,
como lo hicimos al comienzo de este capítulo con el ejemplo de la camiseta,
dado por Swami Vishnu Devananda, nos damos cuenta de que los nombres y
las formas son sólo una ilusión mientras que existencia, conocimiento y dicha
(sat, chit y ananda) son permanentes y la esencia de todo.

Neti-neti. Neti-neti significa literalmente no esto, no aquello. Por este
sistema de meditación nos hacemos conscientes de nuestra naturaleza divina
a través de la negación de lo que no somos haciéndonos conscientes de que
no somos ni el cuerpo ni la mente.

Como lo hemos repetido una y otra vez, somos el alma inmortal
(Atman). El Atman es:

•	 El sujeto eterno.
•	 Sin causa, sin principio y sin fin.
•	 Es inmutable y no está sujeto a cambios.
•	 Alumbra por sí mismo porque tiene luz propia.
•	 Es el testigo eterno silencioso de los tres períodos de tiempo (el

estado despierto, el estado de sueños y el sueño profundo).

En cambio, todo lo que no es el Atman se puede observar y no es sujeto
sino objeto. Tiene principio y fin y por lo tanto no es eterno. No es inmutable
y está sujeto a cambio. Depende de otras fuerzas para su existencia, no tiene
luz propia y no existe en todos los tres períodos de tiempo. Algo con estas
características no puede ser el Atman. Negando intelectualmente todo lo que
no somos llegamos intuitivamente a lo único real: el Atman.

213

El siguiente texto muestra cómo puede funcionar neti-neti a nivel
práctico:

1.	 ¿Soy el cuerpo físico? ¿Es el cuerpo físico el Atman? El cuerpo físico
nace, crece, cambia, se deteriora y muere. No existe ni antes del
nacimiento ni después de la muerte. El cuerpo físico esta sujeto a
cambios. Otras fuerzas lo están moviendo y controlando y, por lo
tanto, no tiene una existencia independiente. Se puede observar
entonces que el cuerpo físico es objeto y no sujeto. Este cuerpo
no existe en los mundos de los sueños ni en el estado del sueño
profundo. Entonces el cuerpo físico no es el Atman. Puedo afirmar:
“¡No soy el cuerpo físico!”.

2.	 ¿Soy el pranamaya kosha (la envoltura energética)? El pranamaya
kosha es la envoltura que le da vida al cuerpo físico. Consta de los
cinco pranas (manifestaciones de la energía vital) y de los cinco
órganos de acción. Con esta envoltura experimentamos hambre,
sed, frío y calor. Puedo controlar y observar mi prana (energía vital).
El pranamaya kosha está sujeto a cambios y no tiene una existencia
independiente. Por todo esto se trata de un objeto y no del sujeto.
En el estado del sueño profundo no experimentamos ni calor, ni
frío, ni sed, ni hambre. En este estado esta envoltura no existe.
Como el Atman es sujeto eterno y el testigo de los tres períodos de
tiempo, intelectualmente podemos negar también esta envoltura
afirmando: “¡No soy el pranamaya kosha!”.

3.	 ¿Soy el manomaya kosha (la envoltura mental)? El manomaya kosha
consiste de los cinco sentidos, del subconsciente (chitta) y de la
mente (manas). Es la envoltura de las emociones, los pensamientos,
las dudas, los deseos, los temores etc. Podemos negar ser nuestros
sentidos porque existe alguien que tiene el control sobre ellos. Son
obviamente objeto y no sujeto. Podemos observar todas nuestras
ondas mentales (las emociones). Son objeto, están cambiando de
una manera permanente (hoy estoy deprimido y mañana alegre)
y no existen en el sueño profundo. Por lo tanto, podemos afirmar:
“No soy ni los sentidos, ni mis pensamientos, ni mis emociones, ni
mis temores, ni mis dudas ¡No soy el manomaya kosha!”.

4.	 ¿Soy el vijnanamaya kosha? Esta envoltura consiste del intelecto
(buddhi) y del ego (ahamkara). Con el intelecto analizamos y
determinamos la verdadera naturaleza de las cosas. Como lo
mencionamos en el primer capítulo, el ego es lo que creemos que
somos y nos hace tener la falsa ilusión de que somos individuos
separados. El ego es el que tiene las experiencias del yo: yo soy,
yo entiendo etc., y del “mío”: mi casa, mi trabajo, mi familia, mi
cuerpo, etc. El intelecto y el ego son objetos. Hay un Ser que les da

214

luz y que los observa constantemente. No son sujetos sino objetos.
Intelecto y ego además se están cambiando momento a momento
y son mutables (hoy soy banquero y mañana profesor de yoga, por
ejemplo). Ni el intelecto ni el ego existen en el estado del sueño
profundo. Por todo esto, el vijnanamaya kosha no puede ser el
Atman que es el sujeto eterno, que es inmutable y que existe en los
tres períodos de tiempo, por lo tanto, puedo afirmar: “¡No soy ni mi
ego ni mi intelecto!”.

5.	 ¿Soy el anandamaya kosha? Ésta es la envoltura de dicha que se
puede revelar en los tres períodos de tiempo (vigilia, ensueño y
sueño profundo). En esta envoltura normalmente experimentamos
felicidad en relación con objetos. Consiste en las tres gunas en
balance y contiene todas las impresiones mentales y tendencias
latentes del pasado (samskaras y vasanas). Sólo en el estado
de sueño profundo experimentamos esta envoltura pero el
anandamaya kosha tampoco es el Atman. Es una modificación de
la ignorancia. Es simplemente el efecto de nuestras acciones del
pasado y se está cambiando de una manera permanente. Algo que
es consecuencia de otra cosa no puede ser el Atman puesto que
el Atman no se rige bajo las leyes de causa y efecto. Además, en el
estado del sueño profundo, esta envoltura es el objeto de nuestra
experiencia. Algo que es objeto no puede ser el Atman. Podemos
afirmar: “¡No soy el anandamaya kosha!”.

Cuando las fuentes intelectuales han sido completamente absorbidas,
el 99,99% del objetivo ha sido logrado. El 100% de la introspección, ¿quién
soy yo?, lo constituye la realización directa e intuitiva.

Una forma de neti neti se encuentra en el libro El yogui que es la
biografía de Swami Vishnu Devananda:

Yo no soy este cuerpo

Tomado de una charla que Swamiji dio en 1980 en Berlín, de ahí las
referencias a Alemania.

Para entender la filosofía del yoga son importantes dos cosas:
todo está cambiando (no es posible detener este proceso ni
por un instante), y la materia no puede ser destruida. A estos
procesos de cambio los llamamos nacimiento y muerte; la muerte
del tomate en mi boca es el nacimiento de mi cuerpo; la muerte
de mi cuerpo es el nacimiento de nuevas lombrices o gérmenes o
bacterias o plantas. La materia no se puede crear ni destruir pero
no permanece en un mismo estado, la materia cambia.

El cuerpo está cambiando en este preciso instante. Observen mi
cabello con mucha atención. ¿Ven que están saliendo algunos

215

pelos grises? ¿Ya ven algunos pelos grises nuevos? ¿O les parece
que mi cabello permanece igual cuando pasamos de un momento
a otro? ¿Podemos acaso detener este proceso en un determinado
momento? ¿Si me unto una fórmula grecian en el cabello, podrá
detenerse este proceso? Aunque no lo vean el proceso continúa.
Observen las fotos en el libro Yoga completamente ilustrado;
todas las fotos son de cuando yo tenía treinta años, ahora tengo
sesenta. Cuando vine de la India, el cuerpo que ustedes ven aquí
con ustedes, no era así. Yo veo la diferencia en el cuerpo.

Pero este cambio no ocurre de la noche a la mañana, ni tampoco
sucede una vez al año. ¿Sí sucede? De repente llega un nuevo
cumpleaños y nuestro cuerpo tiene un año más de viejo. ¿Cómo
ocurre ese cambio? Momento a momento. Ese proceso no se
detiene; nunca se ha detenido. Si regreso en diez o quince años,
mi cuerpo será diferente aunque ese cambio que ustedes van
a notar en diez o quince años está sucediendo en este mismo
momento. Pero no olviden que al mismo tiempo ustedes también
están cambiando. Ustedes están pensando “Por supuesto, Swami
Vishnu está envejeciendo pero nosotros seremos jóvenes para
siempre”. Ustedes también están cambiando en este mismo
instante. En treinta o cuarenta años verán todos los cambios.
Este edificio está cambiando; el planeta Tierra, el sol, la luna y
las estrellas, las galaxias; nada permanece en el mismo estado ni
siquiera por un momento. Ésa es la filosofía del yoga.

El cambio es inevitable. ¿Son ustedes capaces de encontrar algo
que no cambie? Ah, ahora viene la respuesta que sólo el yoga
puede dar. Todos los objetos, toda la materia, cambian pero el
sujeto jamás cambiará. Ahora, ¿qué es el sujeto? El sujeto es “Yo
soy” y el objeto es cualquier cosa que no sea Yo. Cualquier cosa
que no sea Yo debe ser objeto, ¿entienden? Entonces, ¿Yo soy?
Sujeto. ¿Y ustedes todos son? Objetos.

Esta flor, ¿es sujeto o es objeto? Un objeto, por supuesto. ¿Cuál
es la cualidad de los objetos, de la materia? ¿Cuál es la cualidad
de todas las cosas? Todas las cosas cambian en cada momento y
todos los objetos se pueden regalar y también volver a quitar. Así
que todos los objetos cambiarán y están cambiando momento
a momento y todos los objetos se pueden dar o quitar. Ésta es
una ley estándar, una ley básica para todos los objetos. Este
trapo, ¿es sujeto o es objeto? Aunque yo lleve puesto este trapo,
aún así no será sujeto, ¿verdad? Está cambiando, ¿cierto? Y yo
puedo regalar este trapo. Así que obviamente es un objeto. Está
cambiando y puede ser regalado.

Pero ahora el problema es este dedo. ¿Es sujeto o es objeto?
Algunas personas dicen que es sujeto. Ese es el problema en
occidente. Este es un dedo indio, ¿verdad? También es hindú;
también es el dedo de un swami. Así que este sujeto es hindú,

216

swami e indio. Pero mañana mi estudiante me dice: “Swamiji,
estoy trabajando en París y tengo mucho trabajo para hacer, así
que necesito un dedo más”. Por consiguiente vamos al médico
y el médico retira este dedo de mi mano y lo pone en la mano
de él. ¿De quién es el dedo? ¿Quién lo está utilizando? Él lo
esta usando como si fuera su propio dedo. He aquí una de las
cualidades de un objeto, se puede entregar o quitar.

La siguiente pregunta es, ¿está cambiando este dedo?
Simplemente miren su dedo. Cuando ustedes eran bebés podían
doblarlo del todo hacia atrás; ahora se queda recto como un
tubo de acero pero hubo una vez en que vuestros dedos eran
muy flexibles. Luego llega la artritis y la mano se pone tiesa y
encorvada. ¿Han visto ustedes a personas con manos artríticas?
Esas manos no empezaron así y tampoco cambiaron de repente
en un instante. Todo sucede momento a momento. Si no lo creen
observen su mano dentro de treinta años. Ella cambia. Así que
no puede ser sujeto. Tengo un ejemplo más, por si no me creen.

El sábado sentí un dolor en el pecho, en mi corazón. Corrí a donde
el médico. “¡Doctor, doctor! Mi corazón me está atacando”.
El doctor me dice: “Bien Swamiji, voy a revisarte todo. Ajá, sí,
tu corazón te está atacando; puedo ver tu corazón atacador”.
-“¿Qué debo hacer doctor?” -“No te preocupes. Tengo un cuchillo
afilado. Sacaré tu corazón atacador y lo botaré. Te pondré un
corazón de mico”. - “¡Gracias doctor, usted es grandioso!”.

Así que mi dulce corazón ha ido a parar a la caneca de basura y mi
nuevo corazón es un corazón de mico. Ahora, con un corazón de
mico, ¿quién es el sujeto “yo soy”? ¿Quién soy yo? ¿Escucharían
ustedes mi mensaje, teniendo yo un corazón de mico? ¿No
creerían ustedes que quien les habla es un mico? “¡Oye mico!
No queremos que tu corazón de mico nos hable así”. “¡Él es
un mico!” ¿Seguirán ustedes dándome regalos preciosos? ¿Me
traerán flores sabiendo que tengo un corazón de mico? Cuidado
porque tengo un corazón de mico y los micos se comen las flores.
Pero el sujeto sigue siendo el mismo, ¿verdad?, “Yo soy” es el
mismo.

Bien, si eso es así, ¿qué pasa con el hígado? “¡Doctor, doctor!
Mi hígado me está atacando”. El médico me examinó, me sacó
sangre, me dijo: “¡Swami Vishnu, usted tiene muy poca sangre
en su corriente alcohólica!”. - “¿Qué debo hacer doctor?”. - “Le
pondré el hígado de un marrano”.

Un hombre en Estados Unidos logró vivir quince días con el
hígado de un marrano. Esto es cierto, yo no estoy inventando
cuentos.

Al día siguiente necesito un riñón porque mis riñones están
fallando; y me ponen los riñones de un chivo. Luego, mi sangre

217

está envenenada. ¿Cuántos tipos de sangre hay? Veamos, hay
sangre alemana, inglesa, rusa, americana, hindú y africana,
sangre protestante, sangre de Berlín oriental y de Berlín
occidental� ¿Cuántos tipos de sangre hay? Cuatro, A, B, AB y O.
Estos tipos de sangre se pueden encontrar en cualquier lugar del
mundo. Mi sangre A hindú no está bien, así que el médico me
dice que puede hacerme una transfusión con sangre nueva pero
aquí sólo hay otro hindú y su sangre es tipo B. “Oh Swami, yo soy
un hindú. Yo te daré mi sangre tipo B”.

Entonces alguien dice, “No Swamiji, yo tengo sangre A, sangre
A alemana”. - “¡Oh, no, no! Yo no quiero sangre alemana en mi
cuerpo. Yo soy un indio hindú. Sólo recibiré sangre hindú”. Pero,
si es sangre B hindú, moriré. Al cuerpo no le importará si es hindú
o americana con tal de que sea A de cualquier procedencia. Así
que el médico sacó toda mi sangre A hindú y me puso sangre A
alemana.

Ahora tengo el corazón de un mico, el hígado de un marrano,
los riñones de un chivo y sangre alemana. “¿Y qué pasa con tu
religión y tu nacionalidad, Swamiji? Pues anteriormente yo era
un indio pero he vivido en Canadá durante treinta años; tengo
pasaporte canadiense; viajo como canadiense. Si este cuerpo
tuviera un pasaporte indio no podría pasar de la frontera alemana,
aunque el cuerpo sea el mismo. El sólo hecho de que vean un
pasaporte indio, sólo la palabra indio escrita en un papel produce
un “¡Oh, no! Usted necesita visa”. Si quisiera quedarme aquí un
mes, tardaría tres meses en conseguir una visa. Con el pasaporte
canadiense simplemente entro. Así que soy canadiense. “¿Y tu
religión, Swamiji?” Pues me convertí en swami, un monje hindú.
Para que la gente entienda, es como un sacerdote, padre Juan.

218

“¿Y del sexo qué?” Una pequeña operación con hormonas y me
convierto en mujer. Esto sucede con frecuencia.

Así que ahora, con corazón de mico, hígado de marrano, riñones
de chivo, sangre alemana, nariz y ojos plásticos, señorita
padre Juan. ¿Quién soy yo? ¿Quién soy yo? Aquí vengo. Tengo
todas estas partes diferentes; las tengo en mi cuerpo en este
momento, exactamente como las describí, y estoy hablando con
ustedes. ¿Quién soy yo? ¿He cambiado yo? ¿Ha cambiado mi
personalidad? ¿Soy yo eso? ¿Soy yo eso? ¿Soy yo eso?

Yo no soy eso. Yo no soy Vishnu. Yo no soy un canadiense. Yo no
soy alemán. Yo no soy este cuerpo. Yo no soy la mano, corazón,
hígado, pies, riñones. Yo no soy la mente, yo no soy intelecto, yo
no soy el cuerpo astral. Yo no soy el cuerpo causal. Yo soy lo que
soy. Simplemente, Yo soy. Esa es la respuesta a: ¿Quién soy yo?
Esta es la filosofía central del yoga, y el propósito de la vida es
encontrar ese Yo.

219

CONCLUSIÓN

La vida es solamente el juego inocente que Dios se está imaginando y
consiste en divertirnos encontrándolo en cada momento y en todas partes.
Podríamos decir que ganamos cuando lo encontramos pero lo más importante
es entender que todo es un simple juego y que nos divirtamos jugándolo. Y
también entender que Dios aparece casi siempre sorpresivamente y no de
acuerdo con nuestras expectativas.

El yoga y ayurveda nos dicen que para encontrar a Dios, conectarnos
con el Atman, y divertirnos en el juego es muy importante mantener el cuerpo
y la mente fuertes y saludables. Para ello debemos empezar a trabajar con
el cuerpo porque es justamente el cuerpo el vehículo que nos lleva hacia la
meta, a Dios, a esa conexión. Y la mente es el chofer de ese vehículo. Para
mantener el cuerpo y la mente en buen estado, debemos practicar todos los
días los cinco puntos básicos del yoga:

1.	 Ásanas: Ejercicio adecuado (lubricación).
2.	 Pranayama: Respiración adecuada (cargar la batería).
3.	 Relajación adecuada -Savasana- (sistema de enfriamiento).
4.	 Dieta saludable -Sátvica-: Buena alimentación (calidad de gasolina,

combustible).
5.	 Pensamiento positivo y meditación -Dhyana y filosofía vedanta-

Mente fuerte y sana (buen conductor).

Además, los sabios nos dan cuatro caminos del yoga que nos llevan a
esta meta que es la más importante a la que el hombre debe aspirar, o sea a
la realización del Ser, a la iluminación, y estos senderos son:

1.	 Karma yoga: el yoga del servicio desinteresado.
2.	 Bhakti yoga: el yoga el amor
3.	 Raja yoga: el yoga del control mental para entrar en meditación.
4.	 Jnana yoga: el yoga de la sabiduría.

A la pregunta, ¿qué puedo hacer yo por la paz del mundo?, el yoga
nos responde que lo más efectivo es llegar a este estado de paz primero a
nivel personal y luego transmitírselo a las personas más cercanas a nosotros
y así expandir estas vibraciones hacia toda la humanidad. Si queremos paz
tenemos que empezar primero por ser nosotros mismos seres pacíficos y
como dice Gandhi: “Ser el ejemplo del cambio que queremos ver en el mundo”.

220

Por último, recordemos lo que nos dice Patánjali en los Yoga sutras
(2, 35):

“En la presencia del yogui que está sólidamente
establecido en ahimsa todos los conflictos cesan”.

Y esta es la respuesta a la pregunta, ¿qué puedo hacer yo por la paz
del mundo?

Om, Om, Om…

221

APÉNDICE 1

LA FALSA ILUSIÓN DEL EGO

Para conectarnos con el Atman debemos hacernos conscientes y
disfrutar de nuestra individualidad y naturaleza única (ego). Pero el ego
lo debemos trascender haciéndonos conscientes de nuestra naturaleza
colectiva. Debemos tomar conciencia de que, aunque somos seres únicos
e irrepetibles, somos al mismo tiempo un microcosmos del universo y para
entender esto nos ayuda la razón.

Para comprender cómo funcionan estos dos principios
simultáneamente, podemos observar cómo funcionan las células en nuestro
cuerpo. Cada célula del cuerpo es única y tiene una función diferente pero,
para mantener el cuerpo saludable, tienen que trabajar en armonía con todo
el organismo, de lo contrario las consecuencias pueden ser enfermedades
como cáncer. También se puede ver en una orquesta cómo cada músico es
único y hace algo totalmente diferente a todos los demás pero debe tocar los
instrumentos en sintonía con todos.

El yoga y el ayurveda se basan en un principio universal que Swami
Sivananda denomina unidad en la diversidad. También se le puede llamar
globalización e identidad o unidad y al mismo tiempo individualidad. Según el
yoga y el ayurveda, para que haya armonía tenemos que estar conscientes de
estos dos principios simultáneamente. Al hacerlo se acaban automáticamente
todos los problemas en el mundo porque nos hacemos conscientes de que
el hombre sólo puede beneficiarse a sí mismo cuando actúa en armonía con
la naturaleza. Individuo no significa, como cree mucha gente, separado sino,
parte integral.

Swami Vishnu Devananda decía que cada vez que decimos las palabras
“yo” o “mío”, “como por ejemplo”, “yo hice este gran proyecto” o “ésta es
mi propiedad” o “ésta es mi mujer”, es como si nos pusiéramos una bomba
que no necesariamente explota inmediatamente. La bomba explota cuando
perdemos lo que creímos nuestro, o cuando alguien se lo roba, o cuando
alguien nos critica, o cuando las cosas no se nos dan.

Al igual que todas las grandes religiones y filosofías, el yoga afirma que

para poder conectarnos con el Atman debemos trascender el ego.

222

¿Cómo superar el “yo”?
Un profesor de yoga podría estar muy orgulloso porque sus clases

son un éxito y pensar que se debe solamente a él. Pero si analiza con el
buddhi (la razón) se da cuenta de que sus clases son tan buenas debido a
una enseñanza milenaria que ha existido siempre y han sido transmitidas por
grandes Maestros. Además, una clase de yoga buena depende mucho de la
receptividad de los estudiantes, por lo tanto, creer que la clase fue buena por
causa de él no es correcto, es un fallo del intelecto.

Podemos tener la intención de
hacer un viaje pero, para que esto
ocurra, se tienen que sincronizar
muchísimas cosas en el universo:
tengo que amanecer con vida y
saludable, alguien tuvo que haber
construido el avión, un piloto lo tiene
que manejar, mucha gente tiene que
hacerle mantenimiento, el tiempo
tiene que permitir que se pueda
viajar, etc. Miles de personas y de
factores tienen que apoyarnos para
que esto sea posible.

Para que cualquier intención
que tengamos se haga realidad, el

universo entero tiene que estar de acuerdo y apoyarnos. Por lo tanto, decir
“yo hice un viaje” es un poco exagerado. Es mucho más realista lo que dicen
los futbolistas cuando ganan un partido: “Se nos dieron las cosas”.

¿Cómo superar el “mío?
El concepto de propiedad privada se basa en la ignorancia de las leyes

de la naturaleza que nos enseñan que todos hacemos parte de una única
existencia y que el bien común nos conviene a todos. Como consecuencia
de esto, dar nos conviene también a nosotros mismos. El universo funciona
como un equipo: o todos ganan o todos pierden.

La propiedad privada, como la entendemos normalmente, es una
simple ilusión. Si yo creo que esta casa de madera es mi propiedad, no estoy
considerando que la madera es del bosque. Podría afirmar que el bosque
también es mi propiedad porque le compré la tierra a alguien. Pero esta
persona a la que le compré la tierra se la compró a otra persona que creyó
que esta tierra era suya. Y la primera persona que empezó a afirmar que
esta tierra era suya, ¿a quién se la compró? ¿A quién le pagó el precio? ¿A
la misma tierra, a la naturaleza o al creador de la tierra (Dios)? ¡Obviamente
a nadie! Realmente la tierra, con el bosque, pertenece a la naturaleza y ésta
pertenece a Dios. La tierra existía antes de que la primera persona hubiera

223

afirmado que era suya y seguirá existiendo después de que se muera la última
persona que la compró. Entonces, la tierra realmente nunca fue propiedad de
la primera persona que empezó afirmando que la tierra era suya. El segundo
que afirmó que era suya porque se la compró al primero estaba también
equivocado porque no se puede comprar algo que no pertenece a alguien.
Lo mismo se aplica para todos los que siguieron. Es por esto que los indígenas
dicen que “no somos nosotros los que tenemos la tierra sino la tierra la que
nos tiene a nosotros”.

“Creer que una idea es propia (y sacar patentes y estas cosas) es
desconocer la realidad del subconsciente colectivo” (Jung).

La ciencia confirma y apoya lo que dice la Biblia. Si cada persona
tomara solamente lo que necesita cada día, sin acumular cosas innecesarias,
se acabarían las carencias en el mundo. Esto quiere decir que cuando
acumulamos cosas innecesarias le estamos quitando el pan a nuestros
semejantes. “Así que no os preocupéis del mañana; el mañana se preocupará
de sí mismo. Cada día tiene bastante con su propio mal” (Mateo 6, 34). En el
Padre nuestro decimos también “Danos nuestro pan de cada día” (Mateo 6,
11) y no, “Danos el pan para toda la vida”.

224

APÉNDICE 2

PRANA, CHAKRAS Y NADIS

El pranamaya kosha está compuesto por:

•	 Los cinco órganos de acción (karma indriyas).
•	 Los cinco pranas: apana, prana, samana, udana y vyana.
•	 Los chakras, los nadis y el prana.

Cinco órganos de acción (karma indriyas)
Los karma indriyas son los órganos en el pranamaya kosha que motivan,

que dan vida a los órganos de acción en el cuerpo físico. Estos órganos son
los que nos permiten actuar en el mundo a través de los órganos del cuerpo
físico:

1.	 El órgano del habla. Le da vida al cuerpo físico y por eso podemos
hablar.

2.	 Los órganos de las manos. Le dan vida a las manos en el cuerpo
físico y por lo tanto podemos coger (es por esto que a mucha gente
cuando se le amputa una mano la sigue sintiendo).

3.	 Los órganos de los pies. Son la parte de la pranamaya kosha que
nos permite caminar.

4.	 El órgano de procreación. En el cuerpo astral le da vida al órgano
respectivo en el cuerpo físico.

5.	 El órgano de evacuación. Nos permite evacuar.

La energía vital que permite estas funciones es el prana. El cuerpo
físico es solamente un cadáver pero gracias al pranamaya kosha el cadáver
se puede mover y actuar.

Los cinco pranas
Prana. Este es el prana que trae energía de afuera hacia adentro. Se

localiza en la cabeza (sahasrara y ajna chakra). Nos permite obtener energía
del universo a través del alimento que ingerimos, el agua, el sol, la inspiración
y el sonido que oímos.

Samana. Este prana permite digerir la energía que tomamos del
universo. Se localiza en el ombligo (manipura chakra). Este prana se mueve
desde la periferia hacia adentro.

225

Vyana. Reparte la energía que tomamos y la dirige a todas las células
del cuerpo a través de la circulación nutriéndolas, oxigenándolas y eliminando
sus desechos. Se localiza en el pecho/corazón (anahata chakra). Este prana
se dirige desde el centro hacia la periferia.

Udana. Esta fuerza se dirige hacia arriba y hacia afuera. Se localiza en
la garganta (vishuddha chakra). Es la energía que nos permite expresarnos
y el resultado final de la digestión de todo lo que ingerimos. Este prana se
dirige hacia arriba poniéndonos en contacto con el cielo. Hace posible la
deglución (tragar) y las funciones psíquicas como la separación del cuerpo
físico del cuerpo astral cuando el cuerpo físico se muere y cuando dormimos.

Apana. Esta fuerza se dirige hacia abajo y afuera. Actúa como la fuerza
de gravedad en el universo. Se localiza en el ano (swadhisthana y muladhara
chakra). Contiene todos los procesos en el cuerpo que tienen que ver con
la expulsión: eyección de orina y de heces, espiración, eyaculación, parto,
menstruación, etc.

Chakras y nadis
Los nadis o meridianos son los canales a través de los cuales fluye el

prana en el cuerpo astral. En el sistema nervioso del cuerpo físico hay nervios
que son comparables con una red telefónica con cables visibles. Los nadis en
el pranamaya kosha son como cables invisibles semejantes a la red de los
teléfonos celulares. Los yoguis hablan de 72.000 nadis.

Cuando dos o más nadis se cruzan, se habla de un chakra. Los chakras
son los centros de energía en donde se concentra el prana. Los chakras
también son puntos de conexión con otros mundos y cuerpos. Guardan
un ceremonial ancestral de lo sucedido. Los siete chakras principales se
encuentran a lo largo de la columna vertebral. Deben estar bien alineados,
ajustados y equilibrados.

De los muchísimos chakras y nadis que se ubican en el cuerpo astral,
en hatha yoga nos concentramos solamente en los siete chakras y en los
tres nadis más importantes (ida, pingala y sushumna). Estos nadis y chakras
se encuentran a lo largo de la columna vertebral y los podemos comparar
con las autopistas. Si queremos evitar tráfico (energía bloqueada) debemos
primero ocuparnos de las autopistas. Cuando el tráfico de las autopistas fluye
libremente se mejora automáticamente el tráfico de las pequeñas calles. Los
otros miles de chakras y nadis que existen se mejoran automáticamente
cuando se mejora el flujo de los más importantes. El aura es el principal
chakra que es el resultado del estado de los demás.

Cuando el prana (energía vital) fluye libremente a través de los nadis,
los chakras brillan adecuadamente y nosotros nos sentimos bien. Cuando el
prana se bloquea empezamos a tener problemas.

226

Nadis
De los 72.000 nadis, los tres principales son ida, pingala y sushumna.

Ida. Recorre la parte izquierda del cuerpo y domina sobre el hemisferio
derecho del cerebro. Contiene energía lunar. Cuando respiramos por la fosa
nasal izquierda el prana fluye por el ida nadi.

Pingala. Recorre la parte derecha del cuerpo y domina sobre el
hemisferio izquierdo del cerebro. Contiene energía solar. Cuando respiramos
por la fosa nasal derecha el prana fluye por el pingala nadi.

Sushumna. Recorre al interior de la columna vertebral. Cuando fluye
energía por este nadi se supera la dualidad (por ejemplo, bueno o malo) y la
limitación del tiempo y del espacio uniéndonos con Dios.

En el libro del Génesis, de la Biblia, está escrito:

Y Dios impuso al hombre este mandamiento: “De cualquier árbol
del jardín puedes comer, más del árbol de la ciencia del bien y del
mal no comerás, porque el día que comieres de él, morirás sin
remedio”. (Génesis 2, 16-17).

Pero Adán y Eva no le hicieron caso a Dios y perdieron el paraíso donde
vivían. De tal manera perdieron la Conciencia de su inmortalidad como Dios
les había advertido y por ello entraron en las condiciones por las cuales cada
nacimiento viene seguido de la muerte.

Según Paramahansa Yogananda (La autobiografía de un yogui) el
conocimiento del bien y del mal que la culebra prometió a Eva, simboliza la
relatividad y la dualidad que el hombre experimenta cuando el prana fluye a
través del ida y del pingala.

Los siete chakras
La meta del yoga es dirigir el prana por el sushumna para superar la

dualidad. Cuando esto ocurre, el hombre supera el tiempo y el espacio y
se vuelve consciente de su unión con Dios, como ocurría antes del pecado
original.

Cada chakra influye en diferentes órganos y glándulas del cuerpo
físico. Esto tiene mucha importancia porque, como lo mencionamos en el
tema de ásanas en el capítulo Secuencia práctica de hatha yoga, en nuestro
cerebro y sistema endocrino encontramos una milagrosa farmacia y un
laboratorio de drogas recreativas. Gente que, por ejemplo, necesita insulina,
puede reducir su dosis o hasta no necesitarla haciendo ásanas (posiciones
de yoga) que estimulan el manipura chakra (que actúa sobre el páncreas). Y
además podemos estimular glándulas como la hipófisis o glándula pituitaria

227

que produce endorfinas (la hormona del placer) comparable con muchos
narcóticos.

Para la terapia ayurvédica es importante saber qué dosha y qué
elemento está en cada chakra. Cuando, por ejemplo, alguien tiene gripa
(kapha), debe estimular el manipura chakra para subir el fuego y así reducir
el kapha. El cuadro de los chakras resume los siete principales centros
energéticos, su función, los típicos desórdenes, el elemento que predomina
en cada uno de ellos, el dosha, la glándula principal que influye y las ásanas
que sirven para estimularlos. Para el yoga es importante saber el nivel de
conciencia que se da en cada chakra. Ver cuadro: Los siete chakras.

Primer chakra: Muladhara
En el cuerpo físico, muladhara chakra, se localiza en la base de la columna

vertebral. El primer chakra es como la raíz de un árbol y si está desequilibrado,
todos los demás lo están. En él está la capacidad de supervivencia y la base de
toda la estructura de la persona y de su personalidad. Cuando el muladhara
chakra está bloqueado sentimos miedo por nuestra supervivencia. Tenemos
miedo a las carencias de recursos para sobrevivir y nos sentimos pobres.
Cuando brilla adecuadamente estamos conscientes de la gran abundancia
del universo y no sentimos limitación ni por el dinero ni por los recursos
materiales. La prueba de que este chakra está funcionando bien es que uno
se vuelve generoso.

La energía de este chakra, que se relaciona con el elemento tierra, es la
energía que nos da la posibilidad de concretar o materializar nuestras ideas.
Sin su poder nuestras ideas y proyectos se quedan en el aire sin hacerlos
realidad (bajarlos a la tierra).

El primer chakra es la raíz del cuerpo físico y todo el potencial energético
de la persona está guardado en él. No sólo el potencial energético del cuerpo
físico, es decir, de la tierra y sus elementos sino que también guarda una
energía inimaginable que almacena el poder de todas las vidas pasadas.

Este chakra es la fuente de poder de todo lo que se quiera realizar en el
mundo interno y externo y, en especial, es la creatividad básica que proviene
de la energía sexual. El Dios que habita en este chakra es Brahma (el aspecto
de Dios que crea el universo). Con la energía de este chakra:

	Se puede crear la vida: hacer un bebé.
	Se pueden realizar grandes ideas.
	La podemos usar para hacernos conscientes del Atman.

De esta creatividad básica depende la visión y la creatividad del chakra
frontal. Todo lo creativo proviene de esta energía sagrada básica pero está
en estado latente y debe ser canalizado, de lo contrario suceden explosiones

228

nada más, y toda la energía se pierde. Estas explosiones son la única manera
de alivio energético que conoce la mayoría de las personas. Es muy común
porque pocos son los seres que saben canalizar esta energía.

Para iluminarnos necesitamos luz para poder ver el Atman. La leña
para producir este fuego nos la da esta chakra.

En la tradición del yoga, de Swami Sivananda y Swami Vishnu
Devananda, se enseña a canalizar esta energía a través de la kundalini yoga
(utilización de la energía sexual para hacernos conscientes del Atman). Para
esto se recomienda el yoga de síntesis (karma yoga, bhakti yoga, raja yoga
y jnana yoga), las ásanas (especialmente la parada en la cabeza) y algunos
pranayamas avanzados.

Si este chakra no se trabaja correctamente purificándolo, protegiéndolo,
iluminándolo y canalizando su energía, este inmenso poder puede arruinarnos
la vida a través de los distintos vicios. La energía bien utilizada de este chakra
nos hace inventores de nuestra vida y destino. Es el centro energético del
creador y del creativo. Si lo usamos correctamente nos puede llevar a la
iluminación. Para esto, son muy importantes cuatro cosas: un Maestro, ser
un buen discípulo, una enseñanza y seguir fielmente la disciplina.

Segundo chakra: Swadhisthana
En el cuerpo físico, swadhisthana chakra, se localiza en la zona de los

genitales. Cuando sabemos usar esta energía nace el centro energético del
curandero. El elemento de este chakra es el agua (que está relacionado con
las emociones) y al igual que el agua nos ayuda a purificarnos y a sanarnos. En
este centro energético nace la toma de decisión de curarse completamente:
curarse de la ignorancia y del miedo. La decisión de salir para siempre del
sufrimiento y de los problemas. Esta decisión es curativa como ninguna y
determina el destino auténtico. El Dios de este chakra es Vishnu (el encargado
de la manutención del universo).

Es el chakra de la sensualidad y de esta palabra se deriva: sentidos
y sensaciones. Es por esto que en todas las medicinas ancestrales se usan
terapias con los sentidos para curar: aromaterapia (olfato), terapias con
el sabor de las comidas (gusto), cromoterapia (terapias con los colores,
visión), masajes (tacto) y músico-terapia (oído). Éstas, además de curarnos
de dolencias físicas, nos ayudan a aclararnos nuestra verdadera esencia y a
eliminar todas las creencias falsas que la sociedad nos inculcó. Cuando usamos
la energía de este chakra, adecuadamente, podemos dejar el pasado atrás,
nos hacemos conscientes de lo que vinimos a hacer y de lo que podemos
hacer en esta vida porque reconocemos nuestro enorme poder personal.

229

Los chakras

 Sahasrara chacra
La corona de mil pétalos.
Color: Cristalino o violeta.
Más allá del sonido,
de los elementos,
y de las deidades.

Ajna chacra
Chacra de dos pétalos.
Color: Azul índigo.
Asiento de la mente.
Mantra: Om
Deidad: Sadashiva

Vishuddha chacra
Chacra de 16 pétalos.
Color: Azul marino.
Elemento: Éter.
Mantra: Ham
Deidad: Maheshwara

Anahata chacra
Chacra de 12 pétalos.
Color: Verde.
Elemento: Aire.
Mantra: Yam.
Deidad: Shiva

Manipura chacra
Chacra de 10 pétalos.
Color: Amarillo.
Elemento: Fuego.
Mantra: Ram.
Deidad: Rudra

Swadhisthana chacra
Chacra de seis pétalos.
Color: Naranja.
Elementio: Agua.
Mantra: Vam.
Deidad: Vishnu

Muladhara chacra
Chacra de cuatro pétalos.
Color: Rojo fuego.
Elemento: Tierra.
Mantra: Lam.
Deidad: Brahma

Sahasrara chacra
La corona de mil pétalos.
Color: Cristalino o violeta.
Más allá del sonido,
de los elementos,
y de las deidades.

Ajna chacra
Chacra de dos pétalos.
Color: Azul índigo.
Asiento de la mente.
Mantra: Om
Deidad: Sadashiva

Vishuddha chacra
Chacra de 16 pétalos.
Color: Azul marino.
Elemento: Éter.
Mantra: Ham
Deidad: Maheshwara

Anahata chacra
Chacra de 12 pétalos.
Color: Verde.
Elemento: Aire.
Mantra: Yam.
Deidad: Shiva

Manipura chacra
Chacra de 10 pétalos.
Color: Amarillo.
Elemento: Fuego.
Mantra: Ram.
Deidad: Rudra

Swadhisthana chacra
Chacra de seis pétalos.
Color: Naranja.
Elementio: Agua.
Mantra: Vam.
Deidad: Vishnu

Muladhara chacra
Chacra de cuatro pétalos.
Color: Rojo fuego.
Elemento: Tierra.
Mantra: Lam.
Deidad: Brahma

230

Tercer chakra: Manipura
EL manipura chakra se localiza arriba del ombligo en el plexo solar.

En este centro nace la energía del guerrero verdadero, del adulto y del
líder integral. Su elemento es el fuego, la transmutación. La energía de este
chakra nos da conciencia de nuestro “yo” individual: somos conscientes de
ser únicos y diferentes. Nos hace conscientes de nuestra responsabilidad.
Cuando usamos adecuadamente esta energía no estamos disculpándonos o
echándole la culpa a los demás sino que tomamos las riendas de la vida. Este
chakra nos da el valor y el carácter para enfrentar nuestros miedos y el poder
para luchar por nuestro verdadero propósito. Lo que importa en este chakra
son los resultados. La energía de este chakra se puede ver muy bien en los
adolescentes. El Dios que se localiza en este chakra es Rudra.

Cuarto chakra: Anahata
En el cuerpo físico, el anahata chakra, se localiza en la zona del corazón.

Con la energía de este centro nos damos cuenta de que aunque somos únicos
y diferentes estamos conectados con el universo entero de la misma forma
en que cada célula del cuerpo (que aunque es única y diferente) actúa en
armonía con todo el organismo. O como un músico en una orquesta que
hace algo único y diferente pero sabe que debe tocar en sintonía con toda la
orquesta para que se produzca buena música. En este chakra nace el espíritu
de equipo y el amor incondicional. El elemento de este chakra es el aire.

Cuando estamos sólo en el manipura chakra somos como adolescentes
que quieren hacer notar su individualidad y quieren imponer su voluntad y sus
ideas propias. En cambio,con la energía del anahata chakra, nos relacionamos
de una manera positiva con el mundo sin perder nuestra individualidad. El
Dios que se localiza en este chakra es Shiva.

Quinto chakra: Vishuddha
El vishuddha chakra se localiza en la garganta. Su elemento es el éter,

del cual se crean los demás. Este chakra es el canal de la expresión. Mueve las
energías expresivas del mundo. Expresión en este contexto significa sacar el
Atman (nuestro Ser interior). Significa que actuamos desde nuestra esencia
y entregamos arte y belleza al mundo. Está muy relacionado con la música.
Cuando entregamos algo que no sale de nuestra esencia es algo mecánico y
una imitación que no toca al Ser profundo de las personas y no produce un
efecto verdadero. Para alcanzar la conciencia de este chakra tenemos que
haber conquistado los cuatro primeros: la energía de la creación, la curación,
el coraje y el amor. El Dios que se localiza en este chakra es Maheshwara.

Sexto chakra: Ajna
El ajna chakra se encuentra entre las cejas y se le llama también el

tercer ojo. Los ojos del cuerpo nos sirven para ver el mundo exterior. Cuando
abrimos el tercer ojo vemos el alma (Atman). Intuimos la sabiduría de la
naturaleza y la conexión armónica de todo en el universo. El Dios que se ubica
en este chakra es Sadashiva.

231

Los siete chakras

 Chakra General
Glándulas

y
hormonas

Función
corporal

Desorden
corporal
cuando

el chakra
está en

desequilibrio

Elemento
Dosha

Sentido
Ásanas

Muladhara
chakra:

Principio de
la columna
vertebral

(coxis)

Nuestra raíz,
contacto con

la madre
naturaleza

La base de los
otros chakras.
Sobreviviencia

Seguridad
básica.

Precisión.

Suprarrenales:
cortisona,

adrenalina y
noradrenalina.

Coxis,
intestino
grueso,
huesos,

dientes y
uñas.

Constipación,
problemas

en los huesos
y dolor en la
espalda baja.

Tierra
Kapha
Olfato

Postura de
la cabeza a
las rodillas,

media torsión
espinal,
flexión

adelante.

Swadhisthana
chakra:

Sacro

Centro de la
sexualidad y
sensualidad.

Centro del
curandero.

Testículos
y ovarios:

óvulos,
espermato-

zoides,
testosterona y

estrógenos.

Ovarios,
testículos,
riñones y

vejiga.

Impotencia,
infertilidad,
problemas

con la próstata,
problemas

femeninos y
problemas en
los riñones.

Agua
Kapha
Gusto

Postura de
la cabeza a

las rodillas y
saltamontes.

Manipura
chakra:

Estómago
Plexo solar

En sánscrito se
llama “la joya
que alumbra”.

Conciencia
de la

identidad y la
individualidad.

Suprarrenales
y páncreas:
insulina y
enzimas

digestivas.

Estómago,
intestino
delgado,
hígado y
sistema

vegetativo.

Problemas
digestivos y

estomacales,
diabetes y
sobrepeso.

Fuego
Pitta
Vista

Postura de
la cabeza a
las rodillas,
Cobra, arco,
pavo real,

arado.

Anahata
chakra:

Corazón.

Conexión
Amor

Equipo

Timo:
hormonas

del sistema
inmunológico

Corazón
pulmones,

sangre,
brazos,

hombros y
manos.

Problemas
con la presión
arterial, asma,
enfermedades
del corazón y

pulmones.

Aire
Vata
Tacto

Pez,
cobra
y arco.

Vishuddha
chakra:

Garganta

Centro del
sonido y la

palabra.

Comunicación
Voz

Tiriodes y
paratiroides:

yodo y
tiroxina.

Garganta,
cuello,

hombros,
barbilla.

Enfermedades
en la tiroides,

dolor en
el cuello y

problemas del
lenguaje.

Éter
Vata
Oído

Parada sobre
los hombros,

arado,
pez, cobra,

saltamontes y
arco.

Ajna chakra:

Tercer ojo

Con este
chakra

podemos ver
nuestro Atman

(alma).

Centro
de la intuición.

Hipófisis

Cerebelo,
sistema

nervioso y
hormonal,
ojos, oídos,

nariz y
orificios
nasales.

Dolor de
cabeza,

enfermedades
de los sentidos,
problemas de
concentración
y aprendizaje.

Razón e
intuición

Postura de
la cabeza a
las rodillas,
cobra, arco,

media torsión
espinal,

cuervo y pavo
real.

Sahasrara
chakra:

Coronilla

Conexión
con Dios,

iluminación

Epífisis:
serotonina y
melatonina.

Cerebro
y en el

organismo
en su

totalidad.

Cáncer,
debilidad

en el sistema
inmunológico,
enfermedades

crónicas y
depresión.

Conciencia
cósmica

Postura sobre
la cabeza,

flexión
adelante
de pié,

postura de
meditación.

232

En el Bhagavad Gita el Señor Krishna (Dios) le abre el tercer ojo a
su discípulo Arjuna para revelarle su forma cósmica: “Pero con tus ojos no
puedes verme. Te doy el ojo divino. Contempla mi yoga soberano” (Bhagavad
Gita 21, 8).

Séptimo chakra: Sahasrara
Se localiza en la coronilla (el punto más alto de la cabeza). Cuando

estamos en este nivel de conciencia entendemos la unidad del universo y su
esencia divina. Éste fue el nivel de conciencia que alcanzó Jesús en la cruz y
dijo: “Mi Padre y Yo somos Uno y lo mismo” (Juan 10, 30). Cuando adquirimos
esta conciencia tenemos dos posibilidades: hacernos uno con la luz o seguir
en nuestro cuerpo físico con la misión de ayudarle a la humanidad. No tiene
deidad asociada pues simboliza lo Absoluto (Parabrahma) que está más allá
de cualquier diferenciación.

1.	 Muladhara chacra
2.	 Swadhisthana chacra
3.	 Manipura chacra
4.	 Anahata chacra
5.	 Vishuddha chacra
6.	 Ajna chacra
7.	 Sahasrara chacra

233

APÉNDICE 3

¿CÓMO SABER CUÁL ES NUESTRO SWADHARMA (VOCACIÓN)?

Todo el mundo tiene una misión especial en la vida, un don único y un
talento especial para ofrecerle al universo y a los demás. Hay una cosa que
cada individuo puede hacer mejor que cualquier otro en el mundo y cuando
estamos desarrollando esta actividad, nos sentimos completamente felices y
realizados. Esto es el swadharma.

Para darnos cuenta de cuál es nuestro swadharma o vocación
es necesario aquietar la mente a través de la práctica espiritual y hacer
constantemente karma yoga. Nuestra misión o propósito es lo más natural
en nosotros pero cuando la mente está intranquila, no estamos conscientes
de él.

También nos ayudan las siguientes preguntas (en cada punto podemos
escoger la que más nos guste):

1.	1 ¿Qué es lo que más necesita el mundo?

¿Cuál es, según mi punto de vista, la causa más noble y eficiente
en el mundo?

¿Qué es lo que más puede beneficiar al mundo?

1.2 ¿Cuáles son las estrategias para lograr esto?

2.	 ¿Cuáles son mis mayores talentos y cuáles son los que más disfruto
cuando los pongo en práctica?

¿Cuál sería el trabajo que yo haría si tuviera resueltas las finanzas?

¿Cuál es el trabajo que yo hasta pagaría por hacer?

3.	 En este punto conectamos la primera con la segunda pregunta:

¿Cómo puedo ofrecer estos talentos únicos al servicio de esta gran
causa?

¿Cómo puedo hacer realidad mi sueño poniéndolo al servicio de
los demás?

234

APÉNDICE 4

CONSEJOS PRÁCTICOS PARA CADA CONSTITUCIÓN A LA HORA DE
REALIZAR LA SERIE DE EJERCICIOS FÍSICOS DEL YOGA

Siembra un pensamiento y cosecharás una acción.
Siembra una acción y cosecharás un hábito.

Cultiva un hábito y obtendrás un carácter,
Cultiva un carácter y cosecharás tu propio destino.

Swami Sivananda

 La rutina ideal para vata

El propósito principal para esta constitución, con los ejercicios de yoga,
es la relajación.

•	 Hacerse un automasaje con aceite antes de realizar la rutina de
ejercicios para hidratar el cuerpo (evitar sequedad e incremento
del vata) y para evitar quemar ojas. El aceite ideal para vata es
el de sésamo. También son buenos el de almendras y el de nogal.

•	 Hacer esta rutina en un ambiente cálido y en lo posible sin viento.
•	 Hacer los ejercicios con intensidad moderada.
•	 Hacer las posturas relajadamente y rendirse en cada postura.
•	 Relajación larga entre cada postura.
•	 Hacer el saludo al sol lo más despacio posible en coordinación con

la respiración y con mucha conciencia. Pocas vueltas.
•	 Deben hacer las doce posturas básicas pero énfasis en las posturas

hacia adelante, las posturas sentadas, relajación sobre el abdomen
y la media torsión espinal.

•	 No deben faltar por nada del mundo a la relajación final. Esta
debe ser larga y consciente. Deben asegurarse de no tener frío y
eventualmente usar una cobija para la relajación al final.

La rutina ideal para pitta

Esta constitución debe hacer los ejercicios de yoga de una manera
relajada sin actitud competitiva para mantener el pitta en balance y deben
evitar acalorarse demasiado.

•	 Empezar la rutina aceitando el cuerpo con aceite de coco, de
girasol, o de oliva.

235

•	 Practicar en un ambiente fresco y de todas maneras en la sombra.
•	 Intensidad media.
•	 Relajarse en cada postura y rendirse en ellas.
•	 Relajarse suficientemente entre cada postura.
•	 Hacer el saludo al sol despacio, en coordinación con la respiración

y con mucha conciencia. Intensidad moderada.
•	 Hacer las doce posturas básicas pero con énfasis en las posturas

hacia adelante, sentadas, posturas de pie, relajación sobre el
abdomen y media torsión espinal. No exagerar con las posturas
invertidas porque pueden subir el pitta sobre todo al principio.

•	 No debe faltar por nada del mundo la relajación final. Ésta debe
ser larga y consciente.

La rutina ideal para kapha

El propósito principal para esta constitución, con los ejercicios de yoga,
es la purificación del cuerpo.

•	 Masajear el cuerpo con aceites estimulantes como el de mostaza
o safflower.

•	 Practicar en ambientes calientes en lo posible. El viento está bien.
•	 Los ejercicios de pranayama (respiración) y sobre todo de

kapalabhati son ideales para esta constitución.
•	 Practicar con gran intensidad.
•	 Mantener las posturas el mayor tiempo posible.
•	 Relajar poco entre cada postura. Pueden fluir de una postura a la

otra.
•	 Hacer más repeticiones del saludo al sol. Pueden hacerlo más

rápido pero manteniendo la coordinación con la respiración, la
conciencia y los movimientos sátvicos (armoniosos).

•	 Hacer las 12 posturas básicas pero con énfasis en las posturas hacia
atrás, de pie, relajación sobre la espalda y las posturas invertidas.

•	 La relajación final puede ser más corta pero nunca debe faltar.

La rutina ideal para vata-pitta

El propósito principal para esta constitución, con los ejercicios de yoga,
es la relajación.

•	 Empezar la rutina aceitando el cuerpo. El aceite ideal para vata-
pitta es mitad sésamo (ajonjolí) y mitad coco.

•	 Practicar en un ambiente cálido pero de todas maneras en la
sombra.

•	 Intensidad moderada.
•	 Relajarse en cada postura y “rendirse” en ellas.
•	 Relajarse suficientemente entre cada postura.

236

•	 Hacer el saludo al sol despacio, en coordinación con la respiración
y con mucha conciencia. Intensidad moderada.

•	 Hacer las doce posturas básicas pero con énfasis en las posturas
que centran la energía y enraízan en la tierra: hacia adelante,
sentadas, posturas de pie imaginándose que salen raíces hacia la
tierra, relajación sobre el abdomen y media torsión espinal. No
exagerar con las posturas invertidas porque pueden subir el pitta
sobre todo al principio.

•	 No debe faltar por nada del mundo la relajación final. Ésta debe
ser larga y consciente.

La rutina ideal para pitta-kapha

El propósito principal para esta constitución, con los ejercicios de yoga,
es la purificación del cuerpo.

•	 Masajear el cuerpo con aceite de girasol, coco u oliva.
•	 Practicar, en lo posible, en ambientes frescos. El viento está bien.
•	 Los ejercicios de pranayama (respiración) son ideales para esta

constitución porque a través de ellos introducimos aire y éter al
cuerpo que son los elementos que más necesita esta constitución.

•	 Practicar con moderada intensidad.
•	 Mantener las posturas el mayor tiempo posible.
•	 Relajar poco entre posturas. Pueden fluir de una postura a la otra.
•	 El saludo al sol hacerlo despacio, en coordinación con la respiración

y con mucha conciencia. Intensidad moderada.
•	 Hacer las doce posturas básicas.
•	 La relajación al final puede ser más corta pero nunca debe faltar.

La rutina ideal para vata-kapha

El propósito principal para esta constitución, con los ejercicios de yoga,
es la relajación y producir calor que es la cualidad que más necesita.

•	 Hacerse un automasaje con aceite caliente antes de realizar la
rutina de ejercicios para hidratar el cuerpo (evitar sequedad e
incremento del vata) y para evitar quemar ojas. El aceite ideal para
vata-kapha es el de sésamo.

•	 Hacer esta rutina en un ambiente cálido.
•	 Hacer los ejercicios con intensidad moderada.
•	 Hacer las posturas relajadamente y rendirse en cada postura.
•	 Relajación larga entre cada postura.
•	 Debido a la falta de fuego en esta constitución, el saludo al sol y

kapalabhati (la respiración del fuego) son ideales. El saludo al sol
lo deben hacer despacio en coordinación con la respiración y con
mucha conciencia.

237

•	 Hacer las doce posturas básicas pero con énfasis en las que
incrementan el agni y el calor: hacia adelante, sentados, relajación
sobre el abdomen y la media torsión espinal.

•	 No debe faltar por nada del mundo la relajación final. Ésta debe
ser larga y consciente.

La rutina ideal para vata-pitta-kapha
•	 Empezar la rutina aceitando el cuerpo.
•	 Intensidad media.
•	 Relajarse en cada postura y rendirse en ellas.
•	 Relajarse suficientemente entre cada postura.
•	 El saludo al sol hacerlo despacio, en coordinación con la respiración

y con mucha conciencia. Intensidad moderada.
•	 Hacer las doce posturas básicas.
•	 No debe faltar por nada del mundo la relajación final. Ésta debe

ser larga y consciente.

238

APÉNDICE 5

MANTRA INICIAL DE LA CLASE DE HATHA YOGA

Dhyana slokas

Gajananam bhutaganadisevitham
Kapitha-jambu phala-sara-bhakshitam

Uma sutam shoka vinasha karanam
Namami vighneshvara pada pamkajam.

Me postro ante los pies de Vighneshuara, hijo de Uma, quien es la
causa de la destrucción de la tristeza, a quien sirve la hueste de los Bhuta-
Ganas, quien tiene el rostro de elefante y comparte la esencia de las frutas
llamadas kapittha y jambu.

Shadananam kumkuma-raktavarnam
Mahamathim divyamayura-vahanam
Rudrasya sunum surasain-yanatham

Guham sadaham sharanam prapadye.

Siempre me refugio en Guha, quien tiene seis rostros, cuyo color es
rojo como el kumkuma, quien posee un gran conocimiento, quien monta
sobre el pavo real divino, quien es el hijo de Rudra y jefe del ejército de los
dioses.

Ya kundendu-tusharahara dhavala
ya shubhra vastravrita

Ya vina-vara-danda-manditakara
ya shveta-padmasana

Ya brahmachyuta-shankara prabhrithibhir
devaih sada pujita

Sa mam patu sarasvati bhagavati nishyeshajatyapaha.

Que me proteja la Diosa Sarasvati, quien lleva una guirnalda blanca
como la flor kunda, la luna o la nieve, quien se adorna con vestidos blancos,
cuyas manos sostienen la vina y hacen gesto de bendición, quien se sienta
sobre un loto blanco, a quien adoran constantemente Brahma, Vishnu, Siva y
otros dioses, quien aniquila toda inercia y pereza.

Om namah shivaya gurave satchidanandamurtaye
Nishprapanchaya shantaya shri Sivanandaya
te namah Shri Vishnu Devanandaya te namah

239

Salutaciones al Gurú Shiva (Sivananda), quien es la encarnación de
la existencia, el conocimiento y la dicha, en quien no existe mundanidad y
quien permanece siempre pacífico. Salutaciones a Sivananda. Salutaciones
a Vishnu Devananda.

Om sarva mangalamangalye
shive sarvatha sadhike

Sharanye tryambake gauri
Narayani namo stu te
Narayani namo stu te

Saludo a Narayani, la Madre Divina con tres ojos, quien asegura todas
las condiciones favorables y satisface todos los deseos de sus devotos (ya
sean espirituales o materiales).

Om sahanaa-vavatu, saha nau bhunaktu
Saha Viryam karavaa-vahai,

tejasvina-vadhita-mastu
Maa Vidvishaa-vahai,

Om shantih, shantih, shantih.

Om. Que Ello proteja a ambos, Maestro y discípulo, que Ello nos haga
disfrutar de la felicidad de la liberación, que ambos nos esforcemos para
descubrir el verdadero significado de las escrituras, que nuestro aprendizaje
sea brillante, que nunca disputemos entre nosotros.

Om, paz, paz, paz.

240

MANTRA FINAL DE LA CLASE DE HATHA YOGA

Maha mrityunjaja mantra - Moksha mantra

Om tryambakam yajamahe
sugandhim pushtivardhanam

Urvarukamiva bandhanan
mrityor-mukshiya ma mritat

Om… Adoramos al Señor Shiva, el que tiene tres ojos,
que es fragante y que nutre a todos los seres;

que Él nos libere de la muerte para alcanzar la inmortalidad,
 igual que un pepino se separa de su lazo (con la planta).

Om sarvesham svastirbhavatu
sarvesham shantirbhavatu

Sarvesham purnam bhavatu
sarvesham mangalam bhavatu

Om… Que todos tengan condiciones propicias, que todos tengan paz,
que todos tengan plenitud, que todos tengan prosperidad.

Sarve bhavantu sukhinah sarve santu niramayaah
Sarve bhadrani pashyantu ma kaschid-duhkhabhag-bhavet

Om… Que todos sean felices, que todos se liberen de la incapacidad,
 que todos cuiden a los demás, que nadie sufra de aflicciones.

Asato ma sad-gamaya
Tamaso ma jyotirgamaya

Mrityorma amritam gamaya

Om… Guíame de lo irreal a lo real.
De la oscuridad a la luz.

 De la mortalidad a la inmortalidad.

 Om purnamadah purnamidam purnat
Purnamudachyate purnasya purnamadaya

purnamevavashishyate
Om shantih shantih shantih

Om… Eso es el todo. Esto es el todo. Del todo se manifiesta el todo.
Cuando el todo es negado lo que permanece sigue siendo el todo.

Om, paz, paz, paz.

241

APÉNDICE 6

 DIARIO ESPIRITUAL

Semana del ___________
Al ____________ Año:

Nombre:

Dirección:

No. Pregunta L M M J V S D Total Pro

1 ¿A qué hora te levantaste?

2 ¿Cuántas horas dormiste?

3 ¿Cuánto tiempo meditaste?

4 ¿Cuánto tiempo hiciste kirtan?

5 ¿Cuánto tiempo hiciste pranayama?

6 ¿Cuánto tiempo hiciste ásanas?

7 ¿Cuánto tiempo estudiaste libros
espirituales?

8 ¿Cuánto tiempo en satsang?

9 ¿Cuánto tiempo en karma yoga?

10 ¿Cuántos versículos del Gita leíste?

11 ¿Cuánto likita japa (escribir mantra
personal)?

12 ¿Cuánto tiempo en mouna (voto de
silencio)?

13 ¿Ayunaste y/o estuviste en vigilia?

14 ¿Cuánto diste en caridad?

15 ¿Cuántas mentiras has dicho?

16 ¿Cuántas veces y cuánto tiempo
estuviste furioso?

17 ¿Cuánto tiempo pasaste en
compañías inútiles?

18 ¿Cuántos fracasos en brahmacharya?

19 ¿Qué virtud estás desarrollando?

20 ¿Qué defectos estás erradicando?

21 ¿Cuál indriya (sentido) te ocasiona
más problemas?

22 ¿Cuántas malas de japa hiciste?

23 ¿A qué hora te fuiste a dormir?

 ¿Tiempo total en sadhana?

242

APÉNDICE 7

COSAS QUE PODEMOS HACER PARA SALVAR EL PLANETA

De la misma manera que la base en nuestra vida, para poder disfrutar
cualquier cosa y poder evolucionar, es la salud, la base para salvar el planeta
es recuperar el daño ecológico que estamos creando los seres humanos y
para esto tal vez lo mejor que podemos hacer es:

1.	 Honrar y conectarnos con la naturaleza. Esto ocurre cuando
estamos establecidos en nuestro sadhana (práctica espiritual)

2.	 Proteger los bosques y las selvas.

3.	 Evitar el consumismo. Es mejor una sola casa de ladrillo y concreto
que cinco ecológicas. Es mejor consumir menos plástico que
reciclar la basura. Mejor tener un auto de un modelo viejo, por
muchos años, que cambiarlo cada cuatro años por un modelo más
eficiente. Usa tus cosas al máximo, rechaza las bolsas plásticas, vive
de una manera sencilla, tú y el planeta entero serán más felices
si te liberas de las cadenas del consumismo. En pocas palabras:
vive sencillamente, compra menos cosas y utiliza al máximo lo que
tienes.

4.	 Consumir solamente productos ecológicos.

5.	 Sembrar árboles.

6.	 No comer carne. La industria de la ganadería y la producción de
carne, después de las bombas atómicas, son la mayor amenaza
para el planeta. Según un informe elaborado por la FAO, el ganado
genera el 18% de las emisiones de gases del efecto invernadero.

243

APÉNDICE 8

SUGERENCIAS DE SWAMI SIVANANDA EN LA COCINA

La leche se debe calentar pero no hervir. Se pone al fuego y cuando
empieza a hervir se debe bajar inmediatamente. Hervirla mucho tiempo
destruye sus vitaminas (por eso no es buena la leche pasteurizada).

Consejos para salvar las vitaminas y los minerales de los vegetales

	Comérselos lo más rápido posible después de cosecharlos. Lo ideal

sería cosecharlos uno mismo.
	Comer siempre algunos vegetales crudos.
	No remojarlos en agua mucho tiempo.
	No partirlos demasiado.
	Cortarlos sólo antes de cocinarlos.
	La mejor manera de cocinar los vegetales.

Ponerlos en el agua cuando ya está hirviendo. Cocinar pocos
vegetales al tiempo para que el agua no se enfríe y se cocinen
rápido y, por lo tanto, no pierdan las vitaminas y minerales. Nunca
adicionar soda al agua. Agregar sal al principio ayuda a proteger
la vitamina C. Cuando se tienen papas ecológicas, lo mejor sería
hacerlas al horno con la cáscara. Lo segundo mejor sería cocinarlas
como está descrito al principio de párrafo y lo peor es cocinarlas
como puré.

	No cocinar en mantequilla o aceites ya usados.
	No cocinar con ollas de hierro o cobre. Estos materiales destruyen

todas las vitaminas. Las de acero inoxidable son las mejores, al
igual que las vasijas de barro.

	Nunca botar el agua donde se hierven los vegetales. Ahí quedan
todas las vitaminas y minerales y se puede usar para cocinar sopas
o fríjoles.

GHEE
El ghee es simplemente mantequilla a la cual se le han removido las

impurezas como los sólidos de la leche y lactosa, por eso se le conoce también
como mantequilla clarificada. Es un alimento sáttvico que promueve la salud,
la longevidad y el bienestar general. Tiene infinidad de beneficios entre ellos:

•	 Equilibra los doshas vata (controla mente/movimiento) y pitta

(controla los procesos metabólicos.)

244

•	 Mejora la memoria, la visión y las capacidades mentales.
•	 Nutre los tejidos y crea ojas (inmunidad).
•	 Mejora el metabolismo y la absorción de nutrientes.
•	 Ayuda a evitar condiciones inflamatorias.
•	 Fortalece el sistema inmunológico, ayuda a la digestión,

equilibrando el exceso de ácido en el estómago.
•	 Contiene ácido linoleico conjugado (beneficioso en enfermedades

coronarias).
•	 Contiene un ácido graso llamado ácido butírico que posee

propiedades antivirales y anticancerígenos.
•	 Libre de colesterol oxidado, grasas trans e hidrogenadas.
•	 Es resistente al daño provocado por radicales libre, lo que lo

convierte en muy buen antioxidante.
•	 Soporta altas temperaturas sin quemarse por esta razón es ideal

para cocinar.

A diferencia de la mantequilla, el ghee no se pone rancio y tiene
una duración extremadamente larga (entre más antiguo es el ghee, más
propiedades sanadoras tiene).

Receta del ghee
Calentar la mantequilla sin sal a fuego medio. Una vez derretida

continuar calentando a fuego medio hasta que comienza a hervir. Luego,
bajar el fuego y dejar 15 a 20 minutos cuidando que no se queme. Mientras
hierve subirá la espuma a la superficie, la cual se puede remover un poco, ya
sea soplándola o con un tenedor, pero sin sacarla. La mantequilla irá tomando
un color dorado. Cuando esté bien transparente y se vea el fondo de la olla
apagar el fuego. Otro método de saber si esta listo es dejar caer dos gotas de
agua, si se oye un crujido está lista. Dejar enfriar y colar. Se puede guardar sin
refrigerar. Es de los pocos alimentos que estando más viejo se digiere mejor.

KHICHARI
Arroz con lentejas y vegetales. Nutritivo, curativo y bueno para todo

tipo de doshas. Contiene los seis sabores y también proteínas, carbohidratos,
grasas, vitaminas y minerales. Esta preparación es un plato básico corriente

245

para muchos hindúes y constituye una dieta compensadora y purificadora para
casi todo el mundo. Es ideal para los que tienen mala digestión o asimilación
porque resulta fácil de digerir y ayuda a eliminar toxinas del sistema.

La proporción normal es de una parte de lentejas por dos de arroz.
Las personas con mala digestión pueden optar por reducir la proporción de
lentejas y arroz a 1:3, o incluso menos. Las que tienen digestión más fuerte
pueden aumentar la proporción de 1:1, si así lo desean.

Ingredientes
2 Tazas de arroz (basmati o integral)
1 Taza de lentejas
1 Cebolla grande
4 Dientes de ajo
4 Cucharadas soperas de ghee o aceite de girasol u oliva
2 Zanahorias ralladas enteras
1 Nabo rallado
2 Tallos de apio
1 Zuchini mediano u otro vegetal de estación como zapallitos, zapallo,
calabaza, repollo, etc.
1/2 Cucharadita de cúrcuma en polvo
3 a 5 Vainas de cardamomo enteras
1 - 2 Cucharaditas de jengibre en polvo
1 puerro entero
1 Tomate entero
1 Limón
1 Cucharadita de comino molido
1 Pimentón (verde o rojo) entero
1 Puñado de perejil o cilantro
2 Cucharaditas de curry
1 Cucharadita de sal marina
1 Cucharadita de orégano
3 Hojas de laurel
9-12 Tazas de agua (según lo claro que se quiera).

246

Preparación (Aproximadamente: 30 minutos).
Lavar las lentejas (en lo posible germinadas) y el arroz y ponerlas

en remojo por separado en agua abundante durante al menos una hora.
A continuación desechar el agua del remojo, mezclar las lentejas y el arroz
y aclararlos con agua caliente. Las verduras pueden rallarse o cortar en
cuadraditos.

Poner la olla, a fuego moderado, con ghee o aceite y agregar la cebolla,
el comino, el pimentón, la cúrcuma y el ajo. Saltear las especies en el ghee
hasta que se doren, sin dejar que se tuesten, y agregar las lentejas y el arroz
removiendo enérgicamente durante un minuto para que se impregnen de las
especias. Luego se añade el agua, el jengibre, el cardamomo y la sal. Agregar
el resto de las verduras y cocinar a punto. El perejil o cilantro se agrega
después de estar cocinado.

Cuando hierva se tapa y se deja cocer a fuego moderado hasta que
los granos estén bien blandos. Se sirve con yogurt para los vatas (cuando no
se hace como ayuno) y con suplemento de ghee para los pittas. Los kaphas
deben echar más especias y menos agua. Con estas cantidades bastará para
cinco o seis personas.

A medida que vaya mejorando la digestión se puede aumentar la
cantidad de cada especie y se le puede incorporar otras verduras de raíz
antes de que empiece la cocción.

En lugar de lentejas se podría usar judías mongo (brotes de soja verde),
porotos mung, chícharos, arvejas u otro grano. Si las lentejas o el grano que
uses están germinados obtendrás un mejor sabor y mejor nutrición.

GERMINADOS
Comer germinados es como comer prana. Son alimentos vivos con

muchísimo prana.

Poner a remojar, de un día para otro, semillas orgánicas como por
ejemplo de alfalfa, trigo, quinoa, lentejas, arvejas, frijol verde. Luego
meterlas en un recipiente de vidrio tapado con un lienzo (para que reciban
la luz natural y el aire del ambiente). Hacerles un baño dos veces al día por
la mañana y la noche. Evitar el exceso de humedad en las semillas para que
no se dañen.

247

APÉNDICE 9

CENTROS Y ASHRAMS DE SIVANANDA YOGA VEDANTA

Los centros y ashrams de Sivananda yoga vedanta en todo el mundo
se dedican a promover el estilo de vida yoguístico basado en los cinco
puntos básicos (ásanas, pranayama, relajación adecuada, dieta adecuada y
pensamiento positivo y meditación) y en los cuatro caminos del yoga (karma
yoga, bhakti yoga, raja yoga y jnana yoga).

Estos ashrams y centros son organizaciones de comunidades
espirituales en donde su gente vive y enseña las enseñanzas del yoga. En
ellas se practica diariamente meditación, ásanas y pranayama (ejercicios de
respiración). Se sigue una dieta sátvica (pura) vegetariana, se practican los
principios básicos del yoga y se sirve a la comunidad enseñándole a gente
de todas las religiones y culturas. Para más información sobre los centros
y profesores de esta organización de Sivananda ver: www.sivananda.org;
www.atman-yoga.org.

248

APÉNDICE 10

BIOGRAFÍA DE LOS SWAMIS

Swami Sivananda
Fuente: Sivananda Upanishad.

Kuppuswami era su nombre. Nació el 8 de septiembre de 1887 en el sur
de la India. Murió en 1963. El futuro Swami Sivananda nació en una familia
de gente santa. Su padre fue una gran alma y realizaba todos los rituales y
todas las prácticas religiosas de su tradición. Desde la niñez, Kuppuswami
mostró tendencias de santo. Si su madre le daba un pastel o dulces, él corría
de inmediato a encontrar amigos con quienes compartirlos. Se regocijaba
en dar. Distribuía comida a sirvientes, gatos, perro, cuervos y gorriones.
Kuppuswami llevaba mendigos a su casa y les daba de comer. Pero el placer
más grande de Kuppuswami era el de servir a sadhus (aspirantes espirituales)
y a sannyasin (monjes).

Debido a su fuerte deseo de servirle
a la humanidad estudió medicina.
La carrera la hizo en sólo dos años, y
no en cinco como se acostumbra en
esta época, debido a su inteligencia
y esmero. Cuando se encontraba
en la mitad de su carrera comenzó
un periódico médico que se
llamada Ambrosía. Él mismo era el
editor, el escritor, el director y el
despachante. Este periódico lo hizo
porque consideraba que la prioridad
en la medicina era la difusión del
conocimiento.

Luchaba por disipar la ignorancia
de la gente en materia de higiene

personal y salud pública. Ponía énfasis, no en recetar remedios, sino en la
mejoría de la salud y en la prevención de las enfermedades.

La salud, la higiene y la dieta recibían atención especial. Escribía mucho
sobre ayurveda y los lectores sentían el toque espiritual en su lectura.

249

 En 1913 decidió irse para Malasia movido por la compasión hacia
miles de trabajadores indios, de plantaciones de caucho, que se encontraban
en condiciones deplorables y con poca atención médica. El Dr. Kuppuswami
decidió cruzar los mares para servir a los más necesitados.

En una fiesta de despedida, el joven doctor le dijo a sus amigos: “El
conocimiento de los libros no nos lleva muy lejos. Yo estudié anatomía.
Diseccioné el cuerpo humano pero no pude encontrar el Atman (el alma)
dentro (del cuerpo humano)”. “El Atman puede ser visto sólo cuando el ego
es destruido” interpuso un amigo. “Es verdad”, respondió Kuppuswami, “Y
el servicio desinteresado es el arma más potente para eliminar el ego. Todos
los días yo haré algún acto caritativo. Junto con ello pensaré en Dios con un
corazón anhelante”.

Cuando llegó a Malasia le preguntaron si podía dirigir él solo un
hospital y respondió que, incluso, podía dirigir tres. Fue destinado a un
hospital donde hacía también todo: entregaba las medicinas, atendía a los
pacientes y llevaba la contabilidad. Y estimulaba a los ayudantes a mantener
el lugar limpio porque decía que la limpieza era la mejor medicina que un
hospital podía ofrecer.

El doctor Kuppuswami buscaba a los pobres que más necesitaban de su
servicio y les daba dinero a los pacientes para cubrir los gastos más inmediatos
al darles de alta del hospital. Como doctor lo caracterizaba el humor y la
compasión por los enfermos. Los pacientes sentían alivio inmediato en su
compañía.

Iniciación
A medida que el tiempo avanzaba su chispa espiritual fue creciendo

hasta convertirse en una llama ardiente y se dio cuenta de que sanar el
cuerpo físico no era suficiente. Se preguntaba cosas como:

¿No hay en la vida una misión más elevada que el ciclo diario de los
deberes oficiales, comer y beber? ¿No hay una forma más elevada
de felicidad eterna que estos transitorios e ilusorios placeres?
Qué inercia es la vida aquí. Qué insegura es la existencia en este
plano terrenal; con varios tipos de enfermedades, ansiedades,
preocupaciones, miedos y frustraciones. El mundo de nombres
y formas está en constante cambio. El tiempo vuela. Todas
las esperanzas de felicidad en este mundo terminan en dolor,
desesperación y pesar.

El doctor encontraba a su alrededor personas afligidas, física y
mentalmente. Su corazón se consternaba por los pobres, los enfermos y los
que sufrían. La tragedia humana invadió el corazón del doctor.

250

En este momento se acercó a él un sannyasin (monje) itinerante.
Mientras estaba con él un par de días, el sannyasin se sintió enfermo y fue
sanado por el doctor. El sannyasin quedó cautivado por el amoroso trato de
Swami Sivananda. Y le regaló libros espirituales muy valiosos. Uno de ellos era
Jiva-Brahma Aikya Vedanta Rahashyam de Swami Cuddapah Satchidananda.
Esta fue la primera lección de Kuppuswami sobre vedanta y los aspectos
positivos de la vida en el plano terrenal. De esta manera el verdadero objetivo
de su vida se le hizo claro.

Un día dejó su trabajo, repartió sus pertenencias, y abandonó Malasia
en dirección hacia la India. Con Dios como su guía, sin cargar posesiones, el
recién retirado doctor comenzó su vida de parivrajaka (errante).

En su deambular, Kuppuswami oyó sobre Rishikesh, un lugar remoto
en los Himalayas poco conocido por el mundo exterior, excepto para los
pocos que anhelaban la realización de Dios, y se dirigió hacia allá. El pimero
de junio, mientras estaba tomando un baño en el Ganges se le acercó Swami
Vishwananda Saraswati, que pertenecía a la orden de Sri Adi Sankara Archaya.
Luego de intercambiar sólo pocas palabras, Kuppuswami fue iniciado como
Sannyasa (monje). Éste le enseño los secretos de kaivalya (liberación) y los
misterios de las mahavakyas (grandes afirmaciones de los Vedas). De esta
manera se convirtió en Swami Sivananda Saraswati de la orden de Sankara
Archaya. Más aclaraciones surgen de su propia autobiografía:

Buscando un Gurú llegué a Rishikesh y le recé al Señor pidiendo
su gracia. Hay muchos estudiantes egocéntricos que dicen: “Yo
no necesito a un gurú. Dios es mi gurú”. Cambian sus vestiduras
y viven por su cuenta. Cuando las dificultades y los problemas los
confrontan, se sienten confundidos. No me gusta la violación de
las reglas y normas de los sabios y los santos ni mucho menos
la transgresión de las normas de las escrituras. Cuando hay un
cambio en el corazón también debería haber un cambio externo.
La gloria y la libertad de los sannyasin pueden ser difícilmente
imaginadas para el tímido y el débil.

Un Gurú personal es necesario al principio. Sólo él puede
mostrarte el camino para alcanzar a Dios, el Gurú de los Gurús, y
evitar las trampas y escollos en tu camino. La realización del Ser
es una experiencia trascendental. Puedes marchar por el camino
espiritual sólo si pones fe implícita en las palabras de los sabios
que han realizado la verdad y han alcanzado el conocimiento del
Ser.

Estando en Rishikesh realizaba sadhana (prácticas espirituales)
intensivo. Se levantaba a las 4:00 a.m. para bañarse en el Ganges. Practicaba
pranayama, ásanas, meditación, etc. Su meta era únicamente alcanzar la
iluminación. Se alejó de todas las actividades mundanas menos del servicio
desinteresado. Dejar de servir era imposible para él. El espíritu de servicio

251

ardía más fuerte en él que nunca. Se puso en la entrada de la popular ruta
peatonal usada por los peregrinos para ir a los famosos templos de los
Himalayas, Badrinath y Kedarnath. Ubicación única para alcanzar el mayor
número de peregrinos, sadhus y gente de las villas de los alrededores para
curarlos y servirles. Y mientras hacía esto practicaba simultáneamente japa
(repetición del nombre de Dios con devoción).

Una anécdota que demuestra el espíritu de servicio de Swami
Sivananda es la siguiente. Una tarde un peregrino que iba hacia Badrinath
(templo de la India) fue a verlo. Más tarde Swami Sivananda se dio cuenta
que debería haberle dado una medicina diferente a la que le dio porque le
serviría más. El pensamiento de que no había hecho lo mejor posible invadió
su mente. Así que, temprano a la mañana siguiente, aún antes del amanecer,
tomó la medicina y comenzó a correr cuesta arriba para alcanzar al viajero.
Cuando llegó a la siguiente parada, se encontró con que el peregrino se había
despertado aún más temprano y que ya había proseguido en su camino.
Swamijji no se desalentó, corrió hasta que alcanzó al peregrino que se
encontraba a cinco millas de allí y le dio la preciada medicina. Servir era su
lema:

Debes estar siempre buscando la oportunidad de servir, nunca
pierdas una oportunidad. Debes ser como un perro guardián, alerta
y dispuesto a aprovechar cada posibilidad que se te presente de
ser útil... tú debes crear las oportunidades para hacer algo por los
demás. No esperes la oportunidad, crea los medios para volverte
útil y servicial. Hazlo en cualquier forma que te sea posible por tu
temperamento, talento y disposición mental. El servicio es amor
en expresión.

Servicio y amor eran sus armas para conquistar los corazones humanos.
Su humildad y su amor le hicieron ser querido por todos.

El tiempo para Swami Sivananda
Para Swami Sivananda el tiempo era oro. Decía que tener un cuerpo

humano era una oportunidad grandiosa en nuestra vida que no podíamos
desaprovechar porque sólo con un cuerpo humano nos podemos iluminar.
Repetía constantemente que el tiempo es ahora. “El mañana es para tontos,
nunca vendrá. Días, meses, años, aún la misma vida pasará. Actúa desde este
mismo segundo”. Se guiaba por el principio “D.I.N.” (do it now: hazlo ahora)
como él mismo lo llamaba. Cuando Sivananda quería hacer algo lo hacía de
inmediato.

En su libro Caminos seguros para el éxito de la vida, dice:

El tiempo es por cierto el valor más preciado. No vuelve atrás.
Está dando vueltas a una velocidad tremenda. Cuando la campana
suena, recuerda que te estás acercando a la muerte. Cuando el

252

reloj anda, mantén en tu mente que una hora se ha agotado del
plazo de tu vida. La vida es corta y el tiempo vuela. Despiértate,
levántate y realiza el Ser.

Para dominar cualquier arte en la vida su consejo era muy sencillo:
“Debes dedicar una hora a cada asunto todos los días, o una vez cada dos
días. Luego, en seis meses, estarás sorprendido con el progreso que haz
hecho en todos estos trabajos”. Decía que cuando perdemos algo de tiempo
deberíamos pensar así: “¡Caramba! Acabo de perder una hora de oro con
sesenta diamantes”.

Para evitar cualquier pérdida de tiempo, Swami Sivananda mantenía
cuadernos, lapiceros, linternas y lentes en el salón de escritura, oficina, cama,
carro para no perder tiempo innecesario buscándolos cuando quería escribir.

Para utilizar nuestro bien más valioso (el tiempo) lo más efectivamente
posible recomendaba intensamente mantener un diario espiritual. Esto para
que nos demos cuenta qué tanto tiempo en el día estamos invirtiendo en
cosas que valen la pena y qué tanto tiempo estamos gastando inútilmente.
Un modelo de su diario espiritual con algunos de sus puntos se presenta en
el apéndice 6.

Al respecto decía:

No hay otro mejor amigo y confiable Maestro o Gurú que tu diario.
Te enseñará el valor del tiempo y podrás saber cuánto tiempo
le estás dedicando a propósitos valederos. Si tú tienes un diario
adecuadamente, sin ninguna falta de los puntos, no querrás perder
ni un sólo minuto. Sólo así comprenderás el valor del tiempo y cómo
se desliza.

Gira
Swami Sivananda mantenía contacto constante con muchísima gente

en todo el mundo. Respondía siempre todas las cartas que le escribían y toda
la gente que estaba en conexión con él se sentía especial. Para conocer a
muchos de sus aprendices y discípulos decidió hacer una gira, de dos meses,
por toda la India y Sri Lanka.

Llevaba siempre tres bolsas: una con medicinas para darle a los
enfermos, una con comida para regalar y otra con folletos espirituales para
repartir. Hizo Kirtan y Satsangs en las estaciones del tren, daba conferencias
espirituales gratis constantemente y cuentan que no perdía ningún momento
en esta gira. Daba, por ejemplo, clases de yoga en las estaciones, a toda la
gente que había alrededor, mientras esperaba el tren.

253

Divulgación del conocimiento
Consideraba que el conocimiento era el mayor don y su prioridad era

su divulgación. Por esto Swami Sivananda sentía que era más importante
la prensa que el Estado. Swamijji le daba tanta importancia al trabajo
de propagación del conocimiento espiritual que aun cuando había una
crisis financiera en el ashram, se negaba a retrasar el tiempo de trabajo
de las publicaciones. Era capaz de clausurar la cocina pero no la imprenta.
“Podemos ir todos al Kshettar y pedir limosna pero el jnana yoga (el yoga del
conocimiento) debe continuar”.

Era generoso y abierto con su saber. Escribía constantemente
cartas, folletos, artículos para revistas de todas las categorías y escribió
aproximadamente 200 libros a gran velocidad. La mayoría de sus escritos
eran en inglés para que más personas los pudieran entender. Su meta era
divulgar la mayor cantidad de conocimiento en el menor tiempo posible. Para
esto escribía tres o cuatro libros al mismo tiempo. Cuentan que les dictaba
los libros a tres o cuatro discípulos y que mientras unos escribían, les dictaba
otros libros a los otros. Una prueba de su generosidad es que la mayoría de
sus libros los regalaba y todavía hoy en día se pueden bajar gratis de internet
muchos de sus libros (www.dlshq.org).

Todos sus libros se caracterizan por su profundidad espiritual pero al
mismo tiempo por su persuasión intelectual. En su época primaba la mente
científica y la era del espacio por lo tanto interpretaba a Patánjali y Bhagaban
(escritores clásicos del yoga) en el espíritu de la era de la ciencia. Sus libros
son 100% prácticos para cualquier época de la historia.

254

Entrenamiento de los discípulos
Swami Sivananda tuvo muchos discípulos que continuaron con

su causa. Uno de ellos era Swami Vishnu Devananda. Algunos de los más
conocidos son:

•	 Swami Chidananda, presidente de la Sociedad de la vida divina.
•	 Swami Krishananda, director del ashram de Sivananda en Rishikesh.
•	 Swami Satchidananda (instituto integral de yoga).
•	 Swami Venkatesananda, especialmente activo en Australia y Sur

África.
•	 Swami Chinmayananda (misión Chinmaya).
•	 Andre van Lynsebeth.
•	 Boris Sacharow.

Decía muy claramente que para ser un buen Gurú primero se debía
ser un buen discípulo y tener un mandato de Dios: “Escuché una voz desde el
interior que decía: Shiva, despierta y llena la copa de tu vida con este néctar.
Compártelo con todos. Yo te daré fuerza, energía, poder y sabiduría. Yo
obedecí a su mandato. Él llenó la copa y yo la compartí con todos”.

Cuentan sus discípulos que él nunca les dijo cosas como “yo soy tu
Gurú y tú eres mi discípulo” sino que les decía: “Te he aceptado como mi
amado discípulo, te serviré y te guiaré”.

Decían que su forma de enseñar era como las mamás que les dan a los
niños las medicinas con un dulce después. Aunque a veces era duro con sus
discípulos luego les decía una broma o algo dulce.

Presentamos una anécdota que muestra la forma como Swami
Sivananda enseñaba a sus discípulos. Había un swami en el ashram que
era un fumador empedernido. Un día no tenía cigarrillos. ¡Su cerebro no
funcionaba! Swami Sivananda se dio cuenta de esto, entonces le dio dinero a
un ashramita para comprar un paquete de cigarrillos y se lo puso debajo de
la almohada. Algunos sintieron que Swami Sivananda estaba incitando a este
swami en contra de sus propios principios pero cuando el Swami supo cómo
Swami Sivananda se había salido de su camino para satisfacer sus ansias, se
sintió avergonzado y automáticamente dejó de fumar.

Los aspirantes que llegaban a él para practicar kundalini yoga y
despertar la kundalini (fuerza espiritual) quedaban atónicos cuando Swamiji
los enviaba a cuidar a los enfermos y a los ancianos. Mostraban mal genio al
principio pero luego se daban cuenta de la importancia del servicio. Decía
constantemente que para despertar la Kundalini (fuerza espiritual) lo más
importante era hacer karma yoga (servicio desinteresado).

255

A cada persona le hablaba en su idioma, por ejemplo, a un ingeniero
le hablaba del puente de la inmortalidad, a un oficial de la batalla interna, a
una madre del aceite de hígado de Dios: Sri Ram, a un hombre de negocios
de los negocios con Dios, etc.

De todos los santos en India fue el que más sannyasins (monjes)
inició. No era muy exigente para darles la iniciación. Iniciaba a ancianos,
adolescentes, mujeres, indios y extranjeros. Cosa que no era para nada común
en su época y fue criticado por esto, puesto que muchos de sus sannyasins no
duraban mucho como tales. A lo que respondía: “Aún así, son merecedores
de tu propia veneración porque al menos por un día fueron sannyasins. Ellos
tuvieron el coraje de alzar sus manos y decir, “Yo renuncio a los placeres
de los tres mundos””. También fue criticado porque hacía publicaciones en
revistas no muy sátvicas (respetables) y por permitir la entrada y la estadía
en el ashram de gente no muy honrada, actuando como Jesús cuando le
preguntaron: “¿Por qué come vuestro Maestro con publicanos y pecadores?
A lo que respondió: “Los sanos no tienen necesidad de médicos, sino los
enfermos” (Mateo 9,12-13).

La personalidad de Swami Sivananda
Su vida fue un ejemplo de su enseñanza. Dedicó su vida al servicio

desinteresado. La gente lo adoraba y todo el mundo sentía algo muy especial
en su presencia. En palabras de Swami Vishnu:

Todos sus discípulos pensaban que Swami Sivananda los
consideraba alguien muy especial. Ésta es la belleza de un gran
Maestro. Todos creían que Sivananda los quería más que a todos
los otros; yo también sentía que él me quería más que a todos los
otros. Y todos sus discípulos sentían lo mismo. Yo pensaba que sólo
había una persona con estas cualidades: Krishna. Cuando Él estaba
en el mundo físico, todas sus mujeres pensaban que Krishna la
quería más que a todas las otras porque alcanzaban la unidad con
Él. Y de esta manera se sentían todas felices de estar a su lado y
tener estos sentimientos, más y más cada día.

La renuncia era la clave de la personalidad del Maestro. Para él,
renuncia significaba renunciar al ego, al “yo” y al “mío”. Significaba abandonar
el apego. Pero en su visión de renuncia estaba involucrado el no torturar
el cuerpo. Para él, el respeto del cuerpo y de la mente como instrumentos
divinos para ayudarnos en el camino espiritual era básico. Para ilustrar esto
contaba constantemente que en su juventud tenía este ideal romántico de
que la iluminación ocurría bañándose en un río y que por esto se bañaba
todos los días en el Ganges (un río helado de la India) cantando mantras a
las cuatro de la mañana. Luego contaba que en vez de iluminarse le dio un
lumbago en la espalda por el frío extremo. “La verdadera renuncia pertenece
a la mente y se origina del conocimiento de la verdad”, decía constantemente.

256

Swami Sivananda decía también:

La gente dice que un sannyasin no debería tener esto o aquello
pero yo no tengo esta noción. El servicio es la cosa. Trabaja,
trabaja y trabaja por el bienestar de la humanidad. Conserva los
instrumentos, el cuerpo y la mente, en una condición saludable y
adecuada para el trabajo. Yo soy un sannyasin diferente. Me gusta
servir. La gente imagina que un sannyasin debería ser siempre serio
y debería sentarse siempre así y dar la impresión a los demás de
que él es un Jivamukta (iluminado). Pero yo soy un tipo diferente.
El trabajo debe ser tu meditación. Ése es mi método.

Recordaba las palabras de Jesús: “Misericordia quiero, y no sacrificio”
(Mateo 9, 13). En palabras de Swami Sivananda: “La sal de la vida es el
servicio desinteresado. El pan es el amor universal”.

Lo caracterizaba su sencillez. Una de sus frases célebres era: “Vida
sencilla, pensamiento elevado”. Era un ejemplo vivo de la generosidad. Un
centro para recoger y distribuir. Repartía todos los regalos que le daban. El
sabía quien necesitaba qué y se aseguraba de que el regalo correcto llegara a
la persona correcta. Por esto lo llamaban Giveananda. Decía que “cualquier
suministro viene de la fuente y a la fuente regresaba”. Las consideraciones
materiales de la contabilidad no le molestaban en absoluto. El probó en
su vida que en tal generosidad no había bancarrota: “Dar nunca ha hecho
pobre a una persona”, decía. Y daba sin avergonzar al receptor. Decía que
de la misma manera que el agua tiene que circular para mantenerse limpia
deberíamos ser un canal para el flujo de la gracia divina sin retener nada para
mantener el corazón siempre puro y lleno de gracia divina.

Era una imagen de serenidad y juventud. Swamiji tenía una voz
vibrante y poderosa. La meditación había impartido brillo a su cara, poder
a sus ojos y un irresistible magnetismo a su personalidad entera. Su aura
era tal, que la gente que se acercaba a él con cien quejas, eran silenciadas y
la enemistad desaparecía ante su misma presencia. Frecuentemente en una
reunión, apartaba suavemente el micrófono, diciendo con mucha humildad:
“No lo necesito”. Su vibrante voz podía alcanzar una audiencia de miles de
personas sin necesidad de amplificación.

Swami Sivananda intentaba saludar a las personas en su lengua
materna. Siempre estaba entusiasmado por complacer a las personas y
hacerlas sentir cómodas. Por lo tanto, además de tamil, inglés, hindi y
malayo, que conocía bien, aprendió palabras de saludo, proverbios, poemas
y canciones en muchos idiomas.

Era completamente auténtico y no se las daba de nada. Tenía la
apariencia de un hombre completamente normal. Un día, en 1956, una dama

257

mayor entró en la oficina del ashram para obtener Darsham de Swamiji.
Sivananda la saludó normalmente y le hizo amables preguntas sobre su salud
y peregrinaje. Cuando continuó su trabajo, la señora salió silenciosamente.
Luego le preguntó a un hombre del ashram “¿Dónde está Swami Sivananda?”
“Es el hombre con el que acaba de hablar”. “Aquel hombre tan normal
con gafas y chaqueta sentado allí. ¿Ese es Swami Sivananda? ¡Creí que era
solamente el gerente del ashram!” Con lágrimas en los ojos la anciana volvió
a postrarse ante el Maestro. Esta era una experiencia muy común con él.

Cuando estaba de viaje, tan pronto bajaba del tren, Swamiji
inmediatamente, sin esperar a un maletero y sin darle tiempo a sus
discípulos, cargaba su baúl sobre su propia cabeza y salía de la estación.
“Confía en tu propio Ser” decía. “Sé humilde. No te hinches de orgullo de
Gurodon”. A menudo le decía a sus estudiantes su fórmula para la realización,
que la llamaba “SB40”, (que significaba shoe beat 40: golpe de zapato talla
40). Cuando la gente me glorifica, especialmente en cumpleaños, regreso a
mi kutir y me golpeo con mi zapato. Mientras lo hago, me digo a mí mismo:
“¿Qué eres tú? Tu desgraciado cuerpo hecho de carne-sangre-excremento.
¿Tú quieres guirnaldas? ¿No puedes usar ropas raídas? ¿Piensas que eres
grande? ¿Quieres que se postren ante ti? Aquí tienes, toma estas guirnaldas”.

Universalidad de sus enseñanzas
Su meta no fue crear una nueva religión o institución y convertir gente

sino ayudarle a cada ser humano a entender la esencia de su propia tradición
religiosa para, de esta manera, hacernos conscientes de la unidad en la
diversidad. Su propósito fue lograr la paz entre los hombres rescatando la
individualidad de cada ser y la tolerancia entre todas las tradiciones para una
integración pacífica auténtica. Le enseñaba a un cristiano cómo ser mejor
cristiano, a un hindú cómo entender su religión, a un musulmán cómo vivir
su tradición de una mejor manera, etc. Cristo era tan honrado como Krishna.
Estaba convencido de que todos los caminos son en esencia lo mismo pero
disfrutaba de las diferencias en sus formas. Es por esto que en los altares de
los ashram de su tradición están las fotos de todos los grandes Maestros de
todas las religiones y se reúnen constantemente grandes líderes de muchas
tradiciones diferentes para celebrar. Cristianos, musulmanes, persas, hindúes,
etc., lo reclamaban como propio. Sus enseñanzas son universales.

Alguna vez un filósofo americano le preguntó: ¿Has visto a Dios,
Swamiji? A lo que contestó: “No veo más que Dios. En la comida que como,
en el agua que bebo, en las personas que saludo, en los animales que me
encuentro, y en usted, Dr. Thompson, no veo nada más que a Dios”.

El abrigo que usa en la foto tiene una historia muy especial que muestra
la simpleza de su personalidad. En aquella época y en su tradición los monjes
debían usar la típica túnica naranja que simboliza entre otras cosas la simpleza
de vida que deben llevar los swamis pero él comenzó a usar este abrigo típico

258

de la cultura occidental. La gente se empezaba a preguntar si había perdido
el respeto por su tradición o quería hacer una alianza con el occidente y
cosas de este estilo, a lo que respondió, con su simpleza característica, que lo
estaba usando simplemente porque tenía frío.

Cómo llegó Dios a mi vida
Swami Sivananda cuenta que aunque constantemente veía y sentía a

Dios en todo, hubo varios momentos en su vida donde sintió su presencia
muy especialmente y que estos momentos eran como peldaños en el camino
hacia Dios.

Uno de éstos fue cuando hacía puja (ritos religiosos del hinduismo) con
su padre.

La imagen que él adoraba era Dios para mi mente de niño. Yo
me deleitaba ayudando a mi padre en la adoración, llevándole
las flores y los demás elementos que se usaban en ella. La honda
satisfacción interna que obteníamos implantó en mi corazón la
convicción profunda de que Dios es adorado por sus devotos en
estas imágenes. De esta manera Dios llegó a mi vida y colocó mi
pie en el primer peldaño de la escalera.

De adulto me gustaba la gimnasia y los deportes vigorosos.
Aprendí esgrima con un profesor que pertenecía a una casta (clase
social) inferior: un harijan. Pude ir sólo unos cuantos días ya que
se me hizo comprender que no era apropiado para un brahmín

259

(gente de la casta alta en la India) ser alumno de un intocable. Yo
pensé profundamente sobre el asunto. De repente sentí que Dios,
a quien todos adorábamos en las imágenes en la habitación de
puja de mi padre, había saltado al corazón de ese “intocable”. ¡Sí,
él fue mi Gurú! Así que, inmediatamente fui hacia él con flores,
dulces y ropas, le puse una guirnalda, flores a sus pies, y me postré
ante él. De esa manera Dios llegó a mi vida para quitar el velo de la
distinción entre castas.

Luego Dios vino a mi vida en Malasia, con la forma del enfermo.
En este punto crucial de mi vida Dios llegó a mí como un mendigo
religioso quien me dio las primeras lecciones de vedanta. En este
momento se hicieron evidentes para mí los aspectos positivos de
la vida aquí y el verdadero fin y propósito de la vida humana. Esto
me llevó de Malasia a los Himalayas. Dios llegó a mí en la forma de
una aspiración que me consumía por entero por realizarlo como el
Ser de todo.

La meditación y el servicio continuaron deprisa; y con ellos
varias experiencias espirituales, hasta el momento en que se
desvanecieron el cuerpo, la mente y el intelecto, como adjuntos
limitantes, y todo el universo brilló en su luz. En este momento Dios
llegó en la forma de su luz, en la que todo asume una forma divina;
y el dolor y el sufrimiento que parecían frecuentar a todos, se me
presentó como un espejismo la ilusión que crea la ignorancia, a
causa de bajos apetitos por lo sensible que acechan en el hombre.

Swami Sivananda veía a Dios hasta en un asesino que trató de matarlo:

Un suceso importante adicional tuvo que ocurrir para que pudiese
experimentar “Sarvan Khalvidam Brahman” (todo es Brahman).
En los primeros días de 1950 (el 8 de enero) Dios llegó a mí en
la forma de un delincuente medio loco que perturbó el satsang
nocturno del Ashram (e intentó asesinarlo). Su intento fracasó. Me
postré ante él, lo adoré y lo envié a su hogar. El mal existe para
glorificar el bien. El mal es una apariencia superficial; tras su velo,
el Ser único brilla en todo.

Para un hombre iluminado un hombre que trate de matarlo es tan Dios
como otro que lo venere.

Debe destacarse aquí un hecho que merece ser conocido. En
esta evolución nada que se ganó previamente queda totalmente
descartado en cualquier etapa posterior. Una se conecta con la
siguiente; y el yoga de síntesis fue su fruto. Se exteriorizó la síntesis
efectiva e inteligente de murthi-puja (la adoración de imágenes:
bhakti yoga), el servicio desinteresado a los enfermos (karma
yoga), la meditación (raja yoga), cultivar el amor cósmico que
trasciende las barreras de casta, credo y religión, con el propósito

260

último de lograr la conciencia cósmica (bhakti y jnana yoga). Todo
esto se convirtió en parte integral de mi ser.

Los últimos días
Al igual que todos los seres iluminados, Swami Sivananda programó su

muerte en un día y a una hora muy sagrada. Los astrólogos decían que ningún
yogui que estuviera partiendo dejaría pasar este momento. Antes de morirse
grabó y escribió más que de costumbre. Programó sannyas (iniciación para los
nuevos monjes) para el último Shivarati (día sagrado en la India) diciéndoles a
sus discípulos: “No se sabe qué pueda ocurrir en el próximo Shivarati”. Swami
Sivananda, que siempre se había mantenido gastando y dando, enseñando
a sus discípulos y residentes del ashram a confiar en Dios y a dar y dar y
dar, súbitamente comenzó a manifestar una actitud diferente. Comenzó una
actitud económica (algo nunca oído de él) recortando los gastos del ashram
y hablando de tomar más cuidado. Todo esto con la intención de no dejar el
ashram con ninguna deuda. La última oración que dictó a sus discípulos fue:
“La felicidad viene cuando el individuo se funde con Dios”. Y así lo hizo Él, el
14 de julio de 1963 a las 11:15 p. m. Este Maestro, sin igual, ha resumido sus
enseñanzas en aquella oración.

Swami Sivananda sigue viviendo. Él vive en sus enseñanzas, en sus
discípulos de todo el mundo y en su ashram en Rishikesh. El ejemplo de su
vida es una luz de cómo puede el mundo ver a Dios en todo.

Para más información recomendamos leer su autobiografía y Sivananda
Upanishad.

261

Swami Vishnu Devananda

Nació en Kerala, India el 31 de diciembre de 1927. Murió en 1993.
Estando en el ejército (durante la Segunda Guerra Mundial), buscando
un papel que se le había perdido, se encontró con un panfleto de Swami
Sivananda que decía: “Una onza de práctica es más valiosa que una tonelada
de teoría. Practica yoga, religión y filosofía en la vida cotidiana e ilumínate”.
Movido por la sencillez y sabiduría de esta frase decide coger dos de los
pocos días libres que tenía en el ejército y recorrer 660 millas para conocer a
su futuro Maestro, Swami Sivananda, superando muchas dificultades.

Cuenta que la primera lección de humildad que aprendió de su
Maestro fue la segunda vez que lo vio. Cuando llegó al ashram vio que todo
el mundo se postraba ante Swami Sivananda y él, sintiendo resistencia a
hacer lo mismo, se escondió para no ser visto y no tener que postrarse. “Era
joven y arrogante. Nunca quería postrarme ante nadie, así fuera un Swami,
un alma realizada o lo que sea, no me importaba. Pero en India es tradición
postrarse ante un hombre santo. Para evitar esta situación, me moví fuera de
su camino”. Sin embargo, Swami Sivananda lo vio, se acercó a él, le preguntó
de dónde venía y al saber que venía de tan lejos se postró ante él.

“El tocó mi corazón no con milagros o muestras de santidad sino con
su perfecta naturaleza despojada de ego. Él no consideró que yo era sólo un
chico estúpido parado allí, aunque sí lo era”.

Su segunda lección, de Swami Sivananda, la aprendió este mismo día
en la noche cuando todos los discípulos se fueron para el Ganges a hacer
arati (típico ritual de la India en el río donde le ponen velas). El futuro Swami
Vishnu había sido un muy buen estudiante en la escuela y tenía una mente
muy científica. Él no entendía cómo toda esta gente (y especialmente Swami
Sivananda siendo doctor) le hacía reverencia y consideraba tan sagrado este
río que para él no era más que H2O. Cuenta él que, en un momento Swami
Sivananda lo miró y “de repente no vi más el Ganges; el río desapareció. En su
lugar vi una masa de luces fluyendo con un mensaje: todo es Dios, hasta este
río es Dios”. De esta manera se dio cuenta de los límites de la razón. “Mucho
más allá del intelecto (la razón), mas allá del entendimiento, reposa un gran
conocimiento y riqueza, una gran fuerza y un gran poder, una paz y una dicha
indescriptible. Todo es Dios”, en sus palabras.

Después de estos dos días en el ashram, Swamiji fue a visitar a su
familia en Kerala y luego regresó al ejército para cumplir con su deber allí.
Durante este tiempo comenzó a practicar ásanas, pranayama y meditación
y estudió los libros que había llevado del ashram. Después de terminar el
ejército, estuvo brevemente con su familia. Y retornó al ashram para una
visita corta que terminó siendo de 10 años.

262

Teniendo la intención de permanecer sólo por unos días en el ashram,
cuenta él que un día Swami Sivananda se le acercó y le dijo “Quédate”. Sin
pensarlo respondió “Bueno Swamiji”. Luego se dio cuenta de lo que había
hecho: le había dado su palabra a un santo.

Al principio se sentía confundido
pero también lo gratificaba pensar
que posiblemente Swami Sivananda
había visto algo especial en él y
posiblemente lo iba a iniciar en
kundalini yoga (estilo de yoga donde
se alcanza el samadhi a través de
pranayamas y ásanas avanzadas).
Pero para su sorpresa Swami
Sivananda lo puso a lavar la ropa de
los visitantes del ashram y a cuidar
las lentejas, que se secaban al sol,
de los micos del ashram. En este
momento su confusión fue todavía
mayor:

Dejé mi trabajo para limpiar ropa. Puede que ustedes no entiendan
esto porque crecieron en una sociedad diferente pero cuando naces
en la India, en la clase alta, te dicen desde chiquito que tú no debes
hacer “trabajos bajos”. Desde la infancia oyes esto. Te lo ponen en
el cerebro; no puedes quebrar este prejuicio tan fácilmente. Yo
pensaba: ¿Cuál es la utilidad de lavar toda esta ropa? Yo vine aquí
para aprender yoga y despertar mi kundalini; vine para ver a Dios.

Luego entendió la sabiduría de su Maestro. Romper su ego y hacer
servicio desinteresado hacia los demás era lo primero que tenía que hacer
para tener las bases para conectarse con Dios. Con esta lección aprendió que
para despertar la kundalini hay que empezar con la base. Pranayama, ásanas
y meditación no son suficientes.

Como todo Maestro espiritual, Swami Sivananda tenía la capacidad
de ver los talentos innatos de sus discípulos. En 1949 su Maestro empezó
con la Academia vedanta de yoga donde se estudia el yoga integral y viendo
el talento innato que Swami Vishnu tenía para el hatha yoga, lo nombró
profesor de la academia. Swami Vishnu tenía sólo 20 años y no se sentía
todavía apto para esta posición. Pero cuenta él:

Mi Maestro me tocó y me abrió el tercer ojo. Estos conocimientos
proceden de mis vidas pasadas. Swami Sivananda estaba conmigo
en todo momento cuando yo empecé a enseñar. Él, usándome a
mí se comunicaba y ayudaba a la gente. Mi cuerpo y mi mente se
convirtieron en un instrumento en las manos de mi Maestro para
despertar el hatha yoga.

263

Todo iba bien. Swami Vishnu tenía mucho éxito con sus clases y la
gente empezaba a respetarlo. Empezó a sentir que él debería parecer como
un gran yogui, entonces se dejó crecer el pelo y la barba. Empezó a desarrollar
un caso de fiebre de ego como él mismo decía. Sivananda observaba como
su joven discípulo se volvía más y más importante. Y fue en este momento
cuando su Maestro le dio otra gran lección, pinchándole su ego como un
balón con las siguientes palabras: “Sí, Swami Vishnu, la barba te queda
super bien. Es verdad, todos tenemos que tener una buena apariencia e
impresionar a la gente. Sigue así”. Swami Vishnu se afeitó la barba y se cortó
el pelo inmediatamente y se mantuvo así hasta sus últimos días cuando no
pudo afeitarse más por sí mismo. Y luego, como su Maestro, se convirtió en
un experto en destruir egos.

Un día estaba hablando con el Maestro en la oficina cuando un
carpintero, un sikh (alguien de casta baja), pasó. El Maestro me
pidió que le dijera al carpintero que entrara para que pudiera
discutir con él sobre el trabajo a realizar. Inmediatamente corrí
hacia él y grité: “Carpintero, carpintero, ven aquí”. Luego de que el
hombre salió de la oficina, el Maestro se volvió a mí y me preguntó:
“¿Cuándo llamaste al carpintero, viste a Dios en él? Debiste
llamarlo amablemente por su nombre. Has venido aquí para ver
a Dios pero aún te aferras a tus modos arrogantes”. Mi corazón
se hundió. Había sido criado para tratar a algunas personas como
inferiores y hablar con ellos de forma autoritaria. Había hecho
esta acción sin pensar. Con gran amor, el Maestro me señaló las
flaquezas de mi carácter.

Uno de mis deberes como asistente personal era el de tender la
cama del Maestro en las tardes. Una noche cuando fui a buscar las
sábanas, encontré un nido de ratas bebés. Le llevé esto al Maestro
que estaba sentado en la terraza. Ya estaba oscuro y cuando le
pedí ver lo que traía, el Maestro dijo: “¿Qué es eso?” Luego de ver
lo que era dijo: “Rápido, regrésalos antes de que llegue la madre y
se disguste”. Pero la madre nunca volvió; tal vez la cazó el gato del
ashram. Los bebés murieron porque ella no volvió a hacerse cargo
de ellos. Le llevé sus cuerpos al Maestro, quien sin vacilar dijo “Om
trayambakam” (el mantra de la inmortalidad) para sus almas que
partieron. Él no veía diferencia entre el alma de una rata y la de un
ser humano.

Poco tiempo después me quejé ante el Maestro al sentir que
había mucho cotilleo y charlas improductivas entre la gente del
ashram. Sentía que sólo las personas “sátvicas” (puras) deberían
permitírseles quedarse. Por lo contrario, teníamos muchas
personas indeseables a quienes el Maestro les permitía, y aún las
entusiasmaba para que se quedaran. La respuesta del Maestro
fue: “Si tú eres tan santo, no tienes necesitad de un ashram. Este
es un lugar para gente que necesita mi ayuda. Es mejor que estén
aquí que allí afuera en el mundo donde pueden causar gran daño”.

264

En otro momento sentí la necesidad de dejar el ashram por unos
meses y recluirme en los Himalayas para hacer sadhana intenso.
Al regresar al ashram, me aboqué al trabajo con nuevo gusto. No
tenía solamente montones de ideas creativas para mejorar las
cosas, tenía además la energía para llevarlas adelante. Una vez el
Maestro me dijo, “Vishnu Swami, ahora veo a tu kundalini elevarse. kundalini elevarse. kundalini
Cuando esto pasa la mente se inunda de inspiración”.

Días posteriores
Al ver la buena química que tenía Swami Vishnu con los occidentales

y que había gente madura para el yoga en el occidente, un día su Maestro
le dijo: “Swami Vishnu, ve a América, la gente espera”. Cuenta él que esto
en esta época y en India era como decirle a alguien hoy en día que se fuera
para la luna. Con la bendición de su Maestro, 10 rupias (como 1 dólar) y un
pasaporte hindú, Swami Vishnu salió por primera vez de la India. Y comenzó
su largo viaje. En cada parada alguna persona, normalmente algún discípulo
de Swami Sivananda, le ayudaba a organizar algunos cursos de yoga y le
ayudaba a pagar los tiquetes para su próxima estación. De esta forma llego
a América y fundó la organización de yoga Sivananda que es la más grande
del mundo.

Se estableció en Canadá y comenzó a
dar clases de yoga en Montreal. Contaba que
las clases iban muy bien en la primavera pero
que, cuando empezó el verano, el número
de estudiante se redujo dramáticamente.
Preguntando se dio cuenta que la mayoría
se iba de vacaciones para las montañas en el
norte de la ciudad. Y de esta manera decidió
irse para donde estaban sus estudiantes y
fundar su primer ashram donde empezó
con las vacaciones de yoga en Val Morin,
Quebec, Canadá. Después de éste fundó el
ashram en Paradise Island en las Bahamas,
donde quedaba en la antigüedad un templo
de la Antártica, y todavía se puede sentir su
energía dicho ashram.

Luego el Sivananda ashram Vrindavan Yoga Farm en las montañas de
California donde se cultiva comida orgánica. El cuarto ashram está localizado
en Woodbourne, cerca a New York. Swami Vishnu llamó a este ashram
Sivananda Yoga Ranch Colony con la esperanza de algún día la gente viviera Sivananda Yoga Ranch Colony con la esperanza de algún día la gente viviera Sivananda Yoga Ranch Colony
allí con sus familias y hacer una comunidad donde la gente viviera toda la
filosofía del yoga. En 1978 Swamiji sintió que también la gente de su país
(India) debía recordar la enseñanza del yoga y fundó dos ashram bellísimos:
uno en Kerala, al sur de la India (Sivananda yoga vedanta Dhawanthari) y
el otro más pequeño en los Himalayas (Sivananda Kutir) en el río Ganges.

265

También fundó el Sivananda Yoga Retreat House en Austria y muchos centros
de yoga en todo el mundo. Ver el Apéndice 9, Centros y ashrams de Sivananda
yoga vedanta.

Con la energía de esas 10 rupias fue capaz de construir el altar del

Mahasamadhi, ir al occidente, establecer todos estos centros y ashrams de
yoga y enseñar los cursos de formación para profesores de yoga a miles de
personas. “Esas 10 rupias me han llevado alrededor del mundo innumerables
veces. Es sólo a través de la energía y la gracia del Maestro que yo fui capaz
de realizar todo el trabajo que hice. Todo lo que he hecho fue en el nombre
del Maestro”. Esta característica de devoción hacia el Maestro es típica de
una persona iluminada.

Escribió el libro más vendido en esta época sobre yoga: The complete

Illustrated Book of Yoga (El libro completo de yoga ilustrado). También otros
libros como: Meditación y mantras, Comentario sobre el hatha y raja yoga
y, Karma y otras enfermedades. Además, fue la inspiración de los libros
Yoga, mente y cuerpo, El nuevo libro del yoga y The Sivananda companion to
meditation.

Aunque su Maestro, Sivananda, nunca cobró dinero por nada, Swami

Vishnu estuvo de acuerdo con cobrar una contribución mínima ya que no
había cómo cubrir los gastos del ashram pero en su corazón no abandonó
el principio de que yoga no se puede comprar o vender; nunca devolvió, por
falta de dinero, a alguien que realmente quería aprender yoga.

Misiones de paz
Su visión era un mundo en paz, sin fronteras y sin límites y se entregó

completamente a este propósito. Para Swami Vishnu el punto principal para
alcanzar la paz no es el sistema de gobierno o la política que se tenga sino que
cada persona sienta paz en su interior. Decía que si no existe paz interna en
todos los individuos de la sociedad, no podrá haber paz exterior. Para cumplir
con esta meta se idea dos estrategias:

	Entrenar a los futuros líderes y personas responsables del mundo
bajo las disciplinas del yoga.

	Hacer misiones de paz en todas las zonas de conflicto que había

en este momento, “bombardeando” estos lugares con flores y
panfletos con mensajes de paz y mantras.

Por esta razón, Swami Vishnu creó los centros de formación de
profesores de yoga (TTC). Su idea era que cada persona entrenada enseñara
a otros y así difundir este conocimiento lo más efectivamente posible.
Además, se compró un avión para llegar a todos los sitios en que había
guerra, arriesgando su vida, para llevar su mensaje de paz. Fundó la T.W.O:

266

True World Order (el verdadero orden mundial). Por este motivo lo llamabanTrue World Order (el verdadero orden mundial). Por este motivo lo llamabanTrue World Order
el Swami volador.

Decía que los límites y las fronteras no existen. Que sólo son creaciones
de la mente humana. Por ejemplo, decía que cuando él volaba en su avión
veía que objetivamente no había ninguna frontera entre los países y por esto
viajó por todo el mundo sin visas y con un pasaporte que él mismo se hizo:
Pasaporte del planeta Tierra, como él lo llamaba. “Ahora veo que todos estos
años de vuelo tuvieron un solo propósito: romper los límites de las visas y los
pasaportes”, decía. También demostró que los límites financieros no existen
recorriendo el mundo y fundando la organización de yoga más grande del
mundo con sólo 10 rupias (que son como 1 dólar). Estas 10 rupias ni siquiera
se los gastó (están en un museo en la India). “Romped las fronteras interiores
y las fronteras exteriores (creaciones mentales) también desaparecerán”, en
sus palabras.

Pasaporte de Swami Vishnu Devananda

Nombre: Swami Vishnu Devananda.
Lugar de nacimiento: La Tierra
Fecha de nacimiento: Inmortal.
Residencia: La Tierra.
Peso: Inmensurable
Estatura: Pequeño y también grande, alto y también bajo.
Pelo: Blanco como la nieve
Ojos: Intuitivos
Dirección actual: Calle... Planeta Tierra

Ciudad: Vaikuntha
Estado: Dios.

267

Por el resto de su vida estuvo de una misión de paz a la otra. Hablaba
constantemente en contra de la violencia por el racismo y por las divisiones
creadas por el hombre. Algunas de sus misiones de paz, como por ejemplo
la de Tel Aviv hasta el Cairo en 1971, y su vuelo sobre la muralla de Berlín en
un ultraliviano en 1983, tuvieron un impacto enorme. Otras pasaban casi
desapercibidas. Pero esto no marcaba ninguna diferencia para él. Él hacía su
trabajo y el resultado se lo dejaba a Dios.

Cuando le preguntaban por qué arriesgaba su vida de esta manera,
contestaba que en estos conflictos muchas personas daban su vida por la
guerra y que él no veía ningún problema en que una sola persona perdiera la
vida por la paz.

La filosofía de vida de Swami Vishnu era evidente en todo lo que hacía.
En sus últimos días, cuando Swami Vishnu Devananda estaba enfermo,
Swami Sadasivananda le preguntó si se podía quedar con él para ayudarle y
servirle. Cuenta él que Swami Vishnu le contestó: “Sirviendo a la humanidad,
me sirves a mí”.

Entró en Maha-Samadhi el 9 de noviembre de 1993. Su cuerpo fue
puesto en el río Ganges en el ashram Sivananda Kutir en los Himalayas. Para
más información leer su biografía: El yogui.

268

