

Circular de Vaisakh

HAMSA SIVA SOHAM

Tauro 2018 Rishabha

Carta 1, Ciclo 32 – del 20 de Abril al 21 de Mayo de 2018

World Teacher Trust España

www.wttes.org

INDICE

INVOCACIÓN	3
PLEGARIA DEL AÑO 2018-2019	4
CARTA ASTROLÓGICA DEL MES	5
MENSAJE DEL MES DE TAURO	6
MENSAJE DEL MAESTRO	8
PRONUNCIACIONES DE KRISHNA EL SEÑOR	9
MAESTRO MORYA	12
MAESTRO KUT HUMI	13
MENSAJE DEL MAESTRO E.K.	14
YOGA DEL MAESTRO CVV	15
VIDURA	16
SARASWATHI	17
SRI RAMAKRISHNA	18
SOBRE LA DOCTRINA SECRETA	19
SATURNO	20
DISCIPULADO	21
EL MAESTRO	22
KAPILA	24
HOJAS DEL ASHRAM	26
LORD DATTATREYA	27
FUEGO	28
LA VACA	29
ORACIONES EN GRUPO	30
SANAT KUMARA	31
DE LA PLUMA DEL MAESTRO	32
SECCIÓN NIÑOS	33
HISTORIAS PARA JÓVENES	35
RESEÑA DE LIBROS	37
IMAGEN DEL MES	38
UNA VENTANA PARA EL SERVICIO MUNDIAL	41
LA CIENCIA DEL HOMBRE	42
VISHNU PURANA	44
PARACELSO	46
GREAT INVOCATION	49

El Dr. Sri K. Parvathi Kumar es Presidente del “World Teacher Trust” y Fundador de la “Circular de Vaisakh”.

Las Enseñanzas dadas en nombre de los Maestros son todas pensamientos semilla expresados por ellos. Ellas son elaboradas y descritas por el Dr. Sri K. Parvathi Kumar para facilitar la comprensión de un nivel medio de miembros del grupo.

Publicación oficial del World Teacher Trust España
Rambla Sabadell, 65, ent. 2a. 08202 SABADELL. BARCELONA.
wtt.spain@gmail.com - www.wttes.org

INVOCACIÓN

May the Light in me be the light before me.
May I learn to see it in all.
May the sound I utter reveal the light in me.
May I listen to it while others speak.

May the silence in and around me present itself,
The silence which we break every moment.
May it fill the darkness of noise we do,
And convert it into the Light of our background.

Let virtue be the strength of my intelligence.
Let realisation be my attainment.
Let my purpose shape into the purpose of our earth.
Let my plan be an epitome of the Divine Plan.

May we speak the silence without breaking it.
May we live in the awareness of the background.
May we transact light in terms of joy.
May we be worthy to find place in the Eternal Kingdom OM.

Master E.K.

PLEGARIA DEL AÑO 2018-2019

May we express Good Will in action.
May we unfold the power to manifest.
May we enter the world for the Lord.
May we stay united in all ways.

Que expresemos la Buena Voluntad en acción.
Que despleguemos el poder de manifestar.
Que entremos en el mundo por el Señor.
Que permanezcamos unidos de todas formas.

CARTA ASTROLÓGICA DEL MES

Nombre : Luna Llena Tauro
 fecha: lun., 30 de abril de 2018
 en Barcelona, SPAIN
 2e11, 41n23

Hora : 2:58
 Tiempo Univ. : 0:58
 Tiempo Sid.: 15:38:27

Carta de evento (Método : Astroforum / Placidus)

☉ Sol	♉	9° 38' 51"	
☾ Luna	♉	9° 38' 45"	Calda
☿ Mercurio	♊	12° 45' 47"	
♀ Venus	♊	6° 29' 37"	
♂ Marte	♋	22° 59' 22"	Exalt.
♃ Júpiter	♌	19° 29' 25"r	
♄ Saturno	♍	9° 1' 57"r	Dom.
♅ Urano	♎	29° 8' 21"	
♆ Neptuno	♏	15° 49' 58"	Dom.
♇ Plutón	♐	21° 16' 25"r	
♁ Nodo medio	♋	10° 35' 33"	
♄ Chirón	♊	0° 39' 27"	
♀ Liliith	♉	19° 6' 43"	
♁ Isis Transplútrico	♉	1° 12' 35"r	
⊕ P.Fort.	♋	4° 28' 13"	
AC:	♊	4° 28' 8"	2: ♋ 22° 8'
MC:	♋	26° 54' 15"	11: ♌ 18° 20'
			12: ♍ 9° 4'

	C	F	M
F	♋ ♌ ♍	♎ ♏	
Ai.		♋	♀
T	♊ ♋ ♌ ♍	☉	Is
Ag.		♋ ♌ MC	♎

MENSAJE DEL MES DE TAURO

La entrada del Sol en Tauro es importante; siembra semillas para todo el año que viene. Los rayos de sol de Tauro son profundamente poderosos. Están representados por el toro, cuya fuerza es indomable. Regular a un toro es un trabajo por sí mismo. A Hércules se le encomendó esta tarea. Los aspirantes, por tanto, deberían captar la sugerencia de que ellos también tienen que regular su toro del deseo.

Tauro representa la parte inferior de la cabeza, desde el entrecejo a la barbilla. A esta parte se la llama rostro o cara. Incluye los cinco sentidos del hombre: las orejas, los ojos, la nariz, la boca que lleva el gusto, y también el habla. Todos ellos están en el rostro; también la piel está presente. El toro del deseo se expresa mediante los sentidos y el habla, que tienen que ser regulados. Regular la actividad de los sentidos recibe el nombre simbólico de atar al toro por la nariz para sujetarlo bien. A los aspirantes se les exige que regulen el desperdicio innecesario de energía a través de los cinco sentidos y del habla. El poder de Marte en Tauro representa el tirón de los sentidos hacia los objetos sensoriales. El hombre es arrastrado por los sentidos como una bestia hacia los objetos sensoriales.

La esencia del hombre se disipa y se agota mediante este desperdicio de energías por los seis canales, es decir: el oído, la vista, el olfato, el gusto, el tacto y el hablar. El hombre también es arrastrado hacia el género opuesto, lo que origina otra salida. Siete son las salidas de las energías que agotan la energía del hombre, causan el envejecimiento y, finalmente, la muerte.

Los sabios videntes de sabiduría sugieren, por tanto, que el toro del deseo se transforme en el divino toro Nandi. Cuando el deseo se reorienta hacia lo divino en uno mismo, cuando la pasión por el mundo externo se sustituye por la pasión por el mundo interno (pasión por la sabiduría), las salidas de energías se revierten para agruparse en el centro ajña mediante la contemplación y la meditación. Incluso en este caso resulta útil el poder de Marte, siempre que Marte esté asociado con Júpiter. Cuando el hombre dirige la pasión hacia la sabiduría, el poder de Marte en él se asocia con el Júpiter que hay en él. El centro de Júpiter está en el sahasrara, mientras que el poder de Marte está por debajo del centro del entrecejo. Al contemplar en el ajña, se dará culminación a las energías de

Júpiter y las energías de Marte para que se despliegue la belleza de la sabiduría interna. Esta sabiduría interna está representada por Venus.

Por esta razón se recomienda a los aspirantes que se consagren a la sabiduría durante el mes de Tauro y re-formen la actividad de sus vidas en buena voluntad. Esto permitirá el ascenso de energías desde el entrecejo a ajña con un descenso simultáneo de energías desde sahasrara a ajña.

Este es el trabajo que se recomienda a los aspirantes durante el mes de Tauro. Los triángulos correspondientes son:

Este es el tema recomendado en Tauro para llegar al ojo del toro (el tercer ojo).

MENSAJE DEL MAESTRO

GRACIA

El amor de Dios permite una purificación sistemática y sostenida de la personalidad. El amor de Dios es un compromiso que se erige principalmente en la vida de los aspirantes.

El amor de Dios ocurre, no puede cultivarse. Cuando el amor sucede, es verdaderamente romántico cultivar más la asociación con Dios.

El amor de Dios no es más que un regalo de Dios, que también recibe el nombre de gracia. Aguardar la gracia con profunda aspiración es todo cuanto uno puede cultivar.

PRONUNCIACIONES DE KRISHNA EL SEÑOR

Observa cómo la tortuga retira a voluntad
los cinco miembros en su interior.
De la misma manera, adquiere tú la capacidad
de retirar los sentidos a voluntad.
La voluntad de quien lo consigue es estable. (2-58)

No abstenerse de los objetos sensoriales es necio.
Hacer ayunar a los sentidos es bestial.
Vuélvete a lo Divino a través de los cinco sentidos.
Esta orientación te libera
del apego a los objetos sensoriales.

La clave consiste en traer luz adentro para disipar la oscuridad.
No seas necio limitándote a disipar la oscuridad. (2-59)

MAITREYA EL SEÑOR

- Comunidad de Maitreya -

EQUILIBRIO

El futuro de nuestro planeta depende en parte de nosotros. La orientación material de la humanidad causa un desequilibrio en el planeta. La excesiva orientación a lo material tendrá que ser compensada por aspiraciones espirituales. El Polo Sur tiende a ser más denso con la expansión del materialismo. Altera el equilibrio entre el Polo Norte y el Polo Sur.

También los seres humanos, cuando toda la conciencia humana está tendiendo hacia el Muladhara, se desequilibran con torsos inferiores más pesados y torsos superiores y también cabezas más débiles. En los países materialmente ricos, las formas humanas están tendiendo a ser cada vez más grandes, especialmente en la parte debajo del diafragma. Las cabezas pequeñas y los estómagos enormes lo indican. Esa clase de cuerpos no son saludables ni seguros para el morador interno.

Imaginen un barco en el cual todos los pasajeros, la tripulación y la maquinaria del barco están situadas en la parte posterior. Ese barco está destinado a hundirse.

Hasta los legos saben que al subir al bote se han de sentar a ambos lados para equilibrarlo. ¿No deberían permanecer equilibradas las energías en el cuerpo humano y en el planeta por medio de una distribución adecuada de las energías desde el Polo Norte al Polo Sur, desde Sahasrara a Muladhara? Esa es la condición segura.

Cuando el planeta y los seres humanos se preparan, lo hacen desde arriba hacia abajo. Las energías deben difundirse proporcionalmente entre la cabeza, el torso superior y el torso inferior, así como entre el hemisferio norte, el cinturón tropical y el hemisferio sur. El derretimiento de los picos helados en el norte, por lo cual las aguas fluyen hacia el sur, ya es un mensaje proveniente del planeta para que esto se tenga en cuenta. La humanidad puede pensar en ascender al torso superior o incluso a la cabeza, y equilibrar las energías entre la cabeza, el torso superior y el

torso inferior para llevar una vida óptima. Ese movimiento hace posible que logremos la sabiduría necesaria para evitar más pesadez para el planeta. La Jerarquía está trabajando en ello. Los que se sientan inclinados pueden unirse a ella.

MAESTRO MORYA

- Maruvu Maharshi -

PERMANECER COMO AQUELLO YO SOY

“YO SOY” es la verdad fragmentada, “AQUELLO YO SOY” es la verdad. YO SOY es un estado localizado, separado de la totalidad. AQUELLO YO SOY es un estado no separado mientras uno experimenta la creación. El YO SOY solo y nada más es un estado circunscrito. Toda circunscrición es una limitación. Conduce al egoísmo y la ignorancia.

AQUELLO YO SOY permite la comprensión adecuada, derivada de la experiencia correspondiente. El YO SOY estricto y nada más está envuelto por la ignorancia, y por consiguiente no puede aumentar su comprensión. Por lo tanto tampoco puede obtener experiencia.

A la humanidad se le ha dicho desde la antigüedad que permanezca como AQUELLO YO SOY. Pero los seres humanos permanecen solamente en la conciencia YO SOY y no en la conciencia AQUELLO YO SOY. AQUELLO YO SOY es la clave que se ha dado una y otra vez, pero que nunca se preserva debido a la ignorancia. AQUELLO YO SOY es el secreto regio que siempre se pierde en algún momento del tiempo. El olvido es una maldición; traten de disiparla. Piensen solamente en AQUELLO YO SOY y nunca piensen en YO SOY sin AQUELLO. El corazón pregona esta verdad. Por eso, desde hace eras los sabios han estado guiando a los discípulos hacia AQUELLO YO SOY.

MAESTRO KUT HUMI

- Devapi Maharshi -

PREGUNTAS DE UN ASPIRANTE

Un aspirante humilde se acercó al Maestro y le preguntó:

“Venerable Maestro, cuando le escucho y le observo, me doy cuenta de que necesito practicar muchísimas virtudes para merecer su asociación. Cuando me miro a mí mismo siento que soy incapaz de inculcar la virtud. Sea amable y aconséjame.”

El Maestro contestó: “Tú eres mucho más virtuoso que muchos de mi alrededor. Tú conoces tu posición actual y objetiva. Hay muchos colegas tuyos que no tienen tantas virtudes como tú y en cambio creen que son virtuosos. Su creencia los ha llevado a la ilusión; no viven en la realidad. Adherirse a la realidad es la virtud que uno necesita para estar en el sendero. Sé realista en todo momento; no entres en la neblina de sentirte virtuoso.”

El aspirante una vez más preguntó: “Venerable Maestro, cuando rezo a lo Divino ¿qué debería buscar?”

El Maestro respondió: “En lugar de buscar poderes Divinos, busca la compasión. La compasión te permite experimentar la Verdad y el gozo de la existencia. La compasión es el único medio a través del cual uno puede alcanzar la Verdad. La compasión te permite ser compasivo con todo lo que te rodea.”

El aspirante otra vez hizo otra petición: “Venerable Maestro, favorézcame con su asociación y aconséjeme para todos los tiempos venideros.”

El Maestro respondió: “Mientras estés alineado en pensamiento, palabra y acción, recibirás mi presencia y consejo directa o indirectamente. La naturaleza responde y entrega los mensajes a aquellos que están alineados en su pensamiento, palabra y acción.”

MENSAJE DEL MAESTRO E.K.

BAUTISMO POR EL FUEGO

El primer toque de lo Divino despierta los cinco elementos del cuerpo del aspirante. A medida que el aspirante se adapta a prácticas ardientes, las impurezas en los cinco elementos se queman; a esto se lo llama bautismo por el fuego. Solamente a partir de ahí el aspirante es apto para una predisposición a experiencias Divinas. Hasta entonces, las experiencias son ilusorias.

YOGA DEL MAESTRO CVV

AFORISMOS PARA LOS DISCIPULOS 2

Recuerda que la plegaria es para tu desarrollo completo. Recuerda que la plegaria es para tu bienestar total. No albergues ninguna duda a este respecto.

Los pensamientos de Buena Voluntad concebidos para la acción, cuando se reciben en plegaria, no los desatiendas. Están concebidos para tu progreso. Trabaja en ellos inmediatamente.

No tengas ninguna discusión en relación a tu práctica de yoga excepto con aquellos que sean verdaderamente amigables con este yoga. Deja de lado consejos no solicitados de los alrededores. Deja de lado las opiniones de la gente circundante con respecto a la práctica del yoga. Respeta todo lo que te rodea pero sigue a aquellos que tú consideres como verdaderamente más avanzados que tú en el yoga.

VIDURA

ENSEÑANZAS DE SABIDURÍA

No existe conquista
ni reconocimiento,
alabanza ni insulto,
agresión ni no agresión,
alegría ni pena,
amigo ni enemigo
para la persona "equilibrada".
Esta permanece una en todos,
y no una respecto a uno.

SABIDURÍA PRÁCTICA

Rodea al maestro con el
Muro de Devoción protector.
Con el maestro los actos fructifican.
La deslealtad a él es terrible.

SARASWATHI

SUKTAM 2

HAMSAS 1

Este himno habla del flujo descendente. ¿Cómo puede uno elevarse en una corriente que se dirige hacia abajo? Hay algunos remeros que tratan de remar contra la corriente para alcanzar el origen (un trabajo muy duro), pero la belleza es que cada vez que la Palabra fluye hacia abajo, también emerge hacia afuera, como los distintos Hamsas o Cisnes.

En la segunda parte del Suktam se nos sugiere una de las claves para el retorno cuando se dice: “Grande es la velocidad de la Palabra que fluye en sentido descendente. Los Cisnes salen eternamente de allí”.

Cisne es Hamsa en sánscrito. Hamsa es el funcionamiento centrípeto y centrífugo de la pulsación, el doble principio de la pulsación. Muchas son las pulsaciones que existen en nuestro cuerpo y que, a su debido tiempo, llevan a cabo la respiración, la circulación de la sangre, el latido cardíaco, etc. Todas ellas son posibles gracias al flujo de la Palabra. El flujo de la Palabra es como una cascada, que da lugar al principio de la pulsación.

Los Hamsas (Cisnes) son los movimientos que en nosotros se expresan como pulsación y también como pensamientos. Ellos son dirigidos por la Palabra, que existe en nosotros como OM. Existe el fluir hacia fuera de los Cisnes como pulsación durante la noche. También existe la salida de los Cisnes como pensamientos a través del estado de vigilia. Los Cisnes nocturnos son los responsables de nuestra Existencia y los Cisnes del estado de vigilia son los responsables de nuestras ideas, pensamientos y habla.

SRI RAMAKRISHNA

LA SABIDURÍA DIVINA IMPRESA

VISIÓN DE DIOS

¿En qué condición mental tiene lugar la Visión de Dios?

A Dios se le ve cuando la mente está tranquila.

Cuando el mar de la mente está agitado por el viento de los deseos, no puede reflejar a Dios y, entonces, la Visión de Dios es imposible.

SOBRE LA DOCTRINA SECRETA

LA LEY DE LA NO INTERVENCIÓN CÓSMICA

La ley de la no intervención cósmica podría estar justificada solamente en un caso: concretamente si el mecanismo celestial fuera perfecto; pero no lo es. Los llamados movimientos inalterables de los cuerpos celestiales se alteran y cambian incesantemente; muy a menudo son perturbados e incluso las ruedas de la locomotora sidereal misma ocasionalmente se salen de su vías invisibles como se puede probar fácilmente. De otro modo, ¿por qué Laplace hablaría de la probable ocurrencia en algún tiempo futuro de una reforma total en la organización de los planetas; [Exposición del Verdadero Sistema Mundial. pág. 282] o Lagrange mantendría el estrechamiento gradual de las órbitas; o nuestros modernos astrónomos, una vez más, declararían que el combustible del Sol está desapareciendo poco a poco?

Si las leyes y fuerzas que gobiernan el comportamiento de los cuerpos celestiales fueran inmutables, tales modificaciones y desgaste de la substancia o combustible de la fuerza y de los flúidos sería imposible. Sin embargo no son negados. Por lo tanto, uno debe suponer que tales modificaciones tendrán que depender de las leyes de las fuerzas que tendrán que generarse a sí mismas una vez más en tales ocasiones; produciendo así un antimonio astral y un tipo de acción compensatoria física, ya que, como dice Laplace, uno debería entonces ver flúidos desobedeciendo y reaccionando de manera contraria a todos sus atributos y propiedades. Newton se sentía muy incómodo con la luna. El comportamiento de ésta de reducir la circunferencia de su órbita alrededor de la tierra le ponía nervioso, no fuera que esto terminara en que un día nuestro satélite cayera sobre la tierra. Newton confesó que el mundo necesitaba reparación y muy a menudo [ver el pasage citado por Herschel en Filosofía Natural, pág. 165. De Mirville. iv. 165.]. Esto lo corroboró Herschel [I, oc. Cit.]. Este habló de desviaciones reales y bastante considerables, a parte de aquellas que sólo son aparentes, pero obtuvo alguna consolación en su convicción de que alguien o algo seguramente se ocuparía de estas cosas.

SATURNO

LOKALOKA PARVATHA 4

Saturno gobierna sobre el anillo del horizonte, que sólo es una limitación en relación a un observador. Si estamos aquí y miramos alrededor, cada uno de nosotros tendremos nuestro propio círculo de horizonte. El horizonte es diferente para cada uno de nosotros porque estamos posicionados de manera diferente. Cuando estamos centrados o posicionados de manera diferente, tenemos diferentes horizontes y, de este modo, lo que vemos también difiere. ¡Hasta que no nos centremos en el alma no podremos ver la Verdad Una! Saturno gobierna este anillo del horizonte, que es sólo una limitación en relación a un observador. El horizonte es nuestro propio espejismo, nuestra propia limitación de la experiencia.

Todos nosotros tenemos nuestros propios horizontes dependiendo de nuestra ubicación. Dependiendo de nuestra ubicación, se da la correspondiente limitación. La limitación cambia según nuestro progreso. Esta se ensancha y ensancha, pero siempre hay un anillo protector. Saturno sostiene este anillo en la mente del ser humano como una barrera autoimpuesta. ¡Afuera no hay barrera! El horizonte como tal no existe. En ninguna parte se encuentra trazado un horizonte absoluto. Se trata sólo de nuestra limitación, que es la que actúa de horizonte en el exterior. Saturno, de hecho rompe el cascarón de la consciencia humana.

Cuando el hombre se despliega, el anillo se ensancha, los límites se ensanchan. Saturno causa el proceso de despliegue y nosotros no dejamos de trabajar para él. El hombre supera sus propias limitaciones mediante tal despliegue hasta que llega a la síntesis. Desde el estado de devenir, llega al estado de ser. La creación de Dios sólo se entiende si sabemos como es. De este modo siempre debemos volver al estado original y sólo entonces se atraviesa el anillo de Saturno, ya que, de no ser así, el anillo de Saturno actúa como limitación necesaria y vemos las cosas desde nuestro ángulo personal.

DISCIPULADO

LAS CUALIDADES DE UNA MENTE SANA (DE LAS LEYES SOBRE RELACIONES CORRECTAS)

PENSAMIENTO

El hombre no puede distinguir con exactitud entre la mente y las emociones, entre pensar y sentir. Hay una amplia distinción entre pensar y sentir y entre sentir y pensar. Para la mayoría de personas el pensamiento es un impulso emocional y un deseo que arrastra a la mente hacia la actividad. Utilizamos el pensamiento para expresar nuestros gustos y aversiones y para conseguir nuestros deseos más bajos. La mayoría de pensamientos están contruidos de deseo ligeramente teñido con la mente. Aprende la diferencia entre pensamiento claro, el producto del principio de la inteligencia concerniente a la vida y los deseos emocionales, exigencias y devociones. Pensamiento claro, calmado y desapegado es una cosa rara de encontrar. Pocos son capaces de pensar claramente porque no pueden desasociarse de las reacciones emocionales y apegos y del pensamiento impuesto por su origen, tradición, circunstancias y prejuicios.

Tenemos que aprender a pensar, a descubrir que tenemos un aparato llamado mente. Los individuos raramente piensan, ni siquiera sobre los más importantes asuntos. Evitan el pensamiento incluso cuando son capaces de ello. Necesitamos crecimiento en pensamiento preciso y en acción precisa. El poder del pensamiento se desarrolla a través del desarrollo de la facultad de discriminación. Para discriminar y pensar verdaderamente, para responder correctamente a las ideas e ideales, los principios espirituales deben dirigir nuestro pensamiento y actividad. Hasta entonces, existirá razonamiento de premisas erróneas, énfasis inapropiado y progreso inadecuado en direcciones correctas.

Un Discípulo

EL MAESTRO

41. NIJA SUDDHA SAMYAMI COCHARAM

Nija significa Ser, suddha significa completo, Samyami significa equilibrado (un estado de sahaja samadhi) y gocharam significa aparecer.

El sabio vidente Patánjali enunció ocho pasos del yoga para la autorrealización, que son los siguientes:

1. Yama - regulaciones referidas a la actividad exterior
2. Niyama - regulaciones referidas a la actividad interior
3. Asana - mente estable y cómoda
4. Pranayama - prana regulado
5. Pratyahara - absorción de la mente objetiva en la subjetividad
6. Dharana - contemplación del hombre subjetivo en lo Divino
7. Dhyana - alcanzar el objeto Divino que da como resultado el fluir de energía hacia ti mismo
8. Samadhi - volverse uno con Aquello

Samyama es un estado donde hay un estado natural de samadhi (sahaja samadhi). Permaneciendo en ese estado de sahaja samadhi, el Maestro actúa con las herramientas del cuerpo. Permanece en todo momento como Consciencia Pura y actúa a través de la forma del cuerpo.

El Maestro no es una persona. No es una consciencia separada; siempre está conectado con la consciencia universal. Realmente, es solamente la Consciencia Universal la que funciona a través suyo. Habiéndose fundido en la Consciencia Universal, su identidad se disuelve. Él sólo recuerda Aquello Yo Soy. No tiene más apego al nombre o la forma o a cualquier

identidad mundana. Aparentemente es un individuo, pero es la consciencia universal funcionando a través de un individuo.

Él es como la electricidad que lo impregna todo y su forma se convierte en un aparato eléctrico que permite el funcionamiento eléctrico. Hay una electricidad que funciona a través de muchos aparatos. Los instrumentos aparentan funcionar, pero en realidad es la electricidad la que permite su funcionamiento. Igualmente, la forma del Maestro es como un instrumento eléctrico y el Maestro como tal es electricidad.

La electricidad entra en un aparato y lo hace funcionar, aunque esta no siempre está en el instrumento, puede retirarse del mismo y también entrar de nuevo en el instrumento. El aparato o instrumento puede estar encendido o apagado. Pero la electricidad existe con o sin él. Se hace referencia a esta energía cuando se dice Maestro o Gurú.

Para aquellos que pueden verlo, no es más que la energía universal funcionando a través de una forma. El ego se funde en la energía universal, mientras que para el ser normal lo que existe es el ego. Incluso para las personas normales, es únicamente la energía eléctrica la que funciona a través de ellas mismas como consciencia. Pero en su caso es el ego el que está en marcha. El ego es como el monitor del aparato. Si el monitor no funciona bien, el aparato se ve afectado. El monitor también queda afectado. Pero en el caso de un Maestro, no existe este hombre intermedio, como el ego, entre la energía y la forma. En ese estado, el ego permanece como un testigo consciente del plan Divino que ocurre a través de él. A ese estado se le llama samyamam. Al Maestro, por lo tanto, se le llama Samyami.

Muy temprano por la mañana recuerdo las sandalias sagradas del Maestro en la cámara interna de mi corazón.

KAPILA

EL SENDERO 7

La práctica del Yoga, unida a la devoción y al estar alerta, hace que el ser humano avance de un paso a otro. Sin esfuerzo, se adquieren la ecuanimidad, la amistad, la ausencia de sensualidad, el secreto o discreción, el silencio, la satisfacción o contento, la ausencia de envidia y el equilibrio de pensamiento y de acción. La voluntad se aparta de los objetos de los sentidos, y volviéndose hacia dentro permanece en compañía del 'Yo Soy' como 'Yo Soy'. Lo exterior deja de falsearse y nos damos cuenta del Uno tanto en nuestro interior como en el exterior. Y aunque uno se proyecte por la mente, los sentidos y el cuerpo, retiene la unidad en el trasfondo.

Uno se da cuenta bien de la involución y evolución de la voluntad en el mundo objetivo y en el subjetivo. Las formaciones existentes tanto dentro como fuera, con el 'Yo Soy' como trasfondo, es visualizado como el incesante sucederse de las imágenes sobre el Tránsito. La variedad de imágenes es también interpretada no como algo diferente. Se tiene la experiencia del Uno en todo, del Uno como todo y del Uno sin el todo. La diferencia entre la existencia unitaria y la universal desaparece. La Existencia Universal es percibida tan claramente como el ojo percibe al sol. También se abandona la creencia de que el Uno tiene un cuerpo. Se comprende que la idea de que el cuerpo es el soporte de uno mismo es un mito. Uno se da cuenta de sí mismo como el cuerpo también. El contenedor, lo contenido y el observador desaparecen en el Uno y sólo la Existencia permanece, sin más consciencia de cuerpo, sin ver ni percibir la consciencia, puesto que no hay nadie para ver ni percibir.

El cuerpo es el producto de los siete tejidos. Los siete tejidos nacen de la interacción de la Fuerza triple con la Materia Raíz. La Fuerza y la Materia tienen la característica de relacionarse incesantemente entre sí. La Fuerza y la Materia son como las dos esposas del Uno, siendo su fuente La Esencia. Fuerza y Materia, su interacción y los consiguientes estados de la Creación son considerados también como el Uno. No se trata de una

manera mental de entenderlo, sino que uno lo experimenta y lo comprende dentro de él. Esta experiencia o autorrealización le hace a uno pleno mediante la impregnación de todo lo que existe. Es el estado de plenitud, el estado de Púrnam, el Cero. La experiencia de este estado es calificada de esplendorosa. El alma permanece con su esplendor inseparable como la luz permanece con su inevitable iluminación. Es el Ser que es luminoso. Es luminoso de por sí. Un estado de inseparabilidad.

HOJAS DEL ASHRAM

EL TEMPLO DE SALOMÓN

Tres y cuatro son los principales instrumentos del Templo de siete pisos de Salomón -SOL, OM, ON-, en cuyas cámaras se oye la celestial música de la escala séptuple y cuya ventana ventila los Siete Rayos del Espectro que pasan a través del triángulo y caen sobre el bloque cuadrado del Templo.

Los Siete Masones construyen la arquitectura en su orden. Su orden es el Sol, Venus, Mercurio, la Luna, Saturno, Júpiter y Marte.

Todo esto se hace en siete días de 24 horas cada uno.

El número total de horas es de $7 \times 24 = 168$. Esto se entiende mejor cuando se expresa como 14×12 , es decir, los 14 Manus guían (gobiernan) la Rueda de Doce Puntas, o cuando los siete pares de Manus gobiernan la Rueda de 24 Radios en su rotación.

84 + 84 son las dos mitades iguales cada una de las cuales está gobernada por los siete pares de Manus. Un 84 es ascendente y el otro 84 es descendente.

La hora es la unidad de medio mes o medio año; 84 horas de esas forman siete días y las otras 84 horas forman las siete noches de la Creación.

"Una vez construido el Templo de este modo, se rompen los instrumentos y son reconstruidos mediante un proceso de generación". Cada hora se compone de 60 divisiones o de 60 divisiones divididas entre sí.

LORD DATTATREYA

LA MAZA

La maza es el símbolo del instrumento que vence a la soberbia. La soberbia que uno tiene ha de ser sacrificada sobre el altar del servicio hacia los demás seres humanos, para lo cual Sri Guru Datta apropiadamente utiliza la maza para acabar con la soberbia de aquellos que siguen el Sendero de la Verdad.

Sri Guru Datta otorga humildad y sencillez a través de su formación. Recordemos lo que dijo el gran iniciado Jesús: “Los soberbios se volverán humildes y los humildes serán glorificados”. Sri Guru Datta, el Maestro, nunca castiga a los buscadores, y es lo suficientemente diestro para enseñar la esencia de la humildad sin castigar. En Él no existe el castigo, ya que Él es el Ser Compasivo. El aparente castigo en ocasiones es una sabia elevación del estudiante. Con su más absoluta simplicidad, contrarresta y neutraliza la soberbia del hombre común. Con palabras, miradas y otros gestos, neutraliza la soberbia de los orgullosos, pero no de los que han cristalizado en el orgullo. Cuando alguien se ha cristalizado en el orgullo, Él trabaja con su cualidad de Siva -pero con amor y compasión- para que el alma se eleve.

La maza también simboliza el sistema cerebroespinal invertido, que es la morada de la consciencia. Si la maza se sostiene hacia arriba, ello se asemeja a la luz de la cabeza, a la que sigue la columna vertebral de luz. Sri Guru Datta, haciendo humildes a los buscadores de la Verdad, permite que se reviertan muchas inversiones de las que padecen los buscadores de la Verdad. Él lleva a cabo siete reversiones de las inversiones para que el ser se ponga recto. Desde el punto de vista del conocimiento, los seres comunes están invertidos. Éstos padecen inversiones y por eso permanecen en la ignorancia. La ignorancia le hace sufrir un espejismo. La maza que tiene Sri Guru Datta nos da el mensaje de que el hombre está invertido y necesita revertir las inversiones. La técnica para revertir las inversiones tiene que ver con la filosofía y la práctica del Yoga.

FUEGO

EL GHEE

Si cada día utilizamos orina y boñiga de vaca para uso externo, así como leche, mantequilla y ghee de vaca tanto para uso interno como para los rituales, generaremos una vibración muy pura en nosotros así como a nuestro alrededor. Esa es la razón de que los hindúes utilicen ghee de vaca para las ceremonias o para el ritual. También toman pequeñas porciones de ghee con la comida.

El ghee está relacionado con la esencia del contenido cerebral. El cerebro se pone alerta. Así es como se entiende en el Ayurveda. El elemento ghee es lo que segrega el cerebro para lubricar y abrir el Tercer Ojo.

De ahí que el ghee tenga una especial importancia en el ritual védico. Sólo se utiliza ghee de vaca y no el de búfalo hembra, cabra u oveja. Todos los productos de vaca generan calor.

Hacer ghee es muy sencillo. Colocamos mantequilla de vaca en un recipiente que se coloca al fuego. Poco a poco se vuelve líquida. Seguimos removiendo circularmente. El agua de la mantequilla se evapora y se va quitando también la espuma que se va generando con ayuda de una cuchara. Entonces vemos cómo la mantequilla se va volviendo de color amarillo dorado como la miel. También tendremos una fragancia muy buena y agradable de oler. En ese momento tenemos que dejar de aplicar fuego. Ya podemos filtrar el ghee en un recipiente limpio.

Podemos añadir ghee (si bien no más de dos cucharadas en la comida que comemos a diario. Si tomamos más, ello producirá un calor excesivo y puede que no podamos asimilarlo). Las personas que cantan los Vedas durante tres o cuatro horas toman una taza de ghee a diario. La voz de esas personas es vibrante como de estéreo. Eso se debe al Fuego que purifica el Centro laríngeo.

LA VACA

EL SÍMBOLO Y SU SIGNIFICADO

A la Vaca le complace mucho que le acaricien suavemente la papada (la piel que cuelga bajo su mandíbula inferior).

SABIDURÍA PRÁCTICA

Pensamiento cualitativo es también
una técnica Curativa.

Elimina Días de Fiesta especiales.

Deja que cada día sea 'Sagrado'.

ORACIONES EN GRUPO

¡Oh Lord Agni!

Que nuestras ofrendas a tí
sean una ofrenda al mundo triple
de materia-fuerza-consciencia.

SABIDURÍA PRÁCTICA

La belleza estimula la creatividad.
Los obstáculos crean habilidad.

SANAT KUMARA

SER CONSCIENTE EN TODO MOMENTO

Cuando el hombre mira pero no ve, el observador no está totalmente presente mientras mira. Escucha, pero no escucha. Come, pero no come. Habla, pero no escucha su propia habla. Si escuchara completamente bien lo que habla, no hablaría basura. El hombre es una unidad de consciencia, pero no está conscientemente presente en el habla cuando habla. No está conscientemente presente cuando escucha. No ve conscientemente. No come conscientemente. La mayoría de cosas se hacen mecánicamente. La diferencia entre el hombre y la máquina es que el hombre es consciente, la máquina no. Debido a la consciencia que es, tiene la capacidad de experimentar. Cuando la consciencia no está presente, la experiencia consiguiente se pierde. La mente debe entrenarse para estar aquí y ahora. Esto es una disciplina, es una práctica. Tanto en los pequeños como en los grandes actos, uno debe aprender a estar presente conscientemente. Cuando uno está presente conscientemente, hay continuidad de experiencia. Esto incluso permite que esté presente la continuidad de consciencia a lo largo de diferentes series de actos hechos durante el día. Estad presentes en cada acto que hagáis. Permaneced llenos de intención en cada acto. Esta es la forma de Ser. La consciencia humana se deposita en las capas de la mente. Cuando la mente está completamente presente, el hombre está presente. Si la mente no está completamente presente, el hombre no está presente. El trabajo ocurre mecánicamente. El trabajo no da ninguna experiencia. Por lo tanto, asegúrate esta presencia de mente que te permite disfrutar del jugo de la acción. La acción en sí misma es jugosa. Los resultados no son tan jugosos. Desafortunadamente, el hombre se proyecta hacia los resultados futuros, perdiéndose la acción presente.

Las acciones orientadas al resultado están llenas de tensión. Las acciones hechas con intención están llenas de alegría. La acción en sí misma es alegre. Un Maestro de sabiduría dice: “La alegría está en la acción, el descanso está en la acción, la diversión está en la acción, la acción refresca”.

DE LA PLUMA DEL MAESTRO

PREGUNTAS Y RESPUESTAS

OBTENER LA CAPACIDAD DE PREVER

Pregunta: Querido Maestro, ¿cómo obtenemos la capacidad de prever que, de hecho, es útil para programar una navegación sin prisas?

Respuesta: Querido amigo, aprecio tu ambición. Desde los tiempos más antiguos, están disponibles tres métodos para obtener esta capacidad de predicción. En primer lugar, a través de la alineación de la personalidad con el alma a través de la cual el cerebro obtiene las impresiones. Por lo tanto recibe un conocimiento previo correcto. En segundo lugar, a través de la ciencia de la astrología; esto está todavía en su infancia. A medida que uno ve la ciencia de la astrología a través de una mente limpia, obtiene las intuiciones necesarias y consigue la previsión intuitivamente. Requiere asociarse con las energías planetarias y con las doce casas del zodiaco de una manera muy profunda. El astrólogo debería ser capaz de sentir las características de los signos solares y los planetas en cualquier punto dado del tiempo. Esta astrología se enseña en escuelas verdaderamente semiesotéricas. En tercer lugar, a través de la recurrencia de la adivinación que existe en las razas primitivas. Durante la época de Rama fue muy frecuente. Los egipcios también tenían en cuenta a los adivinos. Hasta la fecha, la adivinación está disponible discretamente y actualmente prevalece en los países africanos. Este no es más que un camino místico.

Puedes probar suerte en cualquiera de las tres formas.

Los Maestros de la Sabiduría sugieren que sigamos fielmente el sendero óctuple del yoga; en el sexto paso del yoga, que corresponde a Dharana, obtienes la intuición infalible que permite la previsión de una manera científica y precisa.

SECCIÓN NIÑOS

SOBRE EL SERVICIO

El cuerpo de un Servidor verdadero experimenta los cambios cualitativos -una alquimia personal-, que solo se puede experimentar.
No se puede explicar.

HISTORIAS DE PANCHATANTRA - 16. CÓMO UN GORRIÓN SE BUSCÓ UN PROBLEMA

Queridos niños,

Un par de gorriones vivían en las ramas de un enorme árbol en lo profundo de la jungla. Habían trabajado muy duro para construir su nido. Era un hogar cómodo que los protegía de todas las inclemencias meteorológicas adversas.

Un día, durante el invierno, mientras disfrutaban de las comodidades de su nido, comenzó a llover afuera.

Un poco más tarde, un mono vino a refugiarse bajo el mismo árbol. El mono estaba empapado de la lluvia y sus dientes castañeteaban de frío.

Cuando la hembra del gorrión vio esto, sintió piedad de él y le dijo desde su nido: "Oh mono, tienes manos y pies similares a los humanos. Puedes usarlos para muchos motivos. ¿Por qué no te construyes una buena casa que te proteja? "

El mono ya estaba sufriendo por la lluvia y el frío y no estaba de humor para un consejo. Le respondió: "¡Eres un gorrión malvado! ¿Por qué no puedes mantener la boca cerrada?"

Pero la hembra del gorrión continuó aconsejándolo. Explicó cómo podía ella disfrutar de las comodidades de su hogar y cómo no sufría ni calor ni frío ni lluvia. Esto hizo que el mono se enojara mucho.

Y pensó: "¡Qué ave tan malvada! Habla como si dominara todas las ciencias y filosofías y no deja de gorjear. Me está enojando tanto que podría matarla. Ya estoy sufriendo esta lluvia y frío. No deseo escuchar ningún otro consejo".

El gorrión hembra, sin embargo, continuó parlotando y no dejó de aconsejar.

Hasta que en un momento dado, el mono se enojó tanto que subió al árbol y destrozó el nido del gorrión.

Los sabios, en efecto, dicen:

Da tu consejo solo a aquellos que se lo merezcan; de lo contrario, te buscarás problemas.

K. Parvathi Kumar

(De la editorial del Dr. K. Kumar. www.jugendforum-mithila.de)

HISTORIAS PARA JÓVENES

FLORES HIMALAYAS

Un niño creció en las alturas de los Himalayas. Deambulaba todo el día. Admiraba las nubes de los monzones viajando hacia los picos nevados, los cambios de color de la luz, el sonido de los animales salvajes y la belleza de las variedades de flores.

Un día encontró a la reina de las flores himalayas: la “himkamal” o loto de nieve, una flor muy rara de encontrar. Estaba creciendo entre dos rocas y su gran flor azul estaba medio cubierta de nieve. En su mente el niño empezó un diálogo con la flor: “¿Por qué estás aquí completamente sola? Tu belleza debería ser adorada. Deberías ofrecerte a alguien antes de que tus pétalos se caigan y se conviertan en polvo.” Cuando la brisa sopló su tallo, la flor tembló y saludó al niño respondiendo: “Piensas que estoy sola estando Completamente Sola? Completamente Sola significa Todo en Uno. Yo disfruto de estas alturas, de la pureza y del refugio de la sombrilla azul que me cubre.”

El niño no estaba convencido. Arrancó el loto de su raíz. La fragancia irradió por todas partes. Ignorando su dolor, el loto dijo: “El propósito de mi vida se ha cumplido.” El niño llevó la flor a su padre pero éste no la apreció. El niño sintió que no había hecho bien arrancando la flor: “había usurpado algo a la Madre Naturaleza arrebatándole a su hija de su regazo.” Comparó su vida a la del loto y comprendió que la belleza es para ser admirada y no utilizada, poseída, o destruida. Nunca más arrancó otra flor.

Contada por Swami Rama: “Viviendo con los Maestros de los Himalayas.” 1978. Pennsylvania.

Compilado y citado por B.K.

Lotus de las nieves – Saussurea Involucrata

RESEÑA DE LIBROS

CUENTOS DE SABIDURÍA

Los Sabios videntes de todos los tiempos comunicaron los intrincados principios de la sabiduría a través de historias lúcidas y simples. Un buen maestro es invariablemente un buen relator de historias. El Maestro E.K. fue un reconocido narrador de cuentos. Ha inspirado a muchos en el sendero de la rectitud a través de sus enseñanzas, e inevitablemente narraba un cuento en cada charla que daba. Cuando hablaba sobre Homeopatía, los que escuchaban podían descifrar a un paciente por la descripción del medicamento que solía dar. Esa era su habilidad.

Que estas historias ayuden a los lectores encontrar claves de sabiduría que enriquezcan su comprensión.

Ekkirala Krishnamacharya: Cuentos de Sabiduría
World Teacher Trust, info@wttes.org

EL SERVICIO DEL TEMPLO.

UNA INTRODUCCIÓN

Si hiciéramos negocios sin conocer la disciplina del comercio, terminaríamos perdiendo. De la misma manera, la ciencia de la sabiduría tiene también su disciplina. Desde el momento en que uno la adopta, el conocimiento o la ciencia se nos revelan. Adoptando los ritmos de la vida diaria, estableciendo ritmos para relacionarnos con la respiración y la pulsación, uno puede desarrollar gradualmente la voluntad para entrar dentro de sí mismo y comenzar a reconstruir el templo en sintonía con el ritmo interno.

Este librito es un breve bosquejo para los aspirantes interesados en conocer el trabajo de los Templos en el planeta y adquirir el conocimiento para entrar en dichos templos y llevar a cabo el Servicio del Templo.

K. Parvathi Kumar: EL SERVICIO DEL TEMPLO. UNA INTRODUCCIÓN
World Teacher España, info@wttes.org
PDF: https://worldteachertrust.org/_media/pdf/en/temple_service.pdf

IMAGEN DEL MES

TAURO – LA IMPREGNACIÓN DE LA VOLUNTAD DIVINA

Tauro es el toro. El toro se llama Vrishabha en Sánscrito. Vrishabha significa también “derramamiento de la energía de la Voluntad”. La energía de Tauro es el toro. Es un toro de los círculos superiores, y el planeta es la vaca que es impregnada por las energías del toro. Este es un acontecimiento anual. La luna llena de Tauro es un acontecimiento importante en el planeta. La energía impregna a la Tierra y a los seres de esta Tierra. Por eso, la luna llena de Tauro es conocida como el tiempo en el que puedes ser impregnado por la Voluntad.

Dr. K. Parvathi Kumar, Luna Llena de Tauro, 1998

AGNI

Una Introducción al Trabajo del Fuego Cósmico, 76.

5. EL FUEGO ELÉCTRICO

El Ojo de Shiva 1

Y por lo tanto, ahora estamos recibiendo mucha energía acuariana proveniente de Urano, y Urano es sólo un conductor de las energías del Señor. Hay un Señor que actúa a través del principio de Urano. Y ese Señor es un servidor del Logos del Primer Rayo. Eso significa que el Señor del Primer Rayo es el abuelo del principio de Urano. Si podemos entender el principio de Urano, también podemos entender cómo es que entramos en el sueño. Esta es una afirmación importante. El reconocimiento del principio de Urano nos permitirá darnos cuenta de cómo nos deslizamos al sueño y cómo nos despertamos del sueño. Ese que llamamos Urano como planeta funciona a través de un principio llamado Urano. Y hay un Señor de Urano llamado Varuna. La potencia del sonido es la misma, pero ligeramente cambiada. Y hay un gran simbolismo de Varuna en las escrituras. Volveremos a Él más tarde. Y luego hay un pasaje desde Varuna, que se llama Vena. Estos son todos arreglos de sonidos. Y si atraviesas el pasaje, encontrarás al Señor del 1er Rayo. Todos conocemos las palabras "Tercer Ojo", aunque no conocemos al "Tercer Ojo". Hemos escuchado las palabras "Tercer Ojo", aunque no sabemos qué es el "Tercer Ojo". Pero hay dos clases de "Tercer Ojo" en nosotros. El pasaje entre los dos "Tercer Ojos" es lo que llamamos el pasaje del sueño a la consciencia y de la consciencia al sueño. Y ese pasaje se llama Vena. El que actúa a través de ese pasaje es Varuna y el principio planetario se llama Urano, y el planeta es el planeta Urano.

Por consiguiente, de los dos ojos en nuestro ser, uno es el tercer ojo. que se abre cuando se construye el Puente superior. Eso significa que hay que construir dos puentes: uno desde la personalidad al alma, que es lo que frecuentemente llamamos "construir el cuerpo del Antahkarana", llamado también el 'enlace de la Pituitaria con la Pineal'. Entonces entenderemos toda la existencia.

Este texto no ha sido revisado por el autor y puede tener errores.

UNA VENTANA PARA EL SERVICIO MUNDIAL

NOTICIAS Y ACTIVIDADES (LAS APORTACIONES SON BIENVENIDAS)

ESPAÑA

Nombre del grupo: Karuna_A

Contacto: Manolo Gómez

Dirección: Carretera Palma del Río km.5.5 (El Quiñón) 14005 Córdoba

Teléfono +34 676757673

E-Mail: wttcordoba@gmail.com

Actividades

- Meditaciones de Luna Llena y Nueva y Dhanishtha.
- Ceremonias de fuego en Solsticios y Equinoccios
- Venta de libros de Ediciones Dhanishtha
- Colaboración con la Escuela de Madres y Padres

“Arco Iris”

- Convivencia grupal.

https://drive.google.com/file/d/0B7eJKPAW9_DoWThhZm9ONXdMdXM/view?usp=drive_web

- Estudio grupal. Las enseñanzas de Sanat Kumara.

LA CIENCIA DEL HOMBRE

Dr K. Parvathi Kumar

Enseñanza de la Primera Convivencia Grupal de Jóvenes, Parte 66

Agosto 2001, Visakhapatnam/ India

LAS DOS TÉCNICAS PARA LA MEDITACIÓN 3

2. Conectar al hombre externo con el hombre interno

La segunda técnica es seguir el recorrido de la respiración. Todos respiramos, y la respiración está constituida por la inhalación y la exhalación. El hombre interno exhala e inhala. Tú eres el hombre externo establecido en la mente. Asocia tus pensamientos con la inhalación y la exhalación.

Al inhalar, desplázate conscientemente desde la punta de la nariz a través de la nariz, hasta el puente de la nariz que es el centro del entrecejo. Luego sigue el recorrido de la tráquea y llega al centro del corazón, inhalando todo lo que puedas. Cuanto más inhalas, más te desplazas en tu interior. Hay un punto en el que dejas de inhalar y comienzas a exhalar. Muévete conscientemente con el aire exhalado, regresa a la punta de la nariz y vuelve a inhalar. Es un suceso natural que esa inhalación sea seguida por la exhalación, y que la exhalación sea seguida por la inhalación. Simplemente asocia la mente con la inhalación y la exhalación. De esta manera impides que la mente se modifique en una diversidad de pensamientos, porque está ocupada activamente con el pensamiento único de desplazarse con la inhalación y la exhalación. De esta manera, en primer lugar impedirás las modificaciones porque estás ocupado en observar la inhalación y la exhalación. Cuando estás profundamente involucrado con la inhalación y la exhalación, la mente inquisitiva querrá conocer al principio que está causando esta inhalación y exhalación en ti. La mente conducirá una búsqueda alrededor del corazón, porque cuando inhalas y exhalas conscientemente y cuando las inhalaciones y exhalaciones son profundas, se activa el principio pulsante, que es la base de la inhalación y la exhalación. Entonces la mente se asocia con el principio pulsante, llamado el principio del corazón. El principio pulsante es la base de toda vida. Entonces la mente estará ocupada con él e intentará saber qué inteligencia está llevando a cabo esta pulsación interna. Cuando la mente se encuentra profundamente

ocupada con el principio pulsante, la inhalación y la exhalación se hacen más lentas. Cuando la inhalación y la exhalación se hacen más lentas, tendrás nuevamente el mismo efecto de la experiencia de la calma, porque la mente ha profundizado en los reinos de la pulsación, la respiración es más lenta y ya no se producen pensamientos. Entonces la energía no se agita. Es el patrón de pensamientos que tenemos lo que causa la agitación interna. Cuando apartas los pensamientos, la agitación de la energía se reduce gradualmente. Como consecuencia, obtienes la bienaventuranza de la calma. Estarás más asociado con la pulsación en tu interior

La mente pregunta: “¿Quién está causando esta pulsación?” Se queda en el umbral de la pulsación, que tiene un funcionamiento centrípeto y centrífugo. Golpea a la puerta de la pulsación: “¿Quién está pulsando allí?” Cuando practicas regularmente, tendrás la respuesta del otro lado. La respuesta llega como “YO SOY”. La puerta de la pulsación se abre como una abertura, y entonces llega la visión de la luz y la estabilidad correspondiente. Así es como entras en los portales de la quinta cámara a través de la luz.

Este texto no ha sido revisado por el autor y puede contener errores.

VISHNU PURANA

CAPÍTULO XXIII

LA ISLA JAMBHU DVIPA 3

Les he narrado acerca de las montañas que marcan las fronteras. La cordillera de los montes Kesara, comenzando con Sita, la cual se encuentra en cuatro direcciones alrededor del Meru, son realmente encantadoras en su belleza. Los valles en medio de cada grupo de montañas están habitados por Siddhas (seres realizados), Charanas (ángeles de las brisas), etc. Realmente hermosas son las selvas que crecen en esas montañas. Hasta los Señores del Dios Sol, el Dios del Fuego, Lakshmi y Vishnu prefieren vivir allí.

(Esto significa que los rayos del Sol son esplendorosos, que el fuego estalla a menudo en medio de la madera de los bosques secos y que la Diosa del Esplendor vive allí como la profundidad con la impregnación de la conciencia del Señor.)

Las esquinas de estas selvas están favorecidas por Dioses y Kinneras como sus puntos de reunión. Los Gandharvas, Yakshas, Rakshasas, Daityas y Danavas siempre están muy activos jugando a través de los valles y las selvas de estas montañas. La noche y el día se deleitan en jugar ahí. Son el mismo cielo de esta tierra. Son la mismísima morada de aquellos que cumplen con la ley.

(Esto significa que las Leyes de la creación y las Leyes de las propiedades del espacio, el tiempo, la materia, la fuerza y la conciencia existen ahí antes de descender como componentes de las unidades de la creación.)

Aunque estos seres viven a través de cientos de nacimientos, ellos no pecan contra la ley. En Bhadrasha, Vishnu, el Señor de la Impregnación, se difunde como el Señor con cabeza de caballo. (La constelación de la cabeza de caballo está sobre esta región de la Tierra.)

Varaha y Ketumala junto con Bharata forman el lomo de la Tortuga (el hemisferio norte). Sobre el área de Kuru, el Señor está en forma del Gran Pez (la constelación del Pez atraviesa el área de los cielos por encima de esta región.) El Señor de todos existe en todas partes como la forma de toda esta creación. Él es el eje de todo y de cada uno. Él es el alma de las almas.

En las ocho Varshas, comenzando con Kimpurusha, encontramos seres que viven sin tristeza, sin agitación, sin ninguna explosión de ira, temor, etc. Los pobladores viven en su estado mental natural y no tienen impedimentos, obstrucciones o inhibiciones. Están libres de toda causa de pesar. A través de las ciento veinte subdivisiones de estas Varshas, se encuentran miles de seres que tienen una extensión de vida estable de miles de años. El Señor nunca derrama valores materiales sobre ellos. Para ellos no hay diferencia entre Kritha, Treta y otros Yugas. En todas las Varshas, las montañas principales están en grupos de siete. Los ríos fluyen hacia abajo tomando nacimiento sobre estas montañas.”

Monte Meru

PARACELSO

Salud y Curación

EL EMPLEO DE LAS SECRECIONES

En lo que se refiere a la curación, ciertos productos tradicionales y terapias antiguas están desapareciendo gradualmente del uso popular. Es conveniente que la sabiduría del pasado se integre en la sabiduría del presente para un futuro mejor. Es en este contexto que se necesita revisar y adoptar o integrar inteligentemente lo siguiente en la actividad terapéutica actual. En el organismo humano tienen lugar secreciones que surgen de procesos químicos poderosos. En el pasado se consideraba que incluso los productos de desecho tenían sustancias medicinales. No hace mucho tiempo en el sistema de India la orina estaba considerada como la medicina de quien la había orinado. Incluso hoy en día prevalece la práctica, aunque se está desvaneciendo gradualmente debido a la orientación humana al modernismo. En China las heces defecadas eran analizadas, (incluso ligeramente procesadas) y se les daban de vuelta a la persona como medicamento. De la misma manera se empleaba benéficamente el sudor para dirigirlo al desorden dentro del cuerpo. En Europa se extraía sangre del paciente, se procesaba ligeramente y se le daba de nuevo al paciente como medicamento para tener una cura sintética; se llama medicina clúster.

Cuando entendemos al sistema humano, las secreciones glandulares también contienen los remedios necesarios para las personas de las cuales son extraídas, y a quienes se les daban de vuelta como medicamento. La insulina humana como remedio para equilibrar los niveles de azúcar en los seres humanos es un ejemplo de ese uso que tenemos hoy en día.

El hombre no sólo tiene dentro de sí la enfermedad, sino también el remedio correspondiente. El hombre es autosuficiente a este respecto. El cuerpo vital del hombre tiene el poder de curarse a sí mismo, el cual puede ser mejorado mediante ritmos correctos de vida, de alimentación, de bebida, de actividad y de descanso. La búsqueda de medicamentos para curar las enfermedades humanas es una actividad enorme en el

planeta hoy en día. Pero esos medicamentos están disponibles dentro del propio paciente. El poder de curar está también dentro del paciente. Cuando se tome seriamente esta comprensión y se investigue, se producirá mucho alivio en materias de tratamientos y curas. Es como dice el antiguo aforismo: “El tesoro que persigues afuera está dentro de ti”.

Muchos estudian el uso de las secreciones glandulares, las propiedades de la sangre, de las excretas. Sería muy importante que se dieran grandes pasos de progreso en materia de tratamientos y curas.

Dr. K. Parvathi Kumar

De la revista: Paracelsus – Health and Healing. www.paracelsus-center.ch

DÍAS ASTROLOGICAMENTE IMPORTANTES EN ABRIL/MAYO 2018

20.04.	05:12	☉ → ♉ / El Sol entra en Tauro	
21.04.	14:58	7ª fase lunar ascendente	☉ 01°22' ♉ / ☽ 13°22' ♋
‡		<i>Descenso de Idâ, la fuerza de la manifestación y la materialización</i>	
22.04.	12:47	● 8ª fase lunar ascendente	☉ 02°16' ♉ / ☽ 26°16' ♋
☉		(fin el 23.04. a las 10:46)	
25.04.	07:16	11ª fase lunar ascendente	☉ 04°58' ♉ / ☽ 04°58' ♎
♀		<i>Día de Nârâyana: Para la curación, la síntesis y la contemplación en el Ser (fin el 26.04. a las 05:50)</i>	
29.04.	03:07	Fase de Luna Llena	☉ 08°41' ♉ / ☽ 26°41' ♎
☉		<i>Aniversario de Vedavyâsa, Contemplar en la Jerarquía y en Maestro del Mundo que preside sobre todos los grupos de discípulos</i>	
30.04.	02:58	○ Luna Llena de Tauro (Festival de Vaiśâkh)	☉ 09°39' ♉ / ☽ 09°39' ♎
07.05.	14:58	● 8ª fase lunar descendente	☉ 16°55' ♉ / ☽ 10°55' ♎
☽		(fin el 08.05. a las 17:13)	
08.05.		Día del Loto Blanco: Día en que HPB dejó el plano físico	
♂	04:08	23ª constelación de <i>Dhanishta</i>	☽ 17°27' ♎
	21:00	Meditación de <i>Dhanishta</i> (fin el 09.05. a las 06:43)	
10.05.	19:58	11ª fase lunar descendente	☉ 20°01' ♉ / ☽ 20°01' ♎
♃		<i>Día de Nârâyana (fin el 11.05. a las 20:12)</i>	
12.05.		1922: Día en que <i>Maestro CVV</i> dejó el plano físico	
14.05.	16:17	Fase de Luna Nueva	☉ 23°44' ♉ / ☽ 11°44' ♉
☽		Luna Nueva en Tauro: Contemplar en el Compromiso	
15.05.	13:48	● Luna Nueva de Tauro	☉ 24°36' ♉ / ☽ 24°36' ♉
17.05.	07:57	3ª fase lunar ascendente	☉ 26°18' ♉ / ☽ 20°18' ♎
♃		<i>Contemplar en el Sonido que surge desde la sede del corazón (Leo) y que sube hasta la boca a través del centro laríngeo (fin el 18.05. a las 04:54)</i>	
19.05.	01:58	5ª fase lunar ascendente	☉ 27°59' ♉ / ☽ 15°59' ♋
‡		<i>Aniversario de Śankarâchârya, el gran iniciado filósofo del Advaita (fin el 19.05. a las 23:14)</i>	
20.05.	20:48	7ª fase lunar ascendente	☉ 29°42' ♉ / ☽ 11°42' ♎
☉		<i>Descenso de Idâ, la fuerza de la manifestación y la materialización</i>	
21.05.	04:14	☉ → ♊ / El Sol entra en Géminis	
☽	18:43	● 8ª fase lunar ascendente	☉ 00°35' ♎ / ☽ 24°35' ♎
		(fin el 22.05. a las 17:01)	
24.05.	14:48	11ª fase lunar ascendente	☉ 03°18' ♎ / ☽ 03°18' ♎
♃		<i>Día de Nârâyana: Para la curación, la síntesis y la contemplación en el Ser (fin el 25.05. a las 14:17)</i>	
26.05.	14:10	13ª fase lunar ascendente	☉ 05°12' ♎ / ☽ 29°12' ♎

Todos los momentos están dentro del horario MVE (Mitad del Verano de Europa);
 Del: Calendario Astrológico 2018/2019; www.worldteachertrust.org;
 Publicado: The World Teacher Trust-Global, Föhnhafen 1, CH-6440 Brunnen.

GREAT INVOCATION

Let us form the Circle of Good Will. OMNIA
VINCIT AMOS.

From the South through Love
which is pure.

From the West through Wisdom
which is true.

From the East through Will
which is noble.

From the North through Silence
which is golden.

May the Light make beautiful
our lives.

O Hierophant of our Rite
Let his love shine.

OMNIA VINCIT AMOS.

Let us form the Circle of the World Servers.

We bow down in homage
and adoration

To the Glorious and Mighty Hierarchy,
The Inner Government of The World,
and to its Exquisite Jewel,
The Star of the Sea -
The World Mother.

From the point of Light
within the Mind of God
let Light stream forth
into the minds of men.
Let light descend on Earth.

From the point of Love
within the Heart of God
let love stream forth
into the hearts of men.
May the Lord return to Earth

From the centre where the
Will of God is known
let purpose guide the little wills of men,
the purpose, which the Masters
know and serve.

From the centre which we call
The race of men
Let the Plan of Love and Light
work out
And may it seal the door
where evil dwells.

From the Avatar of Synthesis
Who is around
let His energy pour down
in all kingdoms.
May He lift up the Earth to the
Kings of Beauty.

The Sons of Men are one
and I am one with them.
I seek to love, not hate.
I seek to serve and not exact
due service.
I seek to heal, not hurt.

Let pain bring due reward
of light and love.
Let the soul control the outer form
and life and all events,
and bring to light the love
which underlies the happenings
of the time.

Let vision come and insight.
Let the future stand revealed.
Let inner union demonstrate
and outer cleavages be gone.

Let love prevail.
Let all men love.

Master D.K.

PLEGARIA A AGNI

¡Oh, Señor Agni!
Rogamos que nos conduzcas
por los senderos de la rectitud (de Luz),
ya que Tú conoces los senderos de luz del Universo.
¡Condúcenos, guíanos y asegúrate de que
todo nuestro Karma se queme por el camino
y que nosotros tendamos a ser los seres iluminados
en el Eterno Reino de Luz
para Servir con Alegría!

(Isa Vasya)