Como sanar el mundo, Dr Ihaleakala Hew Len,
Hace dos años escuche hablar sobre un terapeuta Hawaiano que curaba una sala de pacientes criminales insanos, sin siquiera verlos.

El psicólogo estudiaba la cartilla de un internado y luego buscaba dentro de si mismo para ver como se creaba la enfermedad de esa persona. A medida que se mejoraba el mismo, el paciente mejoraba.

Cuando escuche esta historia por primera vez, pensé que era una leyenda urbana. ¿Como podría una persona curar a otros, curándose a si mismo? ¿Como podría alguien, aun un renombrado maestro curar a los criminales insanos? No tenia sentido, no era lógico. Y por eso no le di importancia.

 [image: image1.jpg]

Sin embargo, escuche esta historia otra vez mas adelante. Supe que el terapeuta había usado un proceso de sanacion llamado “ho’oponopono.

Si la historia era real, yo tenía que saber mas sobre ella.

Considerando la “responsabilidad total”, siempre pensé que quería decir “yo soy responsable de lo que pienso y hago”. Más allá de esto, esta fuera de mis manos. Creo que muchos estarían de acuerdo conmigo: somos responsables de lo que hacemos y no de lo que hacen los demás.

Este medico Hawaiano, me iba a enseñar una perspectiva nueva y avanzada sobre “la responsabilidad total”.

Su nombre es Dr Ihaleakala Hew Len. Hablamos más de una hora en nuestra primera conversación telefónica. Le pedí que me cuente la historia completa de su trabajo como terapeuta.

Me explico que trabajó en el Hospital del Estado de Hawai, durante 4 años, en la sala a donde los criminales peligrosos están internados. Casi todos los psicólogos renunciaban al cabo de un mes. El personal faltaba mucho a trabajo o simplemente renunciaba. Todos caminaban por la sala con sus espaldas contra la pared por miedo a ser atacados por los pacientes. No era un lugar agradable para vivir, trabajar o visitar.

El Dr. Len me dijo que el nunca veía a sus pacientes. Aceptó tener una oficina y darles un vistazo a sus historias clínicas. Mientras las revisaba, trabajaba sobre si mismo. A medida que trabajaba sobre si mismo, sus pacientes empezaron a sanar. “Solo unos meses después, a aquellos pacientes que tenían que ser puestos en grilletes, ya se le podía permitir que caminaran sin los grilletes.”, me dijo. “Otros que estaban fuertemente medicados pudieron ir dejando los remedios. Y aquellos que nunca hubieran tenido ni la mas mínima oportunidad de ser liberados, estaban siendo puestos en libertad.” Estaba consternada.

“No solo eso”, continuó, “el personal comenzó a disfrutar sus jornadas de trabajo. El ausentismo y el recambio de personal desapareció. Y terminamos teniendo mas personal del que necesitábamos, porque mas y mas pacientes eran dados de alta, y todo el personal asistía al trabajo regularmente. Hoy en día, esa sala esta cerrada.”

Al llegar a este punto no tuve mas remedio que preguntar: “¿Que era lo que usted estaba haciendo dentro suyo que hizo que esa gente cambie?”

“Simplemente sané la parte en mi que estaba creando la enfermedad”, me dijo. No lo entendí.

El Dr. Len me explico que la responsabilidad total en la vida significa que todo esta en ti, en tu vida, y simplemente porque esta en tu vida, tu eres responsable. En un sentido literal “todo el mundo es tu creación”.

Esto significa que las actividades terroristas, la economía, todo lo que experimentas, aun lo que no te gusta, esta en ti y tu puedes sanarlo. Se puede decir que no existen, sino como una proyección de adentro tuyo. El problema no en ellos, esta en ti, y para cambiarlos tienes que cambiar tú.

Se que este concepto es difícil de entender, de aceptar y aun mas de vivirlo y ponerlo en práctica. Culpar a un mundo que esta afuera y fuera de mi control es mucho mas fácil y cómodo.

A medida que hablaba con el Dr. Len, fui dándome cuenta que para mejorar el mundo, tengo que mejorar mi vida. Para sanar a otro, tengo que sanarme yo.

[image: image2.jpg]

Le pregunte que era lo que hacia de hecho al mirar las historias clínicas: “Solo repito: lo siento, y te amo, una y otra vez.” ¿Eso es todo? Si, eso es todo.

Poder reconocer esa enfermedad, ese sufrimiento, ese odio, dentro de mí y decirle “te amo”, así de fácil. Llegar hasta esa parte mía, a donde, en mi ser total, está esa enfermedad, ese odio, y no emitir juicio. Reconocerla, amarla. ¿Eso es todo? Si, eso es todo.

Durante el taller al cual asistí y en el cual conocí personalmente al Dr. Len, el alabo mi libro. Me dijo que en la medida en que voy mejorando, la vibración de mis libros se va a ir elevando, y mis lectores lo van a sentir. En síntesis, en la medida en que yo fuera mejorando, mis lectores irían mejorando.

“ Que va a pasar con los libros que ya vendí y que están allí afuera?, le pregunte. “No están allí afuera, están allí adentro tuyo” Es decir: No hay nada “allí afuera”.

Como conclusión te diría: “No hay un afuera, cuando quieras cambiar algo busca adentro tuyo. Y cuando lo hagas hazlo con amor”.

Nota de la traductora: todo esto se aplica también al mundo maravilloso, brillante, creativo. Está adentro,(si se pudiera hablar de un adentro y un afuera),y tu lo estás creando, porque eres un ser de luz brillante.

Todo lo que ves de hermoso en el mundo, lo asombroso, los descubrimientos, las miles de personas que trabajan por la paz, por la salud, por la nueva ciencia, en el arte, …………eso también eres tu. No esta afuera. Reconócelo dentro tuyo y cuando lo hagas, hazlo con amor.[image: image3.jpg]

