
ASSOCIAZIONE UNIONE CON L'UNIVERSO 

Il mio approccio con il Reiki 

 
di 

Tiziana Lentola 

Presidente e insegnante dell'Associazione Unione con l'Universo 

 

 

 

  

Biografia ed esperienza personale con il Reiki- origini e significato del Reiki - l'iniziazione o Reiju - 
Caratteristiche del trattamento Reiki 


 

Mi chiamo Tiziana Lentola e vivo a Brescia. 

Fin da prima di conoscere il Reiki sono sempre stata una persona positiva, 

nel senso che ho sempre cercato il lato positivo anche nelle esperienze 

negative. 

Dal 2003 sono praticante/insegnante Shiatsu e quindi avevo già delle 

nozioni su come lavorare con l'energia.  

Tramite il mio insegnante di Shiatsu , confidandogli che percepivo molto 

forte l'energia nei palmi delle mani, come se avessi dei vortici e che a 

volte di notte mi sentivo attraversare dalla testa ai piedi da una scossa di 

energia che vedevo riflessa sul muro come scintille luccicanti, mi disse di 

essere anche Reiki Master e mi accennò cosa fosse Reiki e vedendomi 

incuriosita, mi indirizzò dalla sua insegnante per spiegarmi cosa fosse e 

come poter utilizzare al meglio questa tecnica.. 

Ricevetti il 1° livello Reiki in base alla tradizione occidentale, ma non mi 

sentivo pienamente soddisfatta, forse perchè, pur essendo una pratica 

valida, non me la sentivo mia. 

Mi sono avvicinata al Reiki secondo la tradizione Giapponese nel 2006 con 

la Komyo Reiki Kai  Italia e ricevetti il 1° e 2° livello mentre ero in 

gravidanza. 

E devo dire che mi servì molto sia durante la gravidanza che dopo, perchè 

riuscivo recuperare meglio le forze!! 

Dopo una pausa di circa tre anni , quindi nel 2010 successivamente ad un 

"risveglio spirituale" conseguì anche il 3° e 4° livello Komyo Reiki per 

poter condividere anche con altre persone questa pratica così 

meravigliosa!! 

Con il Reiki ho amplificato la mia positività e ho fatto anche delle ricerche 

su libri come quelli di Gregg Braden, Drunvalo Melchizedek e altri  che 


spiegano in modo scientifico il perchè è bene mantenere un 

atteggiamento positivo nella propria vita. 

Questa affermazione contiene in sè l'essenza della felicità, della gioia e 

della pace. 

Il fatto di pensare in positivo ci pone in uno stato di tranquillità e 

benessere che traspare all'esterno del nostro corpo emettendo delle 

vibrazioni molto alte e siccome possiamo considerarci un pò come dei 

grandi magneti attraiamo esattamente quello che sentiamo perciò se ci 

sentiamo bene e in pace con noi stessi anche le altre persone lo sentono 

e diventiamo più ricettivi all'amore, alla compassione, alla condivisione. 

Viceversa se non ci sentiamo bene oppure stiamo attraversando un 

brutto periodo, automaticamente tutto questo traspare da noi e siccome 

siamo anche in questo caso dei magneti attiriamo allo stesso modo 

situazioni negative che ci portano ancora di più in depressione, problemi 

fisici, il senso di ricorrere sempre ad aiuti esterni per riemergere, ai 

farmaci, ecc.... 

Molte persone non accettano il fatto che possiamo davvero aiutare noi 

stessi semplicemente cambiando modalità di vita. 

E' più facile di quello che si possa pensare! 

Basta cercare dentro di sè le cose positive, magari iniziando dalle cose più 

semplici, cominciando a rallentare i nostri ritmi di vita sempre più intensi. 

E vi renderete conto che rallentando si ha una visione più chiara della 

vita. 

Magari ci si rende conto di un fiore, di un paesaggio, magari ci si ferma a 

salutare una persona che prima non notavamo nemmeno perchè 

avevamo troppa fretta per fermarci. E piano piano la vita comincia ad 

acquistare un senso e noi ci sentiamo sempre più in comunione con tutto 

ciò che ci circonda e siamo felici! 


La semplicità è una cosa meravigliosa perchè ti rendi conto di avere tutto. 

Dobbiamo riacquistare la semplictà e il pensiero positivo. Noi siamo gli 

attori e i registi della nostra vita, possiamo davvero fare grandi cose per 

noi, ma occorre tanto impegno con noi stessi e coltivare ogni giorno il 

nostro giardino personale dove sbocciano fiori di una bellezza infinita e 

crescono piante rigogliose e per fare questo occorre la costanza di 

mettere acqua nel terreno (il nostro impegno), fertilizzante per far 

crescere bene le nostre piante (Amore) e in tutto questo avere la 

costanza quotidiana, senza mai stancarsi, perchè sappiamo che i frutti 

arriveranno e saranno abbondanti e moltiplicati. 

Ovviamente tutto questo è più facile se si pratica Reiki, perchè Reiki è 

Amore allo stato puro e chi ha la fortuna di essere già attivato a questa 

tecnica riesce ad accorciare i tempi (è una sorta di fertilizzante molto 

potente!!) 

Con  Reiki ritorniamo ad essere bambini, ma abbiamo la consapevolezza 

della vita che abbiamo vissuto, abbiamo l'esperienza e questa è una cosa 

preziosa per continuare il nostro processo di evoluzione. 

Quando ho iniziato ad insegnare Il Komyo Reiki le persone che venivano 

da me erano quasi tutte sfiduciate dalla vita, tristi  ed alcune sull'orlo di 

una crisi depressiva..... 

Per questo motivo oltre ad insegnare questa tecnica meravigliosa ho 

pensato di divulgare anche il pensiero positivo, spiegando che tutti noi 

siamo come dei grandi magneti che attraggono esattamente ciò che 

vogliono.  

Questo vuol dire che siamo in grado di attrarre sia le cose positive ma 

anche quelle negative. Quindi bisogna fare molta attenzione a quello che 

pensiamo e a quello che diciamo perchè tutto si  materializza. 


Occorre perciò una sorta di addestramento del pensiero che a questo 

punto deve essere necessariamente Positivo visualizzandoci nella 

situazione che vorremo si realizzasse e sentendola anche a livello 

emozionale quindi con il nostro Cuore e possibilmente esprimersi 

cercando di rafforzare questa positività. 

Al giorno d'oggi le persone non fanno affatto attenzione ne al pensiero ne 

a ciò che dicono e questo comporta una vita di sofferenze e malumori che 

vengono poi trasmessi a tutti e purtroppo anche ai soggetti più indifesi 

..... i nostri figli. 

Già i genitori sono le persone che possono rendere la vita di un bambino 

un paradiso  terrestre, ma possono renderla anche un inferno e questo 

bambino una volta adulto dovrà imbattersi in mille paure (che gli sono 

state inculcate) oltre che, nelle forme più gravi, abusi e maltrattamenti a 

livello psicologico e fisico.... 

E per fortuna il Reiki può aiutare tanto il recupero dell'integrità psico-

fisica, ma certo occorre  buona volontà sia da parte dell'insegnante che 

dell'allievo, perchè l'allievo si affida completamente all'insegnante e 

questi deve fare del suo meglio per rassicurarlo  e cercare di aiutarlo a 

recuperare quell' auto-stima che l'allievo  ha perso durante il percorso 

della sua vita. 

Questo processo è molto delicato e richiede volontà e fiducia da 

entrambe le parti, l'insegnante condivide la sua esperienza e l'allievo a 

sua volta condivide anche la sua esperienza di vita così che si cresce da 

entrambe le parti e non esiste scuola migliore di questa. 

Il pensiero positivo sembra una banalità ma è l'argomento principale che 

cerco di diffondere durante i corsi Komyo Reiki che tengo presso 

l'Associazione Unione con l'Universo.  


Se pensiamo positivo automaticamente tutto si trasforma, tutto si plasma 

come vorremmo, tutto diventa più facile e la vita si alleggerisce e non ci 

pesa più come prima! 

Potrei citare il caso di una mia allieva che era venuta da me e durante un 

trattamento shiatsu, mi chiese come poteva fare per vendere la casa di 

sua madre che è in una casa di cura. Ormai erano anni che non riusciva a 

venderla e in un periodo di crisi come questo potete ben immaginare la 

sua preoccupazione.. 

Le dissi di scrivere su un biglietto il desiderio di vendere la casa di sua 

mamma e di metterlo tra le mani e di inviargli Energia Reiki. 

Dopo circa tre mesi mi chiamò entusiasta dicendo che non solo aveva 

venduto la casa di sua madre ma che aveva realizzato il prezzo che aveva 

chiesto!! 

Questa è la prova che se si dirige la propria energia verso un'intenzione 

qualunque essa sia si materializza!!  

Ovviamente i tempi di realizzazione possono variare anche di molto ma 

l'importante è avere costanza e pazienza! 

Anch'io a livello personale dopo aver conseguito il 1° e 2° livello Reiki non 

avrei mai pensato di proseguire fino a diventare insegnante. 

Ma dopo aver avuto Davide mio figlio, dopo circa tre anni ricominciai con 

il Reiki e iniziai a fare sogni ricorrenti nei quali mi vedevo mentre 

insegnavo Reiki e così il desiderio della mia anima si tramutò in realtà e a 

fine 2010 diventai insegnante Komyo Reiki. 

Reiki è  davvero un aiuto potentissimo, ma deve essere coltivato nel 

nostro giardino insieme alla positività.  

Non basta conseguire il  1°-2°-3° e 4° livello e poi fermarsi..... 


Reiki si evolve con noi e aumenta di pari passo con il nostro impegno, 

costanza e volontà di crescere, con umiltà. 

Ogni giorno può essere meraviglioso se dentro di noi coltiviamo il nostro 

giardino rigoglioso e quando qualcosa non va ci rifugiamo nel nostro 

giardino a riflettere e la soluzione arriverà, sotto forma di pensiero, 

sogno, visione o magari ci arriverà un messaggio da una persona che 

nemmeno conosciamo che ci aprirà alla soluzione!! 

Abbiate fede e coltivate il vostro pensiero positivo e insieme al Reiki 

avrete tutto, ma veramente tutto a vostra disposizione!! 

E' fantastico tutto questo anche se per molti può sembrare troppo 

semplice.....ma del resto è come il Reiki, facile da imparare, ma difficile se 

poi dobbiamo imbatterci nelle  nostre credenze,nei nostri schemi e 

condividerlo con le persone che ci stanno vicino, con i parenti che magari 

sono scettici  e non ci sostengono in quello che facciamo. 

La realtà è molto più facile di quello che ci hanno insegnato fino ad ora e 

quando ci risveglieremo  avremo capito che ne valeva la pena di provare a 

pensare positivo!! 

 

       "Il Reiki espressione dell'Amore, 

sfida chi lo insegna ad esserne una 

manifestazione" 

D.A.Riches 

 

 

 

 


 

 

 

 

 

ORIGINI E SIGNIFICATO DEL REIKI 

 

Non è facile dare una spiegazione razionale di Reiki che nella sua essenza 

è al di là della mente e appartiene al mondo della trascendenza.  

Le parole sono infatti troppo limitate per descrivere ciò che è illimitato, 

puro e senza forma. 

Reiki è una delle possibilità che ha l'uomo per esprimere la propria 

essenza divina; stimola la trasformazione e la conoscenza di se stessi,la 

guarigione e l'ampliamento spirituale, permettendo a ognuno di scegliere 

liberamente la propria vita. 

L'origine della trasmissione del Reiki come metodo di guarigione si perde 

in ere lontane ma se ne trovano tracce nell'antico insegnamento del Qi 

Gong.  

Alla fine del 1800 Mikao Usui, ricercatore spirituale giapponese, che dopo 

anni di viaggi e di studio dei documenti e dei manoscritti di vari monasteri 

si era ritirato per 21 giorni in digiuno e meditazione sul monte sacro 

Kurama nei dintorni di Kyoto (ora Tokyo). 

Lì, attraverso l'iniziazione diretta del mondo di Luce, è entrato in sintonia 

con l'Energia Universale. Questa iniziazione gli ha anche dato la 

competenza e la possibilità di praticare la via della guarigione e di 


trasmettere ad altri l'insegnamento; in seguito ha fondato diversi centri di 

Reiki in Giappone. 

Reiki è un termine giapponese: Rei significa qualcosa di misterioso, 
etereo, trascendente e sacro e indica quindi la natura divina 
fondamentale e comune a tutti gli esseri.  Ki significa atmosfera, qualcosa 
di sottile, o l’energia (dell’universo) dal greco en-orgon: ciò che è dentro, 
la forza che è all'interno, ciò che di invisibile anima il visibile, ed è 
originata direttamente dalla fonte. 

La parola giapponese " 靈氣 " (ReiKi) può essere definita come una 
eterea, trascendente e sacra energia dell’universo, che sostiene tutte le 
forme di vita (Reiki è il nome usato dal Maestro Usui per l’Energia 
Cosmica). 
 

Kudo Chosho Sensei ha detto: "il Ki è all'origine di tutte le forme visibili e 

invisibili, è la Vita e il veicolo dello Spirito...." Con Reiki si attinge quindi 

alla Sorgente della manifestazione da dove sgorga un'energia illimitata, 

completa e pura che è in grado di guarire ogni dis-equilibrio che si verifica 

nell'essere; è infatti dalla disarmonia della coscienza che si verificano le 

malattie del corpo. Rivolgersi verso l'interiore per trovare in sè le cause 

profonde della sofferenza significa guarire la coscienza; la guarigione del 

corpo è la naturale conseguenza sul piano materiale. La scienza stessa 

riconosce oggi che la materia è una forma di energia e di luce, e che 

dietro ogni manifestazione relativa c'è un principio assoluto, il "non 

essere" da cui tutto deriva. 

La forza Reiki è l'espressione dell'intelligenza divina e dell'amore 

incondizionati; non può essere quindi manipolata da alcun intento 

umano, ma agisce autonomamente nelle diverse circostanze per il 

benessere fisico e psichico, l'armonia e la serenità stimolando l'apertura 

di consapevolezza, la conoscenza di sè e del gioiello meraviglioso che è 

nel cuore di ogni forma creata, la capacità di abbandonarsi al flusso della 


Vita sciogliendo tutte le paure e gli schemi che ci imprigionano 

nell'identificazione con l'aspetto materiale-umano della creazione. 

Reiki può essere abbinato a qualsiasi terapia medica, perchè a livello 

fisico agisce stimolando le forze auto-risananti e le difese dell'organismo, 

rafforzando il sistema immunitario, equilibrando i corpi energetici e i 

chakra che sono centri di trasformazione e trasmissione dell'energia 

sottile in diretto collegamento con le ghiandole endocrine dell'organismo. 

Praticando Reiki non si attinge alla propria energia personale nè si 

assorbono sofferenze o malattie dell'altro, ma ci si trova direttamente nel 

flusso e nella potenza di quest'energia Divina beneficiandone a tutti i 

livelli; non esistono controindicazioni di alcun tipo e può essere praticato 

per se stessi e per altri, per animali, piante, minerali e per la Terra..... 

Reiki è una via di iniziazione attraverso la quale si entra in risonanza con 

l'energia universale di guarigione. Dopo aver ricevuto le quattro 

iniziazioni del primo livello è possibile praticare Reiki per tutta la vita , su 

se stessi e sugli altri. 

Non necessita una preparazione particolare ma solo disponibilità e 

apertura; anche i bambini possono essere introdotti. 

E' libero da confessioni religiose e da credi ed è applicabile in ogni 

momento e in ogni ambito della vita quotidiana. 

Le esperienze sono personali e diverse ogni volta che si pratica; anche se 

abbiamo una malattia possiamo agire su noi stessi o su altri perchè 

quest'energia è incontaminabile e mentre trasmettiamo siamo nel suo 

flusso e ne beneficiamo direttamente. 

La sofferenza sia fisica che psichica è il risultato della perdita 

dell'equilibrio intrinseco nella natura di ogni essere, del distacco dalla 

consapevolezza dell'armonia, della pace e dell'amore da cui proveniamo e 

di cui siamo l'espressione. Reiki ci ricollega alla nostra vera dimensione 

dove siamo perfezione e completezza senza limiti, dove siamo integri e 


invulnerabili a qualsiasi malattia o dolore. E' un cammino personale di 

trasformazione in cui ogni scelta diventa responsabile e consapevole; 

ritorniamo alla conoscenza che solo noi attraverso i nostri pensieri siamo 

gli artefici della nostra vita, del nostro mondo, del nostro destino, delle 

nostre malattie, della nostra guarigione. Il pensiero è energia ed è il primo 

passo della manifestazione, come è descritto molto efficacemente in 

questo passaggio del Talmud: 

 

 

Bada ai tuoi pensieri 

perchè diventano parole 

Bada alle tue parole 

perchè diventano azioni 

Bada alle tue azioni 

perchè diventano abitudini. 

Bada alle tue abitudini 

perchè diventano il tuo carattere. 

Bada al tuo carattere 

perchè diventa il tuo destino. 

 

Cambiando il nostro pensiero attraverso l'accettazione, il non-giudizio e 

l'amore, cambiamo il nostro destino e la nostra visione del mondo! 

Reiki stimola, aiuta e sostiene questo processo di autoconoscenza e di 

cambiamento favorendo quell'ampliamento e quella libertà che ci 


permettono di riconoscere l'unicità dell'uomo nell'unità col Tutto, e 

quindi la validità di ogni percorso e di ogni scelta. 

Anche Mikao Usui, dopo varie esperienze, si era reso conto che non era 

possibile una guarigione completa e duratura del corpo se non si 

verificava una presa di coscienza del significato e della radice della 

malattia e un cambiamento nell'impostazione di vita.  

E' quindi necessario che ognuno divenga responsabile di sè prendendo in 

mano il proprio destino attraverso la conoscenza dei pensieri e delle 

emozioni che formano il mondo in cui viviamo, e sciogliendo tutte le 

catene che ci impediscono di essere ciò che veramente siamo: esseri 

completi e perfetti, espressioni pure d'amore! 

Trasmettendo Reiki a qualcuno che è sofferente lo accompagnamo verso 

il nucleo vitale di interezza e perfezione; praticandolo su noi stessi o su 

altri operiamo il collegamento col guaritore sacro che è in ognuno di noi e 

ci mettiamo nella condizione di prendere in mano la vita in modo 

responsabile. 

Ricordate, la responsabilità non è un peso difficile e di intralcio, e non 

riguarda il nostro atteggiamento nei confronti degli altri; la vera 

responsabilità esiste solo per noi stessi ed è  

FARE CIO' CHE FA CANTARE IL CUORE! 

La tradizione del sufismo ci tramanda queste parole che esprimono una 

verità fondamentale per l'uomo: 

 

A vent'anni avevo una preghiera soltanto: 
"Mio Dio, aiutami a cambiare il mondo, 

questo mondo insopportabile, 
invivibile, di una tale crudeltà, di una tale ingiustizia". 

E mi sono battuto come un leone. 
 


Dopo vent'anni, poche cose erano cambiate. 
 

Quando ho avuto quarant'anni, avevo una preghiera soltanto: 
"Mio Dio, aiutami a cambiare mia moglie, 

i miei figli e la mia famiglia". 
E mi sono battuto come un leone per vent'anni, senza risultato. 

 
Ora sono vecchio e ho una preghiera soltanto: 

"Mio Dio, aiutami a cambiare me stesso"... 
ed ecco che il mondo cambia, intorno a me! 

 
E' questa la vera responsabilità dell'uomo, e il primo passo per cambiare 
noi stessi è accettarsi completamente così come siamo, non domani o 
quando saremo vecchi o quando saremo cambiati, ma ORA! 
 
Attraverso la pratica trasformiamo progressivamente la nostra abitudine 
di fare  per entrare nello stato d'essere: Reiki è infatti così semplice che è 
sufficiente la nostra disponibilità a lasciar fluire. Si annullano così le 
possibili interferenze personali di potere e si impara ad abbandonarsi 
completamente ed incondizionatamente all'Intelligenza Suprema non 
solo durante un trattamento ma in ogni momento della vita quotidiana. 
 
Reiki è espressione dell'Amore incondizionato, è una via d'unione che 
scioglie l'idea della separazione, del pericolo, della sofferenza, del bisogno 
di protezione che sono tutte manifestazioni dell'ego. Ogni volta che ci 
proteggiamo dai "pericoli" creiamo una barriera che impedisce qualsiasi 
passaggio e ci troviamo imprigionati; quando invece ci abbandoniamo 
all'abbraccio dell'Illimitato ci apriamo completamente all'amore, 
esprimiamo la sua perfezione e viviamo nella gioia.  
 

 

 

 


 

 

 

Sul sentiero della nostra felicità 

troveremo il sapere 

per il quale abbiamo scelto questa vita. 

R.Bach 

 

 

L'INIZIAZIONE O REIJU 

 

L'iniziazione è un atto sacro attraverso il quale si attiva un ri-collegamento 

spirituale. 

L'iniziazione in Reiki si avvale di simboli cosmici che per la loro natura 

trascendente sono incomprensibili dalla mente ma ci mettono in 

risonanza con lo stato d'essere più elevato. 

Attraverso questa cerimonia avviene un ricollegamento con la nostra 

essenza e si risveglia un movimento di evoluzione di coscienza, di 

ampiamento di consapevolezza, di comunione con lo Spirito, attraverso il 

quale possiamo percorrere la via dell'Illuminazione. 

I simboli del sistema Reiki sono caricati del potere di armonizzazione, 

permettono quindi il passaggio di questa energia specifica per cui si 

risveglia la nostra coscienza e si collega con l'assoluto. Attraverso di essi e 

dei loro mantra entriamo in contatto con la nostra essenza di luce 

andando oltre ogni percezione di dualità, di emozione, di pensiero. 


Il Reiju mette quindi in risonanza il nostro essere individuale con il Tutto, 

accordando i nostri canali energetici al passaggio della frequenza più 

elevata. 

 

 

 

 

 

 

 

Trenta raggi convergono verso il mondo, 

ma il vuoto tra loro fa avanzare il carro. 

Da un pane di argilla si plasma la giara, 

ma è il vuoto in essa che ne dà l'utilizzo. 

Pareti, porte e finestre formano l'abitazione, 

ma il vuoto della stanza permette di abitarvi. 

Ecco la spiegazione, la materia è utile, 

 l'immateriale dà il vero utlizzo.  

 

 

 

 

 


 

 

 

 

 

 

 

 

 

CARATTERISTICHE DEL TRATTAMENTO REIKI 

 

 Colui che è stato introdotto in Reiki attraverso le quattro iniziazioni 

di base, ha la possibilità di trasmettere quest'energia a sè e ad altri 

per tutta la vita. Se non praticate per un periodo, anche lungo di 

anni, e desiderate poi riprendere, è sufficiente mettere le mani con 

la consapevolezza di voler lasciar fluire. 

 Durante un trattamento Reiki si innalza la vibrazione ed è possibile 

quindi avvertire un senso di leggerezza, una diversa percezione del 

corpo fisico, talvolta anche un malessere passeggero. 

 Se emergono emozioni è bene non reprimerle ma riconoscerle, 

accettarle e lasciale andare; in questi casi la respirazione 

consapevole può aiutare a rimanere nel ruolo di osservatore: 

inspirando profondamente e con calma prendo atto dell'emozione, 

espirando me ne libero progressivamente. 

 Può succedere che un sintomo si acutizzi a livello fisico o psichico; in 

questo caso si tratta di una reazione primaria ed è utile continuare il 


trattamento magari allontanando un pò le mani e lavorando a livello 

dell'aura fino alla scomparsa della reazione stessa. 

 Se nel corso di una seduta riappare il dolore di un vecchio trauma 

(anche di 10,20 anni o più) che a livello fisico sembrava guarito, può 

significare che a livello energetico necessitava uno scioglimento e 

un'armonizzazione. 

 Se trasmettiamo Reiki a un'altra persona, a un animale, a una 

pianta, a un minerale, ....... , siamo anche noi nel flusso dell'energia 

e ne beneficiamo ampiamente. 

 Reiki non è una tecnica mentale, richiede semplicemente la 

disponibilità a lasciar fluire. Trasmettendo questa energia illimitata e 

intelligente la cui natura è amore e guarigione dobbiamo essere 

capaci di abbandonarci alla sua forza senza interferire con pensieri, 

aspettative, obiettivi, focalizzazione sulla malattia o sul risultato 

desiderato del trattamento. In altre parole evitiamo l'azione dell'ego 

e della volontà personale, in qualsiasi forma si manifestino, 

affidiamoci alla potenza divina che scorre dalle nostre mani e da 

tutto il nostro essere, pienamente fiduciosi nella Vita. 

 Reiki non manipola e non può essere manipolato: stimola infatti il 

risveglio ed opera in modo olistico per l'armonizzazione ed il 

benessere, rispettando sempre lo stato di coscienza di colui che 

riceve e il suo libero arbitrio. 

 Reiki è sempre integro ed agisce su tutti i livelli dell'essere (fisico, 

psichico, spirituale) ritenendoli una totalità indivisibile, e conduce 

l'essere all'armonia e all'equilibrio. 

 Non esistono limiti nè controindicazioni all'applicazione di Reiki che 

può fluire indipendentemente da condizioni, luogo, stato di salute, è 

possibile trasmetterlo anche nel corso di cure tradizionali, in 

presenza di protesi o di stimolatori, durante un intervento 

chirurgico o prestazioni di pronto soccorso. Medici e infermieri che 

praticano Reiki hanno potuto sperimentarne l'efficacia. 


 Reiki è la saggezza dello Spirito; durante un trattamento ci mettiamo 

su un livello sovra-personale d'amore incondizionato e possiamo 

fare l'esperienza che tutto ciò che a livello personale è causa di 

divisione (antipatia, incomprensione, incompatibilità,.....) svanisce e 

si instaura un flusso armonico di energia e di luce. 

 

 

 

 

Recapiti: 

 

Tiziana Lentola 

presidente e insegnante Associazione Unione con l'Universo 

 

e-mail: tiziana@unioneconuniverso.it 

sito internet: www.unioneconuniverso.it 

cellulare: 328  37 95 811 

facebook: Tiziana Lentola 


