www.monografias.com

Yoga, ayurveda y mandalas
Un poema, una música, una danza, un canto, un gesto, un caminar, una mirada, un grito, una postura, un suspiro, una cadencia, una sonrisa, un dibujo... modos de expresar, modos de decir...

“Yo creo que en todo el cuerpo habitan pensamientos, aunque no todos vayan a la cabeza y se vistan de palabras. Yo sé que por el cuerpo andan pensamientos descalzos. Cuando los ojos parecen estar ausentes porque su mirada está perdida y porque la inteligencia se ha retirado de ellos por unos instantes y los ha dejado vacíos, y mientras los pensamientos de la cabeza deliberan a puerta cerrada, los pensamientos descalzos suben por el cuerpo y se instalan en los ojos. Desde allí buscan un objeto para clavarle la mirada y parecen víboras que hipnotizan pájaros.”

Felisberto Hernández

En occidente venimos de la mala costumbre de dividir todo: seccionar, cortar, clasificar, resumir, simplificar, confrontar, oponer, binarizar, forzar síntesis o conclusiones; armar grandes sistemas con subdivisiones, buscando perfecciones que resultan más excepciones que reglas pero así y todo se erigen como reglas, siempre muy razonables. Hasta las guerras tienen sus razones: “problemas” “económicos” “de terrorismo” “de fronteras”... y fuera de eso siempre estuvieron los “locos”, los “tontos”, “soñadores”, “poetas”, los y las y los... De todos modos, mucho se ha hablado sobre esto, por suerte; mucho se ha dicho y escrito y cantado desde occidente acerca de estos otros modos, otras costumbres. En todas las disciplinas y profesiones ha habido “denuncias” de la falacia de la superioridad del modelo occidental.

Cuando digo “occidente” digo unos 2500 años de intento de imponer un recorte posible del mundo por sobre los otros (posibles y existentes); imponer un modo que no admite otros modos, que se cree único o con derecho a ser el único y que por tanto compite con cualquier otro modo, hasta aniquilarlo o disolverlo en su interior. El de occidente es un paradigma basado en sólo algunas partes del universo, de energías mas bien masculinas, con un ideal de hombre sólo racional, que olvida o cuando no puede aplasta, acalla y esconde todos los otros aspectos de la vida... Pero... por suerte la vida insiste... y se cuela por todos lados...

Hoy, año 2006, después de haber escuchado muchos debates durante los años noventa acerca de la “globalización” podemos afirmar no sólo que la globalización de ha dado en muchos aspectos diversos sino que, a mi parecer, a traído algunos beneficios dentro del caos mundial: hemos podido conocer muchísimos modos distintos, diferentes, ha velocidades impensables antes. Y si bien esas velocidades son dañinas cuando las utilizamos para auto explotarnos, nos ha permitido conectarnos con otros y otras que nos sirven de espejo, que nos enseñan otras cosas, que reflejan muchos mundos y esto siempre amplía la mirada, abre la cabeza y el corazón.

A su vez, las tecnologías mas democratizadas (impresoras, fotocopiadoras, computadoras, por poner los ejemplos más inmediatos) ayudan a que la “información” no quede sólo en algunas manos sino que muchos más podamos tener acceso a diferentes pensamientos y transformar la mirada con la que fuimos moldeados desde nuestro nacimiento.

En este “proceso” que tiene pocos años con relación a los miles de años de la humanidad, hubo varios procesos significativos pero el que más ha colaborado en esta democratización del saber es la aparición de internet. Si bien la televisión nos muestra acontecimientos de todo el mundo, el dinero hace que el recorte del mundo que hacen los canales de televisión sea muy marcado por quienes los financian mientras que los costos de internet son muy distintos. A su vez, el modo de construcción de internet es más democrático porque utiliza el modo horizontal de interconexión directa mientras que la televisión tiene un modo más piramidal, verticalista, unidireccional.

¿Por qué todas estas disquisiciones estético-político-tecnológicas? Bueno, porque el modo, la manera, la estética, la forma, influye directamente en la vida: es la vida: Los modos de vida, los comportamientos, la forma de pensar, los múltiples modos de organización, cómo nos sentimos, cómo actuamos, qué queremos, cómo y qué damos y esperamos recibir.

Hoy no sólo “sabemos” de la existencia y sabiduría de otras culturas, milenarias, como las de “las indígenas” o “las orientales” sino que hemos experimentado las fallas de un modelo reducido a lo racional y abocado a pensar que el tiempo es dinero. A su vez, hemos ido encontrando el respeto hacia esas culturas diferentes que fueron burladas muchas veces por la ignorancia y el rechazo que causa lo diferente y hemos podido ir encontrando también profundas coincidencias entre estas culturas.

La globalización más la democratización de algunas tecnologías ha permitido que muchos más podamos leer y considerar cómo queremos vivir y cómo han vivido y pensado muchos -antes de nosotros y ahora- y cómo nos gustaría que vivan las generaciones futuras.

Hoy luego de mucho andar sobre la tierra, tenemos muchísimas herramientas, conocimientos, que potencias la vida y muchísimas que la despotencian y hasta la destruyen. Esto siempre ha sido así pero hoy llega a un punto de polarización fuerte. Dentro de todas las disciplinas, porque todavía estamos dividios en disciplinas, hay teorías vitales o caminos para potenciar la vida y teorías destructivas. Por tanto es nuestra decisión potenciar lo que nos hace bien y despotenciar lo que daña; estemos en el campo en que estemos podemos escoger cómo actuar. No hablo de escoger la vida en contraposición a la muerte pues la vida es cíclica, hay vida-y-muerte-y-vida todo el tiempo, morimos y nacemos tantas veces! Como la energía, nada se pierde, todo se transforma.

¿Entonces no habría que preocuparse por la destrucción pues sería solo un modo de transformación? Sí hay que preocuparse y ocuparse porque no todo se transforma el ago bueno. He ahí el punto de inflexión donde nosotros decidimos para “donde poner el acento”, “para qué trabajamos”; dónde canalizar nuestras energías, nuestro potencial, dentro de la vida-muerte-vida... Por ejemplo, los acontecimientos cuando irrumpen como acontecimientos no son voluntarios, no son decidibles, pero sí tenemos que ver nosotros en las condiciones previas y en el observar a posteriori cómo afectó y afecta ese acontecimiento y qué podemos hacer con esas afecciones. Hay teorías recientes dentro de la investigación occidental en física y matemática y biología (algunas de 20 años atrás y otras de apenas unos cinco años) que nos abren todo otro panorama de comprensión, una mirada distinta de la vida desde las ciencias que antes no encontrábamos en las universidades europeas o americanas. Sin embargo, muchas de estas “nuevas” hipótesis científicas no son nada nuevas en oriente, tanto en la llamada “medicina oriental” (dentro de este titulo hay englobadas muchísimas cosas diferentes) como desde la filosofía oriental, que no es filosofía sino pensamiento -pues la filosofía es ese invento a modo tan occidental que no es bueno llamar “filosofía” al desarrollo de profundo pensamiento que encontramos en oriente- (también lo encontramos en la literatura y en la poesía y en la música de las diferentes culturas pues no hacen el divorcio que se auto inflingió la filosofía en Europa).

Alucinas con ver salir el sol, estando entre los árboles

Alucinas con ver salir los árboles entre las gentes

Nos hemos engañado

Confundimos las intuiciones

Nos creemos despiertos y atentos

Cuando estamos adormecidos y heridos.

Hemos creído que desconfiar

Era una forma de buen instinto

Que preservaría nuestra especie

Y ha sido tan tan distinto

Desconfiando, el amor no vendrá

Es cerrarle la puerta a la paz

¿Por qué no pensamos primero que el otro es un hermano para abrazar?

Levanta la vista y mira a los otros

Sonríe y verás que aún hay brillo en sus ojos

Estamos a tiempo de podernos encontrar

Es sólo una cuestión de decisión

El tiempo es nuestro si lo queremos armonizar

Es sólo una cuestión de corazón

Nada es fácil ni tan difícil

Aunque sea complejo vivir

Sólo es cuestión de estar dispuesto

A soñar, desear, soñar, desear, trabajar, soñar, vivir.

Recapitulando entonces, vemos que hay “descubrimientos” y teorías fuertes que están movilizando el mundo de los científicos de hoy que coinciden perfectamente con antiguos planteos de culturas “indígenas” y “orientales” sólo que ahora tienen un fundamento a la mirada occidental que antes no lo tenían porque el modo de ver las cosas era tan distinto que no entraba dentro de la lógica de nuestra formación moderna... La globalización ha permitido ir conociendo culturas de todo el mundo e ir comparando e investigando y abriendo así un horizonte de comprensión y diversificación amplísimo, a la vez que la tecnología a puesto al alcance de la mano las herramientas necesarias para que esos saberes puedan ser accesibles aunque no sea para todos sí para muchos y no sólo para algunos como era hasta no hace muchos años atrás. En cuanto a la tecnología que se ha desarrollado con las computadoras e internet ha generado toda una practica de compartir (información, juegos, diálogos, música, entre otras cosas) que si bien puede no ser la mejor manera ha modificado ampliamente el individualismo vivido durante los años noventa y es se parece, a mi entender, aún con todas las diferencias que podemos remarcar, a lo que otros tuvieron el privilegio de vivir: la comunidad. El poder vivir en comunidad, compartir, ser solidarios, encontrarse, que el saber sea de todos, y si yo encontré algo bueno y lo quiero compartir puedo hacerlo, si encuentro la solución a algo lo digo y otro que estaba buscando esa solución la toma... Todo esto se da a través de internet. Otras culturas han tenido el privilegio de vivir en comunidad pero nosotros no: nosotros venimos del individualismo más feroz, que comienza con la ciencia moderna y toda su división en disciplinas y todo su disciplinamiento y aniquilación y racionalización tan dura que comenzó aproximadamente en el año 1600 y que recién hoy esta pudiendo ablandarse e integrarse a todo otro conjunto de conocimientos y saberes que había en el mundo pero que no querían o no podían ver.- Los ejemplos más destacables dentro del ámbito científico son la teoría del caos y la física cuántica.
 También hay revisiones profundas acerca de la teoría del big bang

¿Y cómo es la magia hoy, acá?, ¿las ciudades habrán alterado tanto todo? ¿Cómo interpretamos la magia en las ciudades? ¿Qué puede pasar o qué podemos hallar en un departamento de ciudad? ¿cuál es nuestra búsqueda?

la magia es cambiar la percepción.

cambiar el modo de percibir el mundo es cambiar el mundo.

la búsqueda de esta magia es la búsqueda de libertad.

Siempre hay muchos caminos Posibles. Podemos escoger un camino posible pensando en potenciar la vida. Y luego de esta decisión, dentro de ese camino habrá oportunidades, una y otra vez para reafirmar esta decisión y para equivocarse y seguir por otro sendero. Esta decisión es una afirmación. El tiempo es arte, es creación. Nuestras creencias van a crear nuestras vidas. ¿Cómo queremos crear nuestras vidas?
 Escojo afirmar el amor, la libertad, la sabiduría, la alegría, la magia, la paz. Muchas veces dudamos que dependa de nuestro pensar-sentir-hacer lo que nuestra vida sea y necesitamos investigar o buscar o meditar, cada uno va buscando sus modos de ver esas dudas y poder ir haciendo afirmaciones positivas. Al concebir el tiempo linealmente nos confundimos, pero cuando sentimos el tiempo como un presente eterno, como un fractal dirían los matemáticos
, como tiempo sagrado diría el yoga ayurvédico
, como el tiempo mágico diría merlín
, como dicen las abuelas siempre había una vez...

...Había una vez un mandala
La palabra mandala es de origen sánscrito y su significado es círculo sagrado o mágico. En los diccionarios se encuentra la definición de la palabra "Mandala" como una "representación geométrica y simbólica del universo en el Brahamanismo y el Budismo". En el diccionario de la Real Academia Española nos dice: “del sánscrito mandala: disco, círculo 1. m. En el hinduismo y en el budismo, dibujo complejo, generalmente circular, que representa las fuerzas que regulan el universo y que sirve como apoyo de la meditación.”

En efecto, el mandala es originario de la India, pero también se encuentran representaciones geométricas simbólicas en otras culturas como los indígenas de América (Navajos, Aztecas, Incas... etc.) o los aborígenes de Australia. Un Mandala consiste en una serie de formas concéntricas, que sugieren una travesía entre diferentes dimensiones. En su esencia no sólo pertenece a la tierra sino también al macrocosmos y microcosmos, a los más grandes procesos estructurales así como a los más pequeños. Un Mandala es el paso entre ambos.

El pensamiento védico afirma que el Cosmos en su totalidad forma parte de un Absoluto. La realidad existe, es verdadera, tiene un ritmo, armónico, un orden natural que se auto perpetúa y corrige, y lo abarca todo, extendiéndose más allá de los límites de la imaginación humana. Este orden cósmico, al cual están atenidos hasta los dioses, no se lo puede describir en lenguaje humano porque lo contiene todo. Un mandala intenta expresar esto que no se puede decir.

Los tantras budistas describen gran número de mandalas, adecuados a diferentes tipos de personas, aunque su estructura es idéntica. El budismo esotérico japonés utiliza dos clases de mandalas, el Mundo del Útero y el Mundo del Diamante, correspondientes a dos técnicas de meditación: la primera ensancha la atención, la segunda la concentra la atención.

El mandala es un arte milenario que permite por medio de un soporte gráfico llegar a la meditación y a la concentración, para exprimir nuestra propia naturaleza y creatividad.

La universalidad del Mandala radica en su constante: el principio del centro. El centro es el comienzo del Mandala como es el comienzo y origen de toda forma y de todo proceso, inclusive de las extensiones de las formas en el tiempo.

El centro es símbolo del potencial eterno. De la misma inagotable fuente nacen y se desarrollan todas las semillas, todas las células descubren sus funciones; incluso en el centro del átomo no hay nada sin el núcleo, su semilla-sol alrededor de la cual giran sus partículas componentes. El principio cósmico a través del cual se sostienen las formas perceptibles, y que gobierna el proceso de transformación de todas las cosas. Esto sólo se realiza porque el principio del centro se manifiesta a través del hombre, a través de una flor o una estrella de la misma forma; en ello podríamos descubrir nuestro parecido cósmico, nuestra comunidad cósmica.

Las formas básicas más utilizadas en un mandala son: círculos, triángulos, cuadrados y rectángulos.

Estas figuras pueden ser creadas en forma bidimensional o tridimensional. Por ejemplo, en la India hay un gran número de templos realizados en forma de mandalas.
Los diseños son muy variados, pero mantienen características similares: un centro y puntos cardinales contenido en círculos y dispuestos con cierta simetría.

El mandala es también llamado "psicocosmograma" y permite a aquel que lo utiliza de se reintegrar no solamente en el universo sino en la unidad de conciencia absoluta.

En la cultura occidental, fue Carl G. Jung, quien los utilizó en terapias con el objetivo de alcanzar la búsqueda de individualidad en los seres humanos. Jung solía interpretar sus sueños dibujando un mandala diariamente, en esta actividad descubrió la relación que éstos tenían con su centro y a partir de allí elaboró una teoría sobre la estructura de la psique humana.
Según Carl Jung, los mandalas representan la totalidad de la mente, abarcando tanto el consciente como el inconsciente. Afirmó que el arquetipo de estos dibujos se encuentra firmemente anclado en el subconsciente colectivo.

Podemos pensar en combinar la musicoterapia, la aromaterapia, el feng sui y la cromoterapia tanto para colorearlo como para construirlo como para utilizarlo en meditación.

Si disponemos de más tiempo también podemos pensar en una hora de yoga ayurvédico, para luego trabajar con los mandalas ya que tanto para realizar un mandala como para colorearlo o para meditar es mejor hacer previamente algunas asanas y pranayamas para aquietar la mente y el cuerpo y podernos concentrar en el trabajo con mandalas.
El mandala es un instrumento de pensamiento. Es también una forma de arte-terapia que puede realizar cualquiera.
 Los mandalas, como el arte, intentan conjurar las paradojas.

Según la psicología, el mandala representa al ser humano; interactuar con ellos ayuda a curar la fragmentación psíquica y espiritual. El trabajo con mandalas mejora la atención, agiliza la producción de ideas, modifica la concentración y la memoria, aquieta los temores, pone en movimiento la creatividad. Estos cambios inciden en la socialización y en la comunicación, en la regulación del sueño y la vigilia, en el humor, en la tolerancia al dolor y en la disminución de las quejas. Es como comenzar un viaje hacia la propia esencia, como la Alicia de Lewis Carroll, abrir puertas hasta ahora desconocidas y hacer brotar la sabiduría interior. Sus virtudes terapéuticas permiten de recobrar el equilibrio centrándose, recobrar el conocimiento de sí a través de la intuición creativa y la interpretación de sus propias creaciones, y recobrar el sosiego y la calma interna con la concentración y olvido de los problemas, tres cuestiones básicas necesarios para vivir en armonía.

Integrarlas a la vida cotidiana puede dar un centro y la sensación de calma en medio de las tormentas.

CONSTRUCCIÓN DE UN MANDALA

[image: image3.png]

Monje dibujando un mandala con arena de colores
Los mandalas pueden presentarse en una variedad de materiales a través de diversas técnicas artísticas. Pueden elaborarse con piedras semipreciosas trituradas, pétalos de flores, arroz, piedra pulverizada (mármol, etcétera), papel, textil, hilo, mantequilla y arena pintada. La tradición establece las formas, tamaños y colores de este arte. Los más conocidos por el mundo occidental son los mandalas coloridas del Tibet y los mandalas de arena, elaboradas por monjes tibetanos. La construcción de un mandala de este tipo lleva varios días y una vez terminada se destruye, para demostrar la impermanencia de la vida.

El Mandala debe ser construido con mucho cuidado y concentración. Él simboliza varios niveles de autoconocimiento del individuo así como niveles de la energía que unifica y cura. Hacer un Mandala es una actividad universal, un ritual de auto-integración.

Podemos construir mandalas sobre un cartón, sobre tela, vidrio, papel, corcho, madera, todo depende que texturas y materiales nos llamen, también podemos dibujarlo en la playa en arena húmeda, o en la tierra hacerlo con piedras... o con tizas de colores como cuando jugamos la rayuela... cualquier material con el que nos sintamos conectados cuando queramos hacerlo. Es un momento de encuentro con uno mismo y con el universo así es que no hay limites para ese infinito.

Podemos hacer un mandala grande, como un laberinto, para poder luego recorrerlo caminando, sólo o en grupo, y ver qué sensaciones produce. Esto puede hacerse sobre una tela que guardamos y reutilizamos cada vez que necesitemos o se puede pintar sobre el piso siendo este un mandala más efímero.

En el caso de personas ciegas, trabajar con mandalas como parte de una clase de yoga puede ser muy estimulante. Podemos construir mandalas con relieve según los gustos y habilidades y materiales disponibles: con piedras; con cola y brillantina; con pinturas para tela que se inflan con calor; con la pistolita que se usa para pegar dibujándolo sobre un cartón; bordándolo en una tela; tallándolo en bajorrelieve sobre madrea o goma o yeso, haciendo bollitos de papel crep u otro que se arrugue fácilmente y pegándolos sobre otro papel; dibujándolo con cola y luego hechandole polenta o yerba o arroz... y cualquier otra forma que se nos ocurra. También los niños pueden sentirse motivados con estas técnicas, pero la cuestión del bajorrelieve o el sobre relieve es esencial para que la persona ciega pueda recorrer el mandala con las yemas de los dedos e ir armando la imagen mental, acompañado de música y aroma puede estimularse los otros sentidos que por lo general están más desarrollados que en las personas que tienen vista.

Interpretación de formas

Círculo: movimiento. Lo absoluto. El verdadero yo.

Corazón: sol. Amor. Felicidad. Alegría. Sentimiento de unión.

Cruz: unión del cielo y la tierra. Vida y muerte. Lo consciente y lo inconsciente.

Cuadrado: procesos de la naturaleza. Estabilidad. Equilibrio.

Estrella: símbolo de lo espiritual. Libertad. Elevación.

Espiral: vitalidad. Energías curativas. Búsqueda constante de la totalidad.

Hexágono: unión de los contrarios.

Laberinto: implica la búsqueda del propio centro.

Mariposa: auto renovación del alma. Transformación y muerte.

Pentágono: silueta del cuerpo humano. Tierra, agua, fuego.

Rectángulo: estabilidad. Rendimiento del intelecto. La vida terrenal.

Triángulo: agua, inconsciente (hacia abajo); vitalidad, transformación (hacia arriba); agresión hacia uno mismo (hacia el centro)

COLOREADO DE UN MANDALA

El coloreado del mandala puede ser realizado por todo el mundo, niños o adultos que sepan o no dibujar. Su practica es fácil, solamente hay que escoger un modelo que inspire, seleccionar los instrumentos para rellenar de color los diferentes elementos geométricos, es decir, los diferentes materiales para colorear (acuarela, tintas, ceritas, lápices de colores etc.). Cada uno escoge los colores en función de su estado de ánimo, la intensidad del color, la diversidad, etc. Hay que instalarse en un lugar tranquilo.

Se puede acompañar con música, con aromas, con el silencio, con el mate.
Hay técnicas variadas, todo dependerá del estado de ánimo y de lo que el mandala que se desees pintar te transmita.

Si se necesitas ayuda para exteriorizar las emociones, se puede colorear de adentro hacia fuera; si por el contrario, se desea ir hacia adentro, buscando el propio centro, se pinta de afuera hacia adentro.

Paso a paso

Antes de comenzar a pintar el mandala, obsérvelo con tranquilidad durante unos minutos.
* Sienta su gratificante efecto.
* Comience a pintarlo por el centro para liberar las energías que esconde.
* Si lo pinta de fuera hacia dentro, encontrará meditativamente su propio centro.
* A la hora de pintar, respete la dirección con la que empezó.
* Pinte hasta que considere que el mandala está terminado.

ALGUNAS INTERPRETACIONES DE LOS COLORES

Rojo, Primer Chakra. Es el color del amor, la pasión, la sensualidad, la fuerza, resistencia, independencia, conquista, impulsividad, ira, y odio. Impulsa la fuerza vital a todo el cuerpo. Incrementa la confianza y seguridad en si mismo, permite controlar la agresividad y evitar querer dominar a los demás. En el aspecto físico proyecta energía la parte inferior del cuerpo, suministra fuerza a los órganos reproductores. Esencia de supervivencia.

Naranja, Segundo Chakra. Energía, optimismo, ambición, actividad, valor, confianza en sí mismo, afán de prestigio, frivolidad. Fomenta la tolerancia para socializar y proyectarse con toda la gente. Incrementa la autoestima, ayuda a enfrentar todos los retos para la evolución de la persona. Enseña a utilizar los éxitos o fracasos como experiencias y aprendizajes. Propicia energía positiva para llevar a cabo los proyectos o las metas. En el aspecto físico proyecta energía al intestino delgado y colon, todos los procesos metabólicos y los ganglios linfáticos inferiores.

Amarillo, Tercer Chakra. Es la luz, el sol, alegría entendimiento, liberación, crecimiento, sabiduría, fantasía, anhelo de libertad, envidia, superficialidad. Ayuda liberar los miedos internos. Permite manejar con balance el ego, las desilusiones, todo lo que afecta emocionalmente. Ayuda a canalizar mejor la intelectualidad. En el aspecto físico proyecta energía al aparato digestivo, hígado, vesícula, páncreas, bazo, y riñones.

Verde, Cuarto Chakra. Equilibrio, crecimiento, esperanza, perseverancia, voluntad, curación, integridad, bienestar, tenacidad, prestigio. Falta de sinceridad, ambición, poder. Proyecta tranquilidad y balance en lo sentimental. Permite expresar los sentimientos más libremente. Expande el amor interno hacia uno mismo y los demás. Ayuda a liberarse del apego a las posesiones o las falsas excusas. Es el filtro del equilibrio en todo el cuerpo. Ayuda a controlar el sentido de posesión y los celos. En el aspecto físico, proyecta energía vital al sistema circulatorio, cardiovascular, corazón.

Azul, Quinto Chakra. Calma, paz, serenidad, seguridad, aburrimiento, paralización, ingenuidad, vacío. Ayuda a exteriorizar lo que se lleva por dentro, permitiendo evolucionar a medida que se van dando cambios en la vida de la persona. Evita la frustración y la resistencia para comunicarse con la gente, permite tener tolerancia a los pensamientos de los demás. En el aspecto físico proyecta energía a los pulmones, garganta, tráquea, ganglios linfáticos superiores y ayuda a evitar las alergias y padecimientos de la piel.

Índigo, Sexto Chakra. Ayuda a comunicarse con el ser interno, abriendo la intuición. Permite aprender a dejar fluir los mensajes del cerebro, conectando directamente a la inteligencia de la conciencia cósmica. Fomenta el control mental y expande los canales de recepción para percibir la verdad en cualquier cosa o nivel de vida. Estimula la confianza en ser guiado por su propio sentido interior. En el aspecto físico, proyecta energía vital al cerebro, sistema nervioso, sistema muscular y óseo.

Violeta, Séptimo Chakra. Mística, magia, espiritualidad, transformación, inspiración. Pena, renuncia, melancolía. Proyecta el contacto del espíritu con la conciencia profunda del cosmos. Expande al poder creativo desde cualquier ángulo, música, pintura, poesía, arte, permitiendo a la persona expresar su visión de la realidad y su contacto con la fuente primordial, el creador del universo. Ayuda a no ser extremista o absolutista, con el fin de expandirse explorando las dimensiones de la imaginación y el conocimiento.

Rosa. Amistad, sociabilidad, comunicación, imaginación, humor, encanto, egoísmo, necesidad de reconocimiento. Envía estímulos de equilibrio total en todos los niveles. Amor universal, bondad. Paz interna, autovaloración. Equilibra las emociones, ayuda a liberar los resentimientos, el enojo, la culpa, los celos.
En el aspecto físico, proyecta energía al corazón y te ofrece una curación completa en todos los niveles a través del rayo rosa.

Blanco: nada, pureza, iluminación, perfección.

Negro: muerte, limitación personal, misterio, renacimiento, ignorancia.

Gris: neutralidad, sabiduría, renovación.

Rojo: masculino, sensualidad, amor, arraigamiento, pasión.

Azul: tranquilidad, paz, felicidad, satisfacción, alegría.

Amarillo: sol, luz, jovialidad, simpatía, receptividad.

Naranja: energía, dinamismo, ambición, ternura, valor.

Rosa: aspectos femeninos e infantiles, dulzura, altruismo.

Morado: amor al prójimo, idealismo y sabiduría.

Verde: naturaleza, equilibrio, crecimiento, esperanza.

Violeta: música, magia, espiritualidad, transformación, inspiración.

Oro: sabiduría, claridad, lucidez, vitalidad.

Plata: capacidades extrasensoriales, emociones fluctuantes, bienestar.

Colores primarios:

Rojo: Estimula físicamente (sexo) y mentalmente (amor), es el color de la vitalidad, produce en nosotros coraje. Podría utilizarse para combatir el frío y para reanimar el sistema circulatorio. Un exceso alteraría los sentimientos de odio y de venganza o la temperatura corporal e incluso sobrecargarnos de energía.

Amarillo: Es muy útil en casos de depresión ya que es el color optimista por excelencia. En el plano físico es beneficioso para los problemas digestivos. Y además beneficia el Sistema excretor.

Azul: Es antiséptico, refrescante y relajante. Beneficia al Sistema respiratorio y a la garganta. Despierta la intuición. Y en su combinación con un tono cálido como el rojo o el naranja estimula la creatividad.

Color secundario:

Naranja: Está relacionado con el Sistema muscular y con nuestra salud emocional. Además estimula nuestra sociabilidad (inteligencia emocional). Un exceso de naranja puede afectar a los nervios.
Físicamente nos puede ayudar a sanar algunos órganos como puede ser: el páncreas, el estómago, los riñones, los intestinos y el bazo, influyendo a su vez en la asimilación de los nutrientes por nuestro organismo.

Verde: Relaja, calma los nervios, produce equilibrio emocional, actúa como sedante, como antiséptico, y estimula la sensibilidad, la compasión y la esperanza.
También influye en el crecimiento por lo que no se debe utilizar en la meditación, en estados cancerigenos, o si se tiene algún tumor.

Violeta: Trabaja a nivel espiritual. En el plano físico afecta a los huesos. Es antiséptico y es beneficioso en tratamientos contra el cáncer y la artritis.
Este color es muy útil en la meditación.

Otros:

Blanco: Está formado por todos los colores del espectro de la luz. Es un fortalecedor, y limpiador. Purifica todo sistema y estimula la creatividad. Este color aumenta los efectos de cualquier color junto al cual se utilice.

Negro: Es un color de protección, fortalece las energías femeninas y magnéticas del cuerpo. Es muy útil trabajarlo junto con el color blanco, de este modo se equilibra la energía interior del cuerpo. Pero un exceso podría ayudar a provocar síntomas de depresión.

MEDITACIÓN

Mandala es un sinónimo de espacio sagrado. La relación estrecha entre espacio y sacralidad que caracteriza a los mandalas existe en todas las culturas de la historia de la humanidad: puede referirse a una cueva, montaña, gruta o isla o bien a un templo. La peculiaridad de los mandalas es que pertenecen a la tradición cultural del budismo y que tanto sus diseños como la filosofía que las sustenta implican un patrón circular.

En el uso budista, el mandala representa pictóricamente el modelo de un universo perfecto. Para esa tradición de pensamiento, es un símbolo de la iluminación conseguida a través la liberación última y la armonía suprema, pero también a través de una individualidad completamente integrada con su propio ambiente natural y social.

El mandala representa el área sagrada dentro de la que pueden surgir experiencias espirituales. La experiencia de realizar un viaje espiritual en un lugar sagrado forma parte de una de las principales concepciones religiosas del budismo. Así el mandala es un símbolo de crecimiento espiritual cuyo punto central es la mente. La relación que se establece a través de la contemplación de la geometría del mandala incita a un estado de meditación que ayuda a explorar los rincones de la psique. Las mandalas se describen como diagramas del cosmos en un sentido externo y en un sentido interno como guías hacia prácticas de meditación.

En los escritos sagrados del Tibet se dice que durante la meditación uno debe contemplarse a sí mismo y a todas las cosas como un mandala sagrado. La persona que está meditando tiene que situarse en el centro del mandala pensando que se relaciona integralmente con el intrincado diseño del Universo. El mandala es un diagrama cósmico que nos recuerda nuestra relación con el infinito. Los mandalas simbolizan realidades materiales e inmateriales en todos los aspectos de la vida: los círculos celestiales que llamamos Tierra, Sol y Luna, así como círculos de amigos, familia y comunidad.

[image: image2.jpg]

El Mandala representa el área sagrada dentro de la que pueden surgir experiencias espirituales. La relación que se establece a través de la contemplación de la geometría del Mandala incita a un estado de meditación que ayuda a explorar los rincones de la psique. Los Mandalas se describen como diagramas del cosmos en un sentido externo y -en un sentido interno- como guías hacia prácticas de meditación.

Una forma para meditar con un Mandala es ponerlo a la altura de los ojos a una distancia de aproximadamente 80 cm, en un ambiente tranquilo, en completo silencio o con música relajante. Fijar la mirada en el centro del mismo pero a la vez observando el "todo", intentando pestañear lo menos posible (con la vista algo fuera de foco). Dejar que los pensamientos fluyan sin aferrarte a ellos. La persona que está meditando tiene que situarse en el centro del Mandala pensando que se relaciona integralmente con el intrincado diseño del Universo.

Al cabo de dos o tres minutos se puede observar cómo los colores y las formas comienzan a "brillar"; al continuar unos minutos más, puede comenzar a sentirse cómo la energía actúa en todo el cuerpo, incluso alterando estados de conciencia.
Puede producirse un lagrimeo de los ojos, purificante, debido a la fuerza de los intensos colores y de las formas.

El tiempo para meditar con un Mandala es relativo; los efectos terapéuticos comienzan a producirse casi inmediatamente desde que tenemos un contacto visual profundo con el mismo. Sería conveniente meditar unos quince minutos diarios aproximadamente y luego dejar que nuestro cuerpo-mente-sentimientos -nuestro guía interno- decidan cuanto tiempo necesitamos.

Debemos tener presente que colorear un mandala o construir un mandala también son formas de meditación. Otro modo de meditar más ligeramente es dejar colgado un mandala que nos guste lo hayamos hecho nosotros o no, como cuando colgamos un cuadro, en un ambiente que nos guste, sea en la propia casa o en el lugar de trabajo o de meditación.

UN EJEMPLO DE MANDALA

Los colores: blanco, negro y distintos morados contribuyen al crecimiento espiritual.

El color morado estimula el chakra de la coronilla y con ello nuestro nivel espiritual.

Los círculos concentrados en otros mismos evocan al cosmos, a lo infinito, a los distintos planos y niveles de espiritualidad. A la física y a la energía.

El mantra OM, situado en el centro y en el nivel más externo del mandala, tiene como función la de atraer lo divino, a la energía primera y creadora. Estimula el chakra de la coronilla, el supremo y con ello abre nuestra conciencia hacia el mundo espiritual.
[image: image1.jpg]

Enviado por:

Ing.+Lic. Yunior Andrés Castillo S.

“NO A LA CULTURA DEL SECRETO, SI A LA LIBERTAD DE INFORMACION”®
www.monografias.com/usuario/perfiles/ing_lic_yunior_andra_s_castillo_s/monografias

Página Web: yuniorandrescastillo.galeon.com

Correo: yuniorcastillo@yahoo.com

yuniorandrescastillosilverio@facebook.com
Twitter: @yuniorcastillos
Celular: 1-829-725-8571

Santiago de los Caballeros,

República Dominicana,

2015.

“DIOS, JUAN PABLO DUARTE Y JUAN BOSCH – POR SIEMPRE”®
� Ver ampliación en Anexo

� “Nuestro universo podría ser una burbuja flotando en el mar junto a otras burbujas”, de la “teoría m” -una nueva teoría con buenas ideas pero pocos fundamentos científicos aun- que me recordó a las esferas y círculos mandálicos. Para leer sobre la “teoría m” hay material por ejemplo en �HYPERLINK "http://www.cienciahoy.org.ar/ln/hoy80/teoria.htm"�http://www.cienciahoy.org.ar/ln/hoy80/teoria.htm�

�HYPERLINK "http://es.wikipedia.org/wiki/Teor%C3%ADa_M"�http://es.wikipedia.org/wiki/Teor%C3%ADa_M�

�HYPERLINK "http://www.astrocosmo.cl/h-foton/h-foton-12_05-03-04.htm"�http://www.astrocosmo.cl/h-foton/h-foton-12_05-03-04.htm�

� Estos planteos de que somos nosotros los hacedores de nuestras vidas los encontramos en muchos textos de culturas y épocas diversas, no es algo nuevo pero sí esta planteado de un modo que nos puede llamar la atención a nosotros en el film “what the bleep do we know” (“qué rayos sabemos”). En yoga y Ayurveda es contundente el planteo de hacernos cargo de nuestra vida desde todo punto de vista y en todos los aspectos de nuestra vida (el cuerpo físico, mental, espiritual, emotivo) y es también muy importante a mi modo de ver el trabajo de afirmaciones positivas que se hace en el yoga nydra en cuanto a cambiar una estructura de afirmaciones negativas que en general tenemos inculcada todos.

 Nietzsche es uno de los pocos filósofos, que muchos no lo consideran tal por su estilo, que habla de la doble afirmación: afirmar el azar y luego afirmar la afirmación. Ver en Anexo.

� En relación a la estética, entiendo que el mundo hoy refleja su situación de pensar-sentir lo global-local a la vez en los fractales; además, cada vez se ve mas a la naturaleza actuando como fractal o podríamos decir que este mundo está diseñado como fractal. Cuando hacemos un zoom en los poros de la piel vemos paisajes que parecen montañas y valles como si nos hubiéramos ido de viaje a algún lugar del planeta Tierra, es sorprendente! Podemos pensar un fractal como un mandala de hoy, porque son ecuaciones geométricas que antes no se podían representar pues son había computadora capaz de interpretarlos pero hace algunos pocos años sí podemos ver graficados y son bellísimos. Ver Anexo. Y en pagina web por ejemplo:

1 �HYPERLINK "http://es.wikipedia.org/wiki/Fractal"�http://es.wikipedia.org/wiki/Fractal� 2 �HYPERLINK "http://www.fractovia.org/art/es/what_es1.shtml"�http://www.fractovia.org/art/es/what_es1.shtml�

3 http://www.quanta.net.py/zfractal/apps.htm 4 http://www.oni.escuelas.edu.ar/olimpi99/fractales/principal.htm

5 �HYPERLINK "http://interactiva.matem.unam.mx/fractales/html/naturaleza.html"�http://interactiva.matem.unam.mx/fractales/html/naturaleza.html�

También circula hoy algo llamado “geometría sagrada”y se dictan cursos; se le puede poner el nombre que uno quiera y hacer las comparaciones que nos surjan pero en verdad seguimos hablando de distintos modos geométricos.

� Del apunte de YOGATE “Yoga y Ayurveda. El yoga y las emociones”

 “Los yoguis hacen referencia a las asanas ... como una PAUSA.

 (...)

El tiempo sagrado es tomar conciencia del único tiempo posible de vivir que es el presente, y hacer de cada día uno nuevo y único, o sea que lo sagrado está en el secreto que encierra la idea de “darse cuenta”. Cuando se toma conciencia del tiempo en que se vive, la idea de salud y enfermedad toman otras dimensiones y la actitud hacia ellas cambia. (...) Así, los yoguis observando los animales y la naturaleza adaptaron determinadas posturas para experimentar por sí mismos la energía que llevaba a ese elemento o ese animal a adoptar tal o cual posición, al hacerlo trataban de conectarse con su cuero y sentir cómo circula la energía adentro de ellos.”

� En el libro de Chopra “El sendero de la magia”

� Ver ampliación en Anexo

� ACA PODEMOS JUGAR A CONSTRUIR MANDALAS http://www.freegames.hu/flash/mandala.html

Para ver trabajos similares o recibir información semanal sobre nuevas publicaciones, visite www.monografias.com

