FRATERNIDAD ROSA - CRUZ DE COLOMBIA BIBLIOTECA - BOGOTÁ

Los labios de la sabiduría permanecen 🤚 🦃 cerrados, excepto para los oídos de la comprensión.

El Kybalion

LIBRERIA UNIVERSO

Calle 21 No. 4-28/32 Tel. 341 09 26 • Fax: 336 07 26 Bogotá D.C. - Colombia

VISITENOS

ISSN 2215-8073

EI Fantasma de los Siglos Israel Rojas R.

El Fantasma de los Siglos

Por: Israel Rojas R.

Título Original: El Fantasma de los Siglos

Autor: Israel Rojas R.

ISSN 2215-8073

Publicación del Fondo Editorial "Rosa-Cruz de Oro" de la Fraternidad Rosa-Cruz de Colombia Calle 21 No. 4-28/32 • Tel. 341 09 26 • Fax: 336 07 26 Bogotá D.C. - Colombia E-mail: malibra@yahoo.com www.fraternidadrosacruzdecolombia.com.co

Derechos Reservados

Bogotá D.C. - Colombia, Octubre de 2012

Impresión:
1A Impresos Gráficos
Tel. 482 62 57 / 315 843 7756
Bogotá D.C.
1aimpresosgraficos@gmail.com
www.1aimpresosgraficos.com

El Fantasma de los Siglos

El miedo es la sombra siniestra que hace trágica la vida.

El miedo acompaña al ser humano de la cuna a la tumba, porque el niño trae como ancestro de la raza el miedo; y por eso, exceptuando casos de enfermedad, le vemos llorar con frecuencia.

A medida que el niño va creciendo y se va enfrentando con los problemas de la vida y con el ambiente que lo rodea, experimenta miedo, porque no sabe si éste o aquél problema, tendrá o no solución adecuada, o le irá a complicar su vida.

El joven o la joven cuando se hallan en la plenitud de su vigor, tienen miedo de no ser correspondidos en sus actos, entonces multitud de emociones nuevas torturan su vida.

En el campo de los negocios, el hombre tiene miedo de que lo engañen, o de no poseer un visión completa de los problemas, para no fallar en sus aspiraciones.

El Fantasma de los Siglos -

- Israel Roine R

La joven tiene miedo de perder a su novio, y si es casada de que su marido no la aprecie debidamente.

La joven, al ir hacia una reunión social, tiene miedo de que su traje no reúna las condiciones de estética y elegancia que ella deseara.

El joven tiene miedo de que su camisa no sea exactamente del mejor modelo y que no esté del todo limpia para presentarse en sociedad; suda pensando de que sus pantalones no estén bien planchados, y que de la corbata ya esté pasada de moda.

Entre más sensible es una persona, más miedo experimenta por cosas triviales.

El miedo, como decíamos, es inseparable de la humanidad, es la sombra que lo acompaña en todos los instantes de la vida, y lo mas curioso es que no le se puede ver, si no quizá algunas veces en las expresiones del rostro y en las gesticulaciones involuntarias.

Qué nos contestarán los positivistas, es decir aquellos que dicen, que ellos no creen si no en lo que sus ojos ven y en lo que sus manos cogen; el miedo no se puede ver con los ojos, ni agarrar con las manos, y sin embargo es el fantasma que todos llevamos dentro, dominándonos con más o menos intensidad.

Miedo tiene el político de no ser admirado, y de no ser considerado como persona grande para triunfar en sus empeños.

Miedo tiene el comerciante de que su mercancía, no sea solicitada y se le convierta en hueso; miedo tiene de no hacer buenas ventas diarias, para poder cumplir con sus obligaciones.

Miedo tiene el hombre de sociedad, al pensar que ya éste o aquél no lo aprecien y no lo contemplen como él espera ser, admirado y súper-apreciado.

Miedo siente la dama de no ser bella, o de haber perdido su belleza, cuando el correr de los años, la ley inexorable de envejecer, llena su rostro de arrugas, su piel pierde frescura y su rostro ya no es tan encantador, como en las añoradas etapas de la juventud.

Miedo siente el hombre de pensar que la vejez le anquilose las rodillas, que su rostro se vuelve inexpresivo y que por tales hechos, sus familiares no lo aprecian como antaño.

El miedo es el más grande enemigo de la humanidad, y por eso, como enemigo que es, hay que contemplarlo de frente, para comprender cuál es el origen de su naturaleza, y así poder progresivamente ir transformándolo en comprensión.

Para conocerlo, debemos contemplarlo, produciendo angustia constante en un porcentaje muy alto de la humanidad, atreviéndonos a suponer que por lo menos de 9.999 por 10.000 de los seres humanos sufren de temor.

La forma más monstruosa que asume el fantasma de los siglos, el miedo, es el TEMOR A LA MUERTE. El temor a la muerte es inesperable de los seres humanos, pues opera, desde el momento en que empieza a florar la conciencia, hasta el último suspiro.

THE WAR PERMANENT

El que dice con suficiencia, que no teme morir, es el más ligado a la vida física y el que más miedo tiene a la muerte.

El temor a la muerte, lo han infundido las religiones, por lo que administran, explotan ese temor, pues viven a su sombra; pero al mismo tiempo ellos demudan su semblante, cuando piensan que la parca ha llegado con su guadaña a cercenar su existencia.

La guadaña que siega, es un símbolo gracioso para indicar que nuestra vida física, un día ha de terminar inevitablemente

Los sacerdotes de las diferentes religiones garantizan la eternidad de la vida en un mas allá; pero ellos comúnmente venden el cielo a los creyentes, por una parcela en la tierra, luego no son idealistas, en el fondo son positivistas.

MUERTE NO EXISTE"!

Lo que llamamos muerte es el proceso natural de mutación que sufren todos los seres sin excepción.

Nuestro cuerpo físico cambia, reparándose constantemente por medio de la nutrición, pues unas células mueren y otras nacen para perpetuar relativamente la vida de los seres humanos en el mundo físico; nacemos cada día en las células nuevas, como morimos en otras células, las cuales al no ser eliminadas totalmente, van produciendo la vejez y la decrepitud.

Nos transfórmanos constantemente en el lado psíquico, porque cada vez, nuevos conceptos vencen viejas creencias, y así el hombre se renueva constantemente en el aspecto moral y mental.

Todo se transforma, todo se cambia perennemente, pero ese proceso, no es muerte, sino transformación.

Cuando decimos equivocadamente que un ser humano ha muerto, no es que haya muerto, es que las células constitutivas de su cuerpo denso ya no obedecen al control del espíritu interno, del Ego, y entonces este las abandona por inútiles.

Lo que llamamos cadáver, no es un cuerpo muerto, porque si estuviera muerto seguiría quieto o inerte, pero no es así: las células libres al ser abandonadas por su comandante, el Ego, toma cada una la dirección que conviene a su naturaleza; a ese proceso se llama

putrefacción; la putrefacción tampoco es muerte, sino el disgregamiento y liberación de las células en continuo movimiento, y movimiento es vida, pero ya no vida de batallón con su comandante, actuando en grupo, sino con vida independiente, la de cada célula, la cual, así como los soldados de un batallón, cada uno toma la dirección de su interés particular, después que el comandante se separa del mando, así las células constituyentes de un cuerpo, comandadas por el Ego espíritu interno, cuando este abandona el control o comando de la actividad celular, ellas independizadas, usando su voluntad propia, se reintegran a la naturaleza de su origen, la tierra, y cada una va ocupar el puesto que le corresponde para desempeñar nuevas misiones, alimentando gusanos, hierbas, árboles, animales y hombres.

"La naturaleza se nutre de sus propios residuos", así que hay un camino de ascenso y otro de descenso; unas veces los elementos terrestres suben a través del vegetal, para alimentar al animal y al hombre, y luego regresan en el proceso de transformación, mal llamado muerte, a reiniciar un nuevo ciclo, volviendo primero al humus de la tierra, para después renacer de nuevo en los reinos vegetal, animal y animal-humano.

La muerte no existe. Esta es la conclusión natural y científica cuando observamos el movimiento de las actividades de la naturaleza; lo que llamamos muerte, es un proceso de mutación, de cambio, de transformación, para que nuevas condiciones o estados, se produzcan, y así el espíritu interno, o endoconsciente, pueda realizar su obra, actualizando cada vez más conciencia, y con la ya elaborada, capacitarse para reafirmar su trabajo en el proceso infinito de la evolución.

El ocupante, gobernante y residente del cuerpo humano, el Ego, centro de consciencia, al terminar una etapa de evolución en un cuerpo determinado, lo abandona para mas tarde, después de cosechar la experiencia de una vida, regresa de nuevo a la palestra de la existencia humana, para continuar así su trabajo de moldear cada vez con mayor refinamiento la materia, adaptándola a sus reales necesidades, para poder exteriorizar cada vez mas, su extraordinario poder.

Para poder entender bien este proceso, pongamos un ejemplo, el que nos permitirá objetivar la idea: en un lugar determinado, fuera de la civilización, por fuerza de circunstancias se ve precisado un artista; un gran violinista, de ir a residir: el dice a las gentes de la localidad que, es un gran violinista; esta es una simple frase de confirmación objetiva y la gente naturalmente duda de esa realidad; entonces el artista, selecciona la madera que el cree más adecuada para fabricarse un violín, empieza a moldearla para construir el instrumento, en el cual podrá demostrar lo que es, un artista. Sigue progresivamente su trabajo, aserrando la madera, puliendo las tablas, hasta darle la delgadez necesaria para hacerla sonora; consigue la fibra indispensable para poner las cuerdas que corresponden al arco el que tiene también que fabricar: cuando ya cree que el instrumento está listo, trata de ejecutar alguna melodía, las gentes de poca experiencia lo catalogan artista, pero el, no está contento con la sensibilidad del aparato, y por tal sigue su trabajo de pulimentación y va ensayando, ejecutando algunas obras, las que se oyen un poco mejor, porque el instrumento cada vez responde con más propiedad a las aspiraciones del ejecutante, pero éste, muy sensible y muy artista, no se siente satisfecho, fabrica nuevos instrumentos, cada vez con

más cuidado, con más atención, hasta que al fin logra estructurar el instrumento adecuado, el que le permite exteriorizar todo su capacidad artística.

Así es el ego. Vida tras vida, está utilizando y refinando vehículos cada vez más perfectos, para que respondan a sus naturales o elevadas capacidades, hasta que después de muchos ensayos, en diversos renacimientos, logra organizar un instrumento adecuado, que responda a su esencial capacidad de artista, de genio, y pueda exteriorizarse tal como es, un Ego ideal y divino, actuando en un cuerpo humano, tal como sucedió en los casos de Hermes, Krishna, Budha, Jesús.

Cada existencia humana para el Ego, es por ley de analogía, como cada una de las etapas de nuestro violinista, construyendo o elaborando cada vez un instrumento más delicado y completo, hasta que responde cada vez a los poderes del Ego, y así este pueda exteriorizar su Sabiduría, su Poder y su Amor, por que estos son los tres divinos modos de lucha por exteriorizar el espíritu interno, el Ego.

Otro ejemplo, ayudará al lector a comprender el proceso: un niño va al a escuela; en cada año el adelanta un poco más, haciendo que su cerebro responda a las enseñanzas de sus profesores, y así año por año va progresando en el dominio de su instrumento, el cerebro, hasta que triunfa en la vida social, convirtiéndose en un medico, un ingeniero, etc.

Cada año de escuela para el niño, es como una encarnación nueva para el Ego en crecimiento v evolución, y así como el niño, si no es buen estudiante. tiene que repetir el año, pero nunca se le hace retroceder.

así obra el Ego en la evolución, si pierde una encarnación humana por no haber superado su trabajo a realizar, tiene que repetir en una nueva vida lo que dejó de hacer en la anterior. Pero no hay retroceso, sino simplemente estancamiento, por carencia deliberada de esfuerzo en el gran camino de la evolución.

Así que, ningún Ego humano reencarna o renace en cuerpos de animales, porque no pueden retroceder, pues la ley siempre es de progreso y de evolución; puede haber estancamiento, o sea, repeticiones sucesivas del curso, pero nunca retroceso. Así que, los que ridiculizan el proceso de reencarnación, por medio de la cual, el Ego va modelando la materia para manifestar sus poderes, dicen que: los Reencarnacionistas creen que después de abandonar su envoltura carnal, renacen en el gato de la suegra, o en el burro del vecino; simplemente están tratando de ridiculizar lo que jamás han estudiado ni menos observado: el proceso de la evolución, es fácil de comprender y de ver en todas partes, si hacemos la siguiente observación: en los hijos de un mismo hogar, nutridos con los mismos alimentos impresionados con los mismos ejemplos ambientales, ovendo las mismas frases, y en general respirando la misma atmósfera en todos los modos, nunca, en ningún caso hay dos hermanos iguales en el aspecto psíquico y mental. Pueden parecerse algo en el aire de familia, en la estructura de sus cuerpos físicos, que es lo que se hereda de los progenitores, pero nunca, en ningún caso piensan, quieren u obran en paridad, es decir, con igualdad de modos. Cada uno de los hijos de la misma familia, tiene su peculiar manera de ser, su modo de pensar y su naturaleza psíquica y moral, diferente, por que cada uno trae del pasado su estructura psíquica, según su evolución.

Esa diferencia esencial de lo psíquico, de lo intelectual y de lo moral de cada persona, es propiedad exclusiva de su Ego Interno, por que es la cosecha de su evolución.

Así que, cualquier observador puede comprobar exactamente que existe la evolución, y para que ella se cumpla, la reencarnación es la ley de la gravitación que hace que una vez que el Ego en los mundos más sutiles, cosecha el fruto de sus esfuerzos, y ve también el resultado negativo de sus errores, renace de nuevo, se humaniza para continuar el curso y seguir su evolución.

La evolución y la reencarnación

La evolución y la reencarnación, nos prueban al mismo tiempo que hay rigurosa justicia en el cosmos, y que cada uno es lo que es, no según el capricho de ningún Dios, sino según la ley de Causa y Efecto; somos lo que somos, según hemos actuado; nos va bien o mal, según hayamos obrado bien o mal; pues "los efectos siguen a las causas como la sombra al cuerpo". "Con la vara que midiereis sereis medidos; lo que ha otros hiciereis, eso os harán a vosotros"; con estas frases de profundo contenido, enseñó el señor de Nazareth la Lev de causa y efecto.

En el taller de la vida, cada uno es el arquitecto de su propio destino. Cuando hacemos mal a otros, realmente nos lo hacemos a nosotros mismos, porque, como dijo el señor Jesús: "Ni una J, ni una tilde se quitarán, hasta que la ley se cumpla". La pregunta que se hará cualquier lector, es la de que"Si la evolución existe, ¿Porqué la humanidad en general es demasiado común en sus modos, en su manera de ser, en su carencia ética y de estética?".

La razón lógica, es sencilla: pocos, poquísimos son los seres humanos que hacen algún esfuerzo por superarse. Y así es como esos poquísimos, son los únicos que se muestran grandes, como fruto de su esfuerzo en el camino de superación: en esta etapa que estamos transitando solo cuatro hombres se han mostrado grandes sobre la masa humana, Mahatma Gandhi, Albert Scheweitzer, Freud v Einstein. El resto de la humanidad no puede mostrarse grande, por que son Egos que no han hecho esfuerzos especiales para superar las condiciones comunes y mostrarse superiores en su evolución.

Hemos mostrado naturalmente lo saliente en el mundo en general, también los países, parcialmente podrán mostrar quizás en la etapa mencionada, uno, dos o tres hombres de verdadera importancia, siendo los demás, masa, muchedumbre común y corriente; la razón de eso es fácil de comprender, pues si observamos las gentes, veremos que prácticamente no se encuentran personas que se estén esforzando en la línea de la superación; los jóvenes que estudian en colegios y en universidades, lo hacen para crearse una profesión y ganar su subsistencia, pero nunca por amor al saber, es decir, por la satisfacción de desarrollarse internamente y poder ser mejores, para servir al mundo.

De vez encuando, por pura excepción, se encuentra en todo un continente algún ser humano esforzándose como un coloso para superar el ambiente, superarse y ser mejor, no con humo de envanecimiento, si no con el deseo de capacitarse para poder servir mejor, que es el más elevado ideal de las almas nobles.

El señor Jesús dijo: "El mas grande, es el que mas sirve".

Son verdaderamente almas nobles, aquellas que habiéndose superado en la evolución, dedican su vida al servicio.

Mahatma Gandhi se sacrificó para servir a su pueblo; el doctor Scheweitzer, sacrificó todas las comodidades que le ofrecía la evolución Europea, para ir

desinteresadamente a servir a sus hermanos menos evolucionados, del Continente Africano.

Einstein dedico toda su atención a descubrir los poderes ocultos en la materia, porque en su nobleza creyó que con el uso de energías más finas, la humanidad podría beneficiarse grandemente, utilizándolas en el progreso y dándole más dignidad y libertad al hombre, pero como la masa humana está dominada por el personalismo, el egotismo y la vanidad de poder, se utilizo el descubrimiento de Einstein, la energía nuclear para destruir y no para el progreso de las ciencias; sin embargo, hay que esperar que un día la humanidad utilizará esa energía para el progreso y bienestar del mundo.

Einstein se auto torturó al darse cuenta de que su fórmula de energía nuclear había sido utilizada para destruir y no para construir.

Este gran físico y matemático logró la fórmula de una energía mucho más fina que la nuclear, mas poderosa, la que bautizó, "Foton", cuya formula no entregó al mundo y se fue con su Ego al mas allá, porque el pensó que en lugar de hacer bien, haría mucho mal, dado el egotismo del hombre.

Como el señor Einstein estaba ocupado únicamente de fuerza y materia, algunos pensaron que no tendría ideales, y en alguna ocasión le preguntaron: "¿Cree usted en Dios?" a lo que el contestó: "No necesito creer, porque la mas leve brizna de hierba, es manifestación de su poder". Esto demuestra que el señor Einstein era más consciente de la divina omnipresencia del espíritu, que el resto de la especie.

El aspecto más terrible del Fantasma de los siglos, el temor a la muerte, debe ser echado al cajón de la basura, para que se desintegre, se disgregue, por que la muerte no existe, solamente hay vida en este universo.

"El libro vive, el monumento dura; menos feliz, la mente que los crea, ¿se perderá en la triste sepultura?"

La intuición del poeta es verdad natural y científica, porque la muerte no existe; las formas son ropajes del espíritu, que utiliza para adaptarlas a la necesidad de tener cada vez mejores instrumentos para su manifestación, en este mundo tridimensional.

Llorar a los que por transformación dejan su cuerpo denso, para tomar mas tarde otro nuevo, es inconsciencia de una humanidad mal educada, que practica en esta forma pagana, idolatría a las formas corporales; esto es, como si una chica, al tener que botar sus zapatos viejos por inútiles, se pusiera a gemir y a lloriquear por ellos. La niña más bien se satisface por usar otros nuevos, y se goza desechando los que ya no le sirven; así hace el Ego en evolución, cuando un cuerpo ya no le sirve, por enfermedad y decrepitud, lo abandona para tomar otro nuevo y seguir su curso por el campo infinito de la evolución.

Las personas, conscientes de este maravilloso proceso de la vida, por medio el cual el Ego abandona un cuerpo ya inútil, para tomar mas tarde otro nuevo y mejor, lo consideran como algo completamente natural, porque es la Lev de la Evolución.

Ahora, si después de que el acontecimiento ha sucedido, se desea hacer algo noble en memoria del que ha pasado al más allá, se puede servir a algún necesitado o tratar de consolar algún afligido haciéndolo, en memoria de aquel, a quien tanto amamos, porque solamente las vibraciones de nobleza v desinterés alcanzarán a afectar noblemente al desencarnado, avudándole a su trance.

También se pueden elevar oraciones nacidas del corazón, para avudarle en su proceso, porque las oraciones efectuadas por pago o estipendio, no tienen valor alguno.

De todas maneras, cosechamos lo que sembramos, porque esa es la ley única y eterna; si deseamos tener vida armoniosa en un sutil más allá, debemos obrar bien aquí; eso es todo.

Los grados diversos con que el miedo, afecta nuestras vidas, deben ser estudiados y comprendidos, para poder desintegrar El fantasma de los siglos.

La solución es gradual y progresiva, porque con un sólo impulso no podremos cambiarle a nuestra sensibilidad los profundos y viejos ancestros que llevamos como humanos.

El temor, es el más grande enemigo del ser humano; ya hemos analizado suficientemente el fantasma de los siglos, frente al temor a la muerte, demostrando que ella no existe y por lo tanto, ese fantasma debe ser extirpado de nuestra conciencia, como cosa infantil, perjudicial e inútil. Es altamente perjudicial, porque estamos

El Fantasma de los Siglos -

torturando nuestras vidas por un temor, sin real fundamento; y es inútil, porque mas que cultivemos el miedo producto de nuestra ignorancia, el momento de la transformación llega inexorablemente para todos como un noble favor, porque ya un cuerpo enfermo y decrepito no sirve como instrumento de evolución, está bien que sea desechado como cosa inútil; y si ese proceso de transformación llega cuando el cuerpo es todavía joven, es por que el Ego en evolución, vino a recapitular alguna experiencia y pasa al más allá para seguir el proceso de la evolución consciente: hechos de esa naturaleza son análogos a lo que tiene que hacer el joven de segunda enseñanza, de coger de nuevo algún texto elemental para recapitular algo que necesita y no aflora debidamente a su memoria; así que, todos los procesos de la vida son naturales, por que sin ellos no habría evolución, que es la ley de la vida.

Son temores los que asedian nuestra vida en cada momento de menores nuestra existencia, los cuales ya hemos mencionado exhaustivamente en este trabajo, ilustrandolos con algunos ejemplos, pues la zona de detalles siendo múltiples, es imposible de catalogarla.

Hablemos del temor, desde el punto de vista psicológico para comprender algo de su naturaleza y poder superar esa negativa emoción, que tanto mal a hace los seres humanos.

El Fantasma de los Siglos, el Miedo, nos tortura porque somos inconcientes del Pro y del contra de las cosas. No existe otra razón.

Algún psicólogo dijo con inteligencia: "Si el problema

que enfrentamos tiene solución, para qué preocuparse, y si no tiene solución, nada ganamos con preocuparnos".

No debemos ser pasivos, como aconseja el mencionado psicólogo, porque entonces perderemos las oportunidades que la naturaleza nos depara para actualizar conciencia y desenvolver las capacidades latentes, siguiendo el camino de la evolución consciente, que es el que debemos transitar.

Cuando algún problema intercepta nuestro camino y nos cierra el paso, debemos inmediatamente dedicar tiempo suficiente a mirarlo de frente, observando su naturaleza y sus detalles, para poder superar la situación, venciéndola por comprensión.

Una vez que hallamos usado el discertimiento, entonces descubriremos algo maravilloso, que quizá nos hará sonreír: "pues no están fiero el león como lo pintan", porque todo problema que se enjuicie, se analice y se discierna, tiene su faz, su aspecto débil, **por el cual podemos vencer**.

Si es algún problema con algún miembro de familia o amigo, lo mejor es hablar amplia y generosamente con la persona y llegar a conclusiones nítidas honradas y nobles; encarando con sinceridad esos problemas de relaciones humanas, sin temor de ningún órden, aún cuando nosotros seamos los de la grave falta, basta confesar sinceramente al agredido nuestro error, y ya el temor habrá disminuido en un alto porcentaje; de ahí en adelante debemos hacer lo mejor posible por armonizarnos con la persona a quién hemos perjudicado y así quizás el sentido de nobleza que subyace en el

fondo de cada ser, con más o menos intensidad, hará que la persona colabore con nosotros para dar solución al problema.

THE ROLL COMMENT

El temor es el mas perverso y negativo de todos los consejeros, tratemos de superarlo por todos lo medios.

Comúnmente el ser humano suele crear fantasmas en su mente y luego se traba a luchar con ellos. La lucha es absurda; es miedo a cosas que solamente existen en nuestra imaginación desequilibrada y calenturienta; miremos de frente al fantasma, estudiemos dónde nació su poder, dónde está su fuerza y entonces descubriremos que, tanto el fantasma, como su fuerza y poder, son todos hijos de nosotros mismos, es decir, que nosotros somos los progenitores del fantasma y luego con inconsciencia, luchamos contra algo, que no tiene más una total realidad que la que nosotros le damos.

El temor es el desequilibrio emocional de nuestra naturaleza cuando carecemos de verdadera comprensión para solucionar los problemas.

"Todos los problemas se resuelven por COMPRENSIÓN".

Para comprender, es indispensable utilizar el discertimiento, y para que el discertimiento se convierta en fuerza y poder, es indispensable mirar siempre el Pro y el contra de las cosas.

Nada mejor para aprender a discernir, como la alta filosofía. Para adquirir la capacidad de discernimiento, deben leerse a los filósofos grandes que ha registrado la historia, tales como: Lao - Tze, Vivekananda, Ramacharaka, Schopenhauer, Max Heindel, Krumm Heller, Franz Hartman y otros que el lector encontrará en su camino, si para su propio ennoblecimiento y superación dedica algún tiempo a desarrollar su comprensión y a obtener Sabiduría, para poder servir mejor a sus hermanos en el proceso de evolución consciente.

No hay problema que, razonado y encarado de frente, no tenga noble solución.

El vencimiento del miedo, no se pede lograr sin una verdadera compresión.

El temor tiene muchos hijos o secuelas, tales como la envidia, celos, nostalgia, incertidumbre, timidez, plus valía, minús. Valía y sobre todo la incertidumbre, que es el más grande enemigo de la armonía interior.

ENVIDIA. La envidia es hija del temor que le tenemos a alguien, porque lo sentimos y creemos superior en algo.

La envidia vive en el mundo emocional, fastidiando nuestra existencia y amargando nuestras horas. simplemente porque no sabemos comprender, que el que algo posee, o es superior a nosotros, en alguna esfera, en algún campo, es porque posee por ley de causalidad, fuerzas sutiles que nosotros no hemos educido, para colocarnos a su altura. Luego no debemos cultivar la envidia, sino luchar por superarnos.

CELOS. Los celos son envidia localizada comúnmente en el mundo de la afectividad; tenemos celos de alguien que creemos burla alguna promesa de lealtad que nos ha hecho en momentos solemnes, o bien con promesas intimamente realizadas, o simplemente que nosotros en nuestro exagerado concepto de que alguien nos debe estar supeditado sentimos la emoción, la pena, el dolor de que no es como imaginamos, y entonces nos remuerde el ser psíquico, el sentimiento de frustración de nuestras aspiraciones y el temor nos embarga, trastornado nuestra armonía interior.

La solución del anterior problema, está simplemente en analizar, con sinceridad, con vigor y energía, el problema para comprender que nadie está obligado a pertenecernos, porque cada quien en la evolución tiene derecho de pensar, de sentir, de vivir y de Amar según sus sentimientos y no según nuestro capricho.

Ese temor, llamado celos, es un complejo de tremenda inferioridad frente al evento o circunstancia, porque el ser superior comprende exactamente la situación y se hace al margen, si ve inútil toda su persistencia, o bien supera en capacidad de conquista a su oponente, y gana la batalla; la batalla a que hacemos referencia, es psicológica y en modo alguno física, porque desde el punto de vista físico, no pueden solucionarse problemas de orden moral o psíquico.

NOSTALGIA. La nostalgia se produce en el ser anímico por alguna frustración afectiva, o en bien por pensar que no que hemos logrado conquistar la vida lo que queremos o deseamos.

La nostalgia o tristeza, es la más grave enfermedad del alma, porque anula toda posibilidad de vigorosa acción y produce en la persona afectada una especie de sonambulismo psíquico, altamente periudicial.

La nostalgia es el miedo que se ha apoderado de nuestro ser psíquico, y se ha convertido en el eterno tirano que no permite armonía moral de ninguna naturaleza.

La mayor parte de los nostálgicos, ignoran que lo son, y esto es precisamente lo más grave, no ser concientes de que su vida está doblegada por el peso de alguna tristeza recóndita, la que enerva más o menos las facultades para actuar.

Para vencer este modo del temor, el paciente debe darse exacta cuenta de que vive entristecido, y luego definir el por qué.

Bien sea, que logre sacar de la esfera endoconsciente la raíz de tal estado, o bien que no logre hacerlo y la ignore. debe erguirse psicológicamente en forma majestuosa, eliminando de una vez por todas tal estado, generando dentro de si la divina fuerza del Entuciasmo, para actuar sana y vigorosamente en la búsqueda de los ideales de su inmediato interés.

INCERTIDUMBRE. La incertidumbre es el estado más incómodo que lleva el ente humano, como modo ancestral o circunstancial.

Los que mantienen el estado anímico de incertidumbre

en forma permanente, sufren constantemente para tomar la más insignificante decisión y no solamente son molestos para sí mismos, sino para todos aquellos que están en el círculo de sus relaciones.

La incertidumbre momentánea, es debida a no poder ver con claridad qué línea de conducta debemos tomar en un momento dado.

La incertidumbre permanente es grave enfermedad del alma y el que quiera salir de esa terrible enfermedad. tiene que dedicar una profunda atención a su problema, estudiar las obras de los psicólogos optimistas, entre los cuales sobresale O.S Marden, sobre todo con su maravilloso libro "La Alegría de Vivir". De otro lado, debe auto fiscalizarse para ir progresivamente eliminando ese estado morboso de su ser moral, para convertirlo en optimismo y decisión.

La incertidumbre, momentánea es mucho más fácil de vencer, pues para ello basta discernir con vigor y energía el problema y luego de haber visto su Pro y su contra, obrar de acuerdo con lo que mejor convenga.

De todas maneras los seres humanos que sufren de incertidumbre, son victimas de una de las peores secuelas para vivir la vida; pero no olvidemos que toda condición puede ser superada por un consciente y definido esfuerzo.

TIMIDEZ. La timidez es aquel estado del alma en el cual el temor ha sentado sus bases anquilosando al hombre para las relaciones humanas.

La timidez nace de sugestiones perversas del ambiente, ya de los progenitores inconscientes, o bien de las amistades más inconscientes aún; decimos que estas últimas son más inconscientes, porque nuestros padres

equivocados o no, cuando aconsejan algo, creen que es lo mejor; en cambio, nuestro ambiente de amigos es cosa diferente, pues cuando descubren algún compañero tímido, se gozan por aumentar por todos los medios su pobreza moral. En este caso también recomendamos la obra de Marden "La Timidez Vencida", y otras que el buen lector hallará en su camino.

Lo primero que debe pensar categóricamente el tímido, es que él es exactamente un ser humano como los demás, por tal razón, tiene natural derecho de alternar con todos, con fortaleza, sinceridad y tranquilidad. No quiere decir esto que vaya a sobre pasar el limite de la consideración que debemos a nuestros compañeros, así como lógicamente también debemos, dentro las más grande naturalidad respetar la actitud de los otros, porque los derechos nuestros terminan donde empiezan los de los otros. "Estoy perdiendo la serenidad, que es lo que da el poder", dijo un eminente sabio; Este axioma bien entendido dará solución a multitud de problemas. porque cuando perdemos la serenidad, es cuando nos deprimimos (timidez), o nos exaltamos (cólera) y esos estados son completamente anormales, hay que cultivar la serenidad, la naturalidad en todos los momentos de la existencia.

Otros Modos de Miedo

MINUS – VALIA. La Minús. - Valía, o sea la opinión negativa que tenemos de nuestro valer, realmente es un modo de timidez, pero no timidez emocional, que es lo que estrictamente se llama timidez, si no inferioridad, por una exagerada visión negativa de lo que somos y podemos.

Por eso la Minús.- Valía existe en el ser psíquico con relación a Juan, pero no a Diego, es decir, que este estado es de cálculo, mal razonado, pero de todas maneras desequilibra nuestra armonía interior.

PLUS- VALIA. El estado moral de la Plus- Valía, vanidad o presunción, existe solamente en personas que poseen apenas mediana cultura y no alcanzan a comprender que la grandeza de un hombre se refleja en su espontaneidad, en su naturalidad, en su sinceridad y nunca en ficciones, ni en exaltaciones morbosas.

La plus- valía nace al calor de alguna sugestión, pero nunca es realidad en el ser. Algún inmediato amigo, para conseguir sus particulares fines, empieza a sugestionar al sujeto diciéndole que es grande, por su apellido, por su figura o por algún rasgo especial de inteligencia, y entonces el sugestionado acoge la idea y se auto sugestiona, hasta convertir esa situación en un morbo moral, que lo hará antipático donde quiera que este, sin que el se de exacta cuenta de su estado.

Ñi vanidad, Plus-Valía, ni Humildad, Minús. Valía; pues estas dos condiciones son negativas y contrarias a lo que debe ser el hombre.

La vanidad o Plus- Valía no tiene fundamento alguno en la vida de nadie, porque aún los más grandes sabios de la historia, al ser verdaderamente sabios, han conquistado armonía y naturalidad, que es el estado ideal del ser humano.

La Minús.- Valía o Humildad, en la mayor parte de las veces es un modo hipócrita de ser, con el fin de aparecer ante los demás como santo, puro y perfecto; de tal suerte que la humildad están morbosa como la vanidad, y por tal, no tiene razón de ser.

Todos estos modos del ser psíquico, son TEMOR, en esta o aquella forma y por eso deben desechados del ser psíquico y moral.

EL FANTASMA DE LOS SIGLOS que fastidia a la humanidad permanentemente, es el MIEDO, el cual asume multitud de formas, siendo la más monstruosa el temor a esa figura fantasmal llamada muerte la que, como ya demostramos suficientemente, no existe en la naturaleza.

En la naturaleza no existe la muerte, existe solamente la mutación, la transformación permanente: el gusano se convierte en mariposa, el hombre en súper hombre, él pecador en santo, porque tal es la ley de la evolución. La evolución no se detiene nunca y las experiencias logradas através de las encarnaciones, verifican ese maravilloso cambio de lo bueno a lo mejor y de lo mejor a lo óptimo.

Durante un largo proceso de evolución, el desarrollo es involuntario, se realiza únicamente gracias a los golpes que la vida nos proporciona, no para mal, si no para bien, porque de cada nueva experiencia educiremos nuevo estado de conciencia, cada vez más grande y mejor.

Luego llega el momento en que, a fuerza de experiencias y de golpes, el ser humano hace un alto en el camino y se pregunta: ¿Quién soy yo?, ¿De donde vengo?, ¿Hacia donde voy?, y entonces, cuando estupefacto busca alguna orientación, para dar solución a su gran problema, y al fin hallará el camino, porque es ley de la vida, entonces se encontrara con las escuelas Esotéricas, de las cuales hay dos en el mundo en forma visible, las que han abierto relativamente sus puertas, son dos: la tradicional escuela de los Rosa Cruces y la filosofía Teosófica, o sociedades teosóficas.

FIDES (Confianza)

No te resignes antes de perder Definitiva, irrevocablemente, la batalla que libras. Lucha erguido Y sin contar las enemigas huestes.

Mientras veas resquicios de esperanza No te rindas! La suerte Gusta de acumular los imposibles Para vencerlos en conjunto, siempre, con el fatal y misterioso golpe De su maza de Hércules.

...; Sabes tú si el instante En que ya fatigado, desesperes, Es justo aquel que a la definitiva Realización de tu ideal precede?

...Quien alienta una fe tenaz, al hado más torvo compromete En su favor. EL SINO a la fe solo Es vulnerable y resistir no puede.

.. La fe otorga el divino privilegio de la CAUSALIDAD a quien la tiene En grado heroico.

Cuando las tinieblas Y los espectros y los trasgos lleguen A inspirarte pavor, cierra los ojos, Embraza tu fe toda v arremete! ¡Verás comó los monstruos más horribles, Al embestirlos tú, se desvanecen!

... Cuanto se opone a los designios puros

del hombre, es irreal: Tan sólo tienen La imaginaria vida Que le dan nuestro miedo y nuestra fiebre.

....Dios quiso en su bondad que los obstáculos Para aguzar las armas nos sirviesen; Quiso que el imposible Estuviera no más para vencerle, Como está la barrera en los hipódromos, A fin de que la salten los corceles.

... Búrlate, pues, de cuanto en el camino Tu altivo impulso detener pretende. ¡No cedas ni a los hombres ni a los ángeles!

(Con un ángel lucho Jacob, inerme, Por el espacio entero de una noche, Y el ángel le bendijo, complaciéndose En la suprema audacia del mancebo, A quien llamo Israel, por que era FUERTE CONTRA TODOS...).

¡Ama mucho, el que ama embota hasta los aguijones de la muerte!

...Que tú fe trace un círculo de fuego Entre tu alma y los monstruos que la cerquen, Y si es mucho el horror de los fantasmas Que ves, cierra los ojos y arremete!

Amado Nervo

ADQUIERA EL HABITO DE LEER, ILUSTRARSE ES PROGRESAR

los siguientes autores iluminarán su vida, dando plenitud a su existencia: O.S, Marden, W.W. Atkinson, R.W. Trine y O.H. Hara, son excelentes guías en los primeros pasos del que sinceramente desea superarse.

Luego vienen estudios de mayor profundidad, con los siguientes autores: Max Heindel, Krumm Heller, Franz Hartman, Annie Besant, C. Leadbeater y H.P. Blavastky. También en estudios superiores merecen especial mención: "La Lámpara maravillosa" por Dn. Ramon del Valle Inclan; "Los grandes iniciados" por Eduardo Schure; "La Cábala Mística" por Dion Fortune, y "Primitivas enseñanzas de los maestros", publicación de C. Jinarajadasa.

Los autores mencionados son los que REALMENTE guían por el recto sendero a los aspirantes de la vida superior, guiándoles por el camino de la evolución consciente.

LA MAGIA DEL LIBRO

Carece de emociones, pero las comunica; no piensa, pero obliga a pensar; no ama, pero nos hace sentir el amor; no desea, pero despierta recónditas aspiraciones; no cree en nada, pero nos hace fluctuar en relativas aceptaciones; no es nada, si no lo leemos, pero es demasiado si lo leemos y meditamos su contenido. En su esencia, es el más perfecto de los amigos el más sincero de todos. ¡Los que no le quieren son muy inconcientes! Los que le aman, marchan por el sendero del ennoblecimiento y de las grandes superaciones humanas.

RAGHOZINI

INDICE

	Pág.
EL FANTASMA DE LOS SIGLOS	3
LA MUERTE NO EXISTE	7
LA EVOLUCIÓN Y LA REENCARNACIÓN_	13
TODOS LOS PROBLEMAS SE RESUELVEN POR COMPRESIÓN	21
ENVIDIA	21
CELOS	_ 22
NOSTALGIA	23
INCERTIDUMBRE	_ 23
TIMIDEZ	24
OTROS MODOS DE MIEDO	_ '26
MINUS VALÍA	26
PLUS VALÍA	26
FIDES (Confianza)	_ 28