BENEFICIOS DE LOS RITOS TIBETANOS 

Estos cinco ejercicios tibetanos hacen girar los chakras a la velocidad y ritmo adecuado para una mujer u hombre vigoroso y saludable de no más de 25 años. En una persona que reúne estas condiciones, los siete chakras giran a su adecuada velocidad y sincronía. Contrariamente, si la gente pudiera ver los chakras de cualquier persona de alrededor de 35 años de edad, percibiría que algunos de ellos han reducido alarmantemente su velocidad. En la persona promedio, todos los chakras giran a una velocidad diferente, este desequilibrio es causa de que ninguno trabaje armoniosamente. Podemos observar como los chakras más lentos causan el deterioro de la zona del cuerpo correspondiente, mientras la aceleración de los chakras más rápidos, crea desequilibrios nerviosos, ansiedad y agotamiento. No cabe ninguna duda de que es debido a la condición anormal de los chakras, la salud anormal, el deterioro del organismo y el envejecimiento prematuro que experimentan hoy día muchas personas. Durante la práctica de estos ejercicios, es conveniente realizar la respiración rítmica y profunda del modo que se indica en cada uno. También mientras se descansa un instante entre ejercicios es muy beneficioso ponerse de pie con las piernas algo separadas y poniendo las manos en las caderas respirar en forma rítmica y profunda por la nariz media docena de veces. 

RITOS TIBETANOS PRIMER RITO

1. Sitúate de pie, bien derecho, con los brazos extendidos en cruz y horizontales al suelo.
2. Sin desplazarse del punto de partida, se de debe girar en dirección de las agujas del reloj sobre sí mismo cobrando velocidad y hasta completar 21 vueltas.
3. Al finalizar fijamos la vista en un punto frente a nosotros, separamos las piernas flexionando un poco las rodillas y apoyando las manos en los muslos respiramos largo y profundo por la nariz durante unos segundos. 


RITOS TIBETANOS SEGUNDO RITO

1. Tumbate sobre una alfombrilla en el suelo, en posición boca arriba con los brazos a los costados, las palmas hacia el suelo y los dedos muy juntos. Estira bien piernas y espalda.
2. Eleva la cabeza del suelo sin levantar la espalda, lleva la barbilla hacia el esternon a la vez inspiras profundo por la nariz. 
3. Mientras retienes la respiración en Kumbhaka, sube las piernas, con las rodillas rectas, hasta una posición vertical. Si te es posible, lleva tus piernas más allá, hacia la cabeza, pero no dobles las rodillas ni separes los riñones del suelo.
4. Seguido, exhala mientras bajas lentamente la cabeza y las piernas sin flexionar, con las rodillas rectas, hasta el suelo. Repite todo el ejercicio 21 veces. 

Retiros de Yoga con Ritos Tibetanos en Loranca del Campo (Cuenca) Fechas
[image: image1.jpg]


[image: image2.jpg]


[image: image3.jpg]


RITOS TIBETANOS TERCER RITO

1. Arrodillados, derechos sobre ambas rodillas con el tronco bien recto. Las manos colocadas en la parte posterior de los muslos, con los brazos estirados.
2. Inclinar la cabeza hacia delante, tocando el pecho con la barbilla, mientras se exhala profundamente.
3. Con firmeza, inhala profundamente mientras mueves la cabeza y el cuello hacia atrás todo lo que puedas, al mismo tiempo, te inclinas hacia atrás arqueando la columna. Al arquearse se apoyan los brazos y las manos en los muslos para sostenerse.
4. El ejercicio se realiza 21 veces de modo rítmico. 

[image: image4.jpg]


[image: image5.jpg]


[image: image6.jpg]


RITOS TIBETANOS CUARTO RITO 
1. Sentado en el suelo, estira las piernas frente a ti hasta tenerlas bien rectas, separa los pies a la anchura de los hombros. Con el tronco recto, coloca las palmas de las manos en el suelo con los dedos hacia delante a los lados de los glúteos.
2. Exhala mientras llevas la barbilla hacia el pecho. 
3. Lleva la cabeza hacia atrás todo lo que puedas. Al mismo tiempo, inhala profundamente por la nariz mientras levantas el cuerpo, de forma que las rodillas se doblen y los brazos queden rectos, debes de estar apoyado sobre las plantas de los pies y de las manos adoptando una posición semejante a una mesa. El tronco formara una línea con la parte superior de las piernas, horizontal al suelo. Y los brazos y parte inferior de las piernas quedarán rectos, perpendiculares al suelo. Tensa todos los músculos del cuerpo mientras retienes la respiración un instante.
4. Regresa a la posición inicial exhalando profundo, repite todo el proceso 21 veces. 

[image: image7.jpg]


[image: image8.jpg]


[image: image9.jpg]


[image: image10.jpg]


RITOS TIBETANOS QUINTO RITO 

1. Tiéndete boca abajo en el suelo, las palmas de las manos junto a los hombros y los pies flexionados, con los dedos apoyados en el suelo. Los pies y las manos deben de estar separados aproximadamente la anchura de los hombros; brazos y las piernas deben permanecer rectos y bien estirados.
2. Comienza apoyado sobre las manos, con los brazos rectos perpendiculares al suelo y la columna arqueada de modo que el cuerpo quede combado a la vez que espiras profundamente por la nariz y llevas la cabeza hacia atrás todo lo que puedas.
3. Inclinando el tronco y doblando las caderas, coloca el cuerpo en la posición de “la montaña”, semejante a una “V” invertida. Al mismo tiempo lleve la barbilla hacia delante, pegándola al pecho. Mientras realizas todo este proceso inspira profundo.
4. Regresa a la posición original y comienza sin pausa otra vez el ejercicio hasta completar un total de 21 repeticiones. 

[image: image11.jpg]


[image: image12.jpg]


