

Nos emociona presentarte la novena edición de Yoga Therapy Science. Gracias por tomar el tiempo y adquirir cono-
cimiento para mejorar la salud; la tuya y la de tus queridos.

Esta nueva edición que te ofrecemos es especial para nosotros.

Te brindamos el Consultorio de Fisiom que responde a dudas de nuestros lectores. Confiamos que esta respuesta
que damos la encontrarás especialmente relevante para nuestra sociedad sedentaria, ya que exploramos el dolor
cervical y del hombro.

Además, te ofrecemos un artículo que explora temas importantes sobre modelos de salud, autogestión de salud y
la homeostasis escrito por el Dr. Iñaki Marina de Barcelona, España.

Y desde Argentina, el veterano y gran maestro de Ashtanga Yoga, graduado de Fisiom, Alejandro Chiarella, te ofrece
un análisis sobre los efectos pránicos de la práctica. Creemos que lo encontrarás sumamente interesante y útil para
tu práctica.

Además, Ellen Lima, experta en Mindfulness, RespiraVida, graduada de Fisiom, la editora ejecutiva de esta misma
revista y experta en la gestión de dolor, te ofrece en una entrevista que le hicimos, una distinción muy interesante
sobre los diferentes tipos de dolor y algunas prácticas para gestionarlo. Recuerda compartir esta entrevista con tus
queridos y alumnos que sufren de dolor!

Y como siempre, te espera un artículo relacionado con la alimentación consciente y pránica y además una receta
que te alimente con salud de nuestra Chef Verónica Shaiq.

Esperamos que este conocimiento te sirva para cuidarte mejor.

Ya lo sabes, somos un solo cuerpo.
Si te cuidas a ti, nos cuidas a todos.

Bendiciones de salud, amor y luz,
Or y Álex.

NOTA DEL EDITORIAL

 En comunidad, mejoramos
la salud con conocimiento

2 Yoga Therapy Science®
FisiomSalud.com

ÍNDICE
CONSULTORIO. 4
DOLOR EN EL BRAZO DE ORIGEN CERVICAL

SALUD INTEGRAL. 8
MODELO HEALTHCOR

ASHTANGA VINYASA. 12

FIBROMIALGIA Y DOLOR. 20
OR HALELUIYA Y ÁLEX MONASTERIO ENTREVISTAN A ELLEN LIMA

ALIMENTACIÓN PARA MEDITAR. 25

3Yoga Therapy Science®
FisiomSalud.com

CONSULTORIO:
Dolor en el brazo de origen cervical

Consultorio

Pregunta

Gracias por vuestras publicaciones. La verdad es que me están ayudando mucho! No sé
si podrán ayudarme con mi problema. Espero que sí. Me acaban de diagnosticar un pin-
zamiento en tres vértebras del cuello. Trabajo mucho con el ordenador y a veces siento
tal entumecimiento en el hombro derecho que me ha provocado fuertes dolores en el
brazo y tendinitis. ¿Hay alguna asana que pueda agravar la lesión cervical? Y al contra-
rio, ¿alguna que pueda aliviar la zona?

Javier Olarri

Nos alegra que hayas planteado estas preguntas, queriendo practicar se-
gún tu habilidad biomecánica. Así la práctica de la disciplina corporal que-
elijas es realmente más responsable y eficaz.

Como ya saben nuestros lectores que nos conocen a través de las redes
o del Yoga Therapy Science, es imprescindible que un profesional sanitario
valore las características específicas del caso para hacerse una idea precisa de
qué es lo que está ocurriendo en tu cuerpo.

Más allá de las deducciones o relacio-
nes que quien padece una afección
pueda dilucidar, hay que tener en
cuenta que existen profesionales,
como son los fisioterapeutas y
médicos (entre otros) preparados
para poder entender con mayor
profundidad y claridad las causas y
relaciones que puedan establecerse
con la sintomatología y la patología
que padece la persona.

No obstante, sí que hay unas consideracio-
nes que podemos señalar en este consultorio
que pueden resultarte de ayuda en tu prácti-
ca.

El simple hecho de que tengas este tipo de
afección ya nos está dando información de
que algo en tu manera de utilizar el cuer-
po no es la correcta desde hace ya mucho
tiempo. Y/o que algunas de tus estruc-
turas corporales no están adecuada-
mente alineadas (pies, piernas, tronco,
brazos y/o cabeza).

Así pues, antes de nada, el profesional

4 Yoga Therapy Science®
FisiomSalud.com

adecuado tendría que hacer un estudio para
averiguar si existe alguna de estas fuentes cau-
sales en tu caso y de qué tipo son.

En cuanto a la sintomatología del brazo, es
muy probable que guarde una estrecha re-
lación con la columna cervical, incluso sea el
principal factor causante (cervicobraquialgia).

Además del uso que puedas estar realizando
en tu lugar de trabajo, tal y como señalas, inclu-
so en la práctica deportiva o de alguna disci-
plina corporal, pueden ser otra de las fuentes
importantes de tensiones relacionadas con tus
dolores braquiales.

En cuanto al posible origen de tu dolor en
el brazo, hay que tener en cuenta las si-
guientes posibilidades:

1 - Pinzamiento de alguna raíz nerviosa por
parte de una vértebra.

2 - Pinzamiento de alguna raíz nerviosa debi-
do a una afección discal (un disco protruido o
herniado).

3 - Bloqueo de alguna articulación interapofi-
saria de la columna vertebral.

4 - Compresión del plexo braquial por parte de
la primera costilla.

5 - Atrapamiento del plexo por la contractura-
ción de los músculos escalenos.

6 - Alteración de la tensión de los músculos del
brazo.

Los músculos de la región cervical se enlazan
con los del brazo en lo que se denominan ca-
denas musculares, responsables de sujetar los
brazos, suspendiéndolos en el aire a través del
anclaje de éstos a las vértebras cervicales. Una
anomalía en la funcionalidad o posición de
las vértebras cervicales, una inadecuada ali-
neación de tus hombros o cabeza y un mal
uso de las extremidades superiores, puede
alterar la relación de tensiones de las cadenas
musculares que descienden por los brazos pu-
diéndoles generar dolor a diferentes niveles. El
factor tensional como fuente de dolores bra-
quiales es muy habitual y puede, a su vez, estar
provocado por varios factores:

- Modificación de la curvatura cervical. Fre-
cuentemente las cervicobraquialgias están re-

Consultorio

lacionadas con el enderezamiento o acentua-
ción de la curvatura cervical que se establece,
habitualmente, después de un accidente de
tráfico o caída brusca.

- Bloqueos de las articulaciones posterio-
res de la columna vertebral (interapofisarias).

- Posturas inadecuadas. Las más habitua-
les son la proyección anterior de cabeza/hom-
bros y la acentuación de la curvatura media de
la columna vertebral.

- Trabajo que se desempeñe. Este puede
estar sobreutilizando la musculatura de los bra-
zos y más, si se realiza con la columna y hom-
bros inadecuadamente alineados;.

- El estrés eleva el tono de determinados
músculos como del trapecio superior y el ele-

5Yoga Therapy Science®
FisiomSalud.com

vador de la escápula incrementando la tensión
de las cadenas musculares, tensión que puede
sumarse a la que ya experimentan por el tipo
de trabajo o las posturas inadecuadas.

Aunque es difícil saber qué podrías hacer para
mejorar tu condición sin conocer los porme-
nores de tu caso, sí es aconsejable que evites
mantener los brazos alzados (tipo Utthita
Trikonasana, Virabhadrasana 1, 2 y 3) posturas
de apoyo sobre los brazos o la cabeza (inver-
tidas tipo Sirsasana o Halasana) o cualquier
otro ejercicio que sobrecargue o tonifique
los músculos del cuello.

Te puede favorecer el estiramiento de los tra-
pecios y elevadores de la escápula para lo
cual puedes dirigir levemente la nariz hacia tu
axila y descender el hombro contrario.

Asegúrate de mantener una postura er-
guida de tu columna vertebral durante la
práctica y evitar el decaimiento postural
para que el trapecio superior y elevador
de la escápula no se vea obligado a incre-
mentar su tono.

Te aconsejamos que procures aportarte
conocimiento para regular aspectos de
tu vida relacionados con el uso que haces
del cuerpo en el día a día, el trabajo que
desempeñas y la práctica deportiva o de la
disciplina corporal que hayas elegido para
entender con mayor claridad cómo influ-
yen los procesos biomecánicos de la utili-
zación de tu cuerpo en estos ámbitos en
relación a tu afección para así caminar con
paso firme hacia la resolución de tu pro-
blema. Un profesional sanitario y formarte
tu mismo leyendo o acudiendo a algún
curso, sin duda, pueden resultar impres-
cindibles para la mejora de tu condición.

Como verás, para poder ajustar la práctica
a tus características, es importante hacer
una buena exploración de tu postura para
ver hasta qué punto está participando en
la alteración de las tensiones cervicales
y de los brazos; valorar tus antecedentes
traumáticos y comprobar las influencias
que pueden tener en relación a los ha-
llazgos de las RX y RMN (enderezamiento
de la curvatura, por ejemplo); explorar la
funcionalidad de tus vértebras y tener en
cuenta el tipo de trabajo que desempeñas
y las posturas en las que lo haces. Aunque
se haya podido diagnosticar un pinza-
miento discal, ¡este no tiene porque ser
el causante de los problemas del brazo!

Bajo nuestro punto de vista, los profe-
sionales que mejor pueden ayudarte
en este caso son un fisioterapeuta/os-
teópata, un médico para el diagnóstico
de las pruebas radiológicas y un profe-
sional de Fisiom que colabore con un
profesional de la sanidad y que tenga
en cuenta su diagnóstico al planificar
las clases a tu medida. Recuerda que
en nuestra página web tienes un di-
rectorio de nuestros graduados.

¡Cuídate bien, nadie más lo
hará por ti!

Por favor, mantennos infor-
mados del desarrollo de tu
condición.

Bendiciones de salud, Javier.

Or y Álex

Consultorio

6 Yoga Therapy Science®
FisiomSalud.com

Material gráfico y lectura de
ALTISIMA CALIDAD

VIDEOCONFERENCIASDOCENAS DE PATOLOGÍASClases de TEORÍA y PRÁCICA COMUNIDAD Fisiom

Especialízate en la adaptación de la práctica física
a docenas de patologías, lesiones y desalineaciones

biomecánicas del Sistema músculo-esquelético

Certificación avalada por la
Asociación Española de Yoga

Terapéutico

Toda la información e inscripciones en: FisiomSalud.com

Certificación Lesiones y
Patologías Fisiom

Ejercicio Terapéutico unido a la Fisioterapia y la Osteopatía

100% ONLINE
ACCESO INDEFINIDO

Anatomía – Fisiología – Patología – PRÁCTICA

Sabrás adaptar la prática a DECENAS de
lesiones y patologías

Tendrás el Método PASO A PASO por
patología y lesión

Garantizarás la satisfacción de tus alumnos
y ganarás su confianza y recomendación.

3 Talleres de REGALO! Y muchas más
sorpresas!!!

Salud Integral

SALUD INTEGRAL:
MODELO HEALTHCOR

¿Qué es salud?

Actualmente conocemos y entendemos muy bien en qué consiste la enfermedad,
pero ¿que conocemos y entendemos de la salud?

Si cogemos como ejemplo lo que conocemos como enfermedades crónicas, ya sean meta-
bólicas (diabetes, hipertensión arterial, hipercolesterolemia, obesidad), musculoesqueléti-
cas (artrosis, fibromialgia, etc.) o psicológicas (depresiones, ansiedades, etc.), y aparte de
entenderlas intentamos analizar el origen, en prácticamente todas ellas existe un común
denominador: hábitos y estilo de vida no saludables.

Todos partimos de un estado inicial de salud, pero con el paso del tiempo y la adqui-
sición de hábitos no saludables ya sean higienicodietéticos, posturales o de gestión
emocional perdemos este estado.

Un modelo de salud plena: Life simple 7

En HEALTHCOR Clínica y Espacio de Salud, con el objetivo de establecer un modelo de sa-
lud que representara lo más posible a una salud plena, nos inspiramos en Life simple 7. Life
simple 7 es una iniciativa propuesta por la AHA (Asociación Estadounidense del Corazón,
por sus siglas en inglés) en el 2010 con el objetivo de mejorar la salud cardiovascular de
los norteamericanos un 20% y reducir la muerte por enfermedad cardiovascular también
un 20% de cara al 2020. Para conseguirlo definieron lo que sería una “ideal health” o salud
ideal. Este estado de “salud ideal” consistiría en alcanzar objetivos en 7 áreas (4 hábitos y
3 factores de riesgo). Estas 7
áreas son: peso, alimenta-
ción, actividad física, taba-
quismo, tensión arterial,
glucosa y colesterol. A su
vez, esta “ideal health” tie-
ne su razón en los estudios
epidemiológicos como el
INTERHEART que identifican
factores de riesgo y protecto-
res para el desarrollo de una
enfermedad cardiovascular.

En HEALTHCOR, dado que
valoramos el estrés y sus
circunstancias como críti-
cas para conseguir cambios
de hábitos, incorporamos
la gestión emocional a las
7 variables de Life simple
7 y lo bautizamos como
Fórmula Healthcor o Salud

Salud Integral: Modelo Healthcor

8 Yoga Therapy Science®
FisiomSalud.com

360º.
A su vez y con el objetivo de “gamificar” y motivar a la gente creamos el HEATHsCORe. Se
trata de un sistema de baremación de cada una de la 8 variables con el objetivo de que la
persona obtenga una puntuación final en una escala de 0-10, siendo 10 la salud “ideal”. Es
interesante el poder comparar el HEALTHsCORe a lo largo del tiempo para así poder apre-
ciar el impacto de los cambios que se van produciendo.

Ejemplo:

Concepto de HOMEOSTASIS o el
equilibrio perfecto.

Esta es la definición que hace el Cambrid-
ge Dictionary de Homeostasis. Del griego
homeo (similar) y stasis (mantenerse). En
nuestro organismo existen un montón
de herramientas destinadas a mantener
una estabilidad perfecta de forma autó-
noma.

Tomamos de ejemplo el balance hídrico.

¿Qué pasa si en un relativo espacio corto
de tiempo ingieres 1 litro de agua (o cerve-
za)? Pues que proporcionalmente a esta in-
gesta, se desencadena una gran respuesta
diurética. ¿Por qué no retenemos todo este
líquido? La respuesta está en la homeosta-
sis. Coincidiendo con esta ingesta, se acti-
van mecanismos físicos y respuestas hor-
monales que facilitarán la excreción de este
líquido a nivel del riñón. ¿Qué crees que pa-
saría si te midieran los niveles azúcar en la
sangre (glucemia) justo después de comer
un pastel de nata? Pues los niveles de azú-
car en sangre serían exactamente los mis-
mos que antes de comerte este pastel. ¿Por
qué? La respuesta vuelve a estar en la ho-
meostasis. Y como estos, podríamos poner
infinitos ejemplos. Entre ellos la regulación
de la temperatura, el equilibrio entre áci-
dos y bases en la sangre, etc. El concepto
homeostasis nos viene a demostrar que

Salud Integral: Modelo Healthcor

 (la homeostasis es) la habilidad o ten-
dencia de un organismo vivo, célula o gru-
po de mantener sus condiciones internas
independientemente de los cambios en las
condiciones que lo rodean, o estado de ba-
lance interno

9Yoga Therapy Science®
FisiomSalud.com

disponemos de unos mecanismos que
velan por nuestra salud sin que nosotros
seamos conscientes. Por otro lado no
obstante, cuando agredimos y estresa-
mos el organismo con tóxicos o ingestas
excesivas mantenidas, la “homeostasis”
acaba fracasando. Y, ¿qué pasa cuando no
funciona la homeostasis? Intentemos expli-
carlo de manera sintética:

Autonomía + Equilibrio = Salud

Disautonomía + Desequilibrio = ?

Cuando algo que funciona de forma
autónoma y se mantiene en equilibrio
se rompe, deja de ser autónomo (= nos
hace conscientes) y se rompe el equi-
librio. La suma de disautonomía y des-
equilibrio es un terreno bastante abonado
para deteriorar la salud. Nos gusta pensar
que los buenos hábitos como una dieta
saludable, la actividad física y una óp-
tima gestión emocional, favorecen una
HOMEOSTASIS GLOBAL. Sin olvidar que
porque un día bebamos algo más de la
cuenta o comamos un pastel de nata, gra-
cias a la homeostasis, simplemente orina-
remos algo más, ¡pero los niveles de azú-
car seguirán igual que estaban antes de la
“transgresión”!

Autogestión de la salud

De esta manera tan clara, Thomas Jenu-
wein define la epigenética.

En HEALTHCOR creemos que no todo
está escrito, y que la modificación de
hábitos da sentido y valor a nuestra
tarea de asesorar, promover la salud y
prevenir la enfermedad. Nos motiva pen-
sar que si un individuo tiene una carga
genética en relación a un factor de riesgo
determinado (por ejemplo sobrepeso/
obesidad) y realiza un cambio de hábitos,
esto además de tener repercusión en su
salud inmediata, también tendrá capaci-
dad de variar su genética “mejorándola”
y de esta manera ejercer un impacto en la
salud de su descendencia como si se trata-
ra de un efecto dominó.

Simplificando mucho, y a modo de ejem-
plo, esto quiere decir que si comemos más
frutas y verduras, realizamos actividad físi-
ca regularmente (vamos a caminar/correr,
bicicleta, yoga, pilates, etc.) y gestionamos
correctamente nuestras emociones man-
teniéndonos libres de estrés, estos benefi-
cios también los heredarán nuestros hijos/
hijas. Y si nuestro hijo/a lo mantiene, po-
dría desarrollarse un efecto multiplicador
de generación en generación contribuyen-
do a población más saludable presente y
futura.

HEALTHCOR Clínica y Espacio de
Saud

En la ciudad de Barcelona, HEALTHCOR Clí-
nica y Espacio de Salud es un centro para
el asesoramiento, promoción/prevención
y tratamiento de la salud. En HEALTHCOR
pensamos que las personas deben ser
capaces de autogestionarse la salud y,
por ello, aportamos las herramientas y
los conocimientos necesarios.

A parte de nuestra parte asistencial, dispo-
nemos de un SALUTÓDROMO, es así como
denominamos el área polivalente donde
realizamos actividades, como clases de
Fisiom, yoga para niños, yoga para adultos,
pilates, entrenamientos funcionales, talleres
de mindfulness, y conferencias de divulga-
ción sobre temas de salud y actualidad.

Salud Integral: Modelo Healthcor

 La diferencia entre genética y epigené-
tica probablemente puede compararse con
la diferencia que existe entre escribir y leer
un libro. Una vez que el libro ha sido es-
crito, el texto (los genes o la información
almacenada en el ADN) será la misma en
todas las copias que se distribuyan entre
los lectores. No obstante, cada lector po-
dría interpretar la historia del libro de
una forma ligeramente diferente, con sus
diferentes emociones y proyecciones que
pueden ir cambiando a medida que se de-
sarrollan los capítulos.

Thomas Jenuwein (Viena, Austria)

10 Yoga Therapy Science®
FisiomSalud.com

Fibromialgia y Dolor

Contenido visual de ALTA
CALIDAD y dosieres POR CADENA

SESIONES DE PREGUNTAS

Más de 90 HORAS DE CLASE

Certificación Cadenas
Musculares y Emociones Fisiom

100% ONLINE
ACCESO INDEFINIDO

Método que une a la biomecánica y la psicología

Toda la información e inscripciones en:
FisiomSalud.com

Certificación avalada por la
Asociación Española de Yoga Terapéutico

Cómo las Cadenas Musculares afectan la salud y
genera patologías, ¿cuáles?, ¿de qué manera?

Tendrás un baúl de ejercicios físicos en cada
cadena, para reducir el estrés mecánico y
mejorar el equilibrio biomecánico

Ejercicios psicoemocionales enfocados a cada
morfotipo

Recibirás una estructura de cómo
profesionalizar tus clases y más regalos!!

POR FIN podrás trabajar con precisión la relación
Mente – Corazón – Emociones -

Conducta – Hábitos – Cuerpo

Esta certificación te enseña PASO a PASO
cómo hacerlo

Serás experto en:

Taller de DESALINEACIONES
BIOMECÁNICAS

Acceso a MasterMind
Fisiom

ASHTANGA
VINYASA:
LOS EFECTOS PRÁNICOS
LA BÚSQUEDA DE LOS MÍSTICOS

Antes de comenzar este capítulo, quiero
aclarar que el mundo energético que el
Yoga describe no es un mundo que la ma-
yoría de nosotros pueda percibir. Por lo
tanto, creo que deberíamos tomarlo “con
pinzas” y conocerlo de manera anecdóti-
ca, y de ningún modo creer fielmente en
sus descripciones si no lo podemos ver ni
percibir. Puede ser que ese sistema esté
ahí, funcionando, o no… Quién sabe. Los
rishis de la India afirmaron su existencia y
trabajaban para influir en él. En la literatu-
ra antigua escrita al respecto hay muchas
contradicciones en cuanto a su forma.
Cada uno deberá, entonces, abrir sus sen-
tidos y comprobar, de modo personal, la
realidad de este mundo. En la filosofía del
Yoga están descriptos dos tipos diferentes
de dudas. La primera es la duda creada
por la falta de claridad mental: en este
caso todo parece real y es imposible dis-
cernir entre lo verdadero y lo falso; es una
duda negativa, podríamos decir. La otra es
la duda indispensable para comprender
y para realizar en nosotros los conceptos
que el Yoga enseña sin repetir fórmulas o
enunciados que no entendemos. Dicho
esto, ahora sí, conozcamos entonces sus
ricas imágenes. El Yoga no solo se ocupa
del correcto funcionamiento del cuerpo,
sino que intenta elevar nuestro nivel de
atención y así desarrollar nuestros poten-
ciales. Estas son las posibilidades latentes
en el ser humano que permanecen ha-
bitualmente dormidas si no son desper-
tadas a través de la práctica, en nuestro
caso, del Yoga. Básicamente, la expansión
de la conciencia se realiza a través de la
intensificación y el desarrollo de nuestra
atención. La atención es inseparable del
presente. El estado de presencia es el au-
téntico estado del Yoga. ¿Cómo desarrollar
nuestra conciencia, entonces?

El Yoga dice que, creando las condiciones
energéticas necesarias, podemos intensifi-
car nuestra conciencia. Es posible que es-
tas condiciones energéticas se produzcan
con ciertos trabajos, como llevar la aten-
ción sostenidamente a algunas partes del
cuerpo. También, siempre con atención,
realizando formas específicas de respira-
ción; visualizando movimientos de ener-
gía dentro de nuestro cuerpo o haciendo
otras visualizaciones; recitando mantras;
practicando Asanas, etc. Por supuesto,
despertar todas nuestras potencialidades
no es una tarea fácil ni se puede realizar
de un momento a otro, sino que requiere
paciencia, esfuerzo y perseverancia, tres
cualidades o actitudes no muy de moda
en nuestra cultura actual, pero que figuran
en los Yoga Sutras como indispensables
para el desarrollo del practicante.

Ashtanga Vinyasa

12 Yoga Therapy Science®
FisiomSalud.com

La mirada del Yoga también dice que el
hombre posee seis envolturas, que a veces
en algunos textos se describen como tres
cuerpos. Estos no están separados uno del
otro. Por el contrario, una acción o efec-
to en alguno de ellos repercute instantá-
neamente en los demás. El desarrollo de
la conciencia reconecta y armoniza estos
tres cuerpos entre sí.

El más denso de ellos es el cuerpo físico,
hecho de carne, piel, huesos, músculos,
tendones, órganos, etc. Hemos descrito
en el capítulo anterior los efectos del As-
htanga Vinyasa sobre este cuerpo. Por ser
el más obvio, es el más fácil de estudiar y
observar.

El segundo cuerpo es el sutil. De una ma-
terialidad menor, está compuesto por una
red de canales o ríos energéticos y por los
Chakras o ruedas energéticas que acumu-
lan, distribuyen y transforman la energía
entre el hombre y su medio. Esta intrin-
cada red de energía es la parte vital del
hombre, su lado energético, la electricidad
que mueve el motor. En Oriente el concep-
to de energía del ser humano es usual. En
India esta energía es llamada Prana. La
medicina de estas culturas está orientada
al estudio y al trabajo sobre esta energía.
Y no es nada abstracto o misterioso: la
medicina occidental suele medir algunas
manifestaciones de esa energía: a través
del electroencefalograma, en el cerebro;
del electrocardiograma, en el corazón; o
inclusive la temperatura corporal. Se trata
de energía en forma de sutiles corrientes
eléctricas.

El tercer cuerpo es el causal, de una mate-
rialidad aún menor; es el cuerpo de la sus-
tancia más pura. Este, también llamado
cuerpo kármico, está formado por todos
los motivos o Karma por los que nos en-
contramos en esta vida, el fruto de todas
las acciones anteriores, la razón de nues-
tra existencia actual como seres humanos.
Es una energía que produce una huella o
impresión que causa nuestra existencia.
Se dice que nuestra conciencia se resume
en este cuerpo por las noches, durante el
sueño profundo, cuando no hay actividad
onírica. Parece ser que es en el sueño pro-
fundo, el sueño sin sueños, en un estado
de silencio total, donde volvemos al cuer-
po más puro, aquel que está directamente

conectado a la Fuente. Al volver a nuestra
Fuente, nos reenergizamos. Quizás este
sea el motivo por el cual necesitamos dor-
mir, volver a nuestro estado esencial y re-
novarnos.

Para que nuestra conciencia crezca y se
expanda, alimentando estos tres cuerpos,
el Yoga propone armonizar dos energías
contrarias y complementarias que gobier-
nan el Universo y, por supuesto, al hom-
bre como parte de él. Estas dos energías,
en constante movimiento, actúan sobre
el ser humano agitándolo, revolviéndolo,
moviéndolo de su centro, y, si no hay ar-
monía en él, pueden desbalancearlo, pro-
vocando enfermedad, impulso hacia las
emociones negativas y falta de atención,
claridad y pausa en su inteligencia.

Estas dos energías en el Yoga son llamadas
solar y lunar. Todas las fuerzas contrarias
entre sí en la vida son sus manifestaciones,
tales como masculino y femenino, arri-
ba y abajo, derecha e izquierda, adelante
y atrás, inhalación y exhalación, etc. Al
equilibrar estas dos fuerzas por medio de
la práctica de Asanas, respiración y medi-
tación, nuestro centro se vigoriza, desper-
tando la conciencia y alineando los tres
cuerpos.

Visto de otra manera, equilibrar estas dos
energías fortalece nuestro centro, nos cen-
tra, lo que nos aporta mayor estabilidad
ante los vaivenes de la vida. La práctica de
Yoga vigoriza el centro, de forma tal que
se crea una tendencia, una fuerza que nos
ayuda a liberarnos en los momentos en
que perdemos estabilidad física, psíquica
y emocional.

El Hatha Yoga, que es parte del Ashtanga
Vinyasa, es el Yoga que, a través de postu-
ras físicas, respiración, meditación y otras
técnicas, busca este centro, el equilibrio
entre estas dos energías: Ha, la energía so-
lar, y Tha, la lunar.

Ashtanga Vinyasa

 La correcta práctica del Yoga trabaja sobre los tres cuer-
pos (a través de las posturas, sobre el cuerpo físico; de la res-
piración, sobre el cuerpo pránico; y de la meditación sobre el
cuerpo causal), creando las condiciones necesarias para que
nuestra energía se incremente, se desarrolle nuestra aten-
ción y, de esta forma, se expanda nuestra conciencia

13Yoga Therapy Science®
FisiomSalud.com

Veamos las diferentes formas que tene-
mos en el Yoga de armonizar estas ener-
gías solar y lunar.

Shiva-Shakti: la armonización de
la potencia psíquica y de la po-
tencia creadora

Aquí vemos cómo estas dos energías, la
solar y la lunar, que en este caso tomanlos
nombres de Shiva y Shakti, pueden ser ar-
monizadas y entrelazadas.

Se dice que la esencia del ser humano, en
el momento en que comienza nuestra en-
carnación, se introduce en el cuerpo físico
desde lo alto de la cabeza, la coronilla (Sa-
hasrara Chakra). Esta zona del cuerpo, que
curiosamente queda abierta en el bebé
hasta el año de vida, es, según el Yoga,
nuestra conexión con lo superior, donde
nuestro espíritu ha tocado el cuerpo en un
principio y donde queda residiendo en la
forma de la energía llamada Shiva o solar,
también conocida como potencia psíqui-
ca. Para dar vida al cuerpo, una parte de
esta energía descendió por el centro, por
lo que se denomina canal central (Sus-
humna Nadi), que a nivel físico coincide
con el centro de la cabeza y la columna
vertebral, hasta la parte más baja, frente al
cóccix, donde finalmente anida en la for-
ma de la energía llamada Shakti o lunar,
la potencia creadora. Esta energía está en
íntima relación con los genitales y la pro-
creación de la especie, y desde esta zona
se mueve hacia la generación de un nuevo
ser. El Yoga dice algo muy interesante y es
que a través de la respiración correcta (Uj-
jayi), la realización de posturas, de Band-
has (sutiles contracciones musculares en
ciertas zonas) y de Drishtis (fijación de la
mirada en puntos específicos), esta ener-
gía puede ascender nuevamente por el ca-
nal central, despertando a su paso el óp-
timo funcionamiento de cada uno de los
Chakras, que justamente se encuentran
a lo largo de dicho canal, hasta fusionar-
se con la energía primordial alojada en la
coronilla, Shiva. La refusión de estas dos
energías despertaría todos nuestros po-
tenciales dormidos.

En Ashtanga Vinyasa intentamos despertar
este proceso a través de las prácticas de
Bandhas, Drishtis y Ujjayi, todas las cuales
describiremos en detalle más adelante.

Surya-Chandra: la unión de las
energías solar y lunar

El Yoga dice que hay dos grandes cana
les energéticos a ambos lados del canal
central, llamados Surya, el derecho, y
Chandra, el izquierdo. Estos canales ener-
géticos nacen en las fosas nasales de sus
respectivos lados y, corriendo a ambos
lados del canal central, se juntan nue-
vamente frente a la base de la columna,
en el perineo. Algunos textos indican que
en su recorrido se entrecruzan al nivel de
cada Chakra.

Surya y Chandra son otra forma de Ha y
Tha. Surya se corresponde con Ha y sig-
nifica ‘sol’; Chandra, con Tha, y significa
‘luna’. La parte solar, en este caso, está
representada en el cuerpo por el lado de-
recho; la lunar, por el izquierdo.

La práctica de concentración y relajación
y de simetría en las posturas equilibra
estos dos lados del cuerpo. Físicamente

Ashtanga Vinyasa

14 Yoga Therapy Science®
FisiomSalud.com

contrarresta pequeñas escoliosis (desvia-
ciones de columna), diferencias en el lar-
go de las piernas, brazos, hombros, etc.

También se sostiene que la energía tien-
de a correr por el canal derecho durante
dos horas, aproximadamente, en una
persona sana, dándole una tendencia a
la extroversión; luego pasa por el canal
central solamente algunos minutos, dis-
poniendo la energía a la meditación, la
concentración y la armonía (en ese mo-
mento tendemos a estar calmos y fuer-
tes), para, después, ir al canal izquierdo
por otras dos horas, durante las cuales
la mente está propensa a las actividades
intelectuales y a la introspección. Luego
vuelve al central, solo durante algunos
minutos, y el ciclo se reinicia. El canal iz-
quierdo representa el pasado; el derecho,
el futuro; y el central, el presente. Se pue-
de saber por qué canal está corriendo la
energía chequeando cuál fosa nasal está
más abierta. La apertura de una u otra
alternadamente se llama rinitis pendular
y aún es un aspecto del funcionamiento
del cuerpo conocido pero poco estudia-
do en Occidente.

Ya que en Yoga intentamos despertar el
presente, buscamos deliberadamente es-
te equilibrio energético entre lo derecho y
lo izquierdo, e intentamos hacer correr la
energía por el centro. Ello puede lograr-se
a través de la práctica de Asanas y Prana-
yama. Durante dichas prácticas, las fosas
nasales pueden abrirse por igual durante
períodos más prolongados.

Otra práctica que iguala los volúmenes
de los flujos respiratorios y que se utiliza
en algunas escuelas de Yoga es Jala Neti.
Esta práctica es uno de los Shatkarmas,
las limpiezas de los conductos del cuer-
po. En el caso del Jala Neti, se prepara
una solución de agua tibia y sal en pro-
porción adecuada en una lota o recipien-
te similar a una tetera y, colocándola en
una fosa nasal, se inclina la cabeza y se
vuelca el contenido, que, limpiando todo
el interior, sale por la contraria. Esta prác-
tica, al limpiar el interior nasal, elimina
hongos y bacterias y en algunos casos
termina con muchas alergias y afecciones
respiratorias.

Prana y apana: la energía ascen-
dente y la descendente

Prana es la suma total de todas las ener-
gías del Universo. Prana, por lo tanto,
es una parte intrínseca de todo lo mani-
festado, lo que internamente sostiene la
creación entera. Pero aquí es interesante
observar que lo que diferencia a los seres
animados de los inanimados es la capa-
cidad de atraer Prana hacia sí, de acumu-
larlo y de transformarlo para su funcio-
namiento, para estar vivos. Prana está en
constante movimiento dentro del cuerpo
y del Universo.
Los yoguis descubrieron que podían ma-
nejar conscientemente el movimiento de
Prana dentro del cuerpo, a través de respi-
ración, posturas (Asanas) y otras técnicas.

Prana, al entrar en el ser humano, se ocu-
pa de todas sus funciones vitales, como
absorber los nutrientes, excretar sus de-
sechos, digerir, moverse, hablar, pensar,
ver, oír, sentir, etc. Según sus funciones y
posición, Prana se diferencia y cambia de
nombre dentro del cuerpo.

Vamos a nombrar aquí solo dos funciones
y sus respectivas posiciones.

La primera diferenciación de función de
Prana dentro del cuerpo es el paso inicial
de la energía, por donde ella entra, que se
llama prana (se escribe con minúscula ini-
cial). Es el sustento energético que gobier-
na el absorber, el tomar del medio, el co-
mer, el beber, el inhalar. Rige la inhalación.
Tiene un movimiento característico, el
cual es hacia arriba. Está relacionado con
incorporar lo que sea, como nuevas actitu-
des, nuevos pensamientos, nuevos cono-
cimientos. Su ubicación física es la laringe
y el tórax; su centro energético es Anahat
Chakra, el Chakra del corazón. El segun-
do tipo de Prana que aquí estudiaremos
es el contrario de prana; se llama apana y
se ubica en la pelvis; donde se encuentra
su centro, Muladhara Chakra. Reside en el
cuerpo y trabaja como último escalón en

Ashtanga Vinyasa

15Yoga Therapy Science®
FisiomSalud.com

el movimiento de energía. Su movimiento
característico es hacia abajo. Es la fuerza
energética que rige todo lo que se elimi-
na. Su función consiste en la eliminación
de los residuos: gobierna la exhalación, el
aparato excretor, el urinario, así como la
menstruación y la eyaculación. Está rela-
cionado con deshacerse de cosas, pensa-
mientos o actitudes, con soltar.
Como vemos, estas dos fuerzas, contra-
rias y a la vez complementarias, se diri-
gen en sentidos contrarios: prana, hacia
arriba, y apana, hacia abajo. Los Yoguis
descubrieron que con ciertas técnicas po-
dían invertir conscientemente sus direc-
ciones, es decir, podían llevar prana hacia
abajo y apana hacia arriba, y así producir
su encuentro en el centro del cuerpo, en-
trelazándolas en el abdomen, en el plexo
solar. Esta fusión aumenta la temperatura
por fricción de las corrientes, lo que pue-
de elevar la conciencia hasta el estado de
Yoga.

En el Ashtanga Vinyasa Yoga esto es una
práctica que intentamos realizar en cada
respiración, durante toda la serie de pos-
turas. Si respiramos normalmente, la
energía sube en la inhalación y baja en la
exhalación, sin que prana y apana se en-
cuentren. La primera fuerza es activada
cuando el centro del tórax se eleva y se
abre en la inhalación.

La segunda, cuando el centro de la pelvis
(el perineo) se contrae en la exhalación.
Para ligar prana y apana la técnica es com-
pleja. Mientras respiramos, debemos acti-
var un poco el centro del contrario, es de-
cir, poner en marcha durante la inhalación
el centro de la exhalación (el perineo) y ha-
cer lo propio con el centro de la inhalación
(el corazón) durante la exhalación. Cuan-
do inhalamos activamos prana y natural-
mente el tórax se expande, pero en este
caso mantendremos el perineo un poco
contraído. Cuando exhalamos es más fácil
contraer el perineo y la parte baja del ab-
domen, activando apana, pero en nuestro
caso también mantendremos el centro del
pecho levemente abierto y elevado, man-
teniendo prana relativamente activo. Esta
técnica respiratoria requiere mucha dedi-
cación, atención y repetición.

Cuando practicamos de esta forma, tanto
la respiración como la postura del cuerpo
son verdaderamente diferentes. Al reali-
zar este juego de fuerzas, comprobamos
que la columna vertebral se alarga, lo que
asegura una correcta posición de la zona
lumbar en los Asanas.

Es como mantener la semilla de prana du-
rante apana y la de apana durante prana.
La síntesis de esta dinámica la encontra-
mos en el símbolo del Yin-Yang.

Ashtanga Vinyasa

16 Yoga Therapy Science®
FisiomSalud.com

En el símbolo, al girar en constante movi-
miento, la parte clara se transforma en la
oscura, y la oscura vuelve a transformar-
se en la clara, entrelazándose, como la
respiración. Pero observemos que ningu-
no de los dos colores es puro. Cada uno
encierra un pequeño germen del otro (el
punto claro en la parte oscura y el punto
oscuro en la parte clara, la semilla de su
complementario), permaneciendo siem-
pre unidos, relacionados íntimamente.
La unión de estos extremos produce gran
energía.

Atentos al movimiento respiratorio, an-
clados en el centro de la exhalación du-
rante la inspiración y viceversa, podemos
entrelazar las dos energías en el centro
del cuerpo. Esto produce una fricción que
eleva la temperatura corporal, lo cual,
además de despertar la conciencia, tam-
bién desintoxica el organismo.

Es muy interesante proponerse, antes de
la práctica, ser consciente en cada res-
piración de este proceso de “anclaje” en
el contrario, posando la mente en dicho
movimiento, lo que le da un sentido más
rico a la atención en la respiración, a la
meditación en movimiento.

Un Asana donde podemos observar esta
dinámica de movimiento más fácilmente
es Adho Mukha Svanasana. La posición
correcta de los hombros y los brazos no le
permite al tórax colapsar durante la exha-
lación y, además, el abdomen está leve-
mente retraído por la fuerza de la grave-
dad, por lo que no se expande totalmente
en la inhalación. De esta forma el perineo
puede contraerse más fácilmente.

Sthira y sukkha: la postura balan-
ceada

Cuando en Yoga realizamos posturas, de-
bemos crear ciertas condiciones para que
la postura corporal que adoptamos se
transforme en un Asana.

Los Yoga Sutras definen el Asana como
punto de encuentro de dos energías o dos
cualidades llamadas sthira y sukkha. Estas
dos cualidades, contrapuestas y comple-
mentarias, son definidas respectivamente
como firmeza y relajación. Una correspon-
de a lo solar, y la otra, a lo lunar.

Hay una hermosa imagen en la mitología
india que ilustra el concepto de sthira y
sukkha. La historia cuenta que Ananta, el
rey serpiente, forma con su cuerpo enros-
cado un confortable asiento para que el
dios Vishnu descanse. Las mil cabezas de
la serpiente se yerguen por sobre el dios
para su protección, sosteniendo el mun-
do entero. El cuerpo de la serpiente debe
ser lo suficientemente suave para albergar
a Vishnu (solo relajándonos durante la
postura podremos invocar algo superior
en nosotros) y al mismo tiempo debe pro-
tegerlo con firmeza, sosteniendo todo el
peso de la tierra (sthira, la fuerza necesa-
ria para mantener a raya las situaciones
del mundo que nos empujan momentá-
neamente fuera de lo divino).

Si cuando practicamos posturas estamos
“luchando” contra ellas, entonces no esta-
mos practicando Yoga. Si, por el contrario,
nos relajamos tanto que nuestro cuerpo
y mente pierden la calidad de atención,
tampoco. La unión de la firmeza y la rela-
jación únicamente es posible con una ter-
cera fuerza, que es la atención.

Si, por ejemplo, en una postura, debemos
llevar un brazo hacia arriba, hemos de aten-
der qué nivel de firmeza requiere. Podemos
relajar por completo los músculos antagó-
nicos, o sea, aquellos que no precisamos
contraer en esta postura, y al mismo tiem-
po afirmar los que sí deben actuar, jun-
tando las cualidades de sthira y sukkha. Si
esto ocurre, la conciencia impregna cada
célula del brazo, la materia sufre una ver-
dadera transformación.

Ashtanga Vinyasa

17Yoga Therapy Science®
FisiomSalud.com

Esta actitud de firmeza y relajación es psí-
quica y emocionalmente también una ac-
titud muy deseable en cualquier actividad
que tengamos en la vida.

A veces, cuando realizamos posturas de
fuerza, contraemos todo el cuerpo en gene-
ral. Cuando interviene la conciencia, relaja-
mos los músculos que no participan en la
firmeza de la postura, como, por ejemplo,
los del rostro y algunos fascículos muscula-
res de las piernas y de los brazos, y la postu-
ra adquiere gracia, liviandad y conciencia.

Durante estos movimientos de conciencia,
algo se detiene. Es posible percibir la ener-
gía del cuerpo, el silencio interno, y así sur-
ge la verdadera postura, el Asana.

Este momento de atención profunda es el
tesoro que buscamos a lo largo de toda la
práctica. El cuerpo impregnado de aten-
ción y de presencia, la unión de la mente y
el cuerpo. Esta unión crea las condiciones
para la aparición de estados de concien-
cia más altos, los que pueden abrirnos las
puertas a un profundo conocimiento de
nosotros mismos. La práctica de Asanas
de esta manera es una plegaria del cuer-
po, para que lo superior se manifieste.
Esta intención de mantener relajadas las
partes del cuerpo que no se utilizan en un
momento dado no solo se puede poner en
práctica mientras hacemos Yoga, sino en
las actividades cotidianas, sea limpiando,
cocinando, lavando, etc. La mente suelta
automáticamente sus distracciones y el
momento se ilumina. Es muy provechoso
y a la vez reconfortante tener instantes de
presencia a lo largo del día.

La práctica de Ashtanga Vinyasa es muy
demandante en el aspecto físico y he ob-
servado, por esta razón, en mí mismo y en
otros practicantes, una tendencia a utilizar
demasiada fuerza desordenadamente du-
rante la práctica de posturas, como tam-
bién a apresurarse en los movimientos y
en las respiraciones. Si en un instante nos
descubrimos practicando de este modo,
debemos poner una pausa, detener aun-
que sea un momento la respiración y la
actividad, recordar estos conceptos de
atención y presencia, y así volver a noso-
tros mismos, para que la práctica se trans-
forme en verdadero Yoga.

En resumen, la práctica de Ashtanga Vin-
yasa intenta, a través del control respira-
torio (largo, profundidad, sonido) de las
posturas corporales y de otras técnicas
que explicaremos más adelante (Band-
has, Drishtis), redistribuir y armonizar la
energía del ser humano, fortaleciendo su
centro, para elevar su nivel de funciona-
miento físico y psíquico. Sin la atención
en el momento presente, el desarrollo
será más lento y se corren riesgos que
pueden desembocar en serios desvíos,
convirtiendo la elevada práctica del Yoga
en una gimnasia sin conciencia, que qui-
zás únicamente alimente nuestro ego y
un poco nuestro cuerpo.

La clave es no apurarnos, estar receptivos
y atentos, disfrutar de la presencia durante
la práctica e intentar percibir más y más
nuestro cuerpo completo, nuestro estado
emocional y mental: desarrollar un ob-
servador interno durante toda la práctica,
como si nos estuviéramos mirando desde
afuera o en un espejo; un observador con
buen humor, un observador imparcial de
nosotros mismos, que constata una y otra
vez nuestro estado físico, emocional y
mental.

Este texto es parte del libro Ashtanga Vin-
yasa Yoga, Método y claves para el de-
sarrollo de una práctica individual de
Alejandro Chiarella. Editorial Kier, Ar-
gentina.

Publicado con el permiso del autor.

Ashtanga Vinyasa

 La prisa es un regalo de Satanás

Las mil y una noches

18 Yoga Therapy Science®
FisiomSalud.com

CERTIFICACIÓN
Suelo pévico y embarazo Fisiom

Toda la información e inscripciones en:
FisiomSalud.com

Un conocimiento imprescindible para la mujer

Certificación avalada por la
Asociación Española de Yoga Terapéutico

PRONTO 100% ONLINE
Mantente atento a nuestras redes sociales

para reservar tu plaza!!!

Acompaña a tus
alumnas en el proceso

de pre y post parto!

Certificación impartida por:

Silvia Soriano

- Fisioterapeuta
- Máster en Osteopatía
- Coordinadora del máster

de osteopatía visceral de la
Universidad Autónoma de
Barcelona

www.FisiomSalud.com

¿En qué te convertirá?
Un experto en adaptar la práctica física a los 3 trimestres del
embarazo, sabiendo qué hacer y qué evitar en cada caso

Tendrás conocimientos en la anatomía, y los cambios
mecánicos y hormonales del embarazo

Conocerás con profundidad la anatomía, fisiología y
principales patologías del suelo pélvico - así como su
adaptación a la PRACTICA FÍSICA!
y más!!!

Certificación diseñada
conjuntamente con Or y Álex

¿Qué es el dolor?

Desde la perspectiva de Respiravida-Brea-
thworks, consideramos la definición de
dolor que usa la Asociación Internacional
para el Estudio del Dolor; que dice:

¿Hay diferentes tipos de dolor?
¿Qué es lo que caracteriza a un
dolor?

En la literatura se describe el dolor agudo,
dolor crónico y dolor neuropático.

El dolor agudo es este dolor que es parte
de nuestra herencia evolutiva, por ejem-
plo el dolor que sientes si tocas algo muy
caliente, cuando te das un golpe. Esto es
parte de nuestro sistema de alarma y es im-
portante para nuestra supervivencia. Este
dolor agudo es resultado de una lesión y
esta lesión pone en marcha todo un siste-
ma de curación del cuerpo como puede ser
una inflamación. Este proceso suele durar
unas seis semanas, el dolor puede reducir-
se antes de este período y digamos que la
curación total de los tejidos puede darse
en unos seis meses.

El dolor crónico es el que dura tres meses
o más, puede llegar a durar décadas. Pue-
de ser un dolor que persiste después de un
dolor agudo o puede ser un dolor que no se
encuentra la causa evidente. Se puede lla-
mar también el Síndrome del dolor crónico.

FIBROMIALGIA Y
DOLOR
Or Haleluiya y Alex Monasterio entrevistan
a Ellen Lima

Hay también los dolores crónicos que sí
están relacionados con daños en los teji-
dos, como puede ser una artritis o el dolor
oncológico.

Después está el dolor neuropático. En este
caso el dolor no está en los tejidos sino en
el sistema nervioso. Esto no quiere decir
que necesariamente haya daño en los ner-
vios; lo que pasa es que el sistema nervio-
so procesa la experiencia de dolor de una
forma más amplificada, como si subiéra-
mos el volumen del amplificador. Enton-
ces un estímulo que puede ser pequeño se
procesa y se experimenta como un dolor
muy intenso.

Los síntomas del dolor neuropático pue-
den incluir sensaciones de descargas eléc-
tricas, una sensación de agua o de ardor
en la piel. Es más un fallo eléctrico que
mecánico.

¿Qué tipo de dolor tienen las per-
sonas que sufren de fibromialgia?

Las personas con fibromialgia sufren
dolor crónico; que es un dolor persisten-
te en el tiempo. Además sufren hipersen-
sibilidad al dolor, y normalmente sufren
otros síntomas como puede ser la fatiga,
dificultad para dormir, también dificultad
de concentración y memoria, lo que se lla-
man lagunas.

Recordemos que es un síndrome, el síndro-
me de la fibromialgia. Normalmente las
personas sufren un abanico de síntomas,
no todas la personas tendrán los mismos
síntomas, tampoco con la misma inten-
sidad.

Fibromialgia y Dolor Fibromialgia y Dolor

 El dolor es una experiencia sensorial
y emocional desagradable, y es una expe-
riencia en la que puede haber un daño en
los tejidos real o no. Puede ser potencial
también, y es una experiencia totalmente
subjetiva; al mismo estímulo nunca dos
personas experimentarán las mismas sen-
saciones

20 Yoga Therapy Science®
FisiomSalud.com

Fibromialgia y Dolor

¿Cuál ha sido tu experiencia como
persona que ha pasado y ha tran-
sitado por esta enfermedad, la fi-
bromialgia?

Me diagnosticaron hace trece años. La
primera sensación fue como un shock,
me sentí muy angustiada, sentí miedo,
mucha ansiedad, imaginándome un fu-
turo de limitaciones. Yo bailaba, tuve que
dejar de bailar, deje los estudios que esta-
ba haciendo y entonces empecé a visitar
diferentes médicos.

Me dieron el tratamiento que era farma-
cológico y todavía el tratamiento principal
es a base de antidepresivos y remedios
para controlar el dolor. No me entusias-
mó ese tratamiento y busqué alternati-
vas. Me visité con un médico importante:
le digo, “me pasa esto, no tendrá usted un
tratamiento quizás más suave o una alter-
nativa?”, y me dice, “yo le doy este trata-
miento, si lo quiere lo hace y si no, no, y
además de estas cosas alternativas como
acupuntura, funciona en China, aquí no”.
Salí de ahí muy decidida a buscar acu-
puntura. Entonces este señor sin saberlo
me abrió la posibilidad de encontrar otras
cosas.

Yo, por suerte, ya llevaba años practican-
do la meditación y también diferentes
técnicas de consciencia corporal, en-
tonces decidí poner manos a la obra y
dedicarme a reencontrar este equili-
brio, a restaurar mi salud, a través de
la meditación, de técnicas más suaves
de movimiento, con una alimentación
equilibrada, y la verdad es que en pocos
años tuve una mejora espectacular.

Luego vino la segunda fase de este pro-
ceso cuando descubrí el libro que se
llama “Vivir bien con el dolor y la enfer-
medad”, de Vidyamala Burch. Entonces
tuve una transformación en mi vida que
significó descubrir que sí, yo había tenido
una mejora espectacular de los síntomas
pero no aceptaba mi condición, luchaba,
lo que hacía yo era hacer todo lo posible
para eliminar lo que me pasaba y lo que
proponía Vidyamala en su libro era acer-
carse al dolor, a la enfermedad, con ternu-
ra, con compasión, con amor y esto para
mi fue el darme cuenta de que no lo acep-
taba. Yo pensaba que sí. Entonces me di

cuenta que no, que luchaba, y empecé el
proceso de acercarme al dolor y establecer
otro tipo de relación.

Hay una frase que me inspira muchísimo
que está en el libro de Vidyamala, que es:
Esto me inspiró mucho. Hice el programa
de Respiravida-Breathworks, del manejo
del dolor basado en la atención plena de
ocho semanas, seguí el camino, me certi-
fiqué como profesora del programa y aquí
estoy.

¿Podemos considerar que has su-
perado la fibromialgia? Cuál es tu
experiencia ahora?

Mi experiencia ahora es que puedo estar
años sin dolores intensos. Personalmente,
evito usar la palabra curación, por ejem-
plo, como cada vez me interesa menos
un diagnóstico aislado, porque como se
trata de experiencias que se pueden ver
afectadas por múltiples factores, es algo
complejo. Evito la palabra superar porque
no se si puedo volver a tener algún dolor o
no, lo que sí puedo decir es que vivo con
muy poco dolor y cuando lo tengo, tengo
muchas herramientas para gestionarlo
y cada vez puedo detectar con más an-
telación cuando estoy a punto de tener
alguna crisis y poder hacer algo antes
de que pase.

¿La parte psicoemocional tiene
un rol importante o es una cues-
tión más física en tu experiencia?

El aspecto psicoemocional es protago-
nista en la experiencia del dolor, en to-
dos los tipos de dolor crónico, no solo la
fibromialgia.

Para entender mejor el peso de las emocio-
nes, de las ideas, nos iría bien conocer la
“Teoría de las compuertas”. Es una teoría
desarrollada por dos neurocientíficos en
la década del 60; que dice que la experien-
cia del dolor se da a través de la apertura y
cierre de unas compuertas que están en el
sistema nervioso, están también en la mé-

Fibromialgia y Dolor

 Cuando recibes el dolor con amor, el su-
frimiento se disuelve

21Yoga Therapy Science®
FisiomSalud.com

dula espinal, en unos centros de dolor del
cerebro, y estas compuertas pueden abrir-
se que es lo que pasa cuando experimen-
tamos dolor, es lo que sucede cuando hay
un daño en los tejidos y pueden cerrarse
cuando el dolor se ha reducido y cuando
hay una curación de la lesión en el cuerpo.

Parece un mecanismo bastante simple y
sencillo, pero no es así porque los huma-
nos no somos tan sencillos. Este proce-
so de abrir y cerrar las compuertas se ve
afectado por los estados emocionales, la
actividad mental y dónde está la atención
de la persona. Esto quiere decir que cuan-
do una persona está esperando el dolor,
las compuertas están abiertas para que el
cerebro no se pierda nada. En un estado
de ansiedad las compuertas también se
abren y pueden estar abiertas durante
más tiempo, esto quiere decir, que la ac-
tividad psicoemocional afecta esta aper-
tura y cierre de las compuertas influyen-
do en la sensación percibida del dolor.

¿Cómo puede ayudar la medita-
ción para gestionar mejor los di-
ferentes tipos de dolor?

Los investigadores están buscando una
manera de cerrar las compuertas en las per-
sonas que sufren dolor crónico y se ha visto
que la práctica de la meditación puede ha-
cer exactamente esto. Es una forma de ce-
rrar estas compuertas porque en la medi-
tación estamos calmando los sistemas,
tanto el mental como el nervioso y tam-
bién el sistema emocional, y esto le daría
oportunidad al organismo de la persona
a volver a un estado de equilibrio.

¿Qué dicen los estudios científi-
cos sobre la eficacia de la medi-
tación con la gestión del dolor?

Las investigaciones ya afirman que
la meditación es tan eficaz o más que
los opiáceos contra el dolor. Algunas
investigaciones hechas específicamente
sobre el programa del manejo del dolor
basado en mindfulness de Respiravi-
da-Breathworks, demuestra que hay una
reducción en el nivel de dolor percibido,
hay una reducción en el nivel de ansie-
dad, de depresión y un aumento en la
calidad de vida; una mejora de la calidad
de vida de la persona.

El investigador Fadel Zeidan se dedica a
estudiar específicamente la relación en-
tre la meditación y el dolor. Tiene unos
veinte estudios publicados y se pueden
encontrar en su página web

www.zeidanlab.com

¿Cuáles son las bases del progra-
ma del manejo del dolor a través
de la atención plena?

El programa de Respiravida-Brea-
thworks es un programa psicoeducati-
vo, que quiere decir que ofrecemos las
herramientas para que la persona pue-
da autogestionar tanto su enfermedad
o el dolor, en cuanto al estrés emocio-
nal que normalmente viene asociado a
la experiencia de estas circunstancias
difíciles. La intención es que la persona
pueda cambiar su relación con su condi-
ción, y el programa tiene unos elementos

Fibromialgia y Dolor Fibromialgia y Dolor

22 Yoga Therapy Science®
FisiomSalud.com

Fibromialgia y Dolor

claves para que la persona pueda entre-
narse en este cambio.

Está basado en el libro “Tú no eres tu do-
lor” de Vidyamala Burch, que ha recibido
un premio en el Reino Unido por su impor-
tancia para la salud.

Las raíces de este programa están en las
enseñanzas budistas. Está también basa-
do en el programa desarrollado por Jon
Kabat-Zinn de “Reducción de estrés” y
también en la terapia cognitiva basada en
mindfulness y de aquí sale el programa que
ha creado Vidyamala que se llama MBPM
(en inglés); Manejo del Dolor Basado en
Mindfulness.

Las enseñanzas budistas que subyacen
este programa de Vidyamala son: el Sa-
llatha Sutta, Satipatthana Sutta y Metta
Bhavana.

El Sallatha Sutta es el Sutta o la enseñan-
za de las dos flechas. Esta enseñanza nos
dice que el dolor es inherente a la vida, nos
enfermamos, envejecemos, morimos, en
algún momento todos sufriremos dolor y
esta experiencia es como una primera fle-
cha que nos atraviesa.

Cuando reaccionamos a esta experiencia
con resistencia, con rechazo, cuando no
lo aceptamos entonces añadimos sufri-
miento a esta experiencia que es como

una segunda flecha, de hecho a veces no
paramos en la segunda flecha y la tercera y
la cuarta como pueden ser la culpa, la ver-
güenza, la rabia y vamos añadiendo flechas
que es añadir sufrimiento a esta experiencia.

El programa de Respiravida lo que hace es
nombrar a esta flecha como un sufrimiento
primario y la segunda como un sufrimiento
secundario.

El otro Sutta es el Satipatthana, se refiere
a la conciencia de las sensaciones, la con-
ciencia de tu cuerpo. A partir de la concien-
cia más refinada de este aspecto sensorial
puede ser más fácil separar los diferentes
niveles de experiencia.

Hay una experiencia sensorial del dolor y
una experiencia que es la reacción emo-
cional, las ideas, creencias que puedas
tener acerca de esta experiencia, incluso
las acciones que tenemos pueden estar
relacionadas con las ideas que tenemos
acerca del dolor y no al dolor propiamen-
te dicho.

Podríamos decir que entramos en un pilo-
to automático reactivo a esta experiencia,
cuanta más conciencia podemos tener de
estas sensaciones más espacio podemos
crear entre lo que yo experimento como
un dolor físico y mis reacciones, emocio-
nes e ideas.

Y esto va relacionado con el Metta Bhava-
na, que es el cultivo del amor universal. La
compasión es un elemento clave en el
programa de Vidyamala en Respiravida.
La compasión como una actitud de ama-
bilidad, y algo que puede resultar muy
novedoso a las personas es el cultivo de
la amabilidad con uno mismo, cómo ofre-
certe a ti mismo la ternura y aceptación que
de forma natural ofrecerías a un ser querido
y lo que puede resultar transformador es
aprender a relacionarte con tu dolor desde
la amabilidad y la compasión.

Y Patanjali dice que el dolor es inevitable
pero el sufrimiento es opcional, enton-
ces, si podemos aprender a relacionar-
nos con la experiencia difícil y con el
dolor sin añadir sufrimiento a nuestra
experiencia, podemos vivir con más elec-
ción y recuperar la alegría de vivir.

Fibromialgia y Dolor

23Yoga Therapy Science®
FisiomSalud.com

De alguna manera es ejercer el
libre albedrío, que tenga opción
ante el dolor.

Sí. El programa de Respiravida tiene seis
pasos y el último paso es la elección. Se
trata realmente de crear este espacio entre
lo que te sucede y cómo reaccionas.

Cuando hay elección puedes responder
con creatividad, con sabiduría y no es-
tar en la reactividad que es un piloto au-
tomático como si fueras una víctima de
lo que sientes, entonces es como volver
a estar en control.

¿Puede ser útil la práctica de
Fisiom para aquellas personas que
estén aquejadas de fibromialgia o
de dolor crónico?

¡Definitivamente! Una persona que sufre
dolor es una persona que tenderá a no
moverse, un cuerpo que no se mueve es
un cuerpo que acabará no pudiendo mo-
verse. Esto es totalmente comprensible,
la persona quiere protegerse y además en
una clase de yoga regular no podrá acom-
pañar el ritmo de esta clase.

En una clase de Fisiom podemos asegu-
rar a esta persona de que la práctica será
segura y adecuada a su necesidad, a sus
limitaciones y que además podrá hacer
una evolución progresiva. Por un lado sí
tenemos que respetar el umbral del dolor
de esta persona y por otro poder fortale-
cer, flexibilizar toda su musculatura.

Hay otros aspectos también de Fisiom
que son fundamentales en el caso del
dolor crónico que son los deberes y esto
ayuda a que la persona pueda desarrollar
más consciencia de cómo usa su cuerpo
en el día a día a través de la consciencia
postural y respiratoria. Esta misma con-
ciencia respiratoria ayudará a esta perso-
na a equilibrar su sistema nervioso y emo-
cional. Y otro elemento de Fisiom es la
reflexión que puede ayudar a esta persona
a hacer cambios es su esquema mental, en
sus creencias y sus ideas.

Es importante tener en cuenta también
que estamos hablando de dos aspectos
que se complementan cuando tenemos
delante una persona con dolor crónico:
por un lado, todo lo que podemos hacer
para reducir su dolor y por otro, cómo
nos relacionamos con este dolor que no
se puede eliminar.

Se puede complementar la práctica de
meditación mindfulness con un programa
individualizado en que la persona pueda
recuperar su fuerza muscular, flexibilidad y
consciencia respiratoria. En mi experiencia
profesional suelo combinar las clases indi-
viduales de Fisiom con los cursos de ocho
semanas de Mindfulness. Así abordamos
los diferentes componentes del dolor y
acompañamos a la persona de forma inte-
gral y holística.

Fibromialgia y Dolor

Puedes encontrar esta entrevista en nuestro canal de YouTube:
FisiomSalud - Portal of Health

24 Yoga Therapy Science®
FisiomSalud.com

Fibromialgia y Dolor

Las personas que se están iniciando en
la meditación o incluso aquellas más
avanzadas saben que para alcanzar la me-
ditación y “no solo un estado de relajación”,
son necesarios algunos preparativos como
buscar un lugar cómodo, agradable, que
brinde armonía, velitas, inciensos, algún
cojín e incluso música, entre otras cosas;
nos ayudan a relajarnos, concentrarnos en
lo que vamos a hacer y así comenzamos el
viaje hacia la meditación. La respiración es
el primer paso, aquietar la mente y así nos
vamos desprendiendo de la materia; hasta
aquí todo bien. Pero alguna vez te pregun-
taste ¿qué hay sobre la alimentación para
meditar?

Muchas veces olvidamos la importancia
que tiene la alimentación en nuestro cuer-
po, pensamientos, emociones, humor y cla-

ALIMENTACIÓN
PARA MEDITAR

ramente sobre nuestra salud. Y también lo
solemos hacer a la hora de meditar. Esto no
significa que la meditación depende exclusi-
vamente de la alimentación pero sí es parte
de uno de los preparativos que mencioné
anteriormente, o al menos debería de serlo.

Cuando comprendo que mi cuerpo es
mi templo, mi lugar sagrado, de refugio
interior y exterior; para realizar mis ac-
tividades, para crear, SER justamente
un ser humano, y alcanzar mis misiones y
propósitos de vida, que sin él no sería po-
sible. Entonces comprendo la importancia
de nutrir ese interior a través del exterior,
mediante los alimentos que ingiero, los
cuales me aportarán vitaminas, minerales,
proteínas, grasas, etc., que al descompo-
nerse se transformarán en nutrientes y és-
tos a su vez en energía o ATP (Adenosina

Alimetación para Meditar

25Yoga Therapy Science®
FisiomSalud.com

Trifosfato), la cual estará disponible para
cada célula de tu cuerpo y éste podrá usarla
para el buen funcionamiento de todos sus
sistemas y órganos, por ende te mantendrá
saludable. Pero para que todo eso se de-
sarrolle correctamente, necesitas entender
que “tu cuerpo es tu lugar sagrado” y que
todo lo que ingieres en forma de alimento,
cosmética, perfume o inhalas puede bene-
ficiarte o justamente todo lo contrario. Por
ello, una manera de honrar ese templo sa-
grado, tu cuerpo, es dándole alimentos na-
turales sin químicos o ultraprocesados, de
proximidad, temporada y preferiblemente
ecológicos. Tomar contacto con ellos, reco-
nocerlos como un regalo del universo para
mantenerte lleno de vitalidad y salud.

Los alimentos también tienen un “cuerpo
sutil”, por así llamarlo, están rodeados de
energía como todos los seres vivos, o sea
poseen una frecuencia vibratoria (senci-
llamente medible con una antena de Le-
cher), dependiendo del tipo de cultivo, (con
o sin agroquímicos), la zona geográfica, el
momento de su cosecha (muchas frutas o
verduras aunque sean ecológicas son reti-
radas de la planta cuando aún están verdes
y completan su madurez en una cámara
frigorífica en vez de en la propia planta, en
donde absorben hasta la última bocanada
de sus nutrientes), y la persona que las pro-
dujo, tendrán una vibración u otra. Parece
muy esotérico pero bien sabemos que las
energías de otros nos afectan ya sean éstas

positivas y alegres nos contagian y también
si son lo contrario nos hacen daño, o entra-
mos en una sala o lugar y sentimos energía
estancada o negativa y queremos salir co-
rriendo. Entonces ¿por qué a los alimentos
que también tienen vida, no les sucedería
lo mismo? ¡Claro que les sucede lo mismo
y nosotros nos llevamos, literalmente, esa
energía a lo más profundo de nuestro tem-
plo: nuestras células!

Para vivir en salud, armonía y bienestar
alimentarnos con lo que la madre natura-
leza nos brinda, es una gran oportunidad
para honrarnos, y honrar a todas las for-
mas de vida.

Ya nos lo dijo el Dr. Bruce Lipton,

La meditación puede llevarte a lugares ma-
ravillosos, pero también puede ayudarte a
sanar y a vivir una vida saludable llena de
paz y amor. Depende de ti hacer ese cami-
no en armonía contigo mismo y una parte
bien importante es ayudar a esos procesos
celulares y energéticos mediante la alimen-
tación.

Si vas a meditar prepárate para
ello con los siguientes alimentos:

- El día anterior, el mismo día y al día
siguiente de la meditación, prueba a co-
mer “alimentos vivos”: frutas, verduras,
germinados, cereales, legumbres y semi-
llas.

- En esos días prioriza las preparaciones
crudas como ensaladas de hojas verdes,
col rizada, frutas, crudités, fermentados
como el chucrut, etc.

- Las sopas o los potajes son de gran
ayuda sobre todo si te cuesta o no pue-
des comer tantas verduras crudas o si el
clima es frío.

Alimentación para Meditar

 Es posible sanar conectándote con tus células, cam-
biando el ambiente que las rodea, la frecuencia y los estí-
mulos; y los alimentos juegan un papel energético funda-
mental si lo acompañas con la meditación y viceversa

26 Yoga Therapy Science®
FisiomSalud.com

- Prepara tu propia comida: corta, re-
mueve, amasa, usa las manos para con-
dimentar, transmítele tu energía. Coci-
na con música o canta.

- Utiliza métodos de cocción cortos como
el vapor o el salteado para cocinar leve-
mente tus alimentos.

- Prepárate tus propios panes con ha-
rina integral, en lo posible de espelta o
kamut, granos que aún no han sido mo-
dificados genéticamente. O mejor aún,
sin glúten.

- Mantente hidratado, con agua de alta
vibración o alcalina (en una jarra colo-
cas el agua filtrada o mineral y le agre-
gas un vasito tipo shot de agua de mar o
¼ de cucharadita de sal de mar integral
y unas hojas de cilantro fresco), infusio-
nes y té de kombucha.

- Evita beber alcohol, café, té o mate y
bebidas energizantes ya que son excitan-
tes.

- Sustituye los lácteos y yogures por be-
bidas o leches vegetales.

- Prepárate varias botellitas de batidos,
smoothies o zumos, (llenos hasta el bor-
de se pueden guardar en la parte más fría
de la nevera). Éstos son de gran ayuda ya
que además de mantenerte hidratado,
dan sensación de saciedad y se metabo-
lizan rápido, por lo cual el organismo no
usa demasiada energía para digerirlos.

- Evita comer carnes, embutidos, azú-
car blanco, lácteos pasteurizados, tor-
tas y helados industriales.

Las carnes y sus derivados son energías es-
tancadas que bajan tu vibración, también
son difíciles de digerir y el organismo em-
plea mucha de la energía que produce para
ello. No significa que no puedes comerla,
sino que los evites al menos los días que
deseas elevar tu estado meditativo o inclu-
so conseguir llegar a la meditación.

La meditación acompañada de una ali-
mentación con comida de verdad, con in-
gredientes saludables y vivos marca una
gran diferencia. Compruébalo tú mismo.

El potencial que tienen los alimentos natu-
rales para darnos todo lo que nuestro cuer-
po necesita es extremadamente perfecto.

¡Haz uso de esos potenciales y benefíciate
de ellos!

Alimetación para Meditar

27Yoga Therapy Science®
FisiomSalud.com

- Hipercifosis cervical
- Rotura meniscal
- Condramalacia rotuliana
- Sd. Subacromial
- Epicondilitis
- Editrocleitis

- Sabrás identificar las cadenas con actividad
 excesiva en ti y en tus alumnos

- Serás un experto en adaptar la práctica a
 cada Cadena Muscular y sus respectivas
 Desalineaciones Biomecánicas

- Sabrás aplicar ejercicios emocionales y físicos
 para equilibrar las Cadenas Musculares

- Podrás hacer un trabajo específico y orientado
 a las necesidades particulares de tus alumnos.

Y mucho más!!!

Conocerás con profundidad la mecánica y abordaje de:

- Degeneración Discal
- Protrusión
- Hernia discal
- Rectificación cervical, lumbar y torácica
- Artrosis de columna, rodilla y cadera
- Ciática
- Hipercifosis torácica

Reserva tu plaza en:
FisiomSalud.com

¿En que te especializarás con cada
Certificación Fisiom?

Lesiones y Patologías FisiomLesiones y Patologías Fisiom

Cadenas Musculares y Emociones Cadenas Musculares y Emociones
FFisiomisiom

Y muchas más lesiones y Y muchas más lesiones y
patologías!!patologías!!

- Hipercifosis cervical
- Rotura meniscal
- Condramalacia rotuliana
- Sd. Subacromial
- Epicondilitis
- Editrocleitis

- Sabrás identificar las cadenas con actividad
 excesiva en ti y en tus alumnos

- Serás un experto en adaptar la práctica a
 cada Cadena Muscular y sus respectivas
 Desalineaciones Biomecánicas

- Sabrás aplicar ejercicios emocionales y físicos
 para equilibrar las Cadenas Musculares

- Podrás hacer un trabajo específico y orientado
 a las necesidades particulares de tus alumnos.

Y mucho más!!!

Conocerás con profundidad la mecánica y abordaje de:

- Degeneración Discal
- Protrusión
- Hernia discal
- Rectificación cervical, lumbar y torácica
- Artrosis de columna, rodilla y cadera
- Ciática
- Hipercifosis torácica

Reserva tu plaza en:
FisiomSalud.com

¿En que te especializarás con cada
Certificación Fisiom?

Lesiones y Patologías FisiomLesiones y Patologías Fisiom

Cadenas Musculares y Emociones Cadenas Musculares y Emociones
FFisiomisiom

Y muchas más lesiones y Y muchas más lesiones y
patologías!!patologías!!

La pedagogía de Fisiom:
Didáctica, con rigor científico y entretenida

¡Todas las Certificaciones de Fisiom ofrecen
una garantía del 100% de satisfacción!

Tienes 3 días para comprobar su altísima calidad, si no te gusta, se te
devuelve el dinero, si te gusta tienes acceso indefinido a todas las clases

de Anatomía - Fisiología - Patología - PRÁTICA - Metodo PASO A PASO.

La única Certificación mundial
que une la práctica física con la

Fisioterapia y Osteopatía

Acceso ilimitado a la
comunidad activa y creciente

en 24 países

Conocimiento basado en
evidencia científica - CIENTOS

estudios científicos

Desde la tradición Yóguica
con ejercicios propios para

mejorar la calidad de los
tejidos

Material didáctico Online
de alta calidad de acceso

indefinido

Cientos de imágenes y fotos
propias para ilustrar cada

concepto y detalle

Dosieres y manuales ilustrativos con
anatomía, fisiología, patología y práctica

Videoconferencia en directo para
resolver tus dudas y estudiar casos

clínicos

Te guiamos con el Método PASO A PASO
y casos clínicos para que sepas abordar

docenas de patología, lesiones y alteraciones
biomecánicas

Certificaciones
Fisiom

Equipo académico y multidisciplinario
dedicado a darte las herramientas para
que ganes la fidelidad de tus alumnos

Ejercicio Terapéutico UNIDO
a la Fisioterapia y la Osteopatía

	El Suelo Pélvico
	En Primera Persona
	¿Qué es la bioenergética?
	¿La meditación por sí misma puede hacer del mundo un lugar mejor, menos agresivo y más compasivo?
	¡Come pan, pero de verdad!

