

MARIA-ELISA HURTADO-GRACIET

HO'OPONONO

PARA TODOS LOS DÍAS

Índice

Portada

Sinopsis

Los orígenes de ho'oponopono y la versión actualizada por Mornah

Un cuento hawaiano

Los fundamentos de este arte de vivir

Una pequeña historia: mi reflejo en el espejo

Todo empieza en el interior

Mis pensamientos crean mi realidad

Asumo la responsabilidad al 100 %

No soy mis memorias

¿Quién soy? La pregunta más importante

La conexión con nuestro niño interior

El papel de la mente racional, nuestra conciencia

La conexión con nuestro yo superior y nuestra divinidad interior

¿A quién confío las riendas?

Las cuatro frases

Liberar las expectativas

El estado cero o estado de vacío

Lo esencial de lo esencial

A propósito de la autora

Notas

Créditos

Gracias por adquirir este eBook

Visita Planetadelibros.com y descubre una nueva forma de disfrutar de la lectura

¡Regístrate y accede a contenidos exclusivos!

Primeros capítulos
Fragmentos de próximas publicaciones
Clubs de lectura con los autores
Concursos, sorteos y promociones
Participa en presentaciones de libros

PlanetadeLibros

Comparte tu opinión en la ficha del libro
y en nuestras redes sociales:

Explora

Descubre

Comparte

SINOPSIS

Ho'oponopono es una palabra hawaiana que puede traducirse como «poner las cosas en orden» o «restablecer el equilibrio».

El ho'oponopono que presentamos en este libro es una versión actualizada de una tradición ancestral, vinculada al perdón y a la reconciliación, de los antiguos hawaianos. Cuidadosamente editado, será tu compañero a cada instante y te ayudará a impregnarte de los principios de ho'oponopono. Un pequeño libro que te apetecerá releer para recordar las ideas más importantes de esta sabiduría ancestral.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves, including palm fronds and monstera leaves, rendered in shades of red, purple, and dark blue. The leaves are layered and overlapping, creating a dense, textured effect. In the center of this pattern is a white rectangular box with a thin black border. Inside this box, the title is written in a bold, sans-serif font. The text is arranged in five lines, with each line centered. The colors of the text are a mix of red and dark blue, matching the background's color palette.

**LOS ORÍGENES
DE HO'OPO-
NOPONO Y
LA VERSIÓN
ACTUALIZADA
POR MORRNAH**

Ho'oponopono es una palabra hawaiana que puede traducirse como «poner las cosas en orden» o «restablecer el equilibrio».

El ho'oponopono que presentamos en este libro es una versión actualizada de una tradición ancestral de perdón y reconciliación de los antiguos hawaianos.

El ritual ancestral, dirigido por un kahuna lapa'au («sacerdote sanador»), servía para curar enfermedades físicas o psíquicas en el seno de los grupos familiares.

Aunque este antiguo proceso de perdón y reconciliación continúa practicándose en Hawái, la versión de ho'oponopono que conocemos en Occidente y que ha creado Mornah Simeona es muy diferente, porque se practica a nivel individual, de modo que cada persona se convierte en su propio maestro y sanador.

Queremos expresar toda nuestra gratitud a Mornah Simeona y a todas las personas que han contribuido a la difusión de este mensaje de amor y paz a través del mundo.

Mornah explicaba así los fundamentos de ho'oponopono: «Somos la suma de todas nuestras experiencias, lo que quiere decir que acumulamos los recuerdos de nuestro pasado. Cuando en nuestras vidas experimentamos estrés o miedo, si nos observamos atentamente, nos daremos cuenta de que la causa es, de hecho, un recuerdo. Nos afectan las emociones vinculadas a ese recuerdo. El subconsciente asocia una acción o una persona del presente con algo que tuvo lugar en el pasado. Cuando esto ocurre, las emociones se activan y sobreviene el estrés».

Y añadía: «El objetivo principal de este procedimiento es descubrir la divinidad en nosotros. Ho'oponopono es un don profundo que permite a cada cual cultivar una relación de cooperación con su divinidad interior y aprender a pedir a cada instante que nuestros errores de pensamiento, palabra o acción se enmienden. El procedimiento aspira esencialmente a la libertad, a la completa liberación del pasado».

«Hace mucho tiempo, en una pequeña isla conocida como Moloka'i vivía una abuela maravillosa. La abuela se llamaba Kaili'ohe Kame'ekua. Cuando murió, en 1931, tenía más de cien años. La abuela Kame'ekua y su familia contaban muchas historias a los niños, enseñándoles también antiguos cantos y parábolas.

Una de las historias, de gran relevancia para la familia, decía así: cada niño nace con un cuenco de luz perfecta. Si el niño cuida bien de la luz, esta crece y se intensifica, lo que le permitirá realizar innumerables proezas como nadar con los tiburones y volar con los pájaros. Sin embargo, hay elementos negativos que se infiltran en la vida del niño...

Hay heridas, envidias, enfados, dolor...

Estas heridas, enfados o dolor son como piedras que van cayendo al fondo del cuenco. Al acumularse, las piedras acaban por ocultar la luz. El niño puede convertirse en piedra y sentirse atrapado. La luz y las piedras no pueden ocupar el mismo espacio.

La abuela Kame'ekua concluía que lo único que tenía que hacer el niño era volcar el cuenco y vaciarlo de piedras para que la luz volviera a crecer, porque la luz no desaparece jamás. Se oculta bajo las piedras, pero siempre está ahí.»¹

No dudes en leer y releer muchas veces esta historia; adopta la sabiduría innata de los niños, que no se cansan de escuchar siempre los mismos cuentos, porque hablan directamente al corazón.

Porque la comprensión de ho'oponopono no se da en nuestro intelecto sino a otro nivel. Por esta razón es importante dejar de lado todo lo que hemos aprendido y todo cuanto «creemos saber», pues en realidad no son más que obstáculos que nos impiden acceder a la sabiduría y a la luz que todos tenemos en nuestro interior.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features large, dark purple leaves with prominent veins and bright red, oval-shaped spots or holes, reminiscent of Monstera leaves. The overall color palette is dominated by deep reds, purples, and dark blues, creating a rich, textured effect.

**LOS FUN-
DAMEN-
TOS DE
ESTE ARTE
DE VIVIR**

Ho'oponopono nos invita a adoptar una nueva forma de estar en el mundo. Para comprender mejor esta nueva actitud que vamos a integrar en nuestra vida, he aquí algunos principios que te invito a explorar:

- Mis pensamientos crean la realidad física que percibo.
- Si mis pensamientos son puros, crean una realidad física rebosante de amor y de paz.
- Cuando mis pensamientos están cargados de recuerdos del pasado y desprovistos de amor, se manifestarán exteriormente en forma de problemas o conflictos.
- Soy responsable al 100 % de mis propios pensamientos y de la realidad física que manifiestan. Al reconocer que soy plenamente responsable de mis pensamientos, puedo empezar a transformarlos.
- Nada existe fuera de mí. Todo existe gracias a los pensamientos de mi mente.

Estos principios parecen fáciles, pero pueden ser difíciles de asumir.

No se trata de creerlos sin más, sino más bien de experimentarlos y validarlos gracias a tu propia experiencia.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features large, dark purple leaves with prominent veins, interspersed with bright red leaves and flowers. The overall aesthetic is bold and modern.

**UNA PEQUE-
ÑA HISTO-
RIA: MI RE-
FLEJO EN
EL ESPEJO**

Imagina que me levanto por la mañana, aún no despierta del todo, me sitúo ante el espejo y contemplo la imagen de una mujer. Descubro que la mujer tiene una mancha enorme en el rostro y empiezo a juzgarla: «¡Qué sucia está!».

Juzgo así a esa mujer ajena, cuando en realidad la imagen es mi propio reflejo. Con una esponja empiezo a frotar la mancha que veo frente a mí, en la superficie lisa del espejo. Le digo: «No te preocupes, ya verás, te la voy a limpiar». Por mucho que froto, la mancha sigue siempre ahí, y froto, froto... pero no sucede nada.

Entonces abandono y voy al salón.

Al pasar delante de otro espejo, descubro a otra mujer con la «misma mancha». Y me digo: «Pero, ¿qué les pasa a estos espejos que están todos sucios?».

Entonces despierto de pronto y me apercibo de que lo que en realidad veo en el espejo es mi reflejo:

«¡Es cierto! ¡Es un espejo! ¡Lo que veo en el espejo es mi rostro!».

Así pues, tomo la esponja y, en lugar de limpiar el cristal, me miro de frente y me limpio la mejilla. Y descubro que la mancha empieza a desaparecer, y que a medida que se desvanece, también lo hace su reflejo en el espejo. ¡Esto es ho'oponopono! Tan solo eso.

Esto me permite dar las gracias a los demás, a los problemas, a todo lo que aparece en mi vida, porque me ofrecen la oportunidad de sanar y transformar lo que habita en mi interior. Y al mismo tiempo diré «te quiero», y se lo diré al espejo, a la mancha y a mí misma, porque en el fondo es lo mismo. Y tan solo lo conseguiré «por» y «desde» el amor.

LA METÁFORA DEL RETROPROYECTOR

Imagina que estás proyectando imágenes a través de un videoprojector.

Si no te gusta una de las imágenes, ¿qué haces? ¿Te dirigirás a la pantalla donde se ha proyectado la imagen para intentar cambiarla u ocultarla?

¿O buscarás la diapositiva en el interior del aparato para cambiarla por otra?

Este ejemplo nos muestra de manera simbólica cómo actuamos en la vida cada vez que pretendemos cambiar a los demás o las situaciones externas, creyendo que la causa de nuestra desgracia o de nuestra felicidad radica en el exterior.

Al final constatamos que todos estos esfuerzos son en vano, porque no solo es muy difícil cambiar a los demás (aparte de no ser deseable, porque pretender cambiar al otro equivale a no amarlo) sino que, además, este no es el camino hacia la felicidad, porque la verdadera felicidad se encuentra en nuestro interior.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves, including palm fronds and large, deeply lobed leaves like a Monstera, rendered in shades of red, purple, and dark blue. The overall effect is a dense, layered pattern of natural elements.

**TODO
EMPIEZA
EN EL
INTERIOR**

Este es el primer paso de esta práctica.

Decimos que todo camino empieza dando un primer paso y que el primer paso en la práctica de ho'oponopono es este: «Todo empieza en el interior».

Puesto que el exterior no es más que el reflejo de lo que tenemos dentro, cada vez que tropiezo con un problema o una dificultad en mi vida, me preguntaré qué es lo que, en mi interior, está creando lo que veo o lo que me hace ver las cosas tal como las percibo. Porque todo es cuestión de percepción.

Morrnah tenía colgada en su despacho la siguiente frase: «La paz empieza conmigo».

El objetivo de esta práctica es encontrar la paz en nuestro interior.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features large, dark purple leaves with prominent veins, interspersed with bright red leaves and flowers. The overall aesthetic is bold and modern.

**MIS PENSA-
MIENTOS
CREAN MI
REALIDAD**

Si me lo permites, quiero invitarte a cerrar los ojos y pronunciar tres veces esta frase, cada vez más lentamente, dejando un silencio entre las palabras...

«Mis pensamientos crean mi realidad a cada instante.»

«Mis pensamientos crean mi realidad a cada instante.»

«Mis pensamientos crean mi realidad a cada instante.»

¿Qué sientes al pronunciar estas palabras? ¿Sientes la responsabilidad que esta frase te invita a asumir?

Si es cierto que mis pensamientos crean la realidad, ¿qué ocurre cuando albergó pensamientos críticos hacia una persona, cuando he proyectado en ella una etiqueta y la he juzgado?

¿No estoy creando, en consecuencia, su comportamiento?

¿Acaso mis pensamientos, juicios y opiniones no ejercen una influencia en el modo en que esa persona interactúa conmigo?

Lamento responderte que ¡sí! ¡Afirmativo! Si no me crees, te invito a hacer la prueba. Y como todos estamos relacionados, también tendrá consecuencias en ti mismo. Los juicios que proyectamos sobre los demás regresan como bumeranes. Quizá estas observaciones te animarán a salir corriendo, pero también es posible que tengas el valor para continuar la lectura y así comprender mejor que tenemos el poder de modificar nuestros pensamientos y, de ese modo, recuperar la armonía, la paz y la pureza de corazón. ¡Esta es la buena noticia!

Somos creadores.

Nuestros pensamientos crean nuestra realidad.

Esto puede inspirarnos miedo o darnos vértigo, y al mismo tiempo hacernos comprender que no somos víctimas impotentes y vulnerables ante las dificultades de la vida. ¡Asumir la responsabilidad nos permite recuperar nuestro poder!

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves in shades of red, purple, and dark blue, creating a dense and layered effect. The leaves are rendered with bold outlines and flat colors, giving it a graphic, poster-like appearance. In the center of this pattern is a white rectangular box with a thin black border. Inside this box, the text is written in a bold, sans-serif font. The words are stacked vertically: 'ASUMO' on the first line, 'LA RES-' on the second, 'PONSABI-' on the third, 'LIDAD AL' on the fourth, and '100%' on the fifth. The text is centered within the white box.

**ASUMO
LA RES-
PONSABI-
LIDAD AL
100%**

Hemos llegado al segundo paso del camino que ho'oponopono nos invita a recorrer: «Asumir la responsabilidad al 100 %».

Fácil de decir y no tan fácil de hacer, lo admito.

Nuestra mente encontrará muchas «razones» para demostrarnos lo contrario, o excusas para no llevarlo a cabo.

Y, sin embargo, este paso, que representa un verdadero salto cuántico en nuestra evolución, nos conduce directamente a la libertad.

Es un acto de valor y de humildad a la vez.

No necesitamos reflexionar ni analizar para realizarlo.

Asumir la responsabilidad es una decisión, y no es necesario comprender nada: «Lo hago o no lo hago».

Si lo hago, si asumo la total responsabilidad de mis pensamientos, abandono mi papel de víctima impotente y puedo iniciar el proceso de transformación de mis pensamientos.

Por el contrario, si me obstino en reflexionar y buscar el cómo y el porqué, cedo el poder a mi mente racional y me dejo atrapar en la tela de araña de mis recuerdos o memorias del pasado. También me arriesgo a aferrarme a la historia y a las explicaciones que he elaborado, y quedaré atrapado en mi necesidad de tener razón.

Cierra los ojos y repite tres veces esta frase, muy, muy lentamente: «Asumo la responsabilidad por mi forma de ver las cosas y sé que puedo ver el mundo de otra manera».

No soy víctima del mundo que percibo. ¡Esta es la buena noticia!

Porque si acepto asumir la responsabilidad de todo lo que me acontece en la vida, al mismo tiempo soltaré mi papel de víctima.

Para facilitar la comprensión, permíteme contarte una pequeña anécdota personal.

LA PIEL DE CORDERO: SUELTO MI PAPEL DE VÍCTIMA

Hace unos años pasé por un período difícil en mi vida.

Al mismo tiempo me tocó vivir:

- una separación después de veinte años de vida en común;
- un despido laboral y quedarme en el paro;
- vender la casa que compartía con mi ex compañero y, al estar en paro, no encontrar nada de alquiler;
- padecer hepatitis y sentirme muy cansada,
- y tal vez lo más difícil de aceptar: el fallecimiento de mi hermana menor después de una larga enfermedad.

Durante una conversación con un viejo amigo en España, en la que le conté todas mis desgracias, él me miró fijamente a los ojos y dijo: «Cuando te pones la piel de cordero... el lobo llega».

¡De pronto, estas sencillas palabras despertaron mi comprensión! Mientras siguiera lamentándome y contando mis desgracias, continuaría creando las mismas situaciones.

A veces, en esos momentos de desesperación, creemos que vamos a atraer la compasión y el amor de los demás, pero comprobamos que ocurre exactamente lo contrario. Las puertas se cierran y como la infelicidad da miedo, hacemos huir a quienes nos rodean.

Fue la primera vez que comprendí plenamente lo que quería decir «ser creador». Fue como un electroshock, y en un instante tomé la decisión de dejar a un lado el papel de «pobre víctima» que atraía a los lobos.

Las cosas empezaron a cambiar poco a poco. A medida que tomaba las riendas de mi existencia, todo empezó a cambiar a mi alrededor.

ABANDONO TAMBIÉN MI PAPEL DE SALVADOR

Continuemos con nuestra exploración.

Como mis pensamientos crean mi realidad, si me identifico con un salvador que acude en ayuda de los demás, crearé a pobres víctimas a fin de poder dar sentido a mi existencia.

Por lo tanto, estoy creando víctimas en mi vida para poder salvarlas.

Aún podemos ir más lejos al asumir nuestra responsabilidad. Para que una víctima pueda ser víctima es necesario un verdugo (ya sea una persona o una situación, como una enfermedad u otra cosa).

Entonces, si continúo alimentando mi papel de salvador, crearé pobres víctimas, así como verdugos, en mi universo físico. Soy consciente de que esta mera toma de conciencia puede poner patas arriba muchas cosas en la vida. Considera estas ideas como sugerencias para la reflexión, no las adoptes como dogmas. Deja que germinen en tu vida y observa si te resultan útiles para abandonar ciertos hábitos o recuerdos que casi todos tenemos en común.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves, including palm fronds and monstera leaves, rendered in shades of red, purple, and dark blue. The leaves are layered and overlapping, creating a dense, textured effect. In the center of this pattern is a white square with a thin black border. Inside this square, the text "NO SOY MIS MEMORIAS" is written in a bold, sans-serif font. The words "NO SOY" and "MEMORIAS" are in a dark blue color, while "MIS" is in a bright red color.

**NO SOY
MIS
MEMORIAS**

Los dos ejemplos anteriores nos muestran cómo todos estos roles crean y condicionan nuestra existencia a cada instante.

Nuestro verdadero problema es que nos identificamos con todos estos roles y olvidamos QUIÉNES SOMOS en realidad.

Todos estos roles, al igual que nuestros miedos y otras emociones, todas nuestras creencias y opiniones forman una especie de velo que nos impide acceder a nuestra verdadera esencia.

Y nuestro objetivo en esta vida consiste en deshacernos de esta capa que HEMOS CREADO (porque nadie más lo ha hecho por nosotros) para descubrir EL SER PURO DE AMOR Y DE LUZ que ya somos y que siempre hemos sido.

¿QUÉ ES UNA MEMORIA?

Una memoria es un recuerdo que ha cristalizado en el fondo de nuestro ser (en nuestro subconsciente) en forma de emociones, creencias, opiniones o juicios, actitudes, o incluso hábitos.

Estos recuerdos pueden pertenecer a esta vida o a vidas pasadas, pero también pueden venir de nuestros ancestros.

Todos los recuerdos que no se han vivido desde el amor y la aceptación total permanecen bloqueados en nuestro subconsciente y siguen manifestándose en nuestra realidad en forma de problemas. Cada vez que se presentan nos ofrecen una nueva oportunidad de transmutar en nuestro interior, una oportunidad de abrir la puerta que habíamos cerrado y que así vuelva a entrar la luz y el Amor.

Morrnah Simeona nos ofreció un medio excelente para llevar a cabo esta transmutación, porque era muy consciente del enorme peso de todos estos recuerdos en cada uno de nosotros y, por consiguiente, en nuestro mundo actual.

Hemos llegado a un momento en que sentimos que es importante aligerar todo ese peso inútil para seguir creciendo en plena libertad hacia una mayor conciencia y amor.

Ho'oponopono nos permite hacerlo, cada cual a su ritmo, de una manera sencilla y sin necesidad de maestro o gurú. Porque es hora de recuperar el control y ser autónomos.

Tomar conciencia de «quién soy» me ayudará a no identificarme más con mis recuerdos y así poder dejarlos a un lado con gran facilidad.

En el juego de cartas Las cartas de ho'oponopono, he creado una carta que se llama: «Recuerdo quién soy».

La carta representa una gota de agua que desemboca en el océano. Esa gota, que se cree independiente del resto del mundo, se convierte en el océano entero en cuanto se integra en él. Ya no hay separación.

Nicole Dorh cuenta su Experiencia Cercana a la Muerte (ECM) y explica cómo durante unos minutos abandonó su cuerpo y experimentó la sensación de estar en perfecta unión con el TODO. Presenta el ejemplo de la «gota de agua y el océano» y nos plantea la siguiente pregunta: «Si tuvieras que elegir entre ser una gotita de agua o todo el océano, ¿qué elegirías?».

Todas las personas que han vivido experiencias similares no dudan un segundo... ¿Y tú? ¿Qué prefieres ser?

«No eres una gota en el océano. Eres el océano entero en una gota» (Rumi).

A medida que tomemos conciencia de la inmensidad del océano que somos, nos distanciaremos y dejaremos de identificarnos con el caparazón tejido de recuerdos, miedos, creencias y opiniones que nos mantienen en la ilusión de la separación.

«Somos lo divino que se ha olvidado de sí mismo. Nuestra labor, la labor, es restablecer la conexión» (Satprem, Madre, el materialismo divino).

Para restablecer esta conexión repasaremos las diversas partes que nos componen y veremos cómo podemos restablecer sus interconexiones a fin de armonizarlas.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves in shades of red, purple, and dark blue, creating a dense and layered effect. The leaves are rendered with bold outlines and flat colors, giving it a graphic, poster-like appearance. In the center of this pattern is a white rectangular box with a thin black border. Inside this box, the title is written in a bold, sans-serif font. The text is arranged in five lines: 'LA CONE-', 'XIÓN CON', 'NUESTRO', 'NIÑO', and 'INTERIOR'. The colors of the text alternate between dark purple and red, matching the background's color palette.

**LA CONE-
XIÓN CON
NUESTRO
NIÑO
INTERIOR**

Hemos explicado que los recuerdos se almacenan en el inconsciente.

Nuestra tarea consistirá en contactar con esa parte de nosotros mismos para que acepte liberar todos esos recuerdos encerrados. Aunque muchos recuerdos tengan su origen en vidas pasadas o en las de nuestros ancestros, a menudo comprobamos que las heridas también han cristalizado durante la infancia. Por eso me gusta utilizar el término «niño interior» para designar esa parte de nosotros que almacena los recuerdos del pasado.

La idea de un niño despertará en nosotros un impulso de amor y nos incitará a cuidar de él. Es importante abordar este proceso de «limpieza» y de transmutación con mucho amor, cultivando una actitud de benevolencia, aceptación y atención.

Para restablecer la conexión, ese niño necesita ser reconocido y amado; así es como se liberará y confiará sus memorias para que se transmuten en amor.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves in shades of red, purple, and dark blue, creating a dense and textured pattern. In the center of this pattern is a white rectangular box with a thin black border. Inside this box, the title is written in a bold, sans-serif font. The words 'EL PAPEL DE' and 'LA MENTE' are in red, while 'RACIONAL,' 'NUESTRA', and 'CONCIENCIA' are in dark blue.

**EL PAPEL DE
LA MENTE
RACIONAL,
NUESTRA
CONCIENCIA**

¿Quién realiza la transmutación? ¿Cómo tiene lugar?

A nuestra mente racional le gusta conocer todos los detalles y las explicaciones de las cosas y los procesos. Es normal, porque así tiene la impresión de controlar y se siente tranquila y segura.

El problema reside en que hay muchas cosas que escapan a nuestra mente porque solo somos conscientes de una ínfima parte de la realidad.

Nuestra mente racional utiliza los cinco sentidos para aprehender la realidad, pero en el fondo de nosotros mismos empezamos a sentir lo que los filósofos de la Antigüedad, como Platón, anunciaban: no percibimos más que sombras de la realidad (véase «El mito de la caverna»).

Más concretamente, podemos medir los límites de nuestra percepción: nuestros órganos visuales no perciben todas las ondas de luz, como por ejemplo la luz ultravioleta, los infrarrojos, los rayos X... y, sin embargo, existen.

Nuestros oídos no perciben, o en todo caso no de forma consciente, toda la gama de frecuencias de las ondas sonoras. Por fortuna, debo añadir, porque si tuviéramos que oír todas las ondas que se transmiten, ¡nos volveríamos locos!

Así es como muchas cosas escapan a nuestra conciencia.

Todo esto viene a decir que la percepción es como un filtro que solo deja pasar una parte de la información; por lo tanto, saber que, de todos modos, hay muchas cosas que escapan a nuestra conciencia nos permitirá liberarnos de esa necesidad de comprenderlo y controlarlo todo. No es nuestra mente racional la que lleva a cabo la transmutación y, por esa razón, no tenemos por qué comprenderlo todo.

EL PAPEL DE ESA PARTE DE NOSOTROS MISMOS CONSISTE EN DECIDIR «LIMPIAR», «SOLTAR» O «LIBERAR».

Podemos elegir entre:

- apegarnos a nuestros recuerdos y seguir «reaccionando» y dejándonos dirigir por ellos,

- o tomar la decisión de liberar nuestros recuerdos y transformarlos por medio del amor, confiándolos a esa otra parte de nosotros directamente vinculada a nuestra divinidad interior.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves, including palm fronds and monstera leaves, rendered in shades of red, purple, and dark blue. The leaves are layered and overlapping, creating a dense, textured effect. In the center of this pattern is a white rectangular box with a thin black border. Inside this box, the title is written in a bold, sans-serif font. The text is arranged in five lines, with each line containing a single word or a short phrase. The words are in a dark purple color, and the overall layout is clean and modern.

**LA CONEXIÓN
CON NUESTRO
YO SUPERIOR
Y NUESTRA
DIVINIDAD
INTERIOR**

Cuando tomamos conciencia de que no solo somos un cuerpo, esa parte material y visible con nuestros ojos físicos, empezamos a conectar con esa otra parte situada a otro nivel. Algunos lo llaman el «Yo superior»; otros, «el ángel», «el doble» o «el alma». El nombre no importa. Lo importante es empezar a dialogar con él.

Esa parte de nosotros se sitúa a otro nivel y está directamente vinculada con la Fuente de todo, el Principio creador, el Ser o la Inteligencia universal.

Una vez más, no nos aferremos a los nombres, que no son más que una forma de referirse a algo difícil de nombrar. A menudo lo llamo mi Divinidad interior para insistir en el hecho de que no es un Dios exterior (como ese señor barbudo sobre una nube, dispuesto a castigarnos si hacemos algo malo) sino una energía de Amor Puro que es el origen de la creación y que todos tenemos dentro.

UNA LEYENDA PARA RECORDAR

El olvido de «quién» somos está tan arraigado que es necesario plantearse incesantemente esta pregunta.

Aunque conozcas la siguiente leyenda, permíteme contarla de nuevo. Léela con ojos puros, como si fuera la primera vez.

Cuenta una antigua leyenda hindú que hubo un tiempo en que todos los hombres eran dioses. Pero abusaron tanto de su divinidad que Brahma decidió despojarles de su poder divino y ocultarlo en un lugar donde sería imposible encontrarlo. El problema era dar con un escondrijo adecuado para ese poder divino. Cuando los dioses fueron convocados a un consejo para resolver el problema, propusieron lo siguiente: «Enterremos la divinidad del hombre en la tierra». Pero Brahma respondió: «No, es demasiado fácil, porque el hombre cavará y la encontrará». Entonces los dioses replicaron: «En ese caso, arrojemos la divinidad al más profundo de los océanos». Pero Brahma volvió a negarse, diciendo: «No, porque tarde o temprano, el hombre explorará las profundidades de todos los océanos y con toda seguridad un día la encontrará y volverá a sacarla a la superficie». Desconcertados, los dioses propusieron: «Solo queda el cielo, sí, ocultemos la divinidad del hombre en la luna». Pero Brahma insistió: «No, porque un día el hombre recorrerá el cielo, viajará a la luna y la encontrará». Los dioses concluyeron: «No sabemos dónde esconderla, porque no parece existir en la tierra o en el mar un lugar al que el hombre no

llegue un día». Entonces Brahma dijo: «Esto es lo que haremos con la divinidad del hombre: la ocultaremos en lo más profundo de sí mismo, porque es el único lugar en el que jamás se le ocurrirá buscar».

Desde esa época, concluye la leyenda, el hombre ha recorrido la tierra; ha explorado, ha escalado, se ha sumergido y ha cavado, ha explorado la luna y el cielo, buscando algo que solo se encuentra en su interior.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves, including palm fronds and monstera leaves with characteristic holes, rendered in shades of red, purple, and dark blue. The overall aesthetic is bold and modern.

**¿A QUIÉN
CONFÍO
LAS
RIENDAS?**

He insistido mucho en la importancia de asumir la total responsabilidad de todo lo que nos pasa en la vida, pero ahora llegamos a otra etapa que también es importante.

Se trata de poner las riendas de nuestra existencia en manos de nuestro Yo superior.

Para entenderlo mejor, incluyo aquí una pequeña metáfora, la del carro conducido por caballos.

Te invito a imaginar un carruaje tirado por caballos. Nuestro cuerpo es el carruaje y las memorias son los caballos. Si no prestamos atención, nos dejaremos llevar por los caballos, que partirán en cualquier dirección. Tal vez se sentirán atraídos por un enorme pastizal, o irán a nadar al río, o sencillamente saldrán al galope porque una tormenta les ha asustado. No tenemos ningún control sobre nuestro carruaje y pronto nos sentiremos víctimas de los acontecimientos que jalonan nuestro viaje.

Sin embargo, hemos olvidado que en el carruaje hay un cochero, lúcido e infinitamente inteligente, que solo espera una cosa, que le confiemos las riendas.

Imagina hasta qué punto el camino es fluido y apacible cuando el carruaje está dirigido por una mano firme y segura. El cochero es nuestro Yo superior, directamente conectado a la inteligencia universal, un GPS ultrapoderoso en el que podemos confiar plenamente porque conoce mejor que nosotros lo que es bueno para nosotros. En este caso, conoce tan bien nuestro camino que sabrá evitar hasta el más mínimo obstáculo.

Esta es la segunda e importante etapa: «Confiar “las memorias” a mi Yo superior y a mi Divinidad interior».

Soltaremos todas nuestras creencias y opiniones sobre la vida, las cosas, las personas y los acontecimientos que nos hacen pensar que sabemos, y nos dejaremos guiar por la inteligencia divina. Abandonaremos la idea loca de que podemos controlarlo todo a partir de nuestra mente racional y confiaremos las memorias, que son el origen del problema en cuestión, a nuestro Yo superior y a nuestra Divinidad interior.

Estas palabras expresan la toma de responsabilidad, el arrepentimiento y el deseo de rectificar el error, abriéndote al amor y a la gratitud; porque confías en que todo pasará para el bien de todos.

«Lo siento, por aquello que está en mí que está creando esto, Por favor, perdóname. Te amo. Gracias, gracias, gracias.»

LO SIENTO

Esta expresión me invita a recogerme en mi interior. En español, el verbo *sentir* remite al interior de uno mismo. «Lo siento» quiere decir «asumo la responsabilidad», reconozco que hay algo en mí, recuerdos, que se manifiesta de esta forma en el exterior.

PERDÓNAME

El perdón que nos propone vivir la práctica de ho'oponopono no es aquel al que estamos acostumbrados, ese perdón en el que hay una víctima y un culpable a quien la primera debe perdonar.

Ho'oponopono nos invita a volver al equilibrio y a salir de esa dualidad del bien y del mal.

Comprobarás que no se trata de «te perdono» sino de «pido perdón».

Me gusta definir el perdón como «un cambio de percepción», una apertura a otra forma de ver las cosas.

Así pues, al pedir perdón, estoy pidiendo cambiar mi percepción. Mis pensamientos están cargados de memorias y deforman mi percepción. Pido perdón y me perdono a mí mismo por dejarme dirigir por esos programas inconscientes. Es un acto de humildad en todo su esplendor.

Imagina una puerta que se ha cerrado, como si una parte de tu corazón se hubiera bloqueado al amor. Con esta «petición de perdón» pido reabrir esa puerta para dejar pasar de nuevo la luz que me iluminará y me aportará una nueva visión, la visión a través de los ojos del amor.

TE AMO

La carta llamada «Gracias, te amo» del juego de cartas de ho'oponopono está ilustrada con un sol.

Porque el sol nos muestra ese Amor universal que se escribe con una «A» mayúscula.

El sol ilumina y calienta a todas las criaturas por igual, sin pedir nada a cambio.

Da sin esperar nada a cambio.

Podemos tomarlo como modelo para ejercitarnos en el amor.

Ho'oponopono significa amar nuestras memorias.

No hay problemas en el exterior, tan solo memorias del pasado que se manifiestan y se expresan en nuestra vida.

«Ama a tus enemigos y ya no tendrás enemigos.» Nuestros únicos enemigos son nuestras memorias, y estas representan recuerdos en los que nos faltó el amor, ocasiones en donde nos cerramos al amor. Cada vez que afloran a la superficie tenemos una oportunidad que hemos de aprovechar para rectificar ese error. Es una oportunidad para abrir la puerta y elegir amar.

Otra forma de definir el amor es la aceptación total.

Aceptar es lo mismo que amar.

Ho'oponopono nos invita a abrazar ese espacio de aceptación de lo que hay, confiando todas nuestras resistencias y nuestros sufrimientos a nuestro Yo superior.

Aceptar algo es la mejor manera de transmutarlo. El amor es el «limpiador» universal. Practica con las pequeñas cosas de la vida, saborea la alegría y la paz que eso te aporta y te convertirás en «maestro» en amor.

GRACIAS

Esta palabra, por sí misma, puede bastarnos para «limpiar» y «liberar». Decir GRACIAS conscientemente nos abre a la maravillosa energía de la gratitud; nos instalamos en una actitud de confianza total hacia la vida. Pero la experiencia es mejor que mil palabras...

EXPERIMÉNTALO: realiza la experiencia de pasar un día expresando tu gratitud hacia todo lo que se presenta en tu vida, sin tener en cuenta si se trata de algo agradable o desagradable.

GRACIAS, GRACIAS, GRACIAS

Da las «gracias» a tus amigos, a tus familiares, a la dependienta, al panadero, al vecino, a tu jefe, al canto de un pájaro, a la factura que ha llegado hoy, al rayo de sol que atraviesa el cristal, al atasco en la carretera al volver del trabajo, a la llamada de tu amiga, a ese dolor en tu cuerpo. Procura hacerlo con la mayor frecuencia posible, conscientemente, para experimentar todo lo que te aporta.

Pequeño truco: escribe la palabra GRACIAS en una piedrecita que llevarás siempre contigo en el bolsillo. Cada vez que toques la piedra te acordarás de decir «GRACIAS, GRACIAS, GRACIAS». Encuentra otros trucos para acordarte: post-it, mensajes...

Llegamos a la tercera etapa importante. Una vez hemos asumido la responsabilidad y somos conscientes de que los problemas no son sino memorias que se manifiestan, una vez las hemos confiado a nuestra divinidad interior para su transformación, no nos queda nada por hacer.

Y esto es quizá lo más difícil, porque solemos esperar un resultado, y si las cosas no suceden como «queremos», pronto llegamos a la conclusión de que «no funciona».

Observa todos los «quiero» y «no quiero» que conservas en tu conciencia.

¿Piensas que te hacen feliz? ¿O, por el contrario, te mantienen en una sensación de carencia?

Cada vez que alimento una de esas «necesidades» que considero indispensable para mi felicidad estoy fomentando la sensación de «carencia», y por esa razón no puedo estar en paz. Recuerda que «nuestros pensamientos son creadores», pero también nuestras emociones y sensaciones.

Si percibo la «carencia», ¿qué es lo que estoy creando? Creer que la felicidad puede venir del exterior es una ilusión.

Cuando estamos en paz, todas esas falsas «necesidades» desaparecen como por encanto.

Ho'oponopono nos invita a pasar a otro nivel. Nos invita a cultivar la confianza en nuestro Yo superior, que, al estar vinculado a la divinidad, sabe lo que es bueno para nosotros mejor que nuestra mente racional.

Esa es la verdadera liberación.

Por lo tanto, cada vez que alberguemos expectativas respecto a cómo «deben» desarrollarse los acontecimientos, recordaremos que también las expectativas se crean a partir de memorias del pasado. Y, por consiguiente, solo queda una cosa por hacer, «limpiar, limpiar y limpiar».

Con la práctica comprenderás que «limpiar» quiere decir «liberar». Cuando liberamos nuestras expectativas, cuando nos dejamos llevar por el flujo de la vida, empezamos a maravillarnos ante todos esos pequeños y grandes milagros que la vida nos reserva y que jamás habríamos podido imaginar.

Así es como alcanzaremos el estado en que no hay ningún apego y ninguna aversión, donde no existe el «quiero» y «no quiero», ese estado de paz que llamamos el estado de vacío o estado cero.

En esta página en blanco podrán escribirse palabras nuevas, nuevos datos que aporte la inspiración.

La inspiración procede directamente de nuestra divinidad interior. Clarifica nuestra mente y nuestra forma de ver las cosas. Lo que creíamos un problema ha desaparecido por completo de nuestra conciencia, dejando lugar a una nueva comprensión iluminada por el amor.

Estamos creando un nuevo mundo y comprobamos todos los días que «los viejos esquemas» ya no funcionan. Podemos observarlo en todos los ámbitos de nuestra vida, en la educación, en la economía, en nuestras relaciones con los demás... Sentimos que tenemos que encontrar nuevas formas de vivir y que lo que era cierto en el pasado ya no lo es en la actualidad.

Comprenderlo es fundamental, ya que este nuevo mundo solo podrá crearse a partir de una información completamente nueva y directamente surgida de la inspiración.

Nuestra mente funciona a partir de datos del pasado y, por lo tanto, con ella seguimos produciendo los mismos esquemas. Pero comprobamos que esto no funciona y que este antiguo mundo se hunde al tiempo que emerge el nuevo.

Por esta razón hay tanta gente que ha adoptado el método ho'oponopono en estos últimos años, porque llega en el momento ideal para ayudarnos a deshacer el caparazón de creencias, opiniones, hábitos y viejos esquemas obsoletos y para dejar así lugar a la nueva información procedente de la sabiduría interior alimentada por la inspiración.

«Ni tampoco se echa vino nuevo en odres viejos; pues de otro modo, los odres se rompen, el vino se derrama y los odres se pierden; se echa el vino nuevo en odres nuevos, y así los dos se conservan» (Evangolio según san Mateo, 9, 17).

Y así llegamos al final de esta obra, en la que he transmitido lo esencial de mi práctica de ho'oponopono y lo que me ha aportado.

Encontrarás más detalles y explicaciones en otras obras como el Cuaderno de ejercicios para practicar ho'oponopono, el Cuaderno de ejercicios de perdón según el ho'oponopono y Las cartas de ho'oponopono, que he escrito con mi marido Jean Graciet.

Al mismo tiempo, si nos centramos en lo esencial, puedo asegurarte que ho'oponopono es muy sencillo.

Puede resumirse en una palabra: amar.

Cuando pido a mi alma que me hable, que me brinde algún consejo, siempre me responde con esa vocecita dulce que ahora reconozco: «Ama».

Esta sencilla respuesta me sorprende siempre, y mi mente casi tiende a decirme que ya la conocía.

Tal vez se nos invita a profundizar en estas cosas sencillas, no con la mente, sino a través de la experiencia directa, a fin de que nos revelen los tesoros que contienen.

Te invito a explorar juntos el amor verdadero. Empecemos citando algunos ejemplos que no corresponden al amor tal como aquí nos referimos a él. Lo escribiremos con una «A» mayúscula para marcar la diferencia.

El Amor no es una emoción, como por ejemplo el amor pasional que encontramos en las películas y novelas.

El Amor no es apego, el sentimiento que nos hace creer que necesitamos al otro o algún elemento exterior para ser felices.

El Amor no aspira a cambiar al otro (ni siquiera para su bien), ni busca controlar o cambiar las situaciones vitales; el Amor no juzga ni compara.

ENTONCES, ¿QUÉ ES EL AMOR?

EL VERDADERO AMOR ES LA ACEPTACIÓN TOTAL.

AMAR ES DAR SIN PEDIR NADA A CAMBIO.

AMAR ES IDENTIFICARSE CON EL OTRO, COMPRENDER QUE EL OTRO SOY YO.

Y esta importante idea que hemos olvidado:

«Experimentamos el Amor cuando lo damos, cuando amamos.»

Pasamos la vida buscando el amor y la aprobación de los demás, y eso nos lleva a negarnos y a olvidarnos. Hemos comprobado que eso no funciona y que es hora de dejarlo atrás. Podemos decidir invertir la vieja costumbre de querer ser amados, de demandar amor, para empezar a experimentar la alegría de dar, la libertad de Amar sin esperar nada a cambio.

Amar es una decisión. Una decisión que podemos adoptar a cada instante.

Somos creaciones PERFECTAS, somos el cuenco de luz perfecta que espera brillar en el fondo de nosotros mismos. Pero lo hemos olvidado, y todas las piedras que conservamos en nuestro interior nos impiden ser conscientes de ello.

Es hora de volcar el cuenco, de dejar caer las piedras que ocultan la luz y el Amor que somos y que siempre hemos sido. Nuestra dificultad para amar y para amarnos procede de ese olvido, de esa falta de reconocimiento de quiénes somos en realidad.

SOMOS DESTELLOS DE DIOS, PUROS Y PERFECTOS.

Cuando tomamos conciencia de nuestra esencia, no podemos hacer otra cosa que Amar, porque es nuestro estado natural.

La oscuridad, como el miedo, no son más que ausencia de Amor y de luz. Hay que transmutar todos aquellos recuerdos en los que nos ha faltado el Amor, todos aquellos recuerdos en los que le hemos cerrado la puerta, y podemos hacerlo en nuestro propio interior. Gracias a esta alquimia interior, donde uniremos la sombra y la luz para abandonar definitivamente ese mundo de dualidad, tomaremos conciencia del ser único y magnífico que somos y, en consecuencia, lo reconoceremos también en cada persona que nos encontremos. Será el mejor regalo que podamos ofrecerle. Cuida de ti y de tu niño interior, dile que es puro y perfecto. Busca siempre la simplicidad.

Y atiende a lo esencial: «AMAR, AMAR Y SEGUIR AMANDO».

Así es como permitirás que todo este Amor que tienes en tu interior brille con toda su fuerza y verás cómo todos los recuerdos se funden como nieve al sol.

Gracias, te amo.

Maria-Elisa.

The background of the page is a vibrant, stylized illustration of tropical foliage. It features various types of leaves in shades of red, purple, and dark red, creating a dense and layered effect. The leaves are rendered with flat colors and sharp outlines, giving it a graphic, modern feel. In the center of this pattern is a white rectangular box with a thin black border. Inside this box, the text 'A PROPÓSITO DE LA AUTORA' is written in a bold, sans-serif font. The words are stacked vertically: 'A PROPÓSITO' on the first line, 'DE LA' on the second, and 'AUTORA' on the third. The text is in a dark purple or black color, which contrasts sharply with the white background of the box.

A PROPÓSITO DE LA AUTORA

Maria-Elisa Hurtado-Graciet, nació en Ávila (España) y se fue a Francia a los 23 años de edad. En 2003 dejó su trabajo de ejecutiva en administración y finanzas para dedicarse por completo a la sanación, el desarrollo personal y la espiritualidad. Practicante de programación neurolingüística (PNL), técnicas de liberación emocional (EFT, por sus siglas en inglés) y otras técnicas psicoenergéticas, en la actualidad dirige conferencias y talleres en Francia y en el extranjero sobre el perdón, la sanación del niño interior y Ho'oponopono. Es autora de numerosos libros que han conocido el éxito:

El arte de Ho'oponopono, El arte del EFT, Las cartas de ho'oponopono (juego de cartas) en Ed. Obelisco.

Cuaderno de ejercicios para practicar ho'oponopono y Cuaderno de ejercicios para practicar el EFT, Colección Terapias verdes en Ediciones Urano.

Estos son sus sitios web:

- en español: www.hurtado-graciet.com
- en francés: www.mercijetaime.fr, www.eft-facile.com y www.eveiletsante.fr.

Notas

1. Fragmento del libro *Se reconnecter à la magie de la vie*, de Joyce C. Mills, Courrier du Livre, inspirado en el libro *Tales of the Night Rainbow*, de Pali J. Lee y Koko Willis.

Ho'oponopono para todos los días
Maria-Elisa Hurtado-Graciet

No se permite la reproducción total o parcial de este libro, ni su incorporación a un sistema informático, ni su transmisión en cualquier forma o por cualquier medio, sea éste electrónico, mecánico, por fotocopia, por grabación u otros métodos, sin el permiso previo y por escrito del editor. La infracción de los derechos mencionados puede ser constitutiva de delito contra la propiedad intelectual (Art. 270 y siguientes del Código Penal)

Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si necesita reproducir algún fragmento de esta obra.

Puede contactar con CEDRO a través de la web www.conflicencia.com o por teléfono en el 91 702 19 70 / 93 272 04 47

Título original: *L'essence de Ho'oponopono*

© Éditions Jouvence, 2014
© de la traducción, Antonio Francisco Rodríguez Esteban, 2017
© Editorial Planeta, S. A., 2017
Zenith es un sello editorial de Editorial Planeta, S.A.
Avda. Diagonal, 662-664, 08034 Barcelona (España)
www.zenitheditorial.com
www.planetadelibros.com

Imágenes de interior: © Ms Moloko – Shutterstock
Diseño de interior: Sacajugo.com
Ilustración de la cubierta: © Misté – Shutterstock

Primera edición en libro electrónico (epub): octubre de 2017

ISBN: 978-84-08-17794-4 (epub)

Conversión a libro electrónico: Newcomlab, S. L. L.
www.newcomlab.com

Índice

Sinopsis	4
Los orígenes de ho'oponopono y la versión actualizada por Mornah	5
Un cuento hawaiano	9
Los fundamentos de este arte de vivir	13
Una pequeña historia: mi reflejo en el espejo	16
Todo empieza en el interior	20
Mis pensamientos crean mi realidad	23
Asumo la responsabilidad al 100 %	27
No soy mis memorias	32
¿Quién soy? La pregunta más importante	36
La conexión con nuestro niño interior	40
El papel de la mente racional, nuestra conciencia	43
La conexión con nuestro yo superior y nuestra divinidad interior	47
¿A quién confío las riendas?	51
Las cuatro frases	55
Liberar las expectativas	60
El estado cero o estado de vacío	64
Lo esencial de lo esencial	68
A propósito de la autora	73
Notas	77
Créditos	79