LA MEDICINA AYURVEDA
Que tu alimento sea tu medicina

INTRODUCCIÓN
Ahora iniciamos el otoño y es una buena época para depurar la sangre y fortalecer el organismo de los excesos del verano y de la dilatación orgánica producida por los calores y rigores del verano.
En India con la llegada de la época de las lluvias, se recomienda una alimentación basada en sabores amargos y ácidos, que descargen la tensión del hígado y del intestino, evitando los azúcares y los excesos de proteínas.
Las infecciones mucóticas e intestinales que afectan al aparato digestivo, respiratorio y riñones debilitan nuestra constitución, para evitarlo es muy recomendable usar la alimentación como nuestra medicina y sobre todo como medicina preventiva.
La responsabilidad de nuestra propia salud es solo nuestra, no de los medicos.

Propiedades de algunas hortalizas

Acelgas: Estomacales, refrescantes, digestivas, diuréticas y laxantes. Evitan el estreñimiento y sus consecuencias: dolores de cabeza, hemorroides, autointoxicación, malhumor, etc.
Achicoria: Antidiabética, estomacal, diurética y laxante.
Ajos: Antirreumáticos, vasodilatadores. Apropiados contra la arteriosclerosis y las insuficiencias circulatorias. Rebajan la tensión arterial y sus consecuencias: mareos, hemorragias cerebrales, etc. Desinfectan, limpian los intestinos y depuran la sangre. Indicados para curar debilidades de los nervios y de los músculos. Eficaces contra la fiebre.
Alcachofas: Tónicas y aperitivas. Regularizan las funciones hepáticas. Apropiadas en caso de ictericia, de insuficiencia hepática y de gota. Útiles para quienes digieren con dificultad.
Apio: Tónico y diurético. Combate la fatiga nerviosa. Recomendado para quienes padecen de los riñones, hígado y vejiga.
Berenjenas: Muy indicadas contra el raquitismo. Exteriormente, se usan asadas como emplasto contra forúnculos.
Calabaza: Vermífuga y laxante. Combate la aerofagia.
Cardos: Diuréticos y febrífugos. Recomendados a diabéticos.
Cebolla: Vermífuga, germicida. Muy indicada en periodos de epidemia. Fortalece el sistema inmunológico y combate la formación de tumores. Su jugo combate los sabañones.
Col: Posee un elemento especial que actúa en las úlceras de estómago. Riquísima en hierro y vitamina C, es alimento anticancerígeno y protector contra virus.
Coles de Bruselas: Ricas en vitamina C. Laxantes.
Coliflor: Rica en vitamina C, magnesio, potasio, silicio y manganeso, es mineralizadora y favorece el sistema nervioso.
Escarola: Digestiva y nutritiva. Recomendada a quienes poseen digestión lenta por problemas nerviosos. Descongestiona el hígado y combate el estreñimiento.
Espárragos: Diuréticos.
Espinacas: Remineralizadoras. Ricas en hierro y vitaminas A, C y complejo B. Combaten la anemia y favorecen el crecimiento. Están contraindicadas en quienes padecen gota, enfermedades de los riñones, cálculos de vesícula y úlcera gástrica o duodenal.
Hinojo: Combate fermentaciones gastrointestinales y aerofagia, eructos, flatos, hinchazón del vientre, dilatación de estómago y sus consecuencias: dolores de cabeza, malestar, etc.
Lechuga: Refrescante y digestiva. Tiene virtudes calmantes y notable eficacia como sudorífero, evitando el insomnio, la nerviosidad, el mal humor, la irritabilidad, etc. Macerada junto con avena, sirve como pomada que alivia las irritaciones de la piel, alergias, erupciones y quemaduras.
Patatas: Contra enfermedades del aparato digestivo, artritis, gota, reumatismo y algunas enfermedades de la piel.
Pepinos: Refrescantes y diuréticos.
Puerros: Diuréticos.
Rábanos: Tónicos y estimulantes por sus sales. Recomendados a los anémicos y bajos de tensión arterial. Son ricos en hierro, fósforo, vitamina C y otros elementos reconstituyentes y antibióticos.
Repollo: Rico en vitamina C.
Tomates: Maravilloso alimento muy útil para quienes padecen trastornos nerviosos o glandulares. Ricos en yodo, arsénico, cinc y vitaminas A, B, C y E. Tónicos y digestivos, abren el apetito y fortalecen el sistema nervioso.
Zanahoria: Rica en vitamina A. Diurética y depurativa. Recomendada para fortalecer el hígado.

La ciencia Ayurveda además de usar hierbas con fines medicinales, usa las propiedades curativas de los metales, las gemas y las piedras. La ciencia Ayurvedica sostiene que todo lo que existe está dotado de la energía de la Conciencia Universal y todas las formas de materia son simplemente la manifestación externa de esa energía llamada PRANA la fuerza vital que fluye de esta energía universal, que es la esencia de toda la materia.

Cobre: tónico para el hígado, el Bazo y el sistema linfático. Trata la anemia, la obesidad y los desordenes del hígado y bazo. Lave 5 monedas de cobre puro en jugo de limón, ponerlas en un litro de agua y hervirlo hasta que quede la mitad. Se deben tomar 2 cucharaditas de esta agua de cobre 3 veces al día durante un mes. También ayuda ponerse una pulsera de cobre en la muñeca.

Estaño: rejuvenecedor natural, las cenizas purificadas del estaño se usan para curar la diabetes, la gonorrea, la sífilis, el asma, las infecciones respiratorias, la anemia, las enfermedades de la piel y pulmones y la obstrucción linfática.

Hierro: Bueno para la médula, el tejido óseo, los glóbulos rojos y por ello las cenizas de hierro se usan para tratar la anemia y para la hepato y esplenomega​lía. Fortalece los músculos, el tejido nervioso.

Mercurio: Ayuda a encender el sistema enzimático, transformando y regenerando los tejidos. Según la mitología hindú, el mercurio es el semen de Shiva. Estimula la inteligencia y despierta la conciencia. Nunca debe usarse solo sino con Azufre. La potencia en ciertas hierbas, se incrementa miles de veces cuando se usa con Mercurio y Azufre. Estos dos metales llevan las propiedades de las hierbas a los canales y tejidos del cuerpo.

Oro: Es eficaz para los nervios, mejora la memoria y la inteligencia, fortalece los músculos del corazón e incrementa el vigor. Es bueno para la histeria, epilepsia, ataques al corazón, pulmones débiles y para el Bazo.

La energía del oro se puede aprovechar a través del agua de oro. Se pone una pieza de oro sin gemas en medio litro de agua, hervirlo hasta que se evapore la mitad. La energía pasará al agua y tomar una cucharadita 2-3 veces al día. Esa agua energiza el corazón provocando que un pulso débil se ponga fuerte. Mejora la memoria, la inteligencia, la comprensión y estimula el despertar de la conciencia.

El Oro tiene propiedades calientes y por ello debe usarse con precaución si uno tiene la constitución pitta. Algunas personas no pueden tolerar el oro y les provoca urticaria.

Plata: Propiedades frías, por lo que cura la pitta, promueve la fuerza y el vigor, fiebre crónica, debilidad después de fiebres, acidez, inflamación de los intestinos, hiperactividad de la vesícula biliar, excesivo sangrado mens​trual. Las cenizas de plata curan inflamaciones del corazón, hígado y bazo.

La agua de plata se prepara igual que la del Oro. La leche entibiada en un recipiente de plata da vigor y fuerza.

Plomo: Para las enfermedades de la piel, leucorrea, flujos vaginales, hinchazón, gonorrea y sífilis.

Al igual que los metales, las gemas, piedras y colores tienen vibraciones de energía con propiedades curativas.

EL PANCHAKARMA
La técnica de desintoxicación milenaria del Ayurveda

El Ayurveda acentúa el uso de terapias preventivas y curativas junto con varios métodos de purificación y de rejuvenecimiento. El método más importante de purificación utilizado es el Panchakarma.

Panchakarma se traduce literalmente como "las cinco acciones". Comprende una compleja serie de pasos ajustados a cada tipo físico y requiere una cuidadosa supervisión en el curso de una semana, poco más o menos. Ha llevado varios años clarificar estos procedimientos y adaptarlos para su uso en Occidente. Como ocurrió con otros aspectos del Ayurveda tradicional, el panchakarma ha sido alterado por la confusión y por los diferentes modos en que se lo practica en toda la India.
Tradicionalmente comprendía la eliminación de toxinas acumuladas a través de los procedimientos de Vamana (vómito), Virechana (terapia de purgación), Basti (terapia de enemas), Nasya (por la nariz) y Raktamoksha (a través de la sangre). La influcencia de la región de Kerala en el ayurveda ha llevado a incluir en el Panchakarma a técnicas de masajes especificas utilizando disitntos aceites médicados con hierbas. En la actualidad, en la India, los métodos de Vamana y Raktamoksha están circunscriptos a Centros especializados y a casos muy específicos.

Es indispensable antes del comenzar el tratamiento determinar la constitución corporal del paciente y conocer cuál es el desequilibrio principal. Para lograr estos objetivos se realizan junto con el examen físico, un prolongado interrogatorio que posibilita también conocer las área de fortaleza de la persona.

Si el paciente es relativamente fuerte y la enfermedad relativamente débil, lo indicado será la purificación activa mediante el conjunto de métodos conocido como Panchakarma. Cuando la persona está muy debilitada, es muy anciana o muy jóven, se prefieren realizar las terapias de Paliación.

El ayurveda es contrario a las terapias agresivas que generan más stress corporal. El panchakarma es un proceso suave que puede llevar de una a cuatro semanas. En situaciones de enfermedad importante se lleva a cabo a través de una internación.
La terapia de Panchakarma se puede realizar de manera ambulatoria. Se debe contar con una guía adecuada de un profesional entrenado en el Ayurveda quien planificará las medidas previas y las técnicas precisas y más adecuadas según cada situación.

Cuando realizar el Panchakarma

Los textos clásicos establecen claramente que todo el mundo necesita del panchakarma.
Como mínimo, las personas que gozan de buena salud deberían recibir una semana de panchakarma todos los años. Son momentos especialmente propicios los cambios estacionales. Tambén se pueden aprovechar los beneficios del Panchakarma luego de un tratamiento médico o de una transición vital importante como la menopausia.

Beneficios del Panchakarma

Los siguientes son algunos de los beneficios demostrados en distintos estudios científicos:

 Aumenta la capacidad de desintoxicación hepática

 Mejoría de los factores de riesgo cardiovascular

 Disminuye la Presión Arterial Mínima

 Aumenta un péptido intestinal que actúa como vasodilatador coronario en un 80% a los tres meses

 Disminuye el Colesterol total e incrementa el Colesterol HDL en un 7.5%

 Disminuye las molestias corporales y produce estabilidad emocional persistentes luego de 10 semanas posteriores al tratamiento

 Aumenta la vitalidad, el vigor y la fortaleza corporal

 Disminuye el stress corporal, la fatiga, la depresión y la ansiedad

Dr. Jorge Luis Berra
Director del Curso de Posgrado de Medicina Ayurveda

FIN

