
____Podemos encontrar dos fuerzas utilizadas en la
magia y en el ritual, estas son de carácter anímico y
dinámico. Las fuerzas dinámicas son más mecánicas
y carecen en gran medida de lo que podríamos
llamar consciencia o voluntad que no sean sus
funciones singulares. En esta categoría se puede
colocar a las runas en general. Sin embargo poseen
un cierto grado de animismo. Todos los diferentes
individuos expuestos anteriormente forman parte de
la categoría de animista (Aesirs, Vanirs, duendes,
enanos y gigantes). Los Dioses se manifiestan a
manera de arquetipos o modelos ejemplares de
consciencia. Estas fuerzas derivan, en última
instancia, de la naturaleza dinámica del universo,
como también de la humanidad, en cuya formación
colaboran.
Estos modelos son muy útiles para la magia, sean
como factores de consciencia interna, como

símbolos o vehículos de poder conscientemente
dirigidos en los ritos invocadores. Este modelo no es
muy común en la magia rúnica y pertenece más a
los aspectos religiosos de Ásatrú. Las runas son
llaves que actúan dentro de los mundo causales del
cosmos. Son símbolos que acuden a las fuerzas a
las que representan. El mago debe dirigir las fuerzas
a traves de los Nueve Mundos mediante el acto del
ritual y así poder transformar, manipular, intensificar,
etc. Estas fuerzas se manifiestan siguiendo las leyes
impuesta por la runa Perthro y la Nornas. La eficacia
del trabajo del mago está en proporción directa con
la calidad e intensidad de la impresión que él o ella
puede causar en los mundos imaginarios
adyacentes a Midgard. Los antiguos sabían que
todas las cosas están llenas de poder rúnico, todas
las cosas tenían sus runas.

Cómo usar las Runas

Antes que nada sería conveniente entender las
leyes mágicas y así evitar errores. La ley de
Perthro dirige las fuerzas de la runas en el sentido
que le ha sido impuesto. Hay dos sistemas del
uso de las runas, uno sería el Stadhagaldr y la
mágia talismánica. El primero consistiría en
adoptar la posición de la runa

a modo de un Yoga, pronunciar el Galdr de la runa y
visualizar la runa. El otro sistema es inscribir en un
madero un grupo de runas a las que va dirigido una

http://www.fortunecity.com/roswell/price/138/leyes.htm
http://www.fortunecity.com/roswell/price/138/stadha.htm

finalidad. Ambos métodos usan las runas como
fuerzas que se combinan para llegar a un fin. El
mago antes de hacer magia rúnica debería conocer
la naturaleza de cada runa para que sus fuerzas
sean más fructíferas. La manifestación de las runas
y su ordenación en el FUTHARK están ligadas con
los procesos cosmológicos y cosmográficos. Estas
no tienen punto de origen, sino que son sustancias
de la energía latente contenida en el Ginunngagap.
Las runas existen simultáneamente y en un estado
indiferenciado por este vacío, desafiando, así, la
comprensión. En la división entre el Muspellheimr y
Niflheimr, las fuerzas rúnicas se polarizan en runas
brillantes (Heidhrúnar) y runas oscuras (myrkrúnar).
Se trata de los aspectos polarizados del cuerpo
entero del poder rúnico, expresados
simultáneamente. Estas fuerzas rúnicas se atraen
mútuamente, para así ser reunidas y crear la semilla
cósmica de la manifestación contenida en Ymir.

El Hávamal dice:

Juro que colgué del retorcido árbol,
allí permanecí las nueve noches,

me endí con el filo
sangré por Odín,

yo mismo, un sacrificio por mí
me até a aquel árbol,
del que nadie sabe
a dónde va su raíz.

Nadie me dio pan
nadie me dio de beber,

a las profundidades
me asomé

para las runas asir
con un furioso grito...

y me precipité en un vertiginoso desmayo.
Bienestar gané

y saber también,
crecí y me crecí en mi crecer

de una palabra a otra
fui llevado, y otra más;

de hecho en hecho.

Las runas fueron obtenidos por Odin como una
experiencia chamánica. Estas se pueden alcanzar
en estados alterados de consciencia como narra el
Hávamál. Esta se pueden hacer de infinidades de
maneras según la tradición, pero requiere de un
esfuerzo y un entrenamiento diario. Aquel que altere
su consciencia sin una preparación no estará
preparado para enfrentarse a lo que experimente, lo
cual le causará confusión y deducir que son
productos de la imaginación. De hecho, sin este
entrenamiento lo que se suele ver son imágenes
inconexas que tienen que ver mucho con los miedos
de la persona, y no acostumbran a ser experiencias
reales.

La runas surgen de la estructura de nueve
bastones de la izquierda que vio Odin
cuando encontró las runas. Abajo podéis
ver que todas las runas pueden salir de
ésta. Cada uno de los nueve mundos tiene
sus runas y de ellos fluyen la energía donde
se alimentan. Éstas se dividen en 12 runas
luminosas y 12 runas oscuras.

Tiempo Mágico
También tienen un lugar en el tiempo (meses del
año) y horas del día (Dividido en 24 horas diarias, 1h
por runa). Pero estas no corresponden exactamente
a cada hora en el sistema actual. Para saber el
tiempo exacto de cada runa se debe saber las albas
y los ocasos, es decir cuándo sale el sol y cuando se
pone. Si el sol sale a las 7:30 y se pone a las 21:30,
el día tendrá 14 horas y la noche 10 horas, o por el
contrario si sale a las 8:30 y se pone a las 18:30
tendremos 10 horas diarias y 14 horas nocturnas. A
continuación se divide el tiempo del día en 12 runas,

y eso es lo que durará las horas rúnicas diarias. Hay
que hacer lo mismo con las horas nocturnas.
Empezar a con la runa Fehu por la primera hora del
día hasta la runa Jera a la última hora, después para
la noche de Pethro hasta Othala o Dagaz según la
ordenación que se use de las runas (Quizás para
este sería más correcto Dagaz dado a su simbolismo
relacionado con el Alba y los Ocasos, lo que en
Inglés se conoce como Awaken y en castellano
como vigilia). Un ejemplo a continuación:

Runas Nocturnas Runas Diurnas

Fehu 16:30-17:42 Gebo 23:45-00:57 Eihwaz 07:00-07:47 Ehwaz 11:45-12:33

Uruz 17:42-18:55 Wunjio 00:57-02:10 Pethro 07:47-08:35 Mannaz 12:33-13:20

Thurilaz 18:55-20:07 Hagalaz 02:10-03:22 Algis 08:35-09:23 Laguz 13:20-14:08

Ansuz 20:07-21:20 Naudiz 03:22-04:35 Sowelu 09:23-10:10 Inguz 14:08-14:55

Raido 21:20-22:32 Isa 04:35-05:47 Tiwaz 10:10-10:58 Othala 14:55-15:43

Kenaz 22:32-23:45 Jera 05:47-07:00 Berkano 10:58-11:45 Dagaz 15:43-16:30

Esta tabla se basa en Inglaterra en el mes de octubre saliendo el sol a las 7:00
y poniéndose

a las 16:30. En que la noche duraba 1 hora rúnica unos 72,5 minutos, y al día
47,5 minutos

Este sistema nos puede servir para realizar rituales
según las horas del día en que cada momento
tendrá su cualidad. Es tradicional que en el momento
del ocaso o al alba se hagan rituales dado a que es
un buen momento para la magia. Esto se corrobora
científicamente en que el cerebro trabaja con ondas
alfa que es la que se dan en el sueño, vigilia y los
estados alterados de consciencia.

Otro aspecto importante del tiempo sería los días de
la semana. Esta surge de la ordenación que Tácito

hizo para traducir los días latinos a las lenguas
nórdicas. Recordemos que en latín se llamaban a los
días de la semana el día más un dios: Luni dia, Marti
Dia, Mercurii Dia, etc. que saldría Lunes, Martes,
Miércoles,etc. En Inglés tenemos la traducción a las
lenguas nórdicas:

Mani Tyr Woden-Odin Thor Frigga/Freyja Nornas Balder/Sunna

Monday Tuesday Wednesday Thursday Friday Saturday Sunday

El sistema sería semejante al Cabalístico respecto a
los días de la semana, sin embargo, carecería de los
problemas astrológicos. El sistema rúnico no
necesita de una relación planetaria como ocurre en
el hermetismo o la cábala; lo único importante sería
la relación lunar. Los ritmos lunares serán
fundamentales para practicar rituales. Como viene
siendo tradicional la luna creciente sería
intensificador de fuerzas, al contrario sería para los
trabajos donde se desee mimbar una fuerza. El
plenilunio sería el momento de mayor intensidad
reservado para trabajos importantes, y la luna nueva
sería el momento de menor intensidad energética,
siempre es mejor usar un día antes de la llegada del
plenilunio.

Lugar Mágico o Vé
Éste era conocido como Vé, recinto sagrado.
Tradicionalmente se ha escogido bosquecillos o
dólmenes para realizar los rituales, aunque cualquier
lugar telúrico sería apropiado para dichos trabajos.
Este tema de relación con lugares telúricos no es
dado a que es corriente en muchas tendencias

esotéricas, sino que tradicionalmente ha sido punto
de referencia de los paganos europeos. En los mitos
se recoge la idea de pozo de sabiduría que tendría
esta relación entre agua subterránea y lugar mágico.
Los bosques más adecuados serían de Tejos o
Fresnos a lo alto de una colina. También podemos
trabajar en un Faery Ring (Un círculo de Amanitas
Muscarias) de la tradición wiccan*. Para trabajos
menores o para aquellos que vivan en una ciudad
pueden construirse un templo en su hogar.
Normalmente el mago rúnico carecía de templo
físico, sino de lo que podríamos llamar un templo
móvil; es decir de que llevaba todos los enseres
necesarios para desplazarse con agilidad y poder
hacer un ritual en cualquier lugar apropiado.
Podemos hacer un paralelismo entre el mago rúnico
y un druida. El mago debe escoger un sitio que le
sea reconfortable. En un pasaje de Carlos
Castaneda, Enseñanzas de Don Juan (Es buena
fuente para ásatrú dado a que el chamanismo
americano está muy próximo), Don Juan explicaba a
Castaneda que no valía cualquier lugar ya que hay
el cual reconforta y otro que te anula. Don Juan
sugirió que Castaneda buscase el suyo en la
habitación de su maestro. Tras un largo esfuerzo
notó las diferencias y eligió correctamente. El templo
o lugar mágico debería de constar con un altar o
algún lugar donde hacer los trabajos. La orientación
adecuada debería ser hacia al norte según los
antiguos templos nórdicos o hacia el este donde se
posa el sol. Se podría dibujar un círculo en el suelo
con las ocho direcciones del cosmos rodeado de las

24 runas. Aunque la simbología puede ser como
desee el mago.

Atuendo y Utensilios
Atuendo-Este puede depender de la voluntad ya que
hay ásatrúar que prefieren vestirse de forma
tradicional o otros que prefieren vestirse de forma
moderna. El atuendo debería de ser práctico si se va
hacer rituales al aire libre que permitiesen la mayor
movilidad. Los atuendos tradicionales se
corresponden a la de los nórdicos en la alta edad
media, éste incluiría hábito o capa con capucha de
color azul o negro, pantalones de rojo brillante y
zapatos (aunque para mucho rituales sería
necesario hacerlos descalzos). Debajo de la capa
una túnica blanca, azul o roja bastante ancha con
cinturón, al cual se le podría acoplar una funda para
el cuchillo y un saco para colgar las demás
herramientas. Hay rituales que se practica el
nudismo

Varita- El grosor no debería ser menor al dedo índice
ni mayor que la muñeca. Puede ser tan largo como
la mano hasta de los dedos hasta el codo. Se puede
grabar las 24 runas o algún hechizo rúnico.

Cuchillo- Se aconseja un cuchillo de 22,5 cms de
largo con una hoja de 12,5 cms y unos 2,5 cms de
ancho. Se le puede grabar el nombre y algún
hechizo.

Martillo- Para algunos rituales de carácter sagrado
se acostumbra a usar un martillo sagrado como
símbolo de Mjöllnir.

Cincel-Para escribir runas en maderos para crear
talismanes.

Cuerno o Copa- Para usar hidromiel o cerveza el
cual se usa para beber en los rituales y también
ofrecer bebida a los dioses arrojándola al suelo,etc.

Cuenco- Un cuenco de madera donde se pueden
poner ofrendas a los dioses.

Brasero- En algunos rituales se podría usar un
brasero ritual.

Espada- Este serviría para rituales de honor dirigidos
al dios Tyr.

Lanza- Es para rituales dirigidos a Odin

Talismanes y Runas
Enlazantes

Este es uno de los sistemas mágicos rúnicos más
usados. La magia talismánica o amarres como se
conoce en la terminología popular se trata de usar
un objeto al cual llevará la persona a la cual le va a
afectar. Para ello se acostumbra a usar algún trozo
de madera que el mago selecciona de un arbol. Para
hacer esto se debe elegir un árbol (Mira Magia del
Árbol) y pedirle por favor que deje una de sus ramas.
Para saber su respuesta se debe visualizar o

http://www.fortunecity.com/roswell/price/138/simbolo.htm
http://www.fortunecity.com/roswell/price/138/simbolo.htm

esperar alguna sensación estimulada. Esto que
pueda sonar tan pintoresco e pueril, es muy
importante para nuestra religión. Nosotros no
consideramos a un árbol ni a un animal un ser
inferior. Ellos tienen sensaciones ya que son seres
vivos. Creemos que podemos comunicarnos por el
lenguaje universal que tienen todos los seres del
cosmos. Este lenguaje que se expresa a través del
Wyrd con sensaciones, imagenes mentales,
intuiciones, etc. que el mago sabe notar. Este
lenguaje está dentro del lenguaje del amor, en que
gestos, miradas, sensaciones, etc. reside su
lenguaje. Aunque Papus es un esotérico , también
ellos hablan de este lenguaje, y el define
acertadamente que la magia es la Ciencia del Amor
(Ciencia entendido en el sentido clásico, es decir
"conocimiento"). Aunque para muchos esto suene
absurdo, para nosotros es real. Volviendo al tema
del árbol, una vez seleccionada la rama, se debe
hacer una punta mágica. En ella se escribirá
ritualmente las runas mágicas que tenga ese fin.
Cómo hacerlo? Pues debes imaginar que deseas
que ocurra y traducirlo simbólicamente en runas.
(Mira el simbolismo numérico)

Un ejemplo sería que vas a hacer un viaje largo y
deseas que tengas buena suerte. Para ello debería
usar (Por ejemplo), las runas Fehu, Raido, Wunjio y
Sowelu. Las dos primeras están asociadas al
movimiento y a los viajes. Wunjio es un portador de
armonía y unión. Y Sowelu es un portador de suerte
y victoria. Si el viaje es peligroso y arriesgado se
podría añadir Naudhis dado que esta runa ayuda a
enfrentarse a las situaciones que te superan.

Si son runas para ayudarte a conseguir un amor
deberías usar por ejemplo Kenaz, Gebo, Berkano y
Wunjio, y si es un amor que deseas que sea largo se
podría añadir Ehwaz. Respecto al valor moral de
intentar provocar un amor deseado no sería
cuestionado en nuestra religión, aun así la
experiencia dice de que la magia del amor es más
efectiva cuando el amor es verdadero, en caso
contrario se acostumbra a rebotar.

Si deseas defenderte de un enemigo se puede usar
Thurilaz, Tyr, Sowelu, Ansuz o Isa. Si es más
poderoso uno se puede ayudar con Naudhis.

Estas runas elegidas se pueden usar el ritual de
carga punta para escribirlo en un talisman. Para ello
se debería hacer el ritual de carga runa. Para
reforzar el poder de las runas elegidas se
acostumbra a hacer runas enlazantes. Puedes mirar
los ejemplos de más abajo. Éste consiste en unir en
una grafía varia de las runas consiguiendo un solo
dibujo. Ej: Las runas enlazantes Tiwaz 2 Gebo
Thurilaz para conseguir amor. También se puede
usar runas enlazantes para formar tu monograma
como el de Tolkien.

http://www.fortunecity.com/roswell/price/138/punta.htm

Simbolismo Rúnico y Árboles
Sagrados

Simbología Numérica

Los magos antiguos sacrificaron la claridad del hechizo alterando las palabras
para crear un simbolismo numérico. Para conseguirlo se puede añadir,
modificar o suprimir vocales para obtener el número más adiente. Hay dos
maneras de utilizar este simbolismo, una sería por el número de runas usadas
y la otra sería sumando todos los valores de cada runa (Fehu-1, Uruz-2 ...
Othala-24). Los números más importantes son el 9 (Hagalaz) y el 12 (Jera),
por su correspondencia simbólica. Se debería buscar una correspondencia con
los múltiplos: 66=6x11 / 8=2x4 / 99=9 x 11

Simbología Cromática

La simbología cromática nórdica no corresponde exactamente con la
Judeocristiana, aunque hayan coincidencias. Esta que expondremos surgen
dde los eddas y las sagas.

Simbolismo Cromático

Color Interpretación

Oro

La luz del sol y la luz espiritual que brilla en
Asgard, la fuerza de Önd en el universo y un
símbolo de honor, reputación y poder en todos
los ámbitos

Rojo

Poder mágico y fuerza principal protectora, vida y
vigor espiritual, fuerza agresiva. Es el color
principal de las runas; es también un signo de
muerte. Se suele relacionar con el oro.

Azul

La fuerza numínica globalizadora, todo-penetrante
y omnipresente, signo de movimiento eterno, color
de la capa de Odín. En su tonalidad más oscura
se identifica con el negro.

Verde
Vida orgánica, la fuerza manifiesta de la
fertilidad en la tierra y en el mar, signo de la
Tierra y de la naturaleza, pasaje entre mundos.

Amarillo
Poder terrenal, signo de deseo y de lujuria en
una voluntad a la manifestación. Se relaciona
tanto con el verde como con el oro.

Blanco
Expresión total de la luz, como suma de todos
los colores, totalidad, pureza, perfección, nobleza
disco solar

Plata
El disco lunar, cambio, transmutación, esfuerzo
hacia un conocimiento más elevado.
Es una versión metálica del blanco

Negro

Nuevo comienzo (Al igual que la noche y el
invierno anuncian el nacimiento del día y del
verano) todo potencial, y la fuerza-raíz de
todas las cosas, conocimiento de cosas ocultas,
ocultación, contenedor de luz

Simbología pictográfica

Los símbolos tradicionales se podrían clasificar en pictografías que son
imágenes que representan a objetos, animales, etc. y Ideografías que son
formas de runas Glyfa. Estos se pueden usar para talismanes, objetos mágicos,
para el Vé, etc.

Símbolos Rúnicos

Símbolo Interpretación

Pictografías

Serpiente o lombriz: Recinto
cerrado, contención, fuerza
ctónica el inconsciente mágico.

Hombre y caballo: Sabiduría y
poder mágico de proyección, agilí-
dad, dominio de los mundos y
ámbitos espirituales, fuerza odíní-
ca.

Barco: Pasaje entre la vida y la
muerte, transmutación, fertilidad
y crecimiento (aparece a menudo

con por encima suyo).

Cuerno o caldero: Signo de
Odhroerir, sabiduría e inspiración,
evocación de la elocuencia.

Martillo: Mjóllnir, el Martillo de
Thor protección, aumento, poder
bruto y voluntad.

Pájaro (cuervo): Inteligencia y
memoria ágil.

Luna: transmutación, cambio
ordenado, poder mágico.

Ideografías

Martillo: Lo mismo que la picto-
grafía.

Rueda solar o martillo: Similar a
Martillo pero también suerte, poder
solar, signo de la rueda solar diná-
mica, transmutación y poder mági-
co a voluntad.

Rueda solar: Poder espiritual, ley,
orden, fuerza religiosa contenida,
santidad

Hagall/El Árbol Cósmico: Modelo
cósmico de Yggdrasill, copo de
nieve, protección y actuación má
gicas por y a través de las leyes
cósmicas.

Glückstern (La Estrella de la
Suerte): Lo mismo que el Hagall
anterior. se encuentra comúnmen-
te en los signos brujeriles holan-
deses y en un marco poderoso
para los talismanes y la magia visual.

Estrella celeste o cruz: Los ocho
rincones del cielo, las ocho piernas
de Sleipnir el árbol cósmico y el
cielo expresados en un único mo-
delo nonénuple (centro: Midh-
gardhr, el mundo humano).

Valknutr (el nudo de los caídos o
elegidos): los Nueve Mundos en-
carnados en los tres ámbitos y en
eterna unión que expresan la ley
evolucionista del surgir-ser/1legar
a ser-morir-hacia un nuevo comienzo.

Trípode: Fuerza dinámica de los
tres ámbitos del ser y triple fuerza
evolucionista. Compuesta por tres
runas L (21+21+21=63 ó 7X9);ins-
piración mágica por todo el cosmos

Corazón (en realidad, se trata de
una antigua representación de los
genitales y nalgas frmenínas):
Sensualidad, erotismo, amor. En
los tibros de magia Nórdicos anti-
guos a parece a menudo el signo,
en los conjuros de magia amorosa;
símbolo de contacto sexual.

Árboles sagrados

Los árboles han sido una fuente de sabiduría tanto en la tradición nórdica
como la céltica. Los celtas crearon el Ogham para expresar sus misterios y lo
asociaron a un árbol diferente. Los nórdicos los hicieron con sus runas.
Yggdrasill es el árbol más importante, el eje del cosmos y forma parte
estructuradora. Muchos mitos giran a entorno a él. Los chamanes nórdicos
realizaron sus ritos en los bosques sagrados y aprovecharon su sabiduría. Los
árboles son seres vivos muy longevos en comparación a los animales y seres
humanos. Ellos son seres receptores consiguiendo su energía vital de la tierra
y el cielo. Están conectados al cielo a la tierra como Yggdrasill. Ellos viven
durante generaciones humanas y van almacenando conocimiento del tiempo.
Quien sabe escucharlos pueden aprender de su gran sabiduría. Abajo podemos
saber las experiencias de la observación de los árboles. Claro está que no todo
está escrito y hay mucho que aprender. El que desea conocerlos debe abrazar
el árbol y vaciar la mente. Una vez conseguido una concentración adecuada se
debe llamar al árbol. Este te contestará con imágenes, sensaciones o palabras,
esto depende de la persona y de cómo funciona su intuición. La intuición
permite leer el lenguaje universal de todas las cosas del cosmos.

Árboles Sagrados
Runa/Árbol Interpretación Runa/Árbol Interpretación

Fehu/Saúco

El saúco es un árbol asociado
a la
brujería y chamanismo.
Indica donde
comienzauna secuencia y
acaba otra.
Es un maestro en renovación
ayuda
en los principios y finales.

Eihwaz/Tejo

Está asociado a la vida
longeva
por tanto está asociado al
conocimiento más antiguo,
ascendencia y
reencarnación
Es la columna vertebral del
cosmos.

Uruz/Abedul

Se considera el pilar que da
acceso a
los mundos internos.
Simboliza la
pureza y la claridas.
Representa a
a nuevos comienzos e
impulso de
energía; también de librarse
de las
cosas que han cumplido su
función.

Pethro/Álamo
Tembón

Representa a la energía
colectiva
que fortalece y protege a la
vez.
Es un árbol de esperanza y
una
cualidad de estímulo.

Thurilaz/Endrino

Se utilizaba para hacer
bastones de
defensa. Éste ayuda a
enfrentarse a
las adversidades y a ser

Algiz/Junco

Son las fuerzas de
resistencias a
las tempestades de la vida.
Su
cualidad es ser flexible ante

perseverante la
vida y las cosas,
adaptándose a
todas las circunstancias.

Ansuz/Fresno

Éste representaba a
Yggdrasill, era
el puente a los otros mundos,
fuente
de inspiración y tomar
consciencia
de lo holístico del cosmos.

Sowilo/Bonetero
Se asocia al rayo como un
destello de iluminación y de
fuerza repentina y vibrante.

Raido/Roble

Es el rey de los árboles ,por
su
naturaleza nos da fuerza a ser
pacientes y resistentes.

Tiwaz/Acebo

Está asociado a las luchas
de la
vida que conlleva una
victoria
con valor. Realza las
cualidades
de la fuerza e impulsos
masculino
Sus atributos son el vigor y
la
agresividad, la acción
directa y
el juicio equilibrado.

Kenaz/Pino

Este ayuda a seguir a un
punto
concreto con esfuerzo, evitar
las
apariencias.

Berkano/Carpe

Estas representan a las
fuerzas
femeninas y masculinas por
separado. Las masculinas
caen
mientras las femeninas se
mantienen con estigmas
rojos.
Representa a la fertilidad y
a la
madre tierra.

Gebo/Olmo

Este estaba asociado a los
valores
afectivos al que el mago
usaba para
los demás. También es el
hecho de
sacrificarse por el bien del
clan.

Ehwaz/Hiedra

La hiedra trepa a buscar la
luz.
Está asociada a los viajes
entre
los mundos en busca de
saber.
Son las experiencias no
ordinarias
de consciencia.

Wunjio/Abeto

Ayuda a ver las lejanías en el
tiempo
y a construir el presente. Es
un árbol
de armonía y equilibrio

Mannaz/Vid

La vid es una energía que
debe
educarse que crece en
espiral.
Es la liberación de las
inhibiciones, la inspiración
y el
logro personal. Nos enseña
a
desprendernos de aquello
que
nos obstaculiza.

Hagalaz/Serval
Sería el femenino del fresno,
y por lo

Laguz/Sauce
Está asociado a los ritmos
lunares

tanto el árbol de la vida. Es
costum-
bre hacerse bastones rúnicos
con
su madera.

y ciclos femeninos. Destaca
las
cualidades receptivas,
nutritivas
y de contención. Está ligado
a la
intuición personal.

Naudiz/Haya

Es como un guardian de la
sabiduría
antigua y un puente al
conocimiento
Es el alimento del alma.

Inguz/Manzano

Éste árbol ha estado
asociado a
la sexualidad. En su fruto
hay una
estrella de cinco puntas.
Ayuda
a la toma de decisiones. Fue
considerado como protector
desarrollando talentos.

Isa/Aliso

Éste representa a épocas
turbulentas.
Da fuerza de transformación
de las
adversidades en nuevas
energías.

Dagaz/Madreselva

La madreselva se asocia a
la
sensualidad y el erotismo
por sus
formas. Representa al
laberinto
en busca del alma. Ayuda a
protegerse de las
distracciones.

Jera/Avellano

Es un gran catalizador de
energía
ctónica, los antiguos usaban
sus
ramas para detectar agua
subterránea
Este ayuda a conocer los
cambios
cíclicos de la naturaleza y su
energía.

Othala/Tojo

Se quemaba en otoño para
liberar
de espinas viejas y
favorecer su
crecimiento en primavera.
Es un
árbol de purificación y
renovación. Ayuda a
conseguir
los objetivos personales y
que
deben compartirse con los
demás

