[image: image1.png]

RAMA RAKOCZY

COMENTARIOS

REALIZADOS DURANTE

 EN EL SEMINARIO

SOBRE
“EL KARMA”

Los Molinos (Madrid) 7, 8 y 9 de Octubre 2011
[image: image19.png]

INDICE

Tema 1
Ley de Causa y Efecto (equilibrio).
Tema 2
Karma y Libre Albedrío.
Tema 3
Karma y Reencarnación.
Tema 4
Karma de los Grupos (el karma en la ST).
Tema 5
El Karma de las Naciones.
Tema 6
Karma y Evolución Espiritual.
ANEXOS
[image: image2.png]

Diagramas de la Ley Universal del Karma o Ley de Causa y Efecto.
[image: image3.png]

Poesía (Ramón Mª del Valle Inclán).

[image: image4.png]

Foto de Familia.
Da comienzo el Seminario sobre El Karma a las 10 horas del día 8 de Octubre de 2011, en los Molinos (Madrid).

Inicia la sesión Fernando Pérez Martín, con una salutación a los participantes y una Invocación a los Grandes Seres:

Invocación

Que los Santos Seres cuyos discípulos aspiramos ser, nos muestren la Luz que buscamos y nos den la gran ayuda de Su Compasión y Sabiduría.

Hay una paz que sobrepasa el entendimiento, mora en el corazón de aquellos que viven en lo Eterno. Hay un poder que renueva todas las cosas, vive y actúa en aquellos que reconocen la unidad del Ser.

Que esa paz descienda sobre nosotros y que ese Poder nos eleve hasta que nos encontremos donde se invoca al Iniciador Único y veamos resplandecer Su estrella.

Meditación: Fernando Pérez

OM OM OM

[image: image5.png]

Respiremos tres veces profundamente para calmar y sosegar nuestros vehículos.

[image: image6.png]

Consciente y voluntariamente creamos un canal magnético.

[image: image7.png]

Conscientemente hacemos llegar el canal creado al mundo causal.

[image: image8.png]

Conscientemente sentimos a través del canal profundas y sinceras intenciones de paz y amor.

[image: image9.png]

Conscientemente mantenemos nuestra conciencia en ese plano.

[image: image10.png]

Hacemos ahora descender esas vibraciones sentidas por nuestra conciencia al plano físico.

[image: image11.png]

Aspiremos a que en el futuro las causas que creemos sean favorables y benéficas para el cumplimiento del Gran Plan y así servir a nuestros semejantes.

Paz a todos los seres.

Abrid los ojos.

Tema 1: “Ley de Causa y Efecto” (¿Equilibrio o Trascendencia?)

por Clarisa Elósegui.

Esta es una Ley citada por Hermes Trimegisto en su Kybalión como el Sexto Principio. Dice éste:

“Toda causa tiene su efecto; todo efecto tiene su causa; todo sucede de acuerdo con Ley; la suerte no es más que el nombre que se le da a una Ley no conocida; hay muchos planos de causalidad, pero nada escapa a la Ley”.

Sin embargo esta Ley o Principio no puede ser comprendida realmente sin tener en cuenta la estrecha relación que tiene con las otras, principalmente con la de polaridad que en el mismo tratado aparece como Cuarto Principio y que dice:

“Todo es doble; todo tiene dos polos; todo su par de opuestos: los semejantes y los antagónicos son lo mismo; los opuestos son idénticos en naturaleza, pero diferentes en grado; los extremos se tocan; todas las verdades son semi-verdades; todas las paradojas pueden reconciliarse”.

Sabemos que en el universo esta Ley o principio de polaridad ya se manifiesta desde las partículas sub-atómicas, hasta los átomos mismos, nombrados como elementos. Cada elemento tiene su propio tipo de átomo. En el centro del átomo (núcleo) hay partículas llamadas protones que tienen carga positiva (+) y se representan con una p. También hay neutrones, los cuales no tienen carga, y su símbolo es una n. Alrededor del núcleo giran los electrones, representados por una e– y tienen carga negativa (-).

[image: image12.png]ATomo pe OxiGeno

®
®
. educ@ered.cl

Llama la atención que en la base de toda la materia en todos los planos ya estén ambas polaridades POSITIVO Y NEGATIVO y también el tercer factor, el NEUTRÓN.

 Pero ¿Qué es y cómo se manifiesta en el hombre esta Ley o Principio de polaridad?
El ser humano es altamente complejo y en su estructura mental-emocional y puesto que los diferentes vehículos están compuestos de materia a diferentes grados de densificación, dispone de ambas polaridades y ellas son una distribución vibracional amplia que va desde baja vibración, que es la respuesta o resultado de pensamientos negativos o maléficos, a una elevada vibración que es la respuesta o resultado de pensamientos positivos o benéficos, teniendo ambos extremos una amplia gama vibracional de minúsculas variaciones.
A nivel psicológico, pues, se mueve constantemente desde una “zona” más o menos extrema del polo positivo, a la otra “zona” más o menos extrema del polo negativo.

Todos parecemos tener claro que cada vez que pensamos, sentimos, actuamos y hablamos generamos una causa en su plano correspondiente, ya sea esta causa positiva o negativa moviéndose en este amplio arco de posibilidades vibratorias. También parece que tangamos claro que toda causa va a tener su efecto en su propio plano de causación, en un tiempo corto o dilatado. Sin embargo los hechos son que la mayoría de los seres no conocen esta relación ni siquiera intelectualmente y que el sufrimiento en la humanidad es actualmente tanto o más grande que en tiempos pasados, pues, erróneamente se busca la causa de los males fuera de uno mismo. En forma no muy velada dicen algunos instructores:

Mateo Cap.7 (16a18) Por sus frutos los conoceréis. ¿Cójanse uvas de los espinos, ó higos de los abrojos? Así, todo buen árbol lleva buenos frutos; mas el árbol maleado lleva malos frutos. No puede el buen árbol llevar malos frutos, ni el árbol maleado llevar frutos buenos.

Pablo a los Gálatas 6:7 No os engañéis; Dios no puede ser burlado: pues todo lo que el hombre sembrare, eso también segará.

En el Bhagavad-Gita, Canto IV-22 dice: Contento con todo lo que se le presenta, sobrepuesto a los “pares de contrarios”, libre de mala voluntad, inalterable lo mismo en la suerte próspera que en la adversa, aun cuando ejecute alguna obra, no queda ligado por ella.

Y, en el Canto V-3: Debe considerarse como perseverante renunciador el que no siente aversión ni deseo; pues aquel a quien no afectan los “pares de contrarios”, con facilidad se libra de las ataduras de la acción.

Es verdaderamente importante el estudio de estos Principios o Leyes considerándolas todas en sus interrelaciones y en relación con nosotros, pues, de ello derivará la Luz necesaria para proceder a la transmutación alquímica de la que también se habla en El Kybalion y Sirviéndolas alcanzar la Trascendencia de las mismas.

 Clarisa.
Comentarios sobre el Tema 1:
“Ley de Causa y Efecto” (¿Equilibrio o Trascendencia?)

· Sólo existe una ley en el universo, la ley de la armonía, la ley del equilibrio perfecto.

· Esta Ley afecta a todos los Reinos en todos los Planos y por lo tanto afecta a todas las criaturas tanto en el universo total como en nuestro planeta, es decir, desde el Macro hasta el Micro.

· El Maestro aplica Su conocimiento de las Leyes Naturales a favor de la evolución para así obtener unos resultados. Ahí es donde interviene la Ley del Karma, la Ley de Causa y Efecto.

· La diferencia, entre lo que usualmente denominamos Karma respecto a la Ley de Causa y Efecto consiste en el estado psicológico que sólo afecta al ser humano y que, por ser poseedor de una mente, hace a éste relativamente responsable de sus actos.

· El karma va desde el polo negativo hasta el positivo y ello significa, visto en una escala, desde la más baja vibración hasta la más elevada posible. La visión tanto del movimiento de balanceo de un péndulo, como de una escala de termómetro, permiten comprender al acción de tal Ley.

· El nombrar los polos como positivo y negativo no debe confundirse con bueno o malo, pues, en sentido estricto no existe nada malo en el Universo. Bueno o malo son etiquetas humanas.

· El equilibrio entre ambos polos de opuestos no es una cesación de la Vida y, por ello, lo único que sería realmente “la muerte”. El equilibrio es una cesación del movimiento psicológico inconsciente o semiconsciente en un balanceo constante de un polo a otro. Esta cesación del balanceo lleva por lo tanto el ser humano a un estado de Conciencia Plena y le hace libre –por auto-liberación- de la esclavitud de ambos polos. Es el estado que los grandes Instructores señalan como “El camino de en medio” o “Filo de la navaja”, y sin embargo de plena actividad, pero libre de resultados kármicos aunque no de la Ley de Causa y Efecto, pues, sus actos tendrán efectos sin duda alguna, aun cuando Conociendo tal ser el funcionamiento del Universo, no los espera en ningún sentido. La visión del “termómetro” en este caso lo pondría arriba de la escala.

· Ese equilibrio es lo que tratan de conseguir las leyes de la naturaleza y los seres humanos.

· La palabra karma procede de la raíz sánscrita Cri que significa acción y Man, en dicho idioma, hombre; por tanto es la acción del hombre. Para el resto de acciones es causa y efecto.

· Desde los Maestros hacia arriba en la escala evolutiva no se crea karma en el sentido que conocemos, se produce la ley de causa y efecto, porque el karma se genera por los deseos, y esos seres nos los tienen y Sus pensamientos son siempre favorables para la humanidad.

· El karma también es conocido como ley de retribución

· La personalidad, especialmente kama-manas, es la que genera karma.

· El equilibrio se encuentra entre las vibraciones y polaridades positivas y negativas.
· El Karma hace que recojamos aquello que hemos sembrado.

· Para alcanzar el equilibrio, hemos de trascender los pares de opuestos.

· Karma es el sinónimo occidental de Causa y Efecto.

· El karma siempre es positivo porque va hacia el equilibrio y la armonía.

· Las Leyes de Causa y Efecto, del Péndulo, y la de Vibración, no son algo separado, son la misma cosa.

· El Karma se genera en todos los planos de la evolución universal.

· El cumplimiento del karma puede incomodar al yo inferior, pero libera al Yo Superior.

· Todo tiende al equilibrio y el karma va hacia ese destino.

· Del karma no se libran ni los Dioses ya que Ellos también generan causas y efectos dentro de Sus ámbitos de manifestación.

· El Maestro también está sujeto a la Ley del Karma dentro de su ámbito evolutivo.

· Aún sin “desear”, se genera karma. Luego el deseo es uno solo de los muchos desencadenantes de la ley del Karma.
· El Ego al encarnar, acepta la parte del karma que debe de consumir y desarrollar en determinada vida, según la parte de su responsabilidad o dharma a realizar en determinada existencia según la parte del Gran Plan que le corresponde de acuerdo a su grado o nivel evolutivo.
Tema 2: “Karma y Libre Albedrío”

por J. Luis Fernández
Dice Pavri, en su “Teosofía Explicada”, que “Tan sólo el Uno es completamente libre” y yo, en un ejercicio de atrevimiento, aseguraría que sólo lo es en estado contemplativo, ya que, al manifestarse, Él mismo, en un ejercicio de Libertad suprema, consiente en someterse a las Leyes del Karma que rigen a todo lo que existe en la manifestación.

Este atrevimiento por mi parte, surge de la traducción de la palabra Karma, este no es otro que “acción”. Como ya sabemos, la Ley del Karma no es en absoluto un procedimiento de premio-castigo, establecido por alguna entidad de carácter superior que decide, en función de unos hechos, qué acciones son merecedoras de ser premiadas o castigadas. En absoluto, la Ley del Karma es una Ley destinada a mantener el armonioso equilibrio en el que se manifiesta el Universo. La Ley del Karma establece que, cualquier acción, produce una reacción. No hay efecto sin Causa y la Causa Primera no es ajena a los efectos de Su Manifestación.

¿Es, por tanto, el Libre Albedrío una ilusión más del ser humano? O ¿en realidad no nos encontramos sujetos, sin remedio, a eternas ataduras producidas por nuestras acciones, pasadas y presentes? Desde mi punto de vista, el Libre Albedrío absoluto es algo que el hombre ha de ganarse y, está en función del grado evolutivo y del dominio de las tres condiciones básicas en que se producen sus actos, es decir, el pensamiento, el deseo, y la acción.

Del conocimiento y manejo de estos “hilos del destino” cómo también los llama Pavri, dependerá el grado de libertad del hombre a la hora de manejar su vida.

Sólo el hombre que logra el conocimiento de sí mismo y que es capaz de orientar sus pensamientos hacia la formación de un carácter pacífico, fraternal y comprometido con el respeto y amor a sus semejantes, será lo suficientemente libre como para controlar sus deseos y fortalecer su voluntad a tal fin que estos deseos sean altruistas y de carácter elevado. Dado que el deseo crea la oportunidad, éstas serán de carácter liberatorio para el hombre, ya que los deseos egoístas o vulgares sólo conducen al hombre al vicio que lo encadena y amordaza su voluntad o, sin llegar a estos radicales extremos, en cualquier caso, le llenarán de obligaciones y responsabilidades que, en cierta medida, le supondrán una considerable merma de su capacidad de decisión.

Finalmente, desde el conocimiento y dominio del pensamiento y el deseo, este hombre elevado, con la naturalidad que da la concatenación causa-efecto, podrá gozar de los frutos kármicos de sus acciones, resultado de sus refinados pensamientos.

Pero, no es menos cierto, que el hombre o la mujer que, alcanzado este conocimiento decide, por su propia y libre voluntad, renunciar a ello y seguir apegado a sus pensamientos y deseos, sean estos del carácter que sean, o dirigir sus pensamientos a su propio beneficio y a satisfacer sus deseos y sus pasiones, estaría ejerciendo, en cualquier caso su Libre Albedrío, ya que, de otro modo, no existiría evolución. Es decir, siempre debe de existir la posibilidad de elegir entre una u otra opción, para que el hombre pueda evolucionar. Otra cosa es que, dependiendo de la elección que se tome, cada vez seamos más libres o más esclavos de nuestras propias acciones y pasiones.

Esta aparente paradoja, entre la libertad de elección y las consecuencias de la misma me llevan a preguntarme si, en realidad, no será que somos hijos de nuestro pasado pero dueños de nuestro futuro. No podemos obviar que tenemos el carácter que tenemos, hemos nacido en el medio que hemos nacido y vivimos en las condiciones en que lo hacemos, como producto de nuestras acciones de vidas pasadas, pero también, estas condiciones son las más adecuadas para, desde nuestra propia libertad de elección, seamos capaces de construir otro futuro. Si, sabiendo que si hacemos agujeros en el suelo, estos se convierten en potenciales peligros con los que tropezar y rompernos una pierna, llenamos esos agujeros con bellas flores y aprovechamos la tierra extraída para algo útil, sin dejarla por ahí amontonada, no sólo habremos evitado el peligro, también habremos embellecido el medio en el que habitamos.

José Luis Fernández

Comentarios sobre el Tema 2:

“Karma y Libre Albedrío”
· El ser humano se mueve accionado por el pensamiento, deseo, etc. llegando hasta la acción y la palabra.

· El libre albedrío está condicionado por el nivel evolutivo, por el karma (pasado y presente), y por el dharma.
· Si no hay libre albedrío, no hay evolución.

· El egoísmo es un factor a tener en cuenta en lo referente al libre albedrío.

· ¿Decide realmente por su propia voluntad o libre albedrío? Sólo en función de su actual estado evolutivo y por ello condicionado por multitud de agentes interno y externos.

· El deseo cumple con la ausencia de una Conciencia evolucionada. Ello responde al hecho de la elección condicionada pero necesaria para tal evolución.

· Si la experiencia no está incorporada el sujeto deberá pasar tarde o temprano por ella.

· Por tanto la Idea de relatividad en función de la edad evolutiva del ego en encarnación y de la incidencia de la Ley de Causa y efecto o Karma en cada momento de la existencia, explica las visibles diferencias entre los comportamientos de los seres humanos.

· Osar, querer, saber y callar, son premisas indicadas para una fase avanzada en la senda del ocultismo. Ellas son también relativas y crecen en activa efectividad conforme crece en conciencia el propio ser evolucionante.

· Cuando el hombre “no quiere”, lo cual es aparente, siendo lo más real que “no puede y no sabe” en función de su estado, la Vida le empuja hacia la consecución de la experiencia necesaria para dar el siguiente paso en su evolución.

· La PARADOJA es que el libre albedrío TOTAL no puede estar en contradicción con AQUELLO de lo que ha surgido TODO y de este TODO son reflejos parciales y distorsionados los fragmentos en que se manifiesta.

· La intención y en especial el egoísmo, forman parte del libre albedrio.

· Sin libre albedrio el ser humano no progresa, porque el avance individual ha de ser creado por uno mismo.

· Cuanto más avanzado está el ser humano dispone de más posibilidades de libre albedrio.

· Hemos aceptado antes de nacer lo que somos y como somos, por tanto disponemos de libre albedrio incluso en ese estado.

· El libre albedrio lo manifestamos sin duda en el seno de la ST de forma constante

· El egoísmo aminora o disminuye el libre albedrio en el ser humano.

· La sabiduría y el conocimiento, sobre todo la primera, incrementan el libre albedrio.

Meditación: Alfonso del Rosario
· Sentémonos cómodamente, relajémonos y cerremos los ojos.

· Hagamos tres respiraciones profundas.

· Visualicemos a nuestro Yo Superior en forma de estrella de cinco puntas de brillante e intensa luz azul.

· Veamos esta estrella situarse encima de nuestra cabeza sin tocarla.

· Veamos cómo se expande lentamente, de arriba hacia abajo, rodeando y abarcando a todo nuestro ser, viendo a nuestra personalidad dentro e inmersa de esta estrella de intensa y brillante luz azul.

· Sintamos como la estrella y su brillante aura, se expanden más y más, lentamente.

· Sintamos como el aura de nuestro ser entra en contacto con las auras azules de todos los aquí presentes.

· En este estado de expectación y de serenidad, invoquemos la ayuda e inspiración de los grandes Devas para que este encuentro sea fructífero, tanto para nuestras almas como para nuestro servicio hacia todos los seres.

· Enviemos la bendición del Maestro cada uno de nosotros en forma de una intensa y brillante luz rosa pastel hacia la persona que se encuentra a nuestra izquierda diciendo mentalmente:

“Que la Luz y el Amor del Maestro inunden todo tu Ser”.

· Visualicémonos todos formando parte de un Aura Grupal de color Azul Cielo que nos envuelve a todos formando una Unidad.

· Sintamos intensamente que una corriente de simpatía circula libremente por esta Aura Grupal.
· Vamos a terminar la meditación.
· Respiremos tres veces profundamente.

· Abramos los ojos lentamente.

Tema 3: “Karma y Reencarnación”

por Alfonso del Rosario.

Todo cuanto existe es el resultado de una causa, de una acción. No importa que ésta causa o acción sea de orden espiritual, mental, emocional o física. A cualquier causa le sigue siempre un resultado. Ante cualquier acción, se obtiene siempre una reacción. Cualquier resultado o reacción, origina y genera a su vez, más causas y a su vez más resultados, más encadenamientos de causas y efectos difíciles de medir, de cuantificar y de preveer en cuanto a su proyección en el espacio-tiempo de forma indefinida.

La manifestación y funcionamiento de esta Ley Universal, de Causa y Efecto, en nuestro Universo y en todo lo que contiene, está intrínsecamente unida al mismo instante de Su Creación, de Su Manifestación, al sonido primigenio y a la singular vibración energética de inimaginable potencia y poder que siguió y se desencadenó con la emisión de la Palabra Sagrada el “OM” Cósmico, el Big Bang, que inició y dio Vida al Cosmos, al que cada día vamos descubriendo con mayor exactitud sorpresa, gracias a los avances tecnológicos y científicos que vamos aplicando a través de la Astrofísica.

La Ley del Karma es parte sustancial de la Vida que anima a nuestro Universo y por tanto todos los seres y todo cuanto contiene, siendo por este motivo la más importante de las Leyes que rigen el Universo. Su objetivo es buscar, lograr siempre ese punto medio en la balanza, que no solo propicia el orden, el equilibrio y la armonía dentro del caos y desorden, sino que favorece y da también la oportunidad a que la Vida Universal se manifieste y evolucione de forma progresiva en todos los Planos de la Realidad tanto del Macrocosmos como del microcosmos, así como también en cualquier Galaxia, Sol, Planeta y por consiguiente en cualquier tipo de Humanidad y también en el Hombre.

Centrándonos precisamente en el Hombre, y en como repercute el Karma en su vida y en su evolución, que es el tema que nos ocupa, y admitiendo la Reencarnación como una realidad, podríamos decir que todo lo que el Hombre, piensa, siente, desea y hace o ejecuta, tiene sus repercusiones y obtiene por tanto unos resultados, a corto, medio y largo plazo. Las series y encadenamientos de causas-efectos, de acciones y reacciones, van a tener lugar y a repercutir y afectar tanto en su naturaleza interna como externa, así, como en todo aquello que le rodea, de forma positiva o negativa.

Cuando el Hombre piensa, expresa una emoción o un deseo o ejecuta una acción, dependiendo de la intencionalidad, egoísta o altruista, y del tipo de interés, personal o grupal, desencadena una serie de acontecimientos que le van a marcar y condicionar tanto en su presente como en su futuro proceso vivencial y evolutivo, tanto en lo interno o espiritual, como en lo externo a nivel de relación personal.

Bajo mi punto de vista, el Karma actúa en el Hombre de dos formas. Una, en el momento Actual o Presente. La otra, en el Futuro más o menos inmediato.

Tanto en el Karma Actual, como en el Karma Futuro están involucrados los Atomos Permanentes y los Skandhas, los agregados o partes constitutivas del “yo”, reencarnante, de la Memoria Atávica, que es donde se encuentran todos los recuerdos y experiencias, ocurridas desde la individualización hasta el presente. Estos dos aspectos sutiles y trascendentes, los Skandhas y los Atomos Permanentes, son los verdaderos artífices del desarrollo integral y evolutivo del Ser Humano y los que condicionan la estructura y el desarrollo de los vehículos periódicos de manifestación de la personalidad en cada encarnación, así como también los que van a definir el entorno y familiar, laboral, social, nacional, racial, etc., en el que se va a ver involucrado el Hombre en todas sus existencias.

Los Skandhas, van a condicionarle como ser espiritual y como ser humano, facilitándole, o no, a que se pongan de manifiesto esas inclinaciones o hábitos de conducta, cualidades, virtudes y defectos, que le han ido marcando de forma integral, a través de las experiencias que vida tras vida ha ido acumulando dentro de su bagaje de experiencias e interrelaciones. Los Skandhas, le van a marcar como persona, a ser y comportarse de una determinada forma, y a responder a los avatares de la vida de una determinada manera, dándole el marchamo de la personalidad de Pedro, Juan, Enrique, etc., único e irrepetible dentro del Reino Humano.

Los Atomos Permanentes, van a proporcionar al Hombre el aporte genético físico y espiritual, para que todos los vehículos de experimentación que se van a formar en cada existencia, tengan la consistencia, calidad y cualidades energéticas apropiadas a su condición evolutiva, que le van a permitir ser, en mayor o en menor grado, sensible a los impactos y respuestas de los diferentes tipos de energías a las que se tendrá que enfrentar a lo largo de sus vidas, en su permanente interrelación con todo cuanto le rodea.

En lo que respecta al aspecto forma, física y etérica, los Atomos Permanentes van a seleccionar aquel conjunto de genes de los futuros padres, que va a necesitar para que la apariencia personal, que va a tener el futuro ser, pueda llevar a cabo el dharma que le toca realizar en determinada existencia. Los Atomos Permanentes, también van a seleccionar a su vez el entorno familiar, social, racial, etc., que le va a facilitar el que pueda desempeñar en las mejores condiciones kármicas posibles, su papel vital que debe realizar dentro del grupo social en el que se verá integrado e inmerso.

La situación y aspectos, de los Skandhas y de los Atomos Permanentes, son el resultado del Karma Pasado, que se van modificando y transmutando de instante en instante a través de nuestras experiencias diarias y que lógicamente van a repercutir tanto en la presente como futuras existencias, favoreciendo o impidiendo en alguna medida que los proyectos y realizaciones del dharma particular y personal, tengan un final más o menos feliz, más o menos favorable.

A mayor sensibilidad de los vehículos de la personalidad, más oportunidades de servir eficazmente y menos posibilidades de equivocación ante cualquier situación que se pueda presentar de duda o conflicto, así como también el de poder adquirir sin grandes impedimentos aquellas cualidades trascendentes que Algunos Discípulos e Iniciados poseen de forma natural, logrados a través de la larga y penosa serie de pruebas, caídas y recaídas, de sacrificios y renunciaciones en los que se han visto involucrados a través de las múltiples existencias.

“En la actualidad somos el fruto del pasado,

en el futuro seremos el resultado del presente”.

 Alfonso.

Comentarios sobre el Tema 3:

“Karma y Reencarnación”

· Karma y reencarnación están siempre unidos. Uno no puede existir sin la otra.

· La “gran causa”, gran encarnación, fue la creación del nuestro universo.

· En el proceso de la reencarnación intervienen de forma muy clara y activa los átomos permanentes.

· En relación con el ser humano el karma, poco a poco, va marcando las líneas maestras de las futuras reencarnaciones.

· El karma es una ley de amor y es divina, por tanto, es necio rebelarse contra ella.

· ¿Qué es lo que reencarna? El Yo Superior.

· Se dice que todas las Unidades de Vida se manifiestan y se revisten para ello en las diferentes formas de los diferentes Reinos. También se dice que cada Universo que se manifiesta es más bello que el anterior y que además trae consigo el Karma del anterior.

· La Necesidad de la reencarnación es debida a que la evolución, con el despliegue de todo su potencial, es lenta y requiere de múltiples idas y venidas.

· Estas idas y venidas, por lo tanto, dejan en el hombre reencarnante, residuos en forma de tendencias denominadas en oriente Skandas. Sin embargo todas las tendencias están destinadas a ser modificadas y en su momento totalmente transmutadas según el hombre amplía la comprensión y discernimiento, etc.

· También hemos de tener en cuenta que la materia de que se forman todos los cuerpos tienen sus propias tendencias, de “Creación” o Rajas, “Conservación” o Satva y “Destrucción” o Tamas. Son cualidades de la materia valiosísimas para ayudar al desenvolvimiento de la Conciencia.

· Todo cuanto se manifiesta como forma y sus modificaciones es un medio y no un fin en sí mismo. El único fin es el desenvolvimiento de la CONCIENCIA TOTAL.

· El karma afecta también a las Almas Grupo de los reinos inferiores, permitiendo evolucionar a cada una de las unidades de cada una de ellas en cada existencia.
· El Karma por ser una Ley Divina es por tanto una expresión del Amor Divino hacia Su Creación.

Tema 4: “El Karma de los Grupos” (El Karma en la ST)
por Fernando Pérez Martín.
Todos sabemos que la comprensión y asunción de lo que el karma es y representa es un asunto harto complicado para quienes están algo versados en las Ciencias Ocultas, porque en su gestación y puesta en práctica, sin duda, intervienen una gran cantidad de factores de índoles muy diversas que cualquier ser que conozca o intuya algo de los asuntos espirituales forzosamente ha de producir en él o ella muchas confusiones, dudas y problemas internos. No, no es nada fácil entender los efectos del karma cuyas causas hemos creado nosotros mismos, si solamente hacemos referencia a los seres humanos.

El párrafo precedente hace alusión al karma referido a una sola persona que es enormemente complicado de asimilar, pero, ¿qué sucede cuando se trata de más de un ser, es decir, cuando es grupal? El Glosario Teosófico a este respecto dice; “Es el que afecta a una colectividad humana, familia, pueblo, nación, humanidad entera. Es el resultado de las fuerzas en mutua relación de los individuos que componen la colectividad y todos son conducidos siguiendo la dirección de dicha resultante”.

¿Podemos llegar a comprender, aunque sea muy someramente, el gran problema que puede representar controlar sabiamente el karma de varias personas unidas por lazos precedentes de muchas vidas? Es importantísimo el trabajo de los lipikas, que como sabéis son los Señores que realizan este esfuerzo en la humanidad, diríase que es de capital importancia en el devenir evolutivo y espiritual de los seres humanos, pero por fortuna para la humanidad, Ellos, gracias a su, para nosotros, incomprensibles posibilidades ocultas, controlan y dirigen nuestros karmas en la forma más adecuada para nuestros desarrollos espirituales. Hasta donde podemos acceder, el trabajo de esos Grandes Seres bien merece nuestra atención y agradecimiento.

Pensemos, por ejemplo, en esas concomitancias entre naciones y el ascenso y descenso en la influencia mundial de unas naciones o civilizaciones a las que siguen otras naciones y otras civilizaciones. Pensemos en la influencia, debida a la ley cíclica, de ciertos condicionantes filosóficos, religiosos o de aspecto similar a los que siguen otros de aspecto diferente, todo ello como resultado kármico y tendente a facilitar la evolución y el desarrollo espiritual de la humanidad. Pensemos en las influencias interplanetarias que ayudan a que ciertos globos recién nacidos o en los que la oleada de vida se manifiesta, puedan evolucionar cada vez mejor; por ejemplo, un 25% de la energía que consume la Tierra le llega de Venus y la influencia que ya ejerce nuestro globo sobre el que, en su momento, recibirá la oleada de vida. Por cierto, estos tres planetas forman un triángulo en nuestro universo.
Pensemos en la gran ayuda y protección de Venus hacia la Tierra al beneficiarnos los habitantes de nuestro planeta de la dirección e influencia oculta de los Grandes Seres que componen la Jerarquía que nos guía, ya que el Señor del Mundo, el Vigilante Silencioso, los Buddhas, con excepción de Gautama, los propios lipikas, y más, proceden de Venus, sin contar algunas otras entidades que también llegaron de Venus. Pensemos también, enfocando el asunto desde otro punto de vista, en la gran complejidad que representa la formación y actuación de las familias y otros grupos humanos, sobre todo cuando se trata de índole espiritual o filosófica.
Por medio de estos grupos, vida tras vida, vamos afirmando o deshaciendo ciertos lazos kármicos. Aunque casi nunca lo practiquemos bien y no lo comprendamos en su cabal dimensión, estos grupos, estas uniones, sirven de mutua ayuda y son grandemente útiles.

En la historia más reciente de la humanidad, la creación de la S.T. marcó un hito difícilmente superable en la actualidad, desde mi punto de vista, pero no fue el primero ni será el último.
Aunque no nos demos cuenta de ello, la S.T. ha ejercido, y ejerce, una gran influencia en la humanidad. Sin que al decir lo que sigue se desee hacer resaltar el egoísmo personal, siempre se ha dicho, aunque en la época actual no se comente tanto, que prestar ayuda a la S.T. representa en verdad una gran oportunidad y un motivo de mérito indudable para quien así obra. Para realizar una verdadera labor teosófica sus miembros tenemos la obligación no de hacer bien las cosas, sino mejor que los demás. El karma que se genera al ayudar a la S.T.

es siempre favorable para quien así obra de acuerdo a la intención y al sufrimiento necesitados para su realización. Por contra, hacer mal o atropelladamente las cosas en el seno de la S.T. perjudica en la misma medida que lo bien hecho favorece.

La S.T. es un ente manifestado en el plano físico, pero al tener un origen, indudablemente, oculto, como tal ente genera, ha generado y generará un determinado karma que siempre será favorable a la humanidad como conjunto. Uno ha de ser muy cuidadoso dentro de la S.T. en el trato con los demás para así poder aumentar los lazos espirituales entre nosotros o producir rupturas sin desarmonía ni malestar mutuo, aunque a veces esto sea muy difícil.

De todas formas, el karma generado dentro de la S.T. está producido, sin duda, por sus miembros al estar compuesta por seres humanos, y ese karma forzosamente ha de producir el resultado lógico que disminuya o mengüe la fortaleza de la S.T., o por el contrario, la proporcione fortalezca adecuadamente, y en el aspecto externo el karma producido por la S.T. ha de ser siempre benéfico, como ya se ha dicho, por sus características propias, a poco que nosotros, sus miembros, ayudemos a ello con nuestras actitudes y actuaciones personales.

 Fernando

Comentarios sobre el Tema 4:

“El Karma de los Grupos” (El Karma en la ST)
· Los miembros de la Sociedad Teosófica tenemos el deber de hacer las cosas mejor que los demás.

· Los miembros de la Sociedad Teosófica contraen un compromiso. El compromiso se realiza en lo interno de uno mismo. El resultado de ese compromiso debe ser a la vez interno y externo. En lo interno los cambios producidos deben acercarnos con mayor rapidez al desenvolvimiento de la Conciencia. En lo externo los cambios deben traducirse en una vida de Servicio a la humanidad, en primer lugar, y a todos los reinos sin excepción y sin desmayo. En los casos en que un miembro está preparado para comunicar la Teosofía a otros seres su deber es primordial, puesto que, la Teosofía ayuda al desenvolvimiento de la Conciencia y por ello a la disminución del sufrimiento.

· El primer objetivo de la ST todavía no es una expansión de la Conciencia, excepto para unos pocos. Sin embargo debemos trabajar intensivamente para que sea una realidad en nosotros.

· El Karma de la ST es el de cada uno de sus miembros.

· Los lipikas nos ayudan de forma real de muchas maneras.

· Los grupos se van uniendo vida tras vida, en algunos casos, con ciertas excepciones. Esto sucedió cuando se creó la ST.

· Los movimientos reivindicativos se contagian de un país a otro no por casualidad y deben estar dirigidos por el karma de cada país.

· Todo cuanto facilita la evolución, el Gran Plan, si se le ayuda proporciona un karma positivo posterior, de ahí que al ayudar a la ST el resultado sea siempre favorable y quizá, para más de una vida.

· Ayudar a todo movimiento que propugne la fraternidad o la realización de la evolución fijándose más en lo que propugna que en lo que consigue.

[image: image16.png]

Meditación: Maribel Gil

Silenciosamente,

Unidos en espíritu:

Respiramos profundamente y al exhalar pronunciamos SERENIDAD

Respiramos profundamente y al exhalar pronunciamos PAZ

Respiramos profundamente y al exhalar pronunciamos AUM

Hermanos, miremos hacia adelante.

Comprendamos las enseñanzas de la vida.

Cada acontecimiento aparentemente fortuito es una página del futuro.

Pensemos, soñemos en la creación para el futuro.

Del corazón al corazón: que la compasión nos acompañe en nuestros esfuerzos.

* * *

Tema 5: “El Karma de las Naciones”

por Raimundo Navarro.
 Rastrear el propio karma excede más allá de un conocimiento personal, igual que rastrear el karma colectivo. Pero a bucear espiritualmente en la conciencia de la colectividad, también se aprende, y comprender que no somos individuos aislados, sino imbricados en una colectividad determinada (la que hace falta en cada momento) es una idea intelectual sobre la que desgranar su significado.

El karma colectivo, el karma de las naciones también está sometido a la ley de causa y efecto, por lo que es igualmente válido que: lo que avancemos como persona, viviendo en una sociedad, haremos avanzar a la sociedad en la medida correspondiente. También, el escenario, donde vivimos cada vez, es el curso que hemos de experimentar y, con suerte, aprobar.

Encontrar ideas sobre el karma colectivo, el karma de las naciones, es fácil: es también una extrapolación en otra escala del karma personal. Lo difícil es ser capaz de ser nosotros mismos dentro del karma colectivo.

Ejemplos triviales son:

guerras, catástrofes, actitudes colectivas, hambrunas, colonizaciones, expulsiones étnicas, etc.

Conclusiones, no tan triviales son:

ver a través de los ejemplos, llegar a lo que hay detrás y adentro más allá de las características aparentes.

El que la escala entre el karma colectivo y el personal sea tan amplia… solo es maya. Hay libertad… y hay responsabilidad. Lo fácil es la respuesta de la diferencias de tamaño… pero eso es también maya… aunque por supuesto se puede “pecar” de engreimiento… menos mal que volvemos a empezar.

En nuestra relación con el karma colectivo también es importante la actitud, la calidad. Sentirnos ajenos a nuestra sociedad es apartarnos incluso de nuestro camino personal… porque la unidad está también detrás, adentro, lo separativo es necesariamente equivocado.

Igual que el maestro acudirá a la persona cuando ésta esté preparada, el maestro de cada nación o colectividad social irá dando las directrices, a través de las personas elegidas para ello, cuando cada nación o colectividad social esté preparada y, siempre, estará detrás la ley de causa y efecto. Pero ningún maestro se interpondrá entre el karma y la vivencia, ni en la persona ni en la colectividad, no es su tarea… se aprende viviendo y el que vive es uno mismo, sea este persona o nación.

El dharma y el karma de las naciones se van entretejiendo y uno de los efectos es su repercusión en el camino personal. Es una ventaja… y una experiencia, que tendremos que ser capaces de absorber para acercarnos a la unidad.

Es una idea intelectualmente lógica que el camino personal tiene un principio y un fin (aunque esté revestido de maya), por tanto, también es intelectualmente lógico la analogía con la evolución de las colectividades… pero la lógica no vale si es sólo mental.

Las naciones no están solas en su camino, pero también tienen su albedrio para equivocarse, al fin y al cabo lo importante también es que las colectividades asuman que son parte de la unidad, por eso, vale la pena repetir: lo separativo es equivocado aunque se pueda vestir de imprescindible para alcanzar algún objetivo.

Las naciones están siempre evolucionadas (en su etapa evolutiva correspondiente) y evolucionan cuando lo hacen sus individuos, e igual que los individuos evolucionan cuando su interior evoluciona espiritualmente, así les ocurre a las naciones… el desarrollo material es sólo un conjunto de pruebas y es más que probable que haya quien de una vida a otra está en una u otra “nación” para cumplir la ley de causa y efecto. En realidad, cada individuo, en cada sociedad, está aprendiendo las lecciones que debe aprender… aprenderlas sí es cosa personal.

Comentarios sobre el Tema 5:

“El Karma de las Naciones”
· El karma de las naciones puede ser dual; el karma de la nación como entidad y el karma de los individuos que la habitan que se suman.

· A lo largo de la evolución cada país cumple una misión en el conjunto global de la evolución.

· Por ley cíclica los países pasan por periodos diferentes en su evolución.

· Podemos atisbar lo que es el karma de una nación al tener en cuenta su devenir histórico.

· El karma de una nación también está dado por la suma de los karmas de sus Lo separativo es necesariamente equivocado. Es equivocado en cuanto produce sufrimiento, sin embargo debe contemplarse siempre la Evolución que está ocurriendo.

· En el momento actual y debido a que el mundo está conectado gracias a las modernas tecnologías y puesto que estas facilitan o provocan grandes migraciones en períodos de tiempo muy cortos, el Karma de los diferentes países se está influenciando mutuamente tanto para los aspectos positivos como para los negativos.

· Hay que luchar contra la separatividad. Eso que llamamos lucha en que lo traducimos, los miembros de la ST? O mejor debemos “trabajar” para transformar en nosotros mismos los separativo en unitivo y, desde ahí, expandir al mundo a través de nuestro propio y silencioso ejemplo.
· Víctimas y verdugos, naciendo juntos como familia de sangre muchas veces, repetidas veces, para aprender y transmutar el odio en AMOR.

· Habría que contemplar también el karma de las Razas y de los múltiples grupos étnicos.

Tema 6: “Karma y Evolución Espiritual”

por Rafael Mínguez

La palabra karma es un término que, en nuestros días, ya se ha convertido en un concepto reconocido por nuestro pensamiento y es, además, de uso común, aunque no aceptado en su sentido esotérico. Pero, en realidad, karma es lo que el género humano ha cosechado durante el transcurso del tiempo hasta el momento actual, tomando como origen el resultado de lo que haya fomentado o llevado a cabo, o bien su inacción, todo con respecto al plan del Logos.

En el estado de evolución en el que nos encontramos actualmente, podemos comprobar, sin mucho esfuerzo, que la mayoría de las existencias que llevamos conllevan un trabajo mucho más penoso que agradable, gracias a las deudas acumuladas por haber desechado el discernimiento y haber primado nuestro egoísmo en detrimento de los demás en el pasado. No obstante, para que nuestra carga sea más llevadera, se realiza un cuidadoso ajuste de las fuerzas kármicas, de modo que no nos veamos agobiados por la gran pesadumbre que nos ocasionaría el pago inmediato de nuestra gran deuda; este arreglo es llevado a cabo por unos seres muy elevados, denominados Señores del Karma, los cuales actúan como árbitros del Karma en el Plan del Logos, y disponen las fuerzas en el ser humano al nacer, de manera que la ley de causa y efecto le ayude a dar un paso más en su evolución.

Sin embargo, mientras no comprendamos el plan de evolución, no habrá grandes cambios de una encarnación a otra: existirán ascensos y descensos de la fortuna, sea buena o mala, alegrías y sufrimientos; pero solamente cuando aspiremos sin vacilaciones a servir al Plan del Logos, a vivir para nuestro prójimo y no para nuestro beneficio, entonces nuestra gran carga se aligerará enormemente y se acelerará nuestra evolución, adquiriendo una rapidez de proporción geométrica. Ciertamente, nuestras tendencias pasadas y la presión del medio ambiente constituyen un gran impedimento, pero hemos de pensar que dentro de nosotros mora el Espíritu Divino, y si fomentamos el acercamiento a Él, podremos cooperar con la Divina Voluntad en la evolución.

Por otra parte, el ser humano es un Ego, un círculo inmortal en la Esfera de la Divinidad, que ha vivido en la tierra muchas vidas y que ha pensado, sentido y actuado de determinada manera, poniendo en actividad fuerzas beneficiosas o perjudiciales para sí mismo y para los demás, no siendo libre, ya que se encuentra ligado por todo ello; pero lo anterior lo realiza con una meta: su Arquetipo, el pensamiento del mismo Logos, al que cada ser llegará en la perfección de su temperamento, dado por Dios. No obstante, cada Ego alcanza su Arquetipo descubriendo su tarea, y justamente para eso reencarnamos: para descubrirla, educiendo los poderes ocultos dentro de nosotros en medio de esa acción. Sin embargo, nos es necesario un cuerpo físico para poder llevar a cabo la tarea anteriormente descrita, de modo que el ajuste que realizan los Señores del Karma, con compasión y sabiduría infinitas, es el adecuado para que avancemos hacia el Arquetipo, objeto de la vida del ser humano en la presente etapa y que ha de representar nuestro principal deber de encarnación en encarnación.

Para finalizar, hemos de tener en consideración un aspecto muy importante y que nuestro limitado discernimiento actual puede no alcanzar a comprender y parecer increíble, a saber, que la humanidad progresa enfrentando momentos de crisis, los cuales están basados en el karma y condicionados por la etapa de evolución ya alcanzada, además de la presencia, en los tres mundos, de ciertas fuerzas de rayo apropiadas. Estas crisis son puestas de manifiesto por decisión conjunta del denominado “Cónclave de Maestros”. Se reúne cada siete años y en él se toman las decisiones concernientes a todas las formas de vida existentes en los reinos de los tres mundos y su progreso evolutivo, siendo puesto a prueba de forma grupal cuando toda la Jerarquía se reúne en Su conferencia centenaria, decidiendo en ese momento el tipo de crisis, el nivel de conciencia y el grupo de vidas que involucrará, proyectará y presentará a la humanidad, aunque necesariamente se verán implicados los demás reinos de la naturaleza. Sin embargo, aunque parezca extraño, estas decisiones no afectan al libre albedrío del ser humano, ya que la Jerarquía no realiza nada para el acercamiento de aquél a la crisis. Una vez que la crisis se encuentre manifestada y la humanidad comience a actuar, la atención de los Maestros, que actúan por medio de Sus ashramas, estará dedicada a ayudar plenamente a todos los que tratan de guiar a la raza humana en líneas correctas. De nosotros dependen los resultados: si encaramos correctamente la crisis, obtendremos una visión más verdadera, una nueva liberación y un horizonte espiritual más amplio; si no, alcanzaremos una desastrosa culminación, como ha ocurrido en otras ocasiones.

Comentarios sobre el Tema 6:

“Karma y Evolución Espiritual”
· Sin la existencia del karma no habría evolución espiritual, ya que, al aumentar el caudal negativo propio de la humanidad, sin su desaparición parcial, no existiría progreso espiritual.

· Los periodos de crisis en las naciones son necesarios para su progreso.

· Evolución espiritual significa asumir lo que es el karma y practicar siempre, tanto nacional como personalmente.

· ¿Crisis individual o colectiva? Ambas se interrelacionan, se retroalimentan y ello significa a veces ayuda o dificultad, aparente. En sentido estricto siempre es ayuda.

· Todo en el Universo manifestado, incluido el hombre, es producto de la Voluntad, Sabiduría y Amor divinos.

· Comprender las Leyes nos lleva a conocernos y con ello comprender y conocer a toda la humanidad.

ANEXOS

[image: image13.emf]

Ley Universal del Karma o Ley de Causa y Efecto “Toda causa tiene su efecto. Todo efecto tiene su causa. Todo sucede de acuerdo a la ley. La suerte no es más q ue el nombre que se le da a la L ey no reconocida. Hay muchos planos de ca u salidad, pero nada escapa a la Ley” (Kybalión)

Per sonal o Individual

“ Nada ni nadie , ni siquiera los dioses , escapa n a esta Ley Universal ”

Tipos de Karma

Familiar

Colectivo

Nacional Mundial Personalidad Alma

. Padres . Hermanos. . Resto familia. . Relacionado con los Vehículos de la Personalidad . . Relacionado con los Vehículos del Alma o Yo Superior . Pueblo . . Comarca. . Nación . . Humanidad y Sociedad en general . . Reinos de la Naturaleza . . Mundo o Planeta.

Karma del P asado, Presente y Futuro

[image: image17.png]

[image: image18.png]

Karma

Quiero una casa edificar
como el sentido de mi vida,
quiero en piedra mi alma dejar
erigida.
Quiero labrar mi eremitorio
en medio de un huerto latino,
latín horaciano y grimorio
bizantino.
Quiero mi honesta varonía
transmitir al hijo y al nieto,
renovar en la vara mía
el respeto.
Mi casa como una pirámide
ha de ser templo funerario,
el tumor que mueve mi clámide
es de Terciario.
Quiero hacer mi casa aldeana
con una solana al oriente,
y meditar en la solana
devotamente.
Quiero hacer una casa estoica
murada en piedra de Barbanza,
la Casa de Séneca, heroica
de templanza.
Y sea labrada de piedra
mi casa, Karma de mi clan,
y un día decore la hiedra
sobre el dolmen de Valle-Inclán.

Ramón Mª del Valle Inclán

[image: image14.jpg]

 Foto de Familia (Seminario “”El Karma” - Los Molinos 7, 8, 9. Octubre 2011)

[image: image15.png]

La convicción profunda de la Verdad de esta Ley,

da a la Vida Serenidad inalterable

y una completa ausencia de Temor,

ya que nada puede sucedernos que no sea obra nuestra,

nada puede perjudicarnos que no hayamos merecido.

 “Annie Besant”

Karma del Pasado, Presente y Futuro

Prárabdha Karma

Ágámi Karma

Sanchita Karma

. Acciones del pasado que están dando sus frutos en la presente vida.

. Acciones del presente que aún tienen que dar sus frutos en el futuro.

. Acciones del pasado que todavía tienen que dar sus frutos en la presente vida.

Repercusiones en los Vehículos de Manifestación

Todas las Experiencias Registradas y Depositadas en los Atomos Permanentes

Búdico

Astral

Mental

Atmico

Físico - Etérico

PAGE
2

_1385885862.doc

Ley Universal del Karma o Ley de Causa y Efecto

“Toda causa tiene su efecto. Todo efecto tiene su causa. Todo sucede de acuerdo a la ley.

La suerte no es más que el nombre que se le da a la Ley no reconocida.

Hay muchos planos de causalidad, pero nada escapa a la Ley” (Kybalión)

Astral

Búdico

Tipos de Karma

Repercusiones en los Vehículos de Manifestación

Personal o Individual

Familiar

Mundial

Nacional

Mental

“Nada ni nadie, ni siquiera los dioses, escapan a esta Ley Universal”

Físico - Etérico

Colectivo

Todas las Experiencias Registradas y Depositadas en los Atomos Permanentes

Personalidad

Alma

. Padres

. Hermanos.

. Resto familia.

. Relacionado con los Vehículos de la Personalidad.

. Relacionado con los Vehículos del Alma o Yo Superior

. Pueblo.

. Comarca.

. Nación.

. Humanidad y Sociedad en general.

. Reinos de la Naturaleza.

. Mundo o Planeta.

Karma del Pasado, Presente y Futuro

Karma del Pasado, Presente y Futuro

Sanchita Karma

Prárabdha Karma

Ágámi Karma

. Acciones del pasado que todavía tienen que dar sus frutos en la presente vida.

. Acciones del pasado que están dando sus frutos en la presente vida.

. Acciones del presente que aún tienen que dar sus frutos en el futuro.

Atmico

