

U ovoj knjizi nastoji Dr. Norman W. Walker, liječnik i znameniti nutricionist, obrazložiti moguća štetna djelovanja vode na naše zdravstveno stanje.

On u knjizi naglašava kako je voda silno potrebna za naše zdravlje, ali isto tako upozorava kako "neočišćena" voda može naškoditi našem tijelu. Voda iz vodovodne mreže, bunara, izvora te "mineralna voda" sadrže anorganska onečišćenja kao što su mineralne tvari, teški metali, nitrati, zaostaci škodljivih sredstava koji opterećuju naše tijelo, jer se najčešće ne mogu posve odstraniti.

Ova nam knjiga pokazuje kako da se zaštитimo od škodljivih tvari u vodi, koja je voda najbolja za naše zdravlje i kako blagotvorno djelovanje na nas imaju prirodne živežne namirnice kao plodovi, salate, povrće i sokovi od voća i povrća.

ISBN 953-208-224-7

9 789532 082241

DR. NORMAN
W. WALKER

DR. NORMAN W. WALKER • *Voda i vaše zdravlje*

Voda *i vaše zdravlje*

Mogućnosti i rizici

Dr. Norman W. Walker

VODA

I VAŠE ZDRAVLJE

Mogu nosti i rizici

Upozorenje za itatelje

Nakladnik bi želio, kako u vlastito ime tako i u ime autora ove knjige izri ito upozoriti na to da sadržaj knjige treba itatelje informirati. Autorova nakana nije da u njoj dijeli savjete za individualne zdravstvene probleme. Takve biste savjete trebali zatražiti od svog lije nika.

DR. NORMAN W. WALKER

Raunalni slog
MARINKO HARDI

Izdava
Karitativni fond UPT
NE ŽIVI OVJEK SAMO O KRUHU'
AKOVO

VODA
I VAŠE ZDRAVLJE

Mogućnosti i rizici

Naziv izvornika

VVASSER

und Ihre Gesundheit

Chancen und Risiken

S a d r ž a j

Njema ki izdava
WALDHAUSEN VERLAG IN DER
NATURA VIVA VERGLAGS GmbH,
71256 WEIL DER STADT
7. Auflage 2006.

Knjiga se može naru iti na adresu:

Knjižnica
U PRAVI TRENUTAK
31400 AKOVO, pp 51
Tel/fax: (031) 811-774
e-mail: zirdum@upt.hr
www.upt.hr

Predgovor Harveya i Marilyn Diamond	9
Predgovor Manfreda G. Langera	11
Predgovor Donald S. Woodsidea	13
Prvo poglavlje	
Je li problem vode uistinu tako ozbiljan?	15
Drugo poglavlje	
Što se događa s mineralima u vodi?	19
Treće poglavlje	
Briga o ljudskom tijelu	25
Četvrto poglavlje	
Organiki i anorganski minerali	29
Peto poglavlje	
Normalna voda opterećuje vašu krv	33
Šesto poglavlje	
Mineralne se tvari mogu opasno nagomilati	35
Sedmo poglavlje	
Voda je oduvijek ugrožavala čovjeka i životinju	39

Osmo poglavlje	
Usporedite prošlost sa sadašnjošću	45
Deveto poglavlje	
“Soft Drinks”?	47
Što nije s njima u redu?	
Desto poglavlje	
Što se krije u čaši piva?	63
Jedanaesto poglavlje	
Vino i alkoholna pića	73
Mogu li popiti čašu vina?	
Dvanaesto poglavlje	
Morska voda	75
Nikako je nemojte piti!	
Trinaesto poglavlje	
Voda je voda!	81
Je li uistinu tako?	
Postoje li razlike pri vodi?	
Četrnaesto poglavlje	
Voda u čovjeku i u prirodi	89
Petnaesto poglavlje	
Slinovnice.	97
Pljuvačne žlijezde u Vašim ustima trebaju neprestano vodu!	

Šesnaesto poglavlje	
Sabiranje vode u Vašem tijelu	101
Voda u Vašim mišićima	
Sedamnaesto poglavlje	
Nešto o soku od mrkve.	105
Mrkvin je sok blagodat za zdravlje ljudi.	
Osamnaesto poglavlje	
Smrtonosni klor	107
Devetnaesto poglavlje	
Vezivno tkivo	109
Dvadeseto poglavlje	
Vaše žlijezde trebaju destiliranu vodu.	115
Poznajete li Vaše endokrine žlijezde?	
Dvadesetprvo poglavlje	
Hipotalamus	117
Dvadesetdrugo poglavlje	
Hipofiza	125
Dvadesettreće poglavlje	
Štitnjača.	129
Štitna je žlijezda izravno povezana s hipofizom.	
Dvadesetčetvrto poglavlje	
Nadbubrežne žlijezde	133

Dvadesetpeto poglavlje		
Gušterača (pankreas) - - - - -	137	
Gušterača je dvostruka žljezda.		
Ona ima dvije funkcije.		
Dvadesetšesto poglavlje		
Jetra - - - - -	141	
Završna riječ	- - - - -	145
O autoru	- - - - -	149

P R E D G O V O R

Harvey i Marilyn Diamond

Uza sva postignu a uvijek postoji velik broj ljudi koji svoje znanje i svoje spoznaje dijele s drugima, kako bi se svijet i život mogli poboljšati. Kad takvi ljudi steknu diljem svijeta ugled i priznanje za svoja djela i postanu još za svog života poznate linosti. Drugi daju svoj prilog u tišini i ostanu itav svoj život relativno nepoznati. Oni tada me utim esto postanu poznatima i slavnima za ovje anstvo na temelju zna enja njihovih zasluga tek kasnije, kad odu iz ovog života. Upravo je takav ovjek bio dr. *Norman W. Walker*.

On je tri etvrt stolje a provodio istraživanja o tome kako se može ostvariti dug, zdrav i plodan život. Njegova sposobnost, da tu nešto složeniju temu svede na jednostavnu životnu formulu koju mogu milijuni ljudi razumjeti i provesti u djelo, u inilaje njega i njegove knjige prihva enima i cijenjenima u itavom svijetu.

Mi smo imali sre u da smo s dr. *Walkerom* pismeno kontaktirali. Njegove su rije i bile uvijek pune ljubavi, razumijevanja i jasno o itovale isti, nekomplikirani nazor O zdravstvenoj skrbi koji je lako budio pouzdanje. U našoj su biblioteci njegove knjige stalni

i esto korišteni izvor znanja i uvijek korisnih informacija.

Ve davno prije nego što je prehrana postala omiljenom temom rasprava savjetovao je dr. Walker svojim itateljima prehranu koja sadrži što manje mesnih i mliječnih proizvoda i da stave svoje glavno težište na punovrijedne, svježe živežne namirnice iz biljnog carstva. Danas je konzumiranje sokova od voća i povrća "posljednji krik", osobito u SAD-u. Već prije više od 50 godina uputio je dr. Walker na mnoge koristi što ih donosi sa sobom redovito prijenje takvih sokova.

Uspjeh ostavlja za sobom tragove! U to nema sumnje. A svatko može imati uspjeha ako je svjestan snaće koja se krije u njemu.

Dr. Walker, koji je sam živio kao najbolji primjer za svoj jednostavni i slobodni životni nazor, bio je itav svoj život aktivan i poletan. Rad u vrtu ispunjavao ga je velikom radošću i time se svakodnevno bavio, i to do svoje smrti, kad je otisao s ovog svijeta u snu, bez boli. Bilo mu je 116 godina! Da, uspjeh uistinu ostavlja za sobom tragove!

PREDGOVOR

Manfreda G. Langer

Dr. Walker je bio jedan od najznačajnijih lječnika i nutricionista u SAD-u koji su se bavili istraživanjima na području zdrave prehrane u korist ljudskog zdravlja. Njegove su knjige bile uzor za mnoge liječnike, istraživače i pisce knjiga. Harvey i Marilyn Diamond, autori bestsellera "Fit for Life", isto su se tako služili iskustvima dr. Walkera u svojim proučavanjima vezanim uz prehranu.

Dr. Walker je tako jedan od prvih uputio na pozitivni u inak sokova voće i povrća na zdravlje, a njegova brojna objavljena djela znatno su pridonijela tome da se danas u gotovo svakom američkom kućanstvu piće mnogo sokova; no to su na žalost u većini slučaja pasterizirani tvornički sokovi, a ne prirodni, svježe i isciđeni.

Knjige dr. Walkera od tako su velikog značaja da bi ih trebao primiti svatko tko traga za što boljim uinkom hrane na naše zdravlje. Radi toga smo odlučili izdati 1990./91. prijevode tih knjiga:

"Täglichfrische Salate erhalten Ihre Gesundheit"
"Frische Frucht- und Gemüsesäfte"

"Darmgesundheit ohne Verstopfung"
"Naturliche Gewichtskontrolle"

"Wasser und Ihre Gesundheit" - Chancen und Risiken"

Dr. Walker je svoju posljednju knjigu napisao u dobi od 113 godina. On je do svoje smrti u 116. godini života bio u punoj snazi, obavljaо radove u kući i vrtu i još se uvijek vozio biciklom.

On je nadživio svoje kritičare i sve one koji su mu se podsmjehivali, te danas važi kao etnik prirodnog, zdravog na ina života.

P R E D G O V O R

Donald S. Woodsidea

esto može spoznaja istine biti iskustvo koje plavi, ali istodobno donosi novu nadu.

Dr. Norman W. Walker je tijekom 40 godina napisao mnogo uvjerljivih knjiga o zdravlju, koje prije svega daju nadu da svi mi možemo živjeti bolje i zdravije, ako to želimo.

Knjiga /A Walkera "Wasser kann Ihre Gesundheit zerstoren" napisana je za ljudе koji razmišljaju o našoj pitkoj vodi, pitaju se kako ona utječe na naše zdravlje i kako možemo izbjegi probleme što ih može izazvati zagađena voda. Pomoć u ove knjige može i ete bolje razumjeti i lakše rješavati jedan od naših najvažnijih zdravstvenih problema.

Prvo poglavlje

JE LI PROBLEM VODE UISTINU TAKO OZBILJAN?

*"Brzo zovite lije nika!
Otac ima sr ani infarkt!"*

Dogodi li se tako nešto, tada se probudite i po nete razmišljati. Je li sr ani napadaj ozbiljna stvar? Je li za epljenje koronarnih arterija ozbiljni problem? Je li arterioskleroza koja sprje ava normalni optok krvi u Vašim krvnim žilama problem koji se treba ozbiljno shvatiti?

Kad je došao lije nik, opipao je pacijentu puis i provjerio cirkulaciju krvi. Da, taj se sr ani napadaj ui-stinu mogao sprije iti. On je bio izazvan za epljenjem krvnih žila.

Što li je moglo dovesti do za epljenja arterija ili bilo kojih krvnih žila, ime je bio izazvan sr ani napadaj koji je mogao imati smrtonosne posljedice? Jed-

nostavno ostaci izmjene tvari - mnogo puta mineralne tvari iz vode.

Odgovor je jednostavan ako razmatrate probavni proces. Vaš probavni sustav mora probaviti sve što stavite u usta i progutate!

Pogledajte moju priloženu skicu probavnog sustava. Im progutate krutu hranu ili teku inu, ona se kreće kroz želudac i poslije kratkog vremena dospije u tanko crijevo. Tanko je crijevo duga ko oko 6-7 m. Sve što ste pojeli mora proći kroz njega i otprema se dalje u jetru radi daljnje raspodjele ili se, ako je neu-potrebljivo, prenosi dalje u debelo crijevo.

PROBAVNI SUSTAV

PROBAVNI I SEKRETORNI ORGANI

Voda sadrži vapno (kalcij) - , ali vi ga ne možete vidjeti!

Teku ine brzo prolaze kroz mikroskopski sitne krvne žilice u stjenkama tankog crijeva. Sve što sadrži teku ina u koloidnom obliku, odlazi zajedno s teku inom izravno u jetru. Koloidi su tvari u kojih su estice tako sitne da 20.000.000 do 50.000.000 estica (jednajedina estica u koloidnoj otopini veli ine je 10 do 1000 A (angstroma) = 1 milijuntina do 1 desetiti-sina mm: to zna i da je 10.000.000 do 100.000 estica položenih u nizu duga kom jedan centimetar pristaju u jedan ccm. S vodom dospijeva dakle u jetru mnogo minerala, kao na primjer kalcija (vapna), magnezija i drugih.

Drugo poglavlje

ŠTO SE DOGA A S MINERALIMA U VODI?

im teku ina, svejedno o kojoj se radilo, dospije u jetru, filtrira se od svega stoje u njoj sadržano s iznimkom vodika i kisika od kojih se sastoji ista voda.

ista je voda ona koja se ne sastoji ni od nega drugog osim vodika i kisika. To je jedina voda koju mogu krv i lim'a iskoristiti pri svom radu. Krv i limfa trebaju za svoj rad istu vodu.

Destilirana je voda naj iš a voda koja postoji. Bez obzira na to koje su mineralne tvari i drugi kemijski elementi sadržani u vodi, svi se procesom razlaganja u jetri izdvajaju i otpremaju ili u krvotok ili pohranjuju kao zaliha.

"Normalnom ili prirodnom" vodom možemo smatrati svu vodu iz izvora, zdenca, rijeka i jezera, te iz vodovoda. Ta je voda me utim one iš ena mineral-

nim tvarima što potje u iz doticaja sa zemljom, tlom, stijenjem i vodovodima.

"Prah si, u prah eš se i vratiti" - to se ne odnosi na dušu.

Mineralne tvari u tijelu -, a tijelo se sastoji od minerala - iste su kao minerali od kojih je sastavljena zemlja. ovjekovo je tijelo stvoreno iz zemljinog praha. Postoji me utim velika razlika izme u mineralnih tvari u tijelu i onih u zemlji. Ta razlika nije u vrsti ili kakvo i minerala, ve u životnoj snazi. Mineralima u zemlji nedostaje životna snaga ili život. Svakaje pojedina mikroskopski mala stanica našeg tijela skup mineralnih atoma života. Vrsta, . kakvo a i koli ina mineralnih tvari razli ite su pri svakoj skupini stanica, u skladu s funkcijama i zadacima pojedinih stanica.

Vaše stanice trebaju hranu koja ne dovodi do za epljenja i stvaranja taloga

Stanice se moraju opskrbljivati hranom koja sadrži minerale. One ih trebaju, kako bi mogle ispunjavati svoje zadatke. Minerali što ih neka stanica ili skupina stanica ne može iskoristiti, smetaju funkciji tih stаницa. Mineralne tvari koje su ve e od koloidnih estica za epljuju stanice!

Minerali u normalnoj, prirodnoj vodi prekrupni su, pregrubi i nemaju životnu snagu. Oni su **anorganske**

kakvo e i neprikladni za potrebe stanice. Zbog toga ih stanice otklanjaju od sebe. Na taj na in nastaju tijekom vremena velike nakupine takvih minerala koji nisu ni više ni manje od otpada.

Destilirana voda ispire iz tijela nataložene anorganske minerale

Destilirana voda posjeduje osobitu sposobnost magneta. Ona može uzeti nataložene minerale, te ih pomo u krvi i limfe otpremiti u bubrege, putem kojih se izlu uju iz tijela.

Taj se na in izlu ivanja minerala pogrešno naziva "izluživanjem". Tvrđnja da destilirana voda izlužuje minerale iz tijela, posve je pogrešna. Destilirana voda ne izlužuje minerale iz tijela, ve sabire i uklanja mineralne tvari što su ih stanice tijela odbacile i koje su se nataložile, a mogu se smatrati sme em što ometa funkcije tijela.

Pokušajte dva do tri tjedna ne piti ništa drugo osim destilirane vode. Dajte pregledati mokra u prije nego što zapo nete s tim. Bit ete za u eni kakve ete mineralne taloge na i u svojoj mokra i nakon samo 3 tjedna. Ništa ne može nadomjestiti osobno iskustvo! Ostaci minerala u Vašem tijelu potje u od pijenja "prirodne" vode. Izlu ivanje mineralnih tvari, ako pijete destiliranu vodu, uvjerljiv je dokaz za ispravnost moje tvrdnje.

**Sok od povr a dobiven iz mrkve, cikle i
krastavca divno je sredstvo za iš enje
bubrega**

Više od pola stolje a vi ao sam taloge u mokra i ljudi koji su bili naviknuti piti velike koli ine prirodne vode (ili napitaka koji su bili pripremani vodom iz vodovoda ili zdenca). Bilo je to za udno! Svježi su sokovi od prijesnog povr a živa organska voda. U njima su mineralne tvari u udesnoj ravnoteži, uskla enosti, baš kakve su potrebne za prehranu tjelesnih stanica i za unutarnje iš enje. Ako su sokovi od povr a prijeni i svježi, tada je voda sadržana u njima uistinu de-stilirana voda, a destilira je priroda. To su sokovi najbolje vrste i kakvo e. Hrana kakvu treba tijelo.

**Destilirana voda isti tijelo
od vapnenih taloga!**

Ne postoji voda ili bilo koja druga teku ina koja može "izlužiti" minerale iz stanica i tkiva tijela, im su minerali kao organski elementi postali sastavnim dijelovima tijela. Tjelesne stanice i tkiva odbacuju samo anorganske mineralne tvari. Anorganske mineralne tvari mogu uzrokovati za epljenja u areterijama ili još opasnije štete, ako se ne izbace iz organizma. Te se mineralne tvari moraju dakle odstraniti, a to je mogu e upravo s destiliranom vodom.

Koje minerale treba tijelo?

Priroda nije predvidjela da minerale što ih treba naše tijelo pribavljam sebi pijenjem "prirodne" vode. Minerali što ih trebaju stanice našeg tijela u svrhu izgradnje, dolaze iz prirodne prijesne hrane. Jedina je **živa hrana** ona koja sadrži sve enzime i sve druge vitalne tvari za ovjekovu prehranu, a to su svježe, prijesno povr e, salate, vo e, za insko bilje, orasi i sjemenke koji su u otvorenoj prirodi primali sun anu energiju, te se tako mogu nazivati i **sun anom hranom**.

Što je glavni uzrok ve ine bolesti?

Isklju e li se nesre e, kao i tegobe koje se mogu pripisati stresu i emocionalnim poreme ajima, tada je glavni uzrok svih bolesti u ovjeka pogrešno vladanje pri prehrani. Važno je osim toga paziti istodobno na to da bude uklonjeno sve što ometa normalni optok krvi (taloži, za epljenja). Važno je brinuti se za to da ostaci probavnog procesa i druge otpadne tvari redovito napuštaju crijevo ili druge organe izlu ivanja.

Treće poglavlje

BRIGA O LJUDSKOM TIJELU

Ja se u svojoj raspravi o prednostima i nedostacima destilirane vode bavim isključivo zdravstvenim aspektima i uz to vezanim argumentima za ili protiv destilirane vode ili prirodne vode.

Ono što nas zanima, to je djelovanje vode na naše zdravije, naše dobro osjećanje i životni vijek.

Pripremite se za svoju starost!

Mene osobito zanima dugotrajni u inak stalnog pijenja vode i njezine upotrebe za pripravljanje jela. U toku od 30,50 ili 70 godina ravnajući i od danas mogu se javiti mnoge tegobe i ozbiljne bolesti koje se više ne mogu promijeniti.

Ako je ovjek u starosti obogaljen ili nemoćan, tada se to može pripisati ovdje opisanim uzrocima,

tako da biste se time trebali ve sada pozabaviti s ciljem prevencije.

Upoznajte samoga sebe

Upoznajte se sa svojim tijelom, s onim nevjerljivo si ušnjim "gra evnim kamenjem života" od kojega se sastoji Vaše tijelo. To su stanice što ine tkiva, od kojih je izgraen svaki dio Vašeg tijela.

Vaše se tijelo sastoji od milijardi i milijardi sitnog, neizmjerno si ušnjog životnog gra evnog kamenja koje se naziva stanicama.

Postupajte dobro sa svojim plu imam!

Ako više ne možete uzeti u svoja plu a kisik, tada je gotovo! Svršetak - kraj! Kisik je bez iznimke najvažniji i najnužniji element Vašeg života uopće.

Kisik se uzima iz zraka što ga udišete svojim plu imam. On se tada iz plu a otprema krvlju u stanice. Svaki poremećaj funkcije Vaših plu a zna i umanjuvanje Vaše vitalnosti u budućim godinama.

Ako su stanice dobile kisik, tada mogu mineralne tvari preina iti u organsko stanje, u kojemu se one mogu upotrijebiti za razne i brojne dijelove tijela, kao na primjer mišiće, živce, sluznice, vezivna tkiva itd.

Najbolji su minerali sadržani u prijesnom povrću, salatama, voću, ljekovitom bilju, orasima i sjemenkama. Ti su minerali sastavni dio sokova tih prirodnih proizvoda. Ta biljna-voda, sokovi, rezultat su destilacije tijekom rasta biljke, pri čemu se koriste vlaga zraka i voda iz zemlje. Ta se biljna voda obogaćuje enzimima i predstavlja prirodni "životni sok". To je ista destilirana voda.

PROBAVNI SUSTAV

etvrto poglavlje

ORGANSKI I ANORGANSKI MINERALI

Minerali su u "prirodnoj" vodi neaktivni. Oni ne sadrže enzime, životne enzime. Priroda se pobrinula da tim mineralnim tvarima i elementima da život rastom i sazrijevanjem biljaka. Tijekom rasta biljaka prima korijenje minerale iz zemlje, preina uje ih u žive organske elemente i sabire ih u stabljici, u listovima, u sjemenkama, u cvjetovima i plodovima.

Stoga je dakle prirodno da pijenje sokova od svježeg prijesnog povrja i vo a doprema stanicama i tkivima tijela hranu najviše kakvo e u obliku veoma finih minerala koji su obogaeni enzimima.

Nektar za stanice Vašeg tijela

Vaše stanice pohlepno uzimaju organske mineralne tvari. Time po inje pravilna izgradnja i obnova Vaše-

ga tijela. Tako se mogu izbjegi i bolesti koje su zbog pogrešne prehrane mu ile naraštaje ljudi i pridonosile skra enju života. Preuranjeno starenje, stara ka slabost i nemo mogu se sprijeiti ili vremenski odgoditi ako se tijelo opskrbljuje živom hranom i svakodnevno piće destilirana voda. Jedenjem svježeg, prijesnog povrća, salata i voća mogu avati svom tijelu da se brzo opskrbi prijeko potrebnim mineralnim tvarima.

Znanje stjeće itanjem, mudrost primjenom

Siguran sam da ova knjiga mora uvjeriti i najvećeg skeptika da se ponajprije mora pridavati vrijednost pravilnoj prehrani, uzimajući u obzir potrebe tijela. Spoznat ćete da ljudsko tijelo ne može bez mineralnih tvari u hrani. Zadovoljenje želje za nekom određenom hranom posve je druga stvar. Apetit je želja duha, dok glad predstavlja zov stanica za ishranom.

Kultivirajte svoju glad - Ovladajte svojim apetitom!

Svoj apetit možete zadovoljiti svim što Vam diktiraju Vaše želje. Tada je vrsta i kakvo i minerala onoga što jedete i pijete od malog značaja. Treba li zadovoljenje apetita biti cilj jedenja i pijenja, tada možete jedino sami sebe u initiji odgovornima za posljedice.

Tada ste žrtva svojih nekontroliranih želja. Kakve Vas god tegobe budu naposljeku mu ile, to će biti posljedica onoga što ste posijali. Ako ste naučili ili vladati željama svog apetita i svoj izbor usredotočite na hranu koja najbolje izgrađuje i obnavlja Vaše tijelo, tada ćete stanicama i tkivima svoga tijela davati žive mineralne tvari što ih oni i trebaju. Tada ćete biti obdareni zdravljem, energijom, životnom snagom, vitalnošću i dugim životom. Morate me utim svoje crijevo održavati istim. Nakupljanje tvari truljenja u crijevu uzrokuje više štete nego što većina ljudi želi vjerovati.

Peto poglavlje

NORMALNA VODA OPTERE UJE VAŠU KRV

Želite li znati zbog ega nastaju taloži kalcija, magnezija i drugih minerala u venama i arterijama Vašeg tijela, tada morate svakako znati nešto o krvi i krvnim žilama svoga tijela. Bez znanja ne možete sebi stvoriti nikakvo mišljenje. Kako se ina e možete odlu iti trebate li u sebe uzimati normalnu, prirodnu vodu i radi toga morati trpjeti opisane posljedice, ili trebate piti destiliranu vodu i time biti sigurni da inite pravu stvar?

Sastav Vaše krvi:

Vaša se krv sastoji 50-60% iz teku ine, a od togaje 90% teku ine - da, 90% - destilirana voda (ista H_2O), 8 do 9% bjelan evina, a manje od 1% supstancija što ih krv prima na svom putu kroz tijelo. Te se supstancije sastoje od neiskoristivih minerala, kao što su kalcij, magnezij itd. te aminokiselina, masti, mokra ne tvari,

mokra ne kiseline, amonijakovih soli i mnogo drugoga. Vaše tijelo sadrži samo oko 5 litara krvi, a svaka pojedina mala kap krvi sastoji se od preko 5.000.000 stanica. Svaka je stanica u Vašem tijelu sastavljena od milijuna atoma mineralnih elemenata. Svaka kap Vaše krvi proteže kroz Vaše srce više od 100.000 puta svaka 24 sata. Mala količina od 5 litara koja proteže kroz Vaše srce, daje količinu od oko 165.000.000 litara krvi tijekom životnog vijeka od samo 70 godina.

Nijedna se pumpa na svijetu ne može usporediti s Vašim srcem!

Ljudi nisu nikada konstruirali mehanizam pumpe koji može obavljati posao što ga vrši Vaše srce i pritom podnosi opterećenja što ih mora svakodnevno svladavati Vaše srce. A Vaše je srce malo poput stisnute šake, širine oko 9 cm i debljine oko 6 cm. Ono Vam je bilo dano kao rođendanski dar i moglo bi trajati stoljećima kad bi dobivalo ispravnu hranu.

Šesto poglavlje

MINERALNE SE TVARI MOGU OPASNO NAGOMILATI

Želite li popiti 25.000 litara izvorske vode?

Pri fantastičnoj slici o Vašem srcu i Vašoj krvi trebali biste postati svjesnima da ovaj koji dnevno popije oko 1 litre prirodne vode, uz to još i druge napitke - uzme u sebe tijekom životnog vijeka od 70 godina oko 25.000 litara tekućine.

Usporedimo li ljudsko srce s motornom pumpom, možemo se jedino s poštovanjem diviti tom udesnom djelu prirode. Zdravo srce kuca 80 puta u svakoj minuti i pritom pumpa oko 4,5 do 5 litara krvi. To iznosi već za jedan dan, dakle za 24 sata, 115.200 otkucaja i 6480 pumpanih litara. U 70-godišnjem životu kuca srce više od 2,9 milijardi puta i pumpa preko 16,5 milijuna litara.

Pritom može srce još više nego samo isto mehani ki pumpati. Kad mirujemo ili spavamo, kuca ono odgovaraju e usporeno i uravnoteženo. Obavljam li neki posao ili tr imo na duge pruge, srce odmah reagira i kuca odgovaraju e snažnije i brže; ono smjesta za udnom sposobnoš u prilago avanja danoj tjelesnoj situaciji povisuje svoju snagu pumpanja, kako bi cjelokupni organizam opskrbilo s više krvi, jer samo time postaje mogu om poja ana tjelesna aktivnost.

Želite li da 120 kg vapna propuste kroz Vaše tijelo?

Anorganski mineralni elementi koji su sadržani u vodi i ne mogu ih stanice iskoristiti, dijelom se talože u tijelu, prije svega u venama, arterijama, mišiima i zglobovima. Sve te tvari ine ukupno oko 80-120 kg tijekom 70 godina! Te se mineralne tvari sastoje od kalcija (vapna), magnezija i drugih mineralnih tvari. Dakako, ne ostaje sve u tijelu. Većinu tih minerala uzimaju srećom krv, limfa i voda, te se njima izlučuju iz tijela. Tko može me utimati i koliko je još ostalo u venama, u arterijama, te u mišiima i zglobovima? Preuranjeno starenje, obogaljeno i bolesno tijelo može dati odgovor. To možda može reći i onaj "otac koji je pretrpio srčani infarkt".

Pročitajte još jednom na prvoj strani knjige: "Otac ima **SRČANI INFARKT!**" Mislite na to da milijuni

ljudi stalno piju posve normalnu, prirodnu vodu i dale je žive. Hoće li oni prijevremeno umrijeti?

Najveća arterija u tijelu, aorta, široka je oko 2,5 cm u promjeru, ali to nije kriterij za to, ako se promatraju velika i broj mikroskopski sitnih kapilara koje su porazmještene u itavom tijelu. Sjeverne kapilare u Vašem tijelu ine mrežu koja bi, da se raširi na tlu, prekrila površinu od preko 6000 kvadratnih metara. Kad bi se sve sitne kapilare poredale jedna za drugom u nizu, tada bi te mikroskopski si ušne cjevice inile zajedno 100 km.

Koliko je mnogo tih malih krvnih žilica za epljeno kalcijem, magnezijem i drugim mineralima iz prirode vode?

Sedmo poglavlje

VODA JE ODUVIJEK UGROŽAVALA OVJEKA I ŽIVOTINJU

Vi možda mislite da su opasnosti pijenja prirodne vode novo otkriće ili pomodna pojava. Tu ste me utim posve u krivu! Vratimo se u vrijeme oko 1845. godine, skoro 150 godina unazad. Dakle, već je 1845. Mr. Abel Haywood informirao ljudе o smrtonosnim opasnostima što vrebaju u prirodnoj vodi. On je o tome i pisao, te upozoravao ljudе.

Vi možete produljiti svoj život!

On je u Engleskoj napisao znanstveni rad o toj temi i u njemu ustanovio:

"Ne bi se trebalo govoriti da se život ovjeka ne može znatno produljiti u odnosu na njegov sadašnji životni

vijek, jer to nije tako... Op e mišljenje koje je prihva eno širom svijeta bilo je dovoljno da bi se ismijavali, pa ak i kažnjavali, katkad i smr u, oni koji su se usudili izre i nešto što odudara od op eg mišljenja, iako su iz toga nastale velike radosti za same progontelje."

Sljede i je citat isto tako uzet iz knjige Mr. Haywoda. (Natpisi potje u od mene.)

Sto ini ljude uko enima?

"Kruti, zemljani materijal što nakupljanje??! u tijelu donosi okoštavanje, uko enost, stara ku slabost i smrt, sastoji se prije svega od kalcijevog fosfata ili koštane supstancije, kalcijevog karbonata ili vapna i vapnenog sulfata ili sadrene žбуке, k tomu povremeno od magnezija i drugih zemljanih supstancija. "

Stara ka uko enost po inje ve u djetinjstvu!

"Vidjeli smo da proces okoštavanja i ko enja tijela po inje ve u djetinjstvu, nastavlja se bez prestanka sve dok tijelo ne prije e iz relativno teku eg stanja u zemljasto, kruto i neaktivno stanje koje završava smr u! Budu i da dojena ka dob, djetinjstvo, mladost, zrela dob, starost, stara ke slabosti izme u mladosti i starosti predstavljaju razna tjelesna stanja izaziva se ve a gusto a, otvrdnulost, uko enost radi sve ve eg udjela vapnenastih zemljastih materijala."

Odakle dolazi za epljenje arterija?

"Sada se postavlja pitanje što je izvor vapnenastog, zemljastog materijala koji se nakuplja u tijelu ? ini se da se može promatrati kao aksiom da se sve kruto u tijelu neprestano krvlju izgra uje i obnavlja. Ako je tako, tada se sve što sadrži te krute tvari dobiva iz krvi. Krute tvari sadržefosfate i kalcijeve karbonate koji su dakle bili uzeti iz krvi, gdje ti zemljasti materijali bezuvjetno postoje."

Tvari što ih sadrži voda izgledaju strašno!

"Izvorska voda sadrži mnoštvo zemljastih sastavnih dijelova koji strašno izgledaju. Koli ina karbonata i drugih vapnenih spojeva što ih sadrži voda prosje ne kakvo e može tijekom 40 godina stvoriti stup od tvrdog vapnenca ili mramora visine odraslog muškarca, ako ovjek svakodnevno pije uobi ajenu koli inu. Tolike koli ine mineralnih tvari u u dakle u ovjekovo tijelo tijekom tog vremenskog razdoblja."

U vodi ima dovoljno mineralnih tvari da potpuno za epe tijelo!

"Koli ina vapna u izvorskoj vodi tolika je daje ve koli ina koja se dnevno popije dovoljna da za epi cje-

vasti sustav tijela i time uzrokuje stara ku slabost i smrt, mnogo prije nego što navršimo 20 godina. To sprje avaju me utim bubrezi i drugi organi izlu ivanja koji otpad najve im dijelom izbacuju."

Samo jedan dio minerala iz vode ostaje u tijelu

"Organi mogu me utim izlu iti samo jedan dio tvari. Prepostavi li se na primjer da se svakodnevno prime u tijelo 10 dijelova, tada se 8 ili 9 dijelova mogu izlu iti, a 1 ili 2 dijelu ostaju negdje u tijelu."

Za nas oslabljuju i proces ko enja tijela stalno napreduje

"Taj se proces nastavlja iz dana u dan, iz godine u godinu. Tijekom vremena taloži se u tijelu sve više krutog materijala, dok se ne izgubi gipkost djetinjstva i zavlada stanje oslabljuju e uko enosti; što se tada (pogrešno) naziva 'visokom staroš u'."

¹ Napomena: sljede i su citati uzeti iz knjige koju je Mr. Abel Haywood objavio u Engleskoj 1845. godine.

Vapno u loncima i ajnicima

"Poznati primjer zemljastih taloga možete na i u Vašem lon i u ili aparatu za grijanje vode. Svaka doma ica zna da posuda koja je stalno u upotrebi brzo dobije na dnu i na stjenkama tvrdi talog vodenog kamenca. U roku od 12 mjeseci može ga se nakupiti koliko ina od 2-3 kg."

Para ostavlja za sobom mineralne tvari

"Ne smijemo se dati obmanuti i misliti da je zbog vodenog kamenca koji se uhvatio za dno i stjenke lon i a sada voda oslobo ena vapna. To no je doduše da se pri kuhanju vode gubi nešto vapna, ali glavni dio taloga ostaje unutra. Talog potje e samo od dijela vode koja se pretvorila u paru."

Filtriranje vode je beskorisno

"Filtriranje vode je beskorisno, jer zemljaste tvari o kojima se ovdje govori ostaju i u toj **filtriranoj** vodi."

Bistra, prozirna voda isto je tako puna mineralnih tvari

"Izvorska voda, koliko god bila bistra i prozirna, ipak je optere ena znatnom koli inom tvari koje dovo-de do za epljenja u tijelu, te je stoga neprikladna ili barem slabo prikladna da se pije. "

Osmo poglavlje

**USPOREDITE PROŠLOST
SA SADAŠNJOŠ U**

Ako je ve prije 145 godina bio problem vode tako ozbiljan, što bi *Mr. Haywood* rekao o našem današnjem problemu s vodom? Tada još nije bilo problema s klorom, još nije bilo fluoridacije vode.

Industrija još nije bila suo ena s golemin problemom uklanjanja otpada.

Postoji velika opasnost od ovapnjenja arterija. Tisu e i tisu e ljudi umiru upravo iz tog razloga. Dovadanje otrovnih tvari vodi za pijenje neoprostivo je pomanjkanje sposobnosti predvi anja u našem današnjem vremenu.

Vi morate znati što pijete!

Vodu što sadrže otrovne (ako ne i smrtonosne) sa-stojke upotrebljavaju neupu eni ljudi za pi e i pri-

pravljanje jela, ne pridaju i uopće pozornost konrenom u inkumu na njihovo zdravlje i životni vijek.

ini se uzaludnim pokušavati pomoći ljudima koji uopće ne žele da im se pomognu!

Postoje dvije mogunosti prosvjeivanja koje su u inkovite. Prva je mogunost posjeivanje domova za stare ljudi i bolni ka odjela za liječenje i njegu teže pokretljivih ljudi. Tužno je i bolno gledati ljudi koji su sami sebe doveli u loše zdravstveno stanje, a da u svom životu nisu postali svjesnima toga da su si sami ujedno i primili pripremili put u napredaju u prijevremenu slabost i nemu, a da se i ne spominje prijevremena smrt.

Druga je mogunost za duboku spoznaju proučavanje ljudi srednje dobi koji su umrli i leže na obduksijskom stolu, kako bi se ustanovalo uzrok smrti. Pogledajte velik broj osmrtnica ljudi koji su sami sebe ubili, jer im je manjkalo osnovnog znanja o pravilnom načinu prehrane, o načinu izlivačivanja njihovog tijela i o kontroli svojih osjećaja. Ja sam video i proučavao nebrojene takve ljudi i naučio svoju lekciju!

Deveto poglavje

"SOFT DRINKS"?
(Bezalkoholna pića poput limunade, Cole i drugih)
Sto nije s njima u redu?

Kako biste znali da su "Soft Drinks" (dakle bezalkoholna pića) štetni za Vaše zdravlje i mogu ga tako uništiti, biste li ih tada pili?

Milijuni su djece danas pogrenuti oštećenjima mozga i drugim bolestima koje su bile uzrokovane naoko bezazlenim bezalkoholnim pićima!

Ova tvrdnja nije nikako neosnovana. To je važno otkriće medicinskog istraživanja! Zbog konzumiranja napitaka i prehrabnih namirnica koji su umjetno obojeni i za injeni, pate milijuni školske djece u današnje vrijeme od ozbiljnih tegoba. Ti se zdravstveni

poreme aji dijagnosticiraju kao ošte enje mozga, to zna i povrede u mozgu koje izazivaju iznenadno osloba anje prekomjerne živ ane energije.

Ti poreme aji dovode do teško a pri koncentraciji, pri itanju i pisanju. Isto se tako mogu ustaviti neobi ni prisilni na ini ponašanja. Ti simptomi nestaju ako se u prehrani strog izbjegavaju umjetno obojena pi a i prehrambene namirnice.

Kad su se djeci pod strogim nadzorom uskraivala bezalkoholna pi a i sve prehrambene namirnice s dodatkom umjetnih bojila i aroma, pokazalo se da su ta djeca u roku od 3 tjedna opet bila u normalnom stanju. S druge su se strane tegobe vratile poslije samo nekoliko sati ako se popio samo gutljaj ili pojao samo zalogaj nekog umjetno obojenog ili aromatiziranog proizvoda. To je veoma ozbiljan problem i na njega bi se trebali upozoriti svi roditelji. To je dokaz rizika i opasnosti uživanja proizvoda koji su spravljeni s umjetnim boj ili ma i aromama. Tom su opasnoš u pogledu sva djeca normalne ili natprosje ne inteli gencije.

I odrasli mogu pretrpjeti štetu

Zaposleni u uredima i drugdje koji stalno piju "Soft Drinks" mogu isto tako pretrpjeti moždane pore

me aje. Oni se osjeaju dobro raspoloženi dok piju te napitke i još neko vrijeme poslije toga. Ali to je dobro raspoloženje samo privremeno i brzo propone. Poslije toga ih mu i umor, pomanjkanje koncentracije i glavobolja.

Destilirana je voda najzdravija

Ako nije na raspolaganju svježe, prije sve povrće i voće, tada nema zdravijeg i boljeg sredstva da se utazi že nego stoje destilirana voda. Ona donosi ve u korist i bolji u inak od bilo koje druge vode.

"Soft Drinks" sadrže kalcij. To je opasno

Kalcij i druge mineralne tvari koje su sadržane u vodi tih napitaka uzrokuju tegobe za epljenjem kivnih žila. Sastojci "Soft Drinks" nose me utim u sebi prikrivene opasnosti. Sastojci poput umjetnih aromatskih dodataka i bojila djeluju mnogo brže od kalcija. Oni djeluju na kemijske reakcije tijela.

Koji su to sastojci?

Še er je jedan od najštetnijih sastojaka tih pića. Ljudi su razvili takozvani "slatki jezik" i vole sve što je slatko. Ta su slatka umjetna pića prilagođena daka

ko loj ovjekovoj sklonosti slatkom, bez obzira na posljedice.

Zašto je še er tako štetan?

emu uopće to pitanje? Vjerujem da danas svatko zna da še er izaziva nadraženost i slabljenje sluznica tijela, a zubima, kostima i krvi otima veliki dio korisnih mineralnih tvari. Upalne bolesti dišnih puteva i probavnih organa proistje u iz upotrebe bijelog i smeđeg še era. Bolesti grla, nosa, grudi i kože mogu se esti pripisati upotrebi bijelog i smeđeg še era. Ako se ljudsko tijelo preoptere uje še erom, tejelima i piima što sadrže še er, trpi zbog toga vitalnost tijela i to može biti esti uzrok oteklina i prekomjernog stvaranja sluzi (vidi i "Zdrava hrana bez sluzavosti" prof. Amolda Ehreta). Upalne se bolesti šire i pogoršavaju ovisno o konzumiranim količinama še era. Upale slijepog crijeva velikim su dijelom uzrokovane prekomjernim uživanjem prehrambenih namirnica i napitaka zasla enih še erom. Dijabetes (še erna bolest) i rak mogu se isto tako pripisati prekomjernom uživanju še era, baš kao i poliomiyelitis (djeja paraliza).

To su po mome mišljenju dobri i dovoljni razlozi da se še er ocijeni kao štetan.

Jesu li natpisi na bocama i omotima od nekog zna enja za Vas?

Provjeravajte naljepnice, kako biste ustanovili što kupujete? Jeste li Vi i Vaša djeca kupovali "Soft Drinks" u bocama ili limenkama? Jeste li Vi i Vaša djeca ve kupovali one male vreće s praškom kojemu se samo treba dodati voda; da bi se pripremio napitak (limunade, oranžade)? Jeste li i tamo proitali što na njima piše? Biste li kupili robu i kad bi na omotu ili boci pisalo "Otvor"? Ovdje piše što ona zna i razmislite o tome:

"Otvor je supstancija koja unošenjem u organizam izaziva kemijskim putem štetni ili smrtonosni u inak; ono što upravlja ili uništiti isto u; ono što ima pogubni utjecaj, ono što rastvara, razara."

Sjetite se toga svaki put kad kupujete prehrambene namirnice svake vrste i više ne ete pogriješiti, biti ete zdraviji. Naučite svoju djecu da itaju što piše na bocama i omotima.

Koji se sastojci nalaze u umjetnim pićima i prehrambenim namirnicama?

Nevjerojatno je, ali istinito da više od 80%, da, uistinu više od 80% svih proizvedenih napitaka i prehrambenih namirnica sadrži kemijske tvari u obliku umjetnih bojila i aroma.

Iako ljudsko tijelo podnosi mnoga optere enja, ipak je ono veoma osjetljiv mehanizam koji je predodre en da se prehranjuje i održava po odre enim prirodnim i fiziološkim zakonima. Ako se tijelo pravilno opskrbljuje u skladu s prirodnim zakonima, tada možemo ra unati sa sjajnim zdravljem i dugim, ugodnim životom.

Navede li nas me utim naš apetit na to da unosimo u sebe napitke i prehrambene namirnice koje nisu u skladu s prirodnim zakonima, tada su posljedice boli, bolest, mu nina i prijevremeno starenje. Vidimo kakav rizik postoji ako pijete "prirodnu vodu" s njezinim sadržajem anorganskog kalcija, zbog ega se mogu za epiti vene i arterije. Postoje me utim još mnogo ve i rizici, ak akutne opasnosti ako unosimo u sebe prehrambene namirnice i napitke u kojima su sadržane kemijske tvari, jer se tada izaziva u tijelu kemijska reakcija koja može dovesti do ozbiljnih poreme aja. Najve a opasnost postoji ako je time pogotonozak, što se može dogoditi zbog kemijskih sastojaka u mnogim pi ima.

Prikazat u listu umjetnih sastojaka što sam ih prepisao s nekih boca, limenki, vre ica i omota s polica velikih trgovina!

Umjetna bojila: rijetko ete na i anilinske boje navedene njihovim imenom. One se obično ozna avaju kao "umjetno bojilo". Neke od tih boja sadrže kiselinu i trebali biste poznavati barem one najgore.

Reakcija na njih može biti razli ita u raznih tipova ljudi.

A M A R A N T H (crvena), B O R D E A U X (smeđa), O R A N G E (žuta) i P O N C E A U (skrletno crvena) proizvedena su iz spojeva dušika i benzola. A benzol se dobiva pri destilaciji ugljena. Upotrebljava se kao pogonsko gorivo, služi i kao sredstvo za otapanje smola, gume itd., te pri proizvodnji boja. Te su boje kao kemijske supstancije štetne, jer ošte uju živani sustav i le nu moždinu. G V I N E J S K O Z E L E N A (tamno zelena) je bojilo koje se dobiva reakcijom kloroform s benzolom i aluminijevim kloridom. Kloroform ima slatkasti okus. On se upotrebljava kao omamljuju e sredstvo za uspavljanje ljudi; izaziva jak gastroenteritis (upalu želuca i crijeva) i potpuno besvjesno stanje ako se uzima za unutarnju upotrebu.

Aluminijev klorid dobiva se ugrijavanjem aluminija i klora. Upotrebljava se u rafinerijama ulja u procesu proizvodnje ulja. Djelovanje aluminija na tijelo oituje se u neuralgiji, gubitku energije, ošte enjima kože, za epljenju, nadražaju na površanju, gubitku teka i mnogim drugim tegobama.

N A F T O L (žut) se sastoji od dušika i benzola,,ekstrahiran iz ugljena, te je dakle proizvod kamenougljenog katrana. Upotrebljava se u proizvodnji bojila. Proizvodi kamenougljenog katrana mogu imati ozbiljna štetna djelovanja na tijelo. Rak je samo jedan od rizi nih initelja.

TARTRAZIN (žut) se dobiva iz reakcije acetilena i diazometana. To je otrovna kemikalija koja se unato tome upotrebljava kao bojilo u pi ima i prehrambenim namirnicama. Rije "otrovna" trebalo bi Vas upozoriti i uzbunuti.

Kad na naljepnici pro itate "umjetno obojeno", ne znate koja su bojila bila upotrebljena.

Umjetni okusi

Kao pri umjetnim bojilima, tako postoje nebrojene supstancije što se dodaju pi ima i prehrambenim namirnicama da bi se što vjernije oponašao neki okus, na primjer nekog vo a. Ponu eni proizvod vjerojatno nije nikada bio ni u blizini oponašanog vo a i zato se dodaju umjetne supstancije, kako bi proizvod u inile ukusnim. Navest u nekoliko primjera.

Karamel se dobiva ugrijavanjem še era ili melase ili glukoze s amonijakom na preko 170 C. Ako se dodaje karamel kao crvenkastožuto bojilo, to daje slatkasti za in. Karamel može izbaciti krv iz ravnoteže. To donosi srane tegobe koje se poja avaju zbog prisutnosti amonijaka. Pri uživanju prekomjernih koli ina mogu se javiti psihi ki i drugi poreme aji, osobito u djece.

LIMUNSKA KISELINA je u organskom obliku sadržana u citrusima. U tom je stanju ugodna kao osvježavaju i napitak. Ako se me utim limunska kiselina kemijski proizvodi i upotrebljava u bezalkohol-

nim piima, tada povisuje sadržaj kiseline u tijelu. Kad bi se u namicima upotrebljavala prirodna, organska limunska kiselina, veoma bi porasla njihova cijena. Limunska se kiselina može naprotiv kemijskim putem proizvoditi veoma jeftino, ali može dovesti do nastanka zlo udnih gnojnih ireva u ustima i tumora u dvanaesniku.

Biste li voljeli da Vaš "Soft Drink" sadrži u sebi meksi ke uši?

COCHINEAL je bojilo koje se sastoji od sušenih uši što se uzgajaju na kaktusima u Meksiku, ali i u drugim područjima Srednje i Južne Amerike. Posebne se vrste kaktusa sade u velikim kolima inama samo radi uzoja Cochineal uši. Ženske se uši prikljuju, ugrijavaju, suše i usitnjavaju u prah. To daje blistavocrvenu boju. Bojilo Sochinal se rijetko navodi pod njegovim imenom, ali se esto može naći u nekom proizvodu pod oznakom "umjetno bojilo". Poznat je još i kao QUILLAJA.

Što biste trebali znati o Cola namicima!

COLA je vrsta oraha iz Južne Amerike i Afrike koji sadrži 2% kofeina, teobromin i tanin. To je veoma slično kavi. Već pri malom doziranju djeluje na mo-

zak, izazivaju i razdražljivost, nemir i druge poreme aje. Pri ve em doziranju izaziva nesanicu, kljenut sr anog miši a, gr eve i druge tegobe.

COCA je biljka koja raste posvuda u Južnoj Americi, Javi i Indiji. Listovi koke sadrže alkaloide, među ostalima kokain. Ta biljka izaziva stimulaciju mozga i obično seksualnu podražljivost. Povisuje djelatnost srca i dovodi do veće podražljivosti živaca. Poslije toga slijedi duhovna, moralna i miši na depresija. Privremeno nema osjećaja gladi i žeća, ali kad pređe djelovanje, tada oni postaju veoma snažnima. Javlja se privremeni osjećaj vedrine i dobrog osjećanja. Kadkad može ovjek djelovati smeteno, ak slaboumno.

KUKURUZNI ŠKROB je proizvod koji se dobiva mljevenjem kukuruza i zatim njegovim ispiranjem natrijevim hidroksidom. Tim se postupkom odstranjuju vanjski ovoj i klica (klica je životna supstancija, embrij ili život sjemena u biljci). Potom se tretira otopinom iz sumpornog dioksida, kako bi se spriječilo vrenje.

Tada se iscijedi ulje, a od ostatka klica na ine se prešanjem kola i kojima se tada hrane krave i ovce. Krupnija se zrnca škrobi upotrebljavaju kao sto na hrana, dok se ostatak, bijelo brašno, pređe isti natrijev hidroksidom (lužinom) i prodaje za ljudsku prehranu. Natrijev hidroksid upotrebljava se obično za bijeljenje, za proizvodnju sapuna i za rafiniranje industrijskih ulja. Konzumiranje kukuruznog škroba nema

smisla, jer on može za epiti filterska tkiva vezivnog tkiva, vena i arterija.

KUKURUZNI SIRUP je prozirna, gusta glukoza koja se dobiva iz kukuruza (pa i iz pšenice). Škrob se ugrijava zajedno s kiselinama, kako bi se spriječila kristalizacija. Kukuruzni sirup upotrebljava se jeftino sladilo. On se u probavnom sustavu brzo pretvara u alkohol i može u tijelu otopiti vitamine topljive u masti. A može se umiješati i u funkciju guštera, osobito onda ako postoji sklonost šećernoj bolesti.

DEKSTROZA je prirodni šećer koji se nalazi u životinjskim i biljnim tkivima. Industrijski se DEKSTRIN proizvodi razlaganjem škrobi pomoću kiselina. Pomiješali se to s jodom, dobiva se crvena boja. Taj se kemijski pripravak upotrebljava pri proizvodnji ljepila, kao nadomjestak za gumu, pri proizvodnji "Soft Drincks" i piva. Takav proizvod može izazvati mnogo različitih bolesti, te tjelesne i duševne poremećaje. On remeti normalne funkcije živaca i mišića, te cerebrospinalne tekućine ili likvora.

GLUKOZA (grožani šećer) nastaje u prirodi pri preobrazbi ugljikohidrata. Industrijski se proizvodi ugrijavanjem škroba s kiselinom, da bi se dobila jeftinija šećerna smjesa za "Soft Drincks".

KALIJEV KLORID se nalazi u životinjskim i biljnim teku inama u organskom spoju. Industrijski se umjetno proizvodi za sredstva za gnojenje, a upotrebljava se pri bezalkoholnim pi ima.

KALIJEV FOSFAT je kiselinska komponenta pri sredstvima za gnojenje, a upotrebljava se i u bezalkoholnim napicima obra en vodom koja sadrži uglji nu' kiselinu, da bi se pi a gazirala.

NATRIJEV CITRAT se u medicini propisuje pri nekim bolestima spolnih organa i organa za izlu ivanje mokra e. Upotrebljava se i kao dodatak u bezalkoholnim pi ima, da bi im se dao limunskokiseli okus.

SAHARIN se dobiva iz kamenougljenog katrana. On je oko 300-500 puta sla i od sirovog še era, ali nema nikakvu hranjivost. Naprotiv! Kao stoje pri svakom proizvodu iz kamenougljenog katrana, tako i saharin ima kiselu reakciju na tijelo. Svaka anorganska kisela reakcija na tjesni sustav ima štetno djelovanje na funkcije endokrinih žlijezda u tijelu.

NATRIJEV FOSFAT nalazi se u krvi i u mokra i. Umjetno proizvedeno sredstvo za bojenje, a upotrebljava se kao apretura za svilu. I taj se proizvod koristi za bojenje bezalkoholnih napitaka. Kao sve kemijski proizvedene supstancije, tako i natrijev fosfat utje e

na normalne funkcije endokrinih žlijezda remete i njihovu ravnotežu.

SOL koja se upotrebljava u bezalkoholnim pi ima istaje kao normalna kuhinjska sol. Sol, bez obzira na koji se na in dobiva, ugrijava se na veoma visokoj temperaturi, kako bi se sprije ila njezina vlažnost, da se može besprijeckorno sipati iz soljenke. Pri prekomjernom trošenju soli bilaje ustanovljena ve a u estalost tumora i raka. Uistinu se pokazalo da su se u pacijenata s tumorima, koji su opet po eli jesti sol nakon što su je se neko vrijeme odricali, vidljivo pove ali ti tumori. Obilna upotreba soli može uzrokovati visok, ak prekomjerno visok krvni tlak, osim toga sr ane i bubrežne tegobe. Prekomjerno konzumiranje soli može isto tako dovesti do tegobe s ušima i sinusima. To se ustanovilo i kao initelja živ anim napetostima, reumatizmu i jakim osipima na koži.

SECER. O še eru sam pisao ve na po etku svog razmatranja o bezalkoholnim napicima ("Soft Drinks"), ali mislim da bi bilo nemarno kad ne bih još jednom ukazao na važnost izbjegavanja bijelog i sme eg še era u interesu o uvanja dobrog zdravlja!

Prije nego što do em do kraja teme "Soft Drinks", želim radi toga još jednom upozoriti na štetna djelovanja še era na naše tijelo.

Še erje nesumnjivo veoma važan za izmjenu tvari. U krvi je še er uvijek sadržan i naziva se krvnim še erom. On je nužni sastojak u tijelu. Bijeli se še er može utim isto tako slabo usporediti s krvnim še erom kao što se kesten može usporediti s kestenjasto sme im konjem! To se ti e i usporedbe bijelog ili sme eg še era s medom, pa i sa še erom u svježem vo u.

Ne dajte se obmanuti izrazom "isti še er" što se upotrebljava u promidžbi še era. Oznaka "isti še er" ne govori ništa drugo nego da je iz proizvoda odstranjeno sve što je od zna enja za njegovu hranjivost. Ostala je prazna, beskorisna supstancija koja prolazi kroz želudac i pretvara se u alkohol, prije nego što je jetra uopće imala mogu nost prerade.

Zašto ljudi piju "Soft Drinks"?

Pitanje zašto ljudi piju "Soft Drinks" bilo je za mene dugo vremena prava zagonetka. Što ovjeka prije i da u svoje tijelo ne unosi nešto što mu može naposljetku donijeti razne tegobe? Ili možda ljudi nisu svjesni što je sebi time nanose? Dijabetes (še erna bolest) je klasi na posljedica upotrebe bijelog še era u prehrambenim namirnicama i pi ima. Srani infarkt, bolest koja dolazi od zatopljenja vena i arterija, esto je posljedica unošenja previše še era u organizam, **bez obzira u kojem obliku**.

Majke bi morale svoje bebe i odraslu djecu tako odgajati da se klone prehrambenih namirnica i napitaka kojima su dodane umjetne aromе ili su zaslana bijelim ili sme im še erom ili ak umjetnim sladilima. One bi im trebale podrobno objasniti kakve kasnije posljedice prijete i kakve se štete moraju pretrpjeti. Majkama je dakako mnogo stalo do zdravlja, dobrog osjeanja i dugovjenosti njihove djece. Bijeli i sme im še er mogu me utim ak i za petnaest posto skratiti životni vijek ovjeka.

Isplati li se popuštati sklonosti slatkim delicijama i napicima? Ja kažem NE!

Pro itajte naljepnice na svemu što kupite!

Budite oprezni - Nauite razlikovati!

Deseto poglavje

ŠTO SE KRIJE U AŠI PIVA?

Pivo ima na neki na in opojno, tako re i hipnotičko djelovanje za gotovo svakoga tko ga redovito piće. Prosječni sadržaj alkohola u pivu iznosi 3 do 5%. Opetno se misli da je pivo bezazleno piće zbog niskog postotka alkohola u njemu. To je međutim pogrešno mišljenje. Pivo dovodi zapravo do ozbiljne degeneracije.

Alkohol je štetan

Alkohol je jedina supstancija koja bez ikakvih zadržaka prolazi kroz želu ane stjenke, izravno ulazi u krv i izravno dospijeva u prostore mozga. Zato se ne može predvidjeti ponašanje ovjeka kad popije neko alkoholno piće.

Mali sadržaj alkohola u pivu ne izaziva trenutnu reakciju, kao što se to događa pri konzumiranju koktela

ili jakih pića kao što su viski, votka, šampanjac i slično.

Pivo djeluje sporo

Alkohol u pivu ima mnogo skrivenije učinke. Vrijeme pretece od konzumiranja piva do pojavljivanja učinaka je razdoblje od *tri* faze u kojima se događaju reakcije.

Pivo remeti osjetila

Na prvom mjestu treba spomenuti vrijeme poticanja i dobrog osjećanja. Tako se remete osjetila i potiču živana središta.

Pivo razdražuje ošit

Na drugom mjestu mali sadržaj alkohola koji je upravo dovoljan da izazove razdraženost oštita, središta tijela, solarnog pleksusa. Takva je aktivnost podmukla, jer nema ničega što bi moglo djelovati protiv toga ili uspostaviti ravnotežu. Oste male doze neke supstance pokazuju se dugorođno daleko u inkovitima od jedne velike doze. Na primjer: ako bi se odjedanput unijele u tijelo veće količine kaicijevog fosfata (=gips), otprilike jedna jušna žlica ili jedna puna šalica, tada bi tijelo bilo za nekoliko minuta ili sati za ep-

ljenje. Ako se međutim kalcij ev sulfat kao biokemijska sol uzima u milijuntim količinama, može imati povoljni učinak i već se događaju izljevne gnojne i revne bolesti itd.

Pivo može izazvati ozbiljne tegobe

Na trećem mjestu da hmelj u pivu ima nezdravu djelovanju na tijelo.

Hmelj koji se dodaje pri proizvodnji piva služi kao začinsko sredstvo. Tek malo ljudi poznaje štetne učinke hmelja na zdravlje. Šteta što nastaje zbog kalcija i drugih minerala u vodi (kao tvari koje za epljuju krvotok), pogoršava se prenaglašeno dobrim raspoloženjem što nastaje uslijed male količine alkohola u pivu. Iako se hmelj medicinski daje kao tonik i potičajno sredstvo, može se sa zdravstvenog gledišta reći da on škodi živcima i izaziva gubitak osjetljivosti odnosno oštrine u ulu. Hmelj ima i hipnotične, uspavajuće i u inak i može dovesti do delirium tremensa. Ostale bolesti što potječu od hmelja mogu biti histerije, nesanice, probavne smetnje, reumatizam i nadraženost mokraćnih puteva i mjeđura.

Štetni učinci pijenja piva

Ovaj će Vam prikaz dati sliku o tome kakve su kasnije štetne posljedice, u inak doziranja piva u malim

koli inama. U inci pijenja piva mogu potrajati neko-liko sati, dok živci prenose stimulativne impulse od ošita prema vanjskim ili perifernim ili motori kim živ anim središtima. Kad oni tamo stignu, vjerojatno je da u ve oj ili manjoj mjeri poremete akcije i funkcije ovjeka.

Degeneracija bubrega i mozga •

Zaklju ci se temelje na istraživanjima u naroda ci- viliziranog svijeta: Nijemaca, Engleza, Australaca i Amerikanaca. Razna istraživanja pokazuju odre eni uzorak koji je dovoljan da bi se izvukao pouzdan zak- lju ak. On pokazuje usku povezanost kako u inak pi- jenja piva može dovesti do propadanja bubrega i nekih podru ja mozga.

Pivo se pilo ve prije 6000 godina

Prema arheološkim se otkri ima ustanovilo da se pivo pilo ve prije 6000 godina. Proizvodilo se fer- mentacijom žitarica i tako je dobivalo svoj alkoholni sadržaj.

Zabilježeno je da su se u Egiptu prije 5000 godina, dakle prije Krista, proizvodile etiri vrste piva, i to iz žitarica koje su rasle u zemlji. Faraoni su pla ali svojim seljacima za rad etirima kruhovima i djema kriglama piva, umjesto da su im davali novac.

Ramzes Tre i od Egipta prinosio je kao žrtvu svojim bogovima upravo pivo.

Kasnije, oko 1200. godine prije Krista, hvalio se faraon Ramzes daje kao žrtvu svojim poganskim bo- govima prinio 465.000 krigli piva.

Fermentirane žitarice - pivo

Stolje ima su se uzgajale žitarice za proizvodnju piva vrenjem. Je am, pšenica i zob bile su naj eš e vrste korištene u tu svrhu. Hmelj se povremeno doda- vao ve prije 40-50 stolje a.

Pivo je odgovorno za bolesti mjehura i bubrega

jenica je da se bolesti mjehura i bubrega naj eš e javljaju u spomenutim civiliziranim zemlja- ma gdje je potrošnja piva najve a.

Svake se godine proizvedu milijarde hektolitara piva

U 1999. godini bilo je u svijetu proizvedeno 1.345 milijardi hektolitara piva. Od toga je samo u SAD-u bilo proizvedeno 236,5 milijuna hektolitara. U Zapad- noj i Isto noj Europi iznosila je proizvedena koli ina

oko 469,4 milijuna hektolitara, pri
emu je na Njema
ku otpalo otprilike 112,8 milijuna hektolitara
piva.

**Ako pijete pivo, nemojte re i: ne pijem
toliko mnogo da bi to za mene bilo štetno.
To je LAŽ!**

Tipično je da ljudi koji piiju pivo tvrde kako ne piiju
toliku količinu da bi im to moglo ugroziti zdravlje. To
je međutim samo obmana. Kako se tegobe onih koji
piju pivo ne primjećuju u roku od jednog ili dva dana,
ostaje injenica da se tegobe koje se javljaju mnogo
kasnije ne pripisuju pravom uzroku. Ne misli se na ta-
logne kalcija i magnezija koji nastaju od vode s kojom
je proizvedeno pivo i ostaju u tijelu.

Vodi se dodaje gips

Prije proizvodnji piva potrebna je tvrda voda, tako da
pivovare esto moraju dodavati do 35 puta više mi-
neralnih tvari nego što ih većima u vodi. Za to se uzimaju
velike količine kalcijevog sulfata. Svrha je te
primjese povećanje sadržaja kalcija u vodi.

Što mislite o tome? Ljudi piiju pivo ne misle i pri-
tom uopće na gips što ga piiju s pivom i koji im za-
lepjuje arterije.

Svaki onaj koji piye pivo trebao bi ovo znati!

Osjećao bih se krivim za nemar kad bih u ovoj knji-
zi propustio pisati o najraširenijim navikama muška-
raca i žena, među kojima je dakako pijenje piva uvijek
i svakim povodom. Ne namjeravam nikoga odgovarati
od toga da piye pivo ako on to želi. Kad pročita ovo
poglavlje može initi ono što smatra ispravnim. Po-
gledajte detaljno sliku na kojoj se vidi koje sve organe
oštete uje pivo.

Uzmite sebi nekoliko minuta vremena da zavirite u bubrege

Mnogi ljudi misle da bubrezi predstavljaju tek
obične posude za tekućine, s nekoliko tajanstvenih,
automatski upravljenih ventila. To nije tako! Poprečni
presjek bubrega pokazuje velik broj sitnih krvnih žili-
ca svrstanih u skupine što tvore kanalići koji su na
po etku širi nego na kraju gdje istječe krv. To suženje
na ispustu uzrokuje pritisak. Smisao se sastoji u tome
da se krv može oslobođiti velike količine tekućine i
supstancija koje se trebaju izbaciti. Pritom se radi o
mineralnim solima i drugim tvarima koje su sadržane
u vodi, kao na primjer mokra na kiselina itd. Te strane
supstancije odlaze dakle pod pritiskom u Ijevkastu
izbočinu gornjeg dijela mokra ovoda, cijevi kojom
tekućina izlaze iz bubrega.

A odavde potje u bubrežni kamenci!

Možete zamisliti kako je u tim okolnostima jednostavno da sitne estice kalcija i druge supstancije, te minerali, polako za epe te veoma uske prolaze. To je tada moment kad se i kako stvaraju bubrežni kamenci. Takvi su bubrežni kamenci esto prvi korak pri razvoju bolesti mokranih puteva.

Kalcij koji dospijeva u bubrege isti je onaj kalcij koji se taloži na primjer na dnu ajnika.

Opet moram skrenuti Vašu pozornost na taloge koji se stvaraju na dnu lonaca u kojima se esto kuha voda. Pritom je svejedno je li voda meka ili tvrda. Taloži koji se tako nakupe svjedoci su kalcija i drugih minerala koji ostaju na dnu nakon stoje voda kao para napustila lonac. Odgovaraju i ostaci minerala prolaze i našim venama i arterijama kad pijete vodu iz vodovoda, zdenca, s izvora, iz rijeka itd. Srani napadi, srani infarkt, artritis, reuma i mnoge druge bolne bolesti mogu se pripisati takvim talozima u tijelu.

Jedanaesto poglavlje

VINO I ALKOHOLNA PI A?

Zar ne mogu popiti ašu vina?

Vina i druga alkoholna pi a zasigurno nemaju mješta u ovoj knjizi, jer se pri proizvodnji ne upotrebljava voda. Ovdje su me utim na mjestu neke napomene o štetama što ih alkohol nanosi našem zdravlju, a koje nisu op epoznate. Ta su pi a odgovornija od ikojeg drugog initelja naše civilizacije za razorene brakove, za smrtonosne nesreće, zloine, razne vrste kriminala, za sve stoje loše, rušila ko i nemoralno.

Sadržaj alkohola u vinu iznosi oko 10-15%. "Žestoka pi a" sadrže u sebi mnogo veći postotak alkohola što izaziva u onoga koji ih pije duševno i tjelesno ponašanje protivno njegovoj osobi.

Alkohol dospijeva odmah u mozak!

Najgore su posljedice uživanja alkohola ošte enja ljudskog mozga. Alkohol je jedina supstancija koja kroz stjenke želuca dospijeva izravno u krvotok. Krv ga prima u sebe i brzo otprema u mozak. U mozgu nastaju najvažniji i za vitalnost najzna ajnji osjetilni impulsi.

Želite li da se Vaš mozak rastopi u alkoholu?

U ljudskom tijelu postoji mnogo stanica koje se stoje od elemenata što su topljivi u alkoholu ili on ima na njih opasno štetni utjecaj. Kao primjer za to možemo uzeti kristalni še er analogno glukozi. Še er postoji u moždanom tkivu i poznat je pod imenom "galaktoza". Alkohol brzo napada tu supstanciju. Ona je usko povezana s moždanom teku inom koja pomo u hipotalamusu u predjelu srednjeg mozga regulira o njabu icu, uši i osobnu ravnotežu. Pri prekomernom uživanju alkohola možete brzo primijetiti mutne oči, neprecizni sluh i teturajući hod. Ako se moždana supstancija otopi i pojavi u mokraći, to pokazuje da postoji ozbiljna bolest koja se naziva "diabetes insipidus". Od svih napitaka kojih biste se trebali kloniti svakako su na prvom mjestu alkoholna pića.

Dvanaesto poglavlje

MORSKA VODA

Nikako ne pijte morsku vodu!

Morska voda nije ni u kojem slučaju prikladna za piće. Ni voda iz slanih jezera ne može se upotrebljavati za piće.

Veoma visok sadržaj natrijevog klorida (kuhinjske soli) koji je sadržan u svim tim vodama ugrožava život svakoga tko pokuša pitи takvu vodu.

U sva su vremena pomorci i drugi ljudi koji su doživjeli brodolom morali umrijeti kad su potrošili zalihu svježe vode. Pokušavali su utažiti željezničkom vodom, jer ih silna žuta izlučivačka ivala. Pijenjem te vode otišli su napoljetku u smrt.

Morska voda i ostala slana voda može se destilirati

Morska voda i voda iz slanih jezera može se destilirati i time se dobije ista slatka voda. Natrijev klorid i

drugi minerali ostanu u spremniku naprave za destilaciju. Para tada sadrži samo vodik i kisik i daje bistru, destiliranu vodu.

Morska je voda puna mineralnih elemenata

Morska voda iz oceana sadrži svih 16 minerala koji su potrebni za održanje ljudskog tijela, a k tome još sadrži 43 elementa u tragovima koji postoje u ovje jem tijelu. Morska voda ima me utim toliko visok sadržaj natrijevog klorida da nije prikladna za ljudsko konzumiranje.

Upotrebljavajte samo 4 kapi morske vode odjedanput - samo jedan uštrecak!

Morskaje voda iz oceana dragocjena ako se dodaje u sitnim esticama od 4 do 8 kapi na jednu ašu ili **Vi** litre napitka što ga želite piti. Ja sam tako male koli ine morske vode uzimao tijekom duljeg razdoblje i izvukao iz toga mnogo koristi. Morska voda koju ja upotrebljavam potje e s pacifi ke obale Kalifornije i zove se "Catalina Sea Water". Svoje zalihe kupujem u bocama u trgovinama prirodne hrane.

Morska je voda sli na ljudskoj krvi

Analiza morske vode pokazuje njezinu veliku sli nost s ljudskom krvi. Ta bi injenica trebala biti od

velike vrijednosti pri transfuzijama krvi. injenica je daje morska voda pri transfuzijama sigurnija od ljudske krvi. Upotrebljava li se za transfuziju krv iz "banana krvi", tada ne postoji jamstvo daje ona potpuno zdrava.

Proizvod/	Faktor vitalne energije (Hipoteti ki potencijal)
Destilirana voda	500
Destilirana voda s dodatkom 4 kapi "Catalina morske vode"	
0,5 litre	900
Destilirana voda s dodatkom 8 kapi "Catalina morske vode" na 0,5 litre	9.000
"Catalina morska voda"	90.000
Pitka voda iz vodovoda u mom stanu u Phoenix/Arizona	2
Ista voda iz vodovoda, ali s dodatkom 8 kapi "Catalina morske vode" na 0,5 litre	1 0 0
Voda iz velikog slanog jezera	^

Destilirana voda s dodatkom 8 kapi vode iz velikog slanog jezera na 0,5 litre	1
Staklenka od 2 litre sa svježim sokom od prijesnog povr a (mrkve/celera/peršina i špinata) s dodatkom od 4 kapi "Catalina morske vode"	7.000

Transfuzije krvi su opasne Morska voda je sigurnija

Postoje razni tipovi krvi koji su se pokazali nepodnošljivima za cirkulaciju krvi i za zdravlje pacijenata razli itih rasa. U crnaca postoji na primjer krvna stanica koja u bijelih pacijenata izaziva hepatitis. Krvne stanice Azijaca mogu u bijelih kavkaskih pacijenata uzrokovati tuberkulozu. Krvne stanice razli itih rasa ne bi se nikada trebale mijesati.

Sadržaj soli u velikom slanom jezeru u Utahu ve i je šest puta od onoga u moru

U slanim jezerima tuzemstva sadržaj soli (zna i natrijevog klorida) šest puta ve i nego u moru.

Veliko slano jezero u Utahu obuhva a podru je od oko 3.750 kvadratnih kilometara. Njegova visoka koncentracija soli i njegov vodostaj održavaju se isparivanjem više ili manje nepromjenjivima.

Sadržaj soli velikog slanog jezera ve i je šest puta od onoga u oceanu. Sadržaj natrijevog klorida u vodi velikog jezera iznosi oko 15 do 25 posto volumena minerala.

Natrijev klorid u morskoj vodi ini naprotiv samo 3,5 posto cjelokupnog udjela minerala.

Morska voda ima vitalnu energiju

Možda je najvažnija razlika izme u morske vode i vode u tuzemnim slanim jezerima u tome da morska voda posjeduje vitalnu energiju koja jedva da postoji pri vodi iz tuzemnih slanih jezera, ako uop e postoji.

Ne pokušavajte u slanim jezerima loviti ribu! Tamo nema ribe!

Dokaz je nedostatka vitalne energije u velikom slanom jezeru da u tom jezeru ne živi ni jednajedina riba. Ni u drugim slanim jezerima nema riba, na primjer u Mrtvom moru u Izraelu. Kad bi ribe bile stavljenе u ta jezera, odmah bi uginule. Oceani su me utim puni

riba svih vrsta i veli ina. Za to postoji dakako razlog.
Pogledajte one prije prikazane analize raznih voda.

Te su me brojke uvjerile u vrijednost filtrirane morske vode. Moja obitelj i ja ve smo dulje vrijeme provodili to dodavanje morske vode.

Ta lista pokazuje da se dodavanjem slane vode iz tuzemnih jezera destiliranoj vodi smanjuje vitalna energija u razmjeru 6:1. Nadalje se destilirana voda dovodi u stanje koje nije bolje od vode iz vodovoda, izvora itd. U tom je sluaju veoma vjerojatno da stanice tijela ne prime minerale, veće mnogo vjerojatnije da oni budu izbačeni. Sto sprjeava da se nakupljaju kalcij, magnezij, te koncentrirani natrijev klorid, i stvaraju talog u tijelu?

Jesu li Vam jasna moja objašnjenja?
Stvorite svoje mišljenje!

Ne nalazim razloga za raspravljanje o toj temi. Poslijе dvostrukе provjere mojih istraživanja našao sam odgovor za sebe i on mi se inačice ispravnim i uvjerljivim. Cini mi se smiješnim i besmislenim trošiti vrijeme i riječi na nešto stoje za mene jasno kao sunce.

Trinaesto poglavlje

VODA JE UVIJEK VODA! Je li uistinu tako?

Pri vodi postoje razlike!

To no je daje svaka voda teku a iznad 0 stupnjeva Celzijusa i daje mokra. Sličnost prestaje me utim pri usporedbi između raznih vrsta voda.

Mislite li da je kišnica ista?

Postoji kišnica koja predstavlja istu destiliranu vodu u obliku pare. Tek kad po neki kondenzacija i voda pada dolje kao kiša, postaje opterećenom svim mogućim elementima i ona iščekuje enjima što ih može na svom putu primiti iz atmosfere. Destilirana voda ima baš kao i kišnica osobinu da prima u sebe sve ono što dođe u doticaj. Kad kišnica dospije na zemlju nije

više mnogo bolja od prirodne vode koja se ve nalazi na zemlji.

Slana voda

Postoji morska i druga voda što sadrži sol koja nije prikladna za piće ni za pripravljanje prehrabnenih namirnica.

Promatrajte tvrdu vodu

Postoji tvrda voda koja sadrži veoma mnogo kalacija, magnezija i drugih minerala. Ako se ta voda destilira u paru, ostaju svi minerali i druge supstancije kao talog na dnu posude za destilaciju. Kad para prolazi kroz rashladni sustav, postaje istom, destiliranom vodom.

Meka voda

Meka je voda isto tako puna minerala što ih je primila u sebe tijekom svog doticaja sa zemljom i stjenama. Na prvom su mjestu kalcij i magnezij. Koristi se meka voda kao piće ili za obradu prehrabnenih namirnica, tada mineralni elementi prolaze kroz tijelo i gotovo bez iznimke ostavljaju za sobom svoje taloge. Meka se voda može destilacijom lako pretvoriti u istu vodu bez minerala i drugih supstancija.

Mineralna voda iz mineralnih izvora.

Postoje nebrojeni mineralni izvori i ja voda sadrži suvišak jednog ili više mineralnih elemenata. Mineralne se vode stolje imaju koriste u ljekovitim kupalištima. Te su izvorske vode bez sumnje pomogle nekim ljudima, dok većini ljudi mogu biti koristiti više psihološki. Duh ima, kao što znate, jak utjecaj na tijelo. Vjerujemo li dovoljno snažno u to da trebamo sumporastu kupku, tada ćemo se kupati u sumporastoj vodi i poslije otići kući i s osjećajem zahvalnosti u sebi. Pijanje sumporaste vode je najzad isto toliko štetno kao pijanje bilo koje prirodne vode. I sumporana se voda može me utimati destilirati.

Trebate li piti destiliranu vodu - ili ne?

Mnogi ljudi misle da se destilirana voda ne smije piti!

Drugi kažu me utimati da ako se nešto želi piti, tada bi to trebala biti samo destilirana voda!

Tko ima pravo?

Ni ma koliko vrst argument neće zadrti, nerazboriti duh uvjeriti više od površne tvrdnje! Nema nadomjestka za iskustvo! Iskušajte sami i pijte 30 dana

samo destiliranu vodu kad god ožednite. Ali popijte najmanje 3 do 4 aše dnevno. Ustanovite da uistinu postoji velika razlika između destilirane i prirodne vode. Ljudi koji misle da se ne treba piti destilirana voda, jer ispiri mineralne iz tijela - , samo su 50% u pravu. A tko savjetuje da se piće destilirana voda, taj je 100% u pravu ...

Sto su injenice?

Taloži koji oblože dno lonca u kojemu se esti kuha voda, vidljiv su dokaz za to da je para u obliku destilirane vode napustila lonac, dok svi kruti sastojci vode zacementiraju njegovo dno.

Iste te sastojine što su sadržane u prirodnjoj vodi nastaju se na taloži u Vašem tijelu ako se radi o neiskoristivim anorganskim mineralima.

Samo se neiskoristivi mineralni ispiri iz tijela - , ali ne i oni koji su sastavni dijelovi stanica i tkiva

Stanice našeg tijela ne mogu iskoristiti mineralne koji su sadržani u prirodnjoj vodi. Iz togih razloga stanice odbacuju i tako oni - ne rizi ni faktor u sustavu našeg krvotoka.

Destilirana voda ima sposobnost primiti u sebe te neiskoristive mineralne i putem bubrega izbaciti iz tije-

la. Tko dakle kaže da destilirana voda ispiri iz tijela mineralne tvari, ima stoga pravo samo u tom pogledu, a to je ipak samo 50% istine. Destilirana voda ne može otopiti odnosno isprati mineralne tvari koje su postale sastavnim dijelom tjelesnih stanica i tkiva. Ona uzima samo mineralne iz prirodne vode koji su bili nataloženi u tijelu, jer su ih naše stanice odbacile.

To su minerali što ih je prirodna voda na svom dugom putu primila u sebe iz stijena i zemlje. Mineralne tvari što su bile odbačene od tjelesnih stanica nemaju vrijednosti za tijelo, naprotiv, radi se o otpadu što ga destilirana voda uzima i zatim izbacuje iz tijela.

Može li destilirana voda izdvojiti kofein iz šalice kave i dovesti do njegovog izbacivanja iz tijela? NE!

Destilirana voda nema sposobnost izdvojiti loše supstancije koje su bile unijete u tijelo s lošom hranom i pićem. Kad bi ona imala sposobnost izdvojiti kofein iz brojnih šalica kave i izravno ga otpremiti u bubrege, da ga oni izbace iz tijela, tada se ljudi koji piiju kavu ne bi uopće trebali zabrinjavati zbog šteta što ih ona uzrokuje u njihovom tijelu. Milijuni ljudi svakodnevno piiju kavu i ne misle ni trenutka na to da ona ometa rad jetre i bubrega, te oslabljuje rad srca.

Atom se pridružuje atomu i tako se kalcij može nagomilati u masu tešku 120 kg

Želio bih Vas podsjetiti na riječi sjedne od prethodnih strana, gdje je bilo govora o 120 kg kalcija ili vapanja što tijekom godina prođe u kroz ovjekovo tijelo ako on piće prirodnu vodu. Toliki teret kalcija ne može ostati neprimijećen, osobito onda ako zbog njega tipi Vaše vlastito tijelo. Ako te tegobe nisu dovoljne da postanete pristašom destilirane vode, tada bih volio znati što bi Vas još moglo navesti na to?

aša vode stoje popijete više puta na dan tijekom jednog ili dva tjedna ili jedne ili dvije godine neće Vam za epiti žile do te mjere da ćete teško oboljeti. Ne, djelovanje je veoma sporo, iako ne i manje kumulativno. Jedna se si ušna estica pridružuje drugoj, sve dok ne bude prekasno da se još nešto uini protiv tog zla. Ključ je problema u preventivi! Ne upotrebljavajte više nedestiliranu vodu!

Ionizirana voda nije destilirana voda!

Postoji "ionizirana" voda koja se označava kao demineralizirana. Pri tome se radi o postupku koji je suviše komplikiran da bi se mogao objasniti u ovoj knjizi. Postoje autoriteti koji kažu daje masa od umjetne smole, kroz koju mora voda proteći, zapravo legendi bakterija. Iako se tvrdi da taj postupak "praktično"

odstranjuje sve minerala i da je takva voda ravna destiliranoj, ja ne dijem to mišljenje.

A sada u još nabrojati razne vrste vode:

- prirodna (ili sirova) voda
- tvrda voda
- meka voda
- kuhanja voda
- kišnica
- voda koja nastaje topljenjem snijega (praktično kišnica)
- filtrirana voda
- ionizirana voda
- posvećena voda = destilirana voda

Ja želim biti siguran, te upotrebljavam samo istu, parom destiliranu vodu.

Aktualni popis tvrtki koje prodaju aparate za destilaciju možete na upit dobiti pri servisu za distributerje nakladne kuće Waldhausen u nakladnoj kući Natura Viva GmbH, Postfach 1203, D-71256 Wiel der Stadt (Fax +49[0]7033/1380817, mail: info@naturavivaveiag.de).

etrnaesto poglavlje

VODA U OVJEKU I U PRIRODI!

ovjek može živjeti bez zraka samo nekoliko minuta. Bez vode može ovjek živjeti samo 3 do 4 dana, u odre enim okolnostima i uvjetima može preživjeti jedan ili dva tjedna. Ljudi su u pustinji umrli za dva ili tri dana ako im nije bilo mogu e pribaviti kap vode za pi e. Na takvim podru jima nema dovoljno vlage ak ni u noj atmosferi.

Što ini voda u Vašem tijelu?

Ljudsko se tijelo sastoji 60 do 75 posto od vode. To je ista destilirana voda. Ona sadrži samo sastojke što ih prenosi, dakle hranu za tijelo ili otpad koji se putem organa izlu ivanja treba izbaciti iz tijela.

Proizvodi od žitarica, kao što su kruh, pecivo, kola i itd., isušuju ovjeka

Najviše je isušenih ljudi me u onima koji žive od prera enih namirnica, kruha i mesa, ako piju pre malo vode, s iznimkom možda svoje kave ili aja ili "Soft Drink sa".

Proizvodi od žitarica sadrže većinom samo oko 7-13% vode. Prosječni sadržaj vode u kruhu iznosi samo 30-40%.

Sve biljke sadrže destiliranu vodu

Jeste li već razmišljali koliko je vode potrebno da bi biljke mogle rasti?

Poite na selo i pogledajte oko sebe. Primjetite da praktično sve na zemlji ima vodu u svom tijelu ili svojoj biljnoj građi. Svaka travka, svaki grm, svaka biljka, svako drvo sastoji se 50-95% od vode. To je destilirana voda, voda iz atmosfere i drugih izvora, koju biljka automatski destilira na prirodan način. Iz korijena rastu klice i mladice iz tla u atmosferu i biljka odmah počne prikupljati i destilirati vodu iz zemlje i zraka.

Bez vode bi zemlja propala! Pogledajte uvis i otkritite da je nebo puno vlage, iako ju ne možete vidjeti kao vodu. Nevidljiva vlaga potječe od isparavanja

prostranih površina mora, jezera, rijeka itd. To je destilirana voda. To je uistinu krv života naše zemlje.

100 g vlakana u biljnem svijetu trebaju 60 litara vode da bi mogla rasti!

Biljni svijet jeini najveći dio proizvoda na zemlji. U svom prirodnom, prijednom stanju sastoje se povrće, salate, voće, orasi i sjemenke - koji su predodređeni za ljudsku - te zrnje, trava i sijeno između 60-95% od vode. To je ista destilirana voda. Biljni svijet treba tijekom rasta prosjećeno 60 litara vode za samo 100 g biljnih vlakana.

Vjerovatno Vi to ne znate - da bi izraslo 50 kg bilja potrebno je 80.000 litara vode.

Razmislite! Bog, Svemogući, daje dakle između 75 do 80.000 litara vode da bi ovjeku darovao 50 kg povrća i voće.

Vi biste trebali svakodnevno izlučiti iz svog tijela 4 litre vode!

Ljudsko tijelo treba izlučiti oko 3,5 - 4 litre tekućine ili vlage kroz pore na koži ili putem drugih organa izlučivanja, da bi se spriječilo prekomjerno gomilanje otpadnih proizvoda. Tijelo bi se bez obavijanja ubrzo isušilo. Ovdje ne u spominjati tegobe što

se javljaju zbog pomanjkanja vode i oslabljuju tijelo. Rijetko se poklanja pozornost koli ini vode što se prima hranom i pi em. Tom bi se problemu vode trebala svakodnevno poklanjati osobita pozornost. Svakog biste dana trebali uzeti u sebe dovoljno teku ine da zadovoljite potrebe svog organizma, kako bi on mogao normalno funkcionirati.

Ne bojte se stara kih tegoba - pijte biljne sokove

Svako je povr e i vo e puno organske destilirane vode i ti su sokovi osobito dragocjeni. Sokove prima organizam veoma brzo. Za zdravlje tijela važno je popiti najmanje pola do jedne litre parom destilirane vode i dodatno pitи svježe, prijesne sokove povr a i vo a. O tome itajte i u mojoj knjizi "Svježi sokovi od vo a i povr a".

I Vaše tijelo proizvodi vodu!

Uistinu moramo biti zahvalni našem svemu godem Bogu za divnu i udesnu anatomiju kojom nas je obdario. Pomislite samo na jedinstveni rad Vašeg tijela, kako bi sprije ilo da ga uništite. Sve je to za Vas, a Vi niste toga ni najmanje svjesni!

Promatrajte zadivljuju i na in na koji je Vaše tijelo u stanju svojim sposobnostima samo sebi pribaviti odre enu koli inu vode, vlastitu destiliranu vodu, i to oksidacijom še era, masti i bjelan evina. Oksidacija 100 g masti našega tijela donosi primjerice 100 ml vode.

Jeste li znali da se Vi 70% sastojite od vode?

Pijenje vode nema samo svrhu utažiti želje. Voda je glavni sastavni dio tijela. Više je od 70% tijela destilirana voda. Nasuprot tome sadrži tijelo samo oko 5 litara krvi.

Voda u ljudskom tijelu mora bezuvjetno biti destilirana voda, jer je destilirana voda u stanju uzeti u sebe mnoge ne isto česte koje se nalaze u tijelu u krutom ili teku em stanju i dovesti do njihovog izbacivanja putem bubrega.

Voda održava podjednaku temperaturu Vašeg tijela pri vru ini i hladno i

Voda je u Vašem tijelu potrebna da bi tijelo održavala na najprikladnijoj temperaturi. To se postiže putem kontrolnog temperturnog mehanizma u području mozga, pomoću skupine vlakana poznatih

pod imenom hipotalamus. Još je biti riječ i o tim žlijezdama sličnim organima.

Što bi u inila žena kad ne bi imala dovoljno vode da može briznuti u plu?

Voda je potrebna pri Vašim procesima disanja. Vi znate kako je neugodno kad su Vam nozdrve tako suhe da su nadražene, dok Vam s druge strane smeta kad su Vam nozdrve premokre zbog prekomjerne vlažnosti. Isto bi tako nedostatak vode u suznim žlijezdama praktično onemogućio ženi da pod emocionalnim stresom pljuje. To bi svakako bilo pogubno u nekim prilikama! No mnogo je važnije da manjak suzne tekućine izaziva veoma brzo ozbiljna oštećenja oka, kako u žena tako i u muškaraca.

Jedite voće, salate i povrće

Od velike je važnosti porijeklo vode. Već sam naglasio daje destilirana voda životno važna. U sokovima svježeg, prijesnog povrća, voća i salatama ne nalazimo samo istu vodu, već i hranu koja temeljito i brzo na najbolji način prehranjuje stanice tijela. Zahvaljujući tome postiže se sjajno zdravlje i neće trpjeti od gubitka energije i vitalnosti.

Mnogi ljudi smatraju vodu ne imajući što je samo po sebi razumljivo kad su žedni ili pripravljaju jela. Voda je tako opća roba da joj rijetko tko posveta uje svoje misli dokle god je raspoloživa. Vlada li me utim djelomično ili je ak potpuna oskudica vode - bilo to zbog nekog nesretnog slučaja ili zbog događanja u prirodi -, tada tek malo ljudi zna koliko je vode u skrivenom obliku sadržano u svježem povrću i prijesnom voću.

Voda Vam daje toplinu i energiju

Želite li imati toplinu i energiju, trebate destiliranu vodu. Hrana stoji unesete u sebe i inačica za Vas više od same opskrbe stanice Vašeg tijela. Toplinu i energiju dobivate ako jedete ispravnu hranu. Uzmite u obzir da se 25% toplinskih vrijednosti hrane koju ste pojeli potroši znojenjem kroz pore Vaše kože i Vašim disanjem plućima. Već samo to isparivanje izbacuje jedne litre vode iz Vašeg tijela.

Gubitak vode kroz pore Vaše kože već je prihvrat u vremenu i onda kad vršite naporan tjelesni rad pri kojem se gubi mnogo znoja. Pri jakom znojenju može tijelo lako izgubiti i do 4 litre vode u jednom satu.

Kako gubite vodu iz svog tijela?

Neovisno o gubitku vode znojenjem može do i do gubitka prosje no još 2 do 3 litre vode tijekom 24 sata izlu ivanjem teku ina putem bubrega i izmetina probavnih organa.

Pri prekomjernom unošenju napitaka u tijelo odgovaraju e je ve a i izlu ena koli ina teku ine. To je osobito slu aj kad se pije pivo u ve oj koli ini.

Petnaesto poglavlje

ŽLIJEZDE SLINOVNICE

Žlijezde slinovnice u Vašim ustima trebaju neprestano vodu

Me u mnogim funkcijama pri kojima tijelo neprestano treba vodu ne smije se previdjeti žlijezde slinovnice. Bez njih ne biste bili u stanju probavljati svoju hranu. Usta bi Vam bila tako suha da biste izgubili razum. Postoje tri vrste žlijezda slinovnica i trebali biste se upoznati s njima, kako biste razumjeli na koji se na in održava ispravna ravnoteža vode u Vašem tijelu.

Podušne žlijezde slinovnice nalaze se u obrazima. Pot eljsne slinovnice (mandibula zna i donja vilica) nalaze se u stražnjem podru ju usta ispod Vaše donje eljusti.

Donje podjezi ne slinovnice (lingua je jezik) nalaze se ispod Vašeg jezika.

Pogledajte priloženu skicu.

Osim žlijezda slinovnica ima i sam jezik žlijezde s porama koje se na površini otvaraju. To su "serozne" žlijezde ("serozan" zna i vodnjikav), a uz to postoje i "mukozne" žlijezde (sluzne žlijezde) na gornjoj strani jezika i miješane žlijezde na donjoj površini. Razlikujemo serozne i mukozne žlijezde. Serozne žlijezde imaju više vodunjavu izlu evinu, mukozne žlijezde sluzavu izlu evinu, a miješane imaju serozne i mukozne udjele.

Žlijezde slinovnica su aktivne pri procesima probave hrane i pi a. Jezi ne su žlijezde me utim neprestano aktivne, kako bi održale vlažnima usta i jezik.

Cjelokupno izlu ivanje teku ine iz tijela iznosi oko 1 Vi litre tijekom 24 sata. Trebalо bi Vam postati jasno koliko je važno upotrebljavati istu vodu! Možete li zamisliti kakav bi okus u ustima izazivalo nakupljanje kalcija (vapna) kad ne bi neupotrebljivi minerali bili potpuno izbacivani iz Vašeg tijela?

Odakle te žlijezde dobivaju neprestano svoju vodu?

Da, odakle te žlijezde primaju svoju vlagu? Iz de-stilirane vode koja uvijek kola Vašim tijelom, iz zaliha vode u Vašem tijelu!

Žlijezde slinovnice

Žlijezde slinovnice izlu uju slinu, da bi pokrenule probavni proces. Postoje druge žlijezde na gornjoj i donjoj strani jezika, iji je zadatak neprestano održavati vlažnim jezik i usta. (Budu i da na ovoj slici nije prikazan jezik, ne mogu se prikazati posebne žlijezde.)

Sve te žlijezde trebaju oko 1 Vi litre dnevno. Ako nema dovoljno vode ili je ona one iš ena, može se uslijed toga javiti suho a jezika i usta. Jezik i usta mogu postati neugodno suhima. Slina je osim toga tako nedostatna da ne može udovoljiti po etnoj fazi probave. Posljedica toga mogu biti srane boli, probavne smetnje itd.

Od velike je važnosti brižljiv izbor svih napitaka!

Šesnaesto poglavlje

POHRANJIVANJE VODE U VAŠEM TIJELU

Voda u Vašim mišiima

Pohranjivanje vode u tijelu iznosi na vidjelo jedan veoma zanimljiv problem. Oko 15-16% vode pohranjene u tijelu nalazi se u mišiima. Ako se miši i isuše, omlohave. Ako postoji pomanjkanje vode u mišiima i ako je voda u krvotoku sklona taložiti u mišiima otpad od neupotrebljivih minerala, tada mogu iz toga proizeti i veoma bolne tegobe pri tjelesnom kretanju. Kretanje potiče miši e na rastezanje i stezanje. Postoji li isušenost zajedno sa stranim supstancijama (poput otpada kalcija i magnezija), tada mogu biti posljedice grčevi miši a, boli, muke, patnje.

Meso stvara mokra nu kiselinu u tijelu!

Postoji još jedan neprijatelj za naše miši e, a to je mokra na kiselina koja izaziva bolne tegobe u po-

drujima miši a. Odakle dolazi mokra na kiselina? Ona je konačni proizvod prekomjernog konzumiranja mesa i mesnih proizvoda. Probavljanje mesa uzrokuje stvaranje mokra na kiseline. Miši i imaju - do određene točke - osobitu sklonost mokra noj kiselini. Sto se time mokra na kiseline imaju miši i granicu tolerancije do koje je mogu primati bez ozbiljnih posljedica. Kad se dosegne i prije nego da granica tolerancije, tada stvara mokra na kiselina veoma sitne, oštret kristale koji budu u živce. Možda to treba upozoriti žrtvu i pokazati daje kriva stoje postala ovjekom mesojeđem. Ti oštreti kristali mokra na kiseline nisu nešto što se smije shvatiti odviše lakomisleno ili zanemariti. Ako se oni zanemare, bit će žrtva kažnjena bolestima poput reumatizma, upala živaca i sličnim. Ljudi koji ne jedu meso ne muju nikada bolesti izazvane mokrnom kiselinom. No ni vegetarijanci nisu zašti eni od bolesti koje nastaju zbog taloženja otpada kalcija i magnezija što se tijekom godina nakuplja u venama i arterijama. Taloži tih elemenata iz prirodne vode koja se upotrebljavala kao piće ili za pripravljanje napitaka ostavljaju svoje znakove u kasnijim godinama, uzrokujući i miši ne tegobe.

I koža je vodospremnik

Voda se sabire i pohranjuje u koži, i to u kolичinama od oko 10-15%. Da bi se koža održala u dobrom stan-

ju potrebno je imati pravu ravnotežu između vode i masti. Nedostatak vode ili njezina loša kvalitet ima dubokosežni učinak na kakvo u koži. Pijenje dovoljnih količina destilirane vode može biti velika pomoć da se koža održi istom i zdravom. Pijenje sokova od povrća predstavlja najbolju prehranu što sam'je mogao naći da bi se očuvala ljepota kože.

Sedamnaesto poglavlje

NEŠTO O MRKVINOM SOKU

Mrkvin je sok blagodat za zdravlje ljudi

Više od pola stolje a pio sam svakodnevno mrkvin sok - ve inom pola litre. Soku mrkve izravno pripisujem svoje sjajno zdravlje i dobru strukturu svoje kože.

Kad sam po eo piti mrkvin sok, poprimila je moja koža neko vrijeme naran asto žutu boju. Otkrio sam daje to bilo uzrokovano procesom iš enja moje jetre, jer je ona baš tada bila u veoma lošem stanju. Ta je obojenost me utim poslije nekoliko mjeseci nestala i koža mi je bila bolja i iš a nego ikada prije. Tijekom proteklog pola stolje a pile su stalno mrkvin sok tisu e i tisu e, ako ne milijuni ljudi, a da se po mome saznanju nije nikada javio ni jedan jedini štetni u inak.

Poznato je da novine iznose krive informacije!

To sada i ovdje naglašavam, jer su neki novinari kritizirali pijenje mrkvina u sumnjali u njegove blagotvorne u inke, iako su ih doživjeli milijuni ljudi u itavom svijetu. Ta glupa blebetanja izazivaju zbumjenost u duhu ljudi koji ozbiljno nastoje poboljšati svoje zdravlje i svoju životnu sudbinu. Tko sumnja u vrijednost sokova prijesnog povr a kao sredstva za o uvanje i ponovno stjecanje zdravlja, energije i vitalnosti, sigurno nema nikakvog iskustva. Nema nadomjestka za iskustvo. Bilo bi dakle daleko bolje kad bi ti novinari najprije proveli šestomjesečnu kuru sa sokovima prijesnog povr a.

Moja knjiga "Svježi sokovi od voća i povrća"² temelji se na dugogodišnjem iskustvu i njome se rado služe nebrojeni ljudi širom svijeta, provode i uspješno u praksi savjete koji se tamo daju.

Osamnaesto poglavlje

SMRTTONOSNI KLOR

U modernim se povijesnim kronikama gotovo ne spominju pojedinosti o klornom plinu koji se upotrebljavao u Prvom svjetskom ratu. Nebrojeni su vojnici i civilni do ekali završetak rata kao olupine, jer su im organi bili spaljeni klom plinom.

Klorni plin ubija u ratu neprijatelja, a u miru gra anina!

Kad je rat prošao bio je klor upotrebljavан за ubijanje klica u našoj vodi za piće. Zamisao da se na svim vodoopskrbnim mjestima dodaje vodi klor bila je dakle rođena i provedena. Svrha je bila usmrivanje bakterija.

² Tu i druge autorove knjige na hrvatskom mogu se naručiti na adresu: Knjižnica UPT, 31400 Šibenik, pp 51, tel. 031/811-774

Klor plus životinjska mast = arterioskleroza

Spoj klora (u kloriranoj vodi) kombiniranog sa životinjskim mastima, koji se uzima s hranom, izaziva stvaranje gumaste supstancije u arterijama. Tvorba te gumaste supstancije neprestano se nastavlja dokle god ovjek s hranom i piem dalje uzima u sebe taj opasni spoj. Ako je to previše uznapredovalo, nema više mogunosti da se te tegobe poprave. Te gumaste nakupine u arterijama uzrokuju srane tegobe kao najmanje upozorenje. Zatim se razvija arterioskleroza i sve se okonča na pogrebu.

Gdje je rješenje problema?

Odgovor je jednostavan. Kad para napusti aparat za destilaciju, tada u toj destiliranoj vodi nema ni klor-a ni minerala ni drugih otrova.

Devetnaesto poglavlje

VEZIVNO TKIVO

Popije li se velika količina prirodne vode, osjetno se smanji osmotski tlak kroz vezivno tkivo, radi čega dolazi do smetnji funkcija i aktivnosti u dotičnim područjima. Taj poremećaj pri osmotskom tlaku može potjecati od mineralnih sastojaka vode ili od prekomjernog uzimanja kuhinjske soli ili i od hrane bogate škrobom i šeferom. Vezivna su tkiva kožice različite finoće koje tvore membranu koja je golema rastezljivost daleko veća nego što to je ovjek može zamisliti. Iako ne raspolazeći aktualnim brojkama za to nu-procjenu,ini mi se da bi sva vezivna tkiva tijela, kad bi bila odvojeno rasprostrta na podu, prekrila više stotina kvadratnih kilometara.

Auto mog prijatelja dobio je srani napadaj!

Po etkom ove godine odlučio je jedan moj prijatelj otpustovati sa svojom ženom. Njihov put na sjever Arij-

zone vodio ih je kroz grad Williams (2.300 m nadmorske visine) u mjesto Flagstaff, udaljenost od oko 80 kilometara. Na pola puta za Flagstaff zadesila ih je žestoka snježna vijavica. Zena je sjedila za volanom i otprilike na pola puta za Flagstaff dobio je motor njihovog auta srani napadaj. Da, motor je imao srane tegobe! Moj je prijatelj rekao svojoj ženi da skrene uz rub ceste. Zatim je on vozio auto brzinom od oko 25 kilometara na sat, oprezno i štedeći motor, dok napokon nisu stigli u Flagstaff. Tamo se on uputio ravno u automehaničarsku radionicu. Objasnio je majstoru da bi po njegovom mišljenju mogao biti za epljen benzinski filter. Majstor je izvadio stari filter i nadomjestio ga istim, novim. Tada je auto bespriječno radio i oni su mogli oputovati dalje. On mi je prijavio da poslije više nisu imali nikakvih problema. Njegova je dijagnoza bila dakle to da. Taj se filter može usporediti sa samo jednim si ušnjem djelom vezivnog tkiva. Oni su kupili novi filter koji je bio ugrađen za nekoliko minuta. No ako Vi doživite sramni napadaj, ne možete vezivno tkivo ni za koju cijenu nadomjestiti novim. Šteta koja pritom nastane ne može se više popraviti. U vremenskom razdoblju od 40 ili 50 godina mogu se zbog pijenja prirodne vode koja sadrži mineralne, stvoriti veoma obilni taloži kalcija (vapna) i magnezija. Takvo gomilanje kalcija može blokirati mnoga filterska mjesta u vezivnim tkivima, isto tako u venama i arterijama.

Vezivna su tkiva najveći filtracijski "uređaji" na svijetu

Svaka kap vode, limfe i krvi koja kola u tijelu filtrira se pomoću tih vezivnih tkiva. Sva se hrana što je pojedite filtrira pomoću vezivnih tkiva, prije nego što njezini sastojci dospiju do stanica kojima su namijenjeni. Ako se vezivna tkiva takvim filtriranjem za epe kalcijem, škrubom bijelog brašna i drugim nepodnošljivim supstancijama, tada ta blokirana područja zadaju teškoće.

Rafinirane prehrambene namirnice sprečavaju procese filtriranja!

Ne isto je što s vodom i krvi kolaju tijelom zlotovi su koji za epljuju mikroskopske sitne rupice filterskih membrana. Prehrambene namirnice, kao na primjer koncentrirana brašna, škrubi i še eri - uz veće spominjani kalcij u vodi - , što oduzimaju životnu snagu, mogu dati svoj udio prije epljenju prolaza kroz vezivna tkiva. To je važno zapamtiti jer ne možemo samo kalcij, magnezij itd. što se nalaze u vodi, smatrati odgovornima za te smetnje. Pogrešni sastav hrane (vidi i "Tablicu kombiniranja živežnih namirnica" * ili knjigu "Fit fur's Leben" autora Harveya i Marilyn

* može se nabaviti pri nakladnoj kući Waldhausen - Verlag u veličini od 30 x 42 cm, pod njemačkim naslovom "Lebensmittelkombinationstabellen"

Diamond) može biti zlotvor baš kao ve spomenuti proizvodi što sadrže škrob i še er kao predstavnike ugljikohidrata. Postoje hranjive, vrijedne, ali i pogrešne vrste ugljikohidrata. Pogrešni ugljikohidrati izazivaju me utim esto apetit, a da zapravo nemaju potrebnu kakvo u za ovjeka ni vrijednost za njegovo zdravlje.

Koji su ugljikohidrati za ovjeka podnosivi, iskoristivi, korisni?

Ugljikohidrati koji se mogu sa sigurnoš u smatrati prehrambeno važnim živežnim namirnicama jesu povrće, salate i voće, krumpir, grah, leđa, grašak, žitarice ako se jedu prijesni, a u slučaju graha, graška, leđa i žitarica ako su izdanci (klice odnosno mahune).

Ugljikohidratima sadržanim u "rafiniranim" prehrambenim namirnicama oduzeta je njihova hranjivost. Pomo u njih ne može se posti i cilj, dobro zdravlje.

Što nije u redu pri "rafiniranim" prehrambenim namirnicama?

Postupak rafiniranja sastoji se zapravo u odstranjuvanju vrijednih dijelova iz hrane. Drugim riječima, iz takvih je prehrambenih namirnica izvučeno odnosno uklonjeno sve ono što im daje pravu prehrambenu vrijednost. Ti su "rafinirani" proizvodi ugljikohidrati koji nisu topljivi u vodi i koji stoga lako za epe veziv-

na tkiva, a osobito vene i arterije. Primjeri su te vrste proširene vene, za epljenja koronarnih arterija, što izaziva srane napadaje itd.

Koje zadatke ima vezivno tkivo?

Zadatak je vezivnog tkiva da obavija, podupire i zašti uje organe. Vezivna se tkiva sastoje od membra na koje tvore masna tkiva, pigmentna tkiva, stjenke krvnih žila, potporne membrane organa kao što su jetra, bubrezi, muda itd. Ona sudjeluju i pri stani noj izmjeni tvari.

Neka vezivna tkiva imaju stanice za spremanje masti. Napune li se te "masne stanice" masnim supstancijama, stvaraju membrane što su poznate kao masno tkivo.

Vezivna tkiva tvore strukturu rožnice oka. Ona oblikuju i vanjsku moždanu ovojnicu, te membrane kralježnice. Svaki pojedini djeli vezivnog tkiva sudjeluje u filtraciji vode. To je razlog zastoje vrsta i kakvo a vode tako važna.

Jasno je dakle da nema bolje vode koju biste trebali upotrebljavati nego stoje destilirana voda. To je razlog i za moju veoma detaljnu pismenu znanstvenu obradu teme "Vezivno tkivo".

Prepostavljam da cijenite svoje zdravlje i da stoga ne želite svojim učem još povećati golem broj prehrano ostarjelih ljudi koji još ekaju samo smrt. Nisam li u pravu?

Ne može se predvidjeti gdje e i kada kalcij za epiti te filtere!

Površina vezivnih tkiva toliko je velika da bi bilo posve nemogu e pogoditi gdje bi se filtracijski proces mogao blokirati. Najugroženija i time naj eš e pogo ena mjesta su vene i arterije, jer tamo neprestano protje u teku ine kroz svaki dio tih kanala, te lako one moraju nositi glavni teret tog prometa. Sjetite se da u svom tijelu posjedujete 50-80 litara vode, iako u njemu imate samo oko 5 litara krvi. Pazite na vodu što je dajete svom tijelu ako pridajete vrijednost dobrom zdravlju.

Pregledna tablica "Endokrine žljezde" može se nabavili u veli ini 30 x 42 cm pri nakladnoj ku i Waidhausen Verlag.

Dvadeseto poglavlje

VAŠE ŽLJEZDE TREBAJU DESTILIRANU VODU Poznajete li svoje endokrine žljezde?

Ja tvrdim da su Vaše endokrine žljezde, Vaše žljezde s unutarnjim lu enjem (to zna i s izlu ivanjem u krvotok[^] daleko najvažniji i najvitalniji organi u Vašem tjeiti. Bez mnogo znanja o našoj anatomiji možete satima s velikom koriš u prou avati tablicu s pregledom endokrinih žljezda što sam je sastavio i prikazao.

Po mome mišljenju možete prou iti svaku pojedini knjigu o temi žljezda stoje imam u svojoj bibliote ci - me u njima knjižurine od 400 i 500 strana -, a da ipak ne dobijete tako jasnu sliku kao kad nekoliko minuta promatraste slikovitu studiju moje tablice endokrinih žljezda.

Podru ja žljezda

Moždane zljezde

Dvadesetprvo poglavje

HIPOTALAMUS

Postoji organ me u žljezdama koji je sa injen od skupine vlakana, a nalazi se u srednjem mozgu. Taj je organ poznat po imenom hipotalamus. Iako hipotalamus nije endokrina žljezda, može se smatrati gospodarom endokrinih žljezda. On se nalazi to no iznad hipofize i to no ispod talamusa, a ima vezu sa svim žljezdama u tijelu. On podešava, nadzire, poti e ili usporava rad ove ili one žljezde i tako ima izravni utjecaj prakti no na sve aktivnosti u ljudskom tijelu.

Ravnoteža u vodnom režimu tijela od izvanredne je važnosti

Nadzor vode u sustavu veoma je važan, jer je od presudnog zna enja da se teku ine tijela održavaju u ravnoteži.

Ravnoteža zna i da postoji prava podešenost izme u primanja teku ine, njezinog pravilnog raspo-

re ivanja u tijelu i izlu ivanja vode. Jedan je od zadataka hipotalamusa da za Vas preuzima te aktivnosti. Za to je dakako predvi ena najbolja raspoloživa voda za Vaše tijelo koja ne šteti radu Vaših žljezda.

Destilirana voda rješava sve probleme i mjerodavna je za zdravlje našeg tijela.

Izlu ivanje vode iz tijela treba biti pod nadzorom

Mokra ni bi mjeđur bez nadzirane regulacije izlu ivao toliko teku ina da ovjek ne bi mogao normalno funkcionirati, te bi za kratko vrijeme dehidrirao.

Hipotalamus vrši taj nadzor i to preko hipofize. Pri tom procesu ima važan utjecaj kakvo a vode u tijelu. To je nešto što nikada ne uzimate u obzir kad ste žedni.

Jeste li se kada osje ali prevru e ili prehladno?

Zimi kad je hladno, ježimo se. Ljeti, kad je jako vru e i vlažno, znojimo se. Zastoje to tako? Odgovor: regulacija temperature! Kod ku e, u uredu ili u tvornici imamo termostate koji automatski kontroliraju temperaturu. U Vašem tijelu predstavlja hipotalamus mehanizam regulacije temperature.

Pri hladnom vremenu djeluju živani impulsi tako da se brojne pore na koži zatvaraju i da se istodobno povisuje temperturni faktor u optoku krvi. To potiče ovjeka da pove a toplinu vlastite pe i - kako se to kaže! Pri vrućem se vremenu daje međutim druga serija impulsa koji otvaraju pore i vлага nakvasti kožu. Isparavanjem vlage iz kože postiže se ugodno hlađenje tijela. Ti impulsi potiču u živane aktivnosti. Živci imaju neprestani protok moždane tekućine kroz njih. Ovo posljednje ovisi o kakvoj i tjelesnoj tekućini.

Jeste li gladni?

To Vam kaže Vaš hipotalamus!

Glad i tek su dva posve različita osjećaja, ali oba podliježu upravljanju hipotalamus. Ako su stanice i tkiva Vašeg tijela bili aktivni, trebaju obnovu i osvježenje. Poticaj za to dolazi od hipotalamus, time što on šalje impulse probavnim organima i žljezdoma.

Apetit međutim "zvoni na drugo zvonce". U tom slučaju elementi želje u mozgu tjeraju hipotalamus na sugestivnu aktivnost jedenja i pijenja. Debljina je rijetko rezultat gladi, već je povezana s reakcijom hipotalamus na želje tekućine. Tako dakle možemo razumjeti zašto je tek (ili to može biti) pod kontrolom volje ili snage volje.

Vaš mozak sluša zapovijedi što dolaze od hipotalamusu

Potrebe tijela s obzirom na krvotok i krvni tlak podliježu neprestanoj promjeni. Regulacija krvnog tlaka ne samo da obuhvaća djelatnost srca, već je ona pod utjecajem hipotalamusu.

Ako ste u vrijeme svog školovanja učili anatomiju, tada znate da dilatacija (rastezanje) i sticanje Vaših krvnih žila predstavlja veoma važan proces za održavanje pravilne ravnoteže krvnog tlaka u Vašem sustavu. Količina i kakvo a vode u Vašoj krvi ima velik utjecaj na stanje Vašeg zdravlja. Nadbubrežne žlezde obavljaju velik dio tih procesa, ali one same podliježu utjecaju hipotalamusu. Tako dakle ima kakvo a vode u Vašem tijelu djelovanje na itav žljezdani sustav.

Kalcij (vapno) iz normalne vode može opterećivati Vaše žljezde

Uvijek je najsigurnije piti destiliranu vodu. Budući da normalna voda može unijeti u Vaš krvotok naslage kalcija i drugih minerala, mogu oni tada naći svoj put u sustav endokrinih žlezda, što može imati pogubne posljedice koje se međutim možda nikada ne pripisuju nepoželjnim mineralima kao uzroku.

Pobrinite se na vrijeme za to da ne obolite zbog vapnenih taloga u Vašem tijelu

Budući da su milijarde i milijarde ljudi tisućama godina preživljavale pijenje normalne vode, nije se nikada pravi razlog njihovog estestvenog preuranjene staranja i umiranja pripisivao vapnenim talozima u njihovom tijelu. Danas imamo međutim vrste razloge prepostaviti da je uzrok bio upravo u tome.

No nema razloga za uzrujavanje! Ljudi vjeruju da ljudski život iznosi 3 puta 20 plus 10 godina. Zato misle: "emu se radi toga zabrinjavati?"

Ja se osobno ne slažem s tim motom. Uvijek radim "igram na sigurnu kartu"! Stoga e se moje uzimanje tekućine - dokle god ga budem mogao imati pod nadzorom - sastojati do kraja mog života u tome da u sebe uzimam svježe, prijesno povrće i voće (koje sadrži pravu, destiliranu vodu) i da osim toga pijem toliko destilirane vode koliko smatram da mije potrebno.

Hipotalamus je povezan sa svim Vašim tjelesnim i duševnim sposobnostima

Pri svojim istraživanjima sa svrhom pronalaženja svih povezanosti hipotalamusu s tjelesnim i duševnim aktivnostima tijela, nije mi uspjelo otkriti ni jedan jedini slučaj gdje hipotalamus ne vrši izravni ili neizravni utjecaj. Iz toga slijedi logični zaključak da daje hrana,

bilo u teku em ili krutom obliku, od životno važnog zna enja za sve što se ti e zdravlja, energije, životne snage, vitalnosti i dugovje nosti. Hranu bismo prema tome trebali birati i jesti onaku kakvu nanije daruje priroda. Pogledajte kasnije u nastavku slikovni prikaz "Utjecaj žljezda na organe tijela".

Mo i dobro zaspati - ili patiti od nesanice?

Ako ležite budni i mu i Vas grozna glavobolja, a strah narušava Vaš mir, tada na trenutak sjednite u krevetu i mislite na to da nešto smeta Vašem hipotalamu. To je kontrolni mehanizam koji Vam daje da spavate i da se budite.

Jeste li kada bili mrzovljni, ljutiti, gnjevni?

Dok se solarni pleksus pri Vašem ošitu gleda kao sjedište emocija, s tim su procesima jednako tako povezane nadbubrežne žljezde i štitnjača. Unatoč sve mu tome pravo je sjedište emocionalnih zbivanja Vaš hipotalamus. Neka Vam to bude jasno kad Vaše emocije počnu dobivati prevlast nad Vama na stjecanju unutarnjeg mira. To kontrolno djelovanje na hipotalamus ne događa se samo ispravnom hranom što je jedete i ispravnim pićima što ih pijete, već i zalaganjem Vašeg duha i snage Vaše volje.

"Utjecaj žljezda na organe tijela"

Dvadesetdrugo poglavlje

HIPOFIZA

Hipofiza je žljezda koja se nalazi točno ispod hipotalamusa. Ona proizvodi hormon koji utječe na regulaciju sadržaja vode u tijelu, a poznat je kao antidiuretički hormon i ja je životno važna funkcija koliko značajna da njegovo pomanjkanje ili potpuni nedostatak izaziva neugodnu bolest "diabetes insipidus".

Kad se iz vena i arterija uzimaju tekućine i u njima sadržane supstancije, tada se to događa procesom osmoze pri mikroskopski sitnim kapilarama u stjenkama krvnih žila, kako bi tada te tekućine mogle biti raspodijeljene na za to predviđena mjesta. Osmoza je prolazanje tekućina, koncentriranih otopina i parakroz membrane ili kožice. Oigledno je ravnoteža vode u krvi i u limfi od najveće važnosti za stanje tekućina, krvi i limfe. Svaka blokada ili zapreka pri slobodnom protoku dovodi do privremenog, ako ne trajnog zatopljenja krvnih žila. To može biti ak-

smrtonosno. Milijarde ljudi umrle su zato što su pili normalnu vodu, a da nikom nije postalo jasno kako je zlotvor odnosno krivac bilo vapno sadržano u vodi.

I danas me utim piju milijarde ljudi redovito normalnu vodu, a živi su i naoko zdravi. Emu se dakle zabrinjavati? - Zar ne želite misliti na vlastitu budunost? Radi se o Vašem tijelu i Vašem životu! Samo inite dalje tako, inite što želite!

Hipofiza ne može izabrati vrstu vode. To je prepusteno Vama samima!

Hipofiza radi više ili manje automatski unutar područja svojih funkcija. Ona nije u stanju razlikovati između one išene i destilirane vode. Popije li netko veliku količinu tekućine, više nego što to imaće i, tada idu živi ani impulsi od hipotalamus u hipofizu, da bi se odmah sredilo to stanje velike količine tekućine. Ako su tekućine oslobođene omelaju ih supstancija i minerala, funkcioniраće normalno hormoni što aktiviraju bubrege. Ako su pića nepodnošljiva za organizam, razvije se stanje koje je poznato kao "diureza" ili prekomjerno izlučivanje mokraće. Ako se pri ometaju im supstancijama radi o kalciju, magneziju i sličnom koji je sastavni dio napitaka, može doći do zatopljenja stvaranjem bubrežnih kamena. Destilirana voda može oslobođiti tog rizika.

Hipofiza ima opsežno i mnogostruko područje zadataka.

Funkcije hipofize opsežne su i raznolike

One su prije svega povezane s upravljanjem opskrbom krvlju do srca, do jetre, do štitnjače, do gušterače, do nadbubrežnih žlijezda, do kostiju i do spolnih žlijezda, jajnika i muda. Neka Vam postane jasno da Vaše tijelo posjeduje samo 5 litara krvi, dok voda sadržana u njemu ima oko 70% Vaše cijelokupne tjelesne težine. Drugim riječima, ako je Vaša težina 70 kg, tada sadrži Vaše tijelo oko 50 litara vode.

Ako su te procjene to ne, tada je moguće da su svaki pojedini muškarac i/ili svaka pojedina žena koji su tijekom posljednjih 4.200 godina umrli prije postizanja dobi od 120 godina, možda umrli zbog toga što su se krvne žile za epilepsiju uslijed neupotrebljivih minerala iz vode koju su pili tijekom svog života. Taje hipoteza razumljiva predstavlja se da voda u Vašem tijelu kola skupa s krvlju i limfom svakim dijelom tijela i stalno kupa svaku pojedinu stanicu i svako tkivo. Dakako, ako je voda koju pijete ista, destilirana voda, tada je oslobođena štetnih supstancija i ne postoji opasnost za epljenja iz tog izvora.

Dvadeset tre e poglavlje

ŠTITNJA A Štitna žlijezda ima izravnu vezu s hipofizom

Funkcijama štitnja e upravlja "tireotropni" hormon hipofize koji nadzire proizvodnju hormona štitnja e tiroksina.

Štitnja a je jedna od dviju žlijezda u tijelu koje su najbogatije krvnim žilama odnosno kanalima kojima protje u voda, krv i limfa. Ona ima važan položaj ako mislite na to da svaka kap krvi sa svojim sadržajem vode i limfe protje e kroz nju svakih 15 minuta tijekom itavog Vašeg života. Bilo kakve ne isto e koje su se pri tim procesima nataložile u štitnja i uzrokuju vjerojatno - to sad govorim neovisno o pomanjkanju joda u njoj - ozbiljne zdravstvene poreme aje, poput guše.

Štitna žljezda stvara divove i patuljke

Preaktivna štitnja a uzrokuje u djece i odraslih nastanak guše (guše s egzoftalmusom = buljavim očima), što je povezano s gubitkom težine i nervozom.

Preslabo aktivna štitnja a uzrokuje u djece kretenizam (idiotizam = najteži oblik slaboumnosti), zaostajanje u rastu, te duševnom i spolnom razvoju. Preslaba aktivnost štitne žljezde uzrokuje u odraslih veliko opadanje duhovne i fizičke snage, a esto i porast tjelesne težine, te gubitak kose.

Povezanost živaca sa štitnjom dolazi iz područja mozga. Mogu nastupiti zdravstveni problemi ako voda i krv sadrže previše one išenja i ako je previše od toga nataložena u krvožilnom sustavu štitnja će. Pogledajte u nastavku slikovni prikaz štitnja e!

Sve govori u prilog upotrebi destilirane vode!

S Vаših 5 litara krvi, pa i ako se ne može to no reći koliko vode Vašeg tijela pređe oko 100 puta svaka 24 sata kroz Vašu štitnu žljezdu, svakako je vrijedno dvaput promisliti prije nego što se pojede ili popije nešto što bi moglo štetno opteretiti tijelo. Uistinu se isplati biti oprezan.

Štitna žljezda

Dvadeset etvrto poglavlje

NADBUBREŽNE ŽLIJEZDE

Nadbubrežne žlijezde su žlijezde koje se nalaze na gornjem vrhu na oba bubrega. One su vjerojatno najplodniji proizvođači hormona u čitavom ljudskom sustavu. Proizvode ili izlučuju oko 48 hormona najrazličitijih vrsta i tipova.

Funkcije i korisnost nadbubrežnih žlijezda

Krv donosi odgovarajuće hranjive tvari štitnja i, baš kao svakom drugom dijelu tijela. A voda protječe da bi isprala one iščišenja. Voda mora međutim sami biti ista ako treba u inkovito vršiti svoj zadatak.

Nadbubrežne su žlijezde nužne za održavanje života, pa tako i za životne aktivnosti. Ako su te žlijezde oslabljene u svojim funkcijama, poremetiti će se ravnoteža tekućina u tijelu. To može smanjiti Vaše osjećanje boli, upravo onda kad Vam treba bol kao "poziv na uzbunu". Bol nije bolest u pravom smislu

rije i. Ona je poziv na uzbunu, upozorenje da u Vašem tijelu nešto nije u redu.

Veoma je važno da osje amo bol, hladno u, vru inu, preoptere enost miši a i emocionalna uzbu enja. Sve su to upozorenja da moramo nešto u initi, kako bismo opet sredili ono što se poremetilo, ina e bi se stanje još više pogoršalo. Hormon nadbubrežnih žlijezda adrenalin izlu uje se u trenutku kad se javi srane smetnje ili kad krvni tlak nije više u granicama normale.

Epinefrin je još jedan hormon nadbubrežnih žlijezda. On potiče jetru da osloba a še er iz svog spremišta, kako bi se povisila razina še era u **krvi**.

Pogledajte skicu nadbubrežnih žlijezda

Nadbubrežne žlijezde reguliraju Vašu izmjenu tvari

Svojim utjecajem na izmjenu tvari u Vašem tijelu sudjeluju nadbubrežne žlijezde u regulaciji Vaše probave i iskorištavanja hrane koju pojedete.

Kao što su brojne aktivnosti nadbubrežnih žlijezda, tako su brojni i zdravstveni problemi što mogu nastati poremećajem njihovog rada. Pogrešni rad tih žlijezda može dovesti do tumora i grada, ak poremećaja vidnog aparata, osobito u vezi s retinom (mrežnicom) očiju.

Zato je važno piti mnogo destilirane vode.

Nadbubrežne žlijezde

Dvadesetpeto poglavlje

GUŠTERA A (PANKREAS)

Pankreas je dvostruka žljezda - ima dvije funkcije

Guštera a je izvanredno važna žljezda u kojoj krv, limfa i voda imaju životno važnu ulogu.

Jedan dio isporu uje probavne sokove

itavom dužinom guštera e proteže se njezin izvodili kanal koji se spaja sa žu nim izvodnim kanalom kroz koji se žu iz žu nog mjeđu izljeva u dvanaesnik. Žu i sok pankreasa stvaraju zajedno važnu probavnu teku inu u kojoj voda ini glavni sa- stojni dio.

Voda se guštera i dostavlja optokom krvi i limfe.

One iš enja vode škode probavnim sokovima, što ima za posljedicu da se hrana nepotpuno probavlja.

Drugi dio guštera e isporu uje inzulin

Postoji dio guštera e koji obuhva a oko milijun stanica unutar jednog ograni enog podru ja koje je poznato pod imenom "Langerhansovi otoci". Te se stanice, baš kao i svaka druga stanica u tijelu, stalno kupaju u teku ini. One su žljezde unutarnje sekrecije, što zna i da proizvode hormon poznat pod imenom "inzulin". Njega predaju izravno u krv. Inzulin služi tome da regulira metabolizam ugljikohidrata i razinu še era u krvi. Poreme aj u proizvodnji inzulina uzrokuje bolest koja se zove "diabetes mellitus" (= še erna bolest). Pri toj bolesti tijelo nije u stanju iskoristiti še er u krvi, tako da se njegov sadržaj u krvi povisuje, da bi se zatim izlu io putem bubrega.

Prekomjerno konzumiranje hrane bogate škrobom i še erom po etni je razlog za to oboljenje koje se još pogoršava ako je voda optere ena neupotrebljivim anorganskim mineralima.

Destilirana voda sigurna za pi e, a pijenje soko va prijesnog povr a od neizmjerne je vrijednosti za guštera u, da bi ona mogla normalno i u inkovito raditi.

Guštera a je dvostruka žljezda s dvije funkcije. Po svojoj je strukturi sli na žljezdama slinovnicama. Ona proizvodi probavne sokove koji se kroz njezin izvodni kanal izljevaju u dvanaesnik na istom mjestu gdje u dvanaesnik ulazi i žu ni izvodni kanal kroz koji se izljeva žu iz žu nog mjejhura i spaja se sokovima

auštera e. U guštera i se nalazi i skupina od oko mili jun stanica poznatih kao "Langerhansovi otoci". Om proizvode unutarnjim izlu ivanjem hormon inzulin koji se zatim izravno predaje u krv.

Uš e normalnog žu nog izvodnog kanala i izvodnog kanala guštera e

Guštera a (pankreas)

Dvadesetšesto poglavlje

JETRA

Sve što pojedete i popijete preko jetre - s iznimkom alkohola

Jetra je laboratorij probavnog sustava. Sve ono što je bilo probavljeno u tankom crijevu i što može preko jetre doći u jetru. U jetri se događaju izmjene tvari: masti se otapaju da bi dale toplinu i energiju, ugljikohidrati se rastvaraju da bi stvarali šefer, a bjelančevine se razlažu u svoje aminokiseline i tako daju mokraćnu tvar. Ako se prekomjerno stvara mokraćna tvar, tada se ona taloži u mišićima u obliku kristala mokraće kiseline. Ti kristali mogu biti tako brojni i oštari da bodu u živce. Tada doživljavate kakve osjećaje koje izaziva reumatizam, neuritis (upala živaca) itd.!

Vitamin A je veoma važan vitamin koji se pohranjuje u jetri

Karotin je najbogatiji izvor vitamina A, a mrkvin sok sredstvo kojim dobivate vitamin A u dovoljnoj mjeri. Injenica je da pri obilnom svakodnevnom pijenju mrkvinog soka tijekom duljeg razdoblja poprima možda koža privremenu žu kastu ili blago naran astu boju. Ta boja nije me utim mrkvin sok što izlazi iz kože. Radi se naime o starom žu nom soku iz jetre i žu nog mjejhura koji tijekom proteklog vremena nije bio izlu en iz tijela. A mrkvin sok pomaže da se on izlu i putem bubrega i kože.

Jetra proizvodi žu koja se pohranjuje u žu nom mjehuru za probavni proces

Mješavina soka mrkve, cikle i krastavca pomaže skupa s destiliranom vodom pri iš enju tijela od strog žu nog soka.

Koža je najve i organ izlu ivanja u tijelu

Primijetite li žu kastu obojenost kože nakon što ste pili mrkvin sok, ne zabrinjavajte se. Ta e boja sama od sebe nestati, a koža e biti mnogo ljepša nego prije.

Mrkvin je sok jedna od najzdravijih i najsavršenijih živežnih namirnica stoje može dobiti ljudsko tijelo. Obilno pijenje mrkvinog soka nema štetnih u inaka. Ja sam osobno dulje razdoblje svakodnevno pio mnogo mrkvinog soka jer sam smatrao da mijes to potrebno. Pritom sam doživio veoma korisne u inke. Do današnjeg dana pijem mrkvin sok plus sokove drugog povr a kad god imam vremena i želju da ih pijem. Ne vjerujte ako Vam kažu da svježi sok prijesne mrkve i ostali sokovi povr a nisu zdravi i korisni.

Sjetite se da svi svježi sokovi prijesnog povr a i vo a sadrže istu, destiliranu vodu koju je destilirala sama priroda! Jetra je osjetljiva i aktivna žljezda, a pravilna koli ina i kakvo a vode ima životno važno zna enje za svakog ovjeka kome je stalo do odli nog zdravlja i dugovje nosti.

ZAVRŠNA RIJE

Tijekom posljednjih 60 stoljeća i više pili su milijuni ljudi vodu koja im je upravo bila na raspolaganju i nisu odmah od toga umrli.

Unatoč tome ne može se više ustanoviti koliki su milijuni ljudi morali trpjeti neizrecive boli i muke i uslijed toga prerano ostarjeli, jer su im se za epilepsi i arterije -, a da njihova smrt nije bila dijagnosticirana kao posljedica dugogodišnjeg taloženja anorganskog kalcija. Taj je kalcij bio sadržan u prirodnjoj vodi koja se upotrebljavala kao piće.

Do prije relativno kratkog vremena pio sam i ja, kad sam bio žedan, vodu koja mi je upravo bila na raspolaganju, a da nisam ni pomislio na opasnost zbog kalcija što se krila u takvoj tekuini. Već sam dakako mnogo godina svakodnevno pio svježe sokove povrća i voća. Oni sadrže najviše, najprirodniju destiliranu vodu, punu organskih mineralnih tvari. Vjerujem da svoje odlike zdravlje i energiju, svoju životnu snagu i vitalnost mogu pripisati upravo obilnom konzumiranju svježih, prirodnih živežnih namirnica i njihovih sokova.

Postalo mi je jasno koliko mnogo istine ima u proručniku Isusa Krista u Evanđelju po svetom Mateju 10,26, a isto tako u Evanđelju po svetom Luki 12,2: "Ništa nije skriveno što se ne e otkriti, ni tajno što se ne e saznati." Ja sam bio tako vođen da sam mnogo toga otkrio, a tek sam nedavno spoznao opasnost što vreba u prirodnoj vodi. Ta su opasnost mineralne tvari koje nisu iskoristive za stanice tijela i kojima se tijelo više ne bi trebalo opterebiti. Ti mineralni elementi nisu vrste ni kakvo e što ih stanice ljudskog tijela mogu podnosići bez eventualnih ozbiljnih oštećenja zdravlja.

Proveo sam detaljna istraživanja o tom problemu i došao do saznanja: za piće i pripremanje hrane ne bi se trebala upotrebljavati prirodna voda, već destilirana. Upravo smo to ja i moja obitelj otada inili i to s oiglednim uspjehom.

Objavljinjem knjige o toj temi nisam imao nakanu utjecati na ljude da postupaju strogo po onom što sam u njoj iznio odnosno savjetovao.

Vi ste slobodan ovjek i trebate sami izabrati želite li piti prirodnu ili destiliranu vodu.

Radi se najzad o Vašem životu. Samo Vi možete izabrati što želite prihvati i postupati u skladu s tim ili odbaciti kao neprihvatljivo za Vas. Vi odlučujete hoće li biti zdravi ili bolesni, želite li živjeti dug, sretnan, zanimljiv život ili e Vaš život biti osrednji i kratkog vijeka, a svoje ete dane životariti u preuranjenom i jednom stara kom stanju nemojte.

Dar zdravlja i ispunjen život naše je naslje e ako ga znamo mudro iskoristiti.

U Evanđelju po svetom Ivanu 10,10 kaže nam Isus Krist: "Ja sam došao da ovce imaju život i da ga imaju u izobilju!" To obećanje vrijedi za Vas i za mene!

O autoru

Dobro zdravlje ne ovisi o dobi. Dr. Norman W. Walker je tijekom svoje više od sedamdesetogodišnje djelatnosti na područima zdravlja i prehrane dokazao da dobro zdravlje i dug život mogu i u ruku pod ruku.

Neki napredni medicinari i nutricionisti otkrivaju tek danas istine što ih je dr. Walker znao i razložio veza svog života. Dr. Walker je sam bio živi dokaz za to da se pravilnom prehranom, duševnom uravnoteženošću i higijenom može postići i dulji, zdraviji život. Prehrambeni i zdravstveni programi dr. Walkera, jednostavniji su i lako provedivi. Oni se ne temelje na "udotvornim dijetama" ili "revolucionarnim" pronalascima!

Ve na prijelazu u 20. stoljeće počeo se dr. Walker u Londonu interesirati za zdraviji način života. Kao mladi ovjek osjećao se preopterećen i ozbiljno je obolio. Budući da sva lijekova nisu ništa pomogla, krenuo je novim putovima i ozdravio. Otada je provodio vrijeme istražujući uzroke za bolesti i zdravlje ljudi, kako bi pripomogao da oni ostvare dulji životni vijek, ako to uistinu žele.

Godine 1910. osnovao je dr. Walker u New Yorku Norwalk - laboratorij za prehranu i istraživanje, te otada svojim radom i osobnim primjerom mnogo pridonio postizanju duljeg, aktivnog života. Njegov je najveći doprinos bilo otkriće terapeutskih vrijednosti sokova voća i povrća 1930. godine. Od tog su vremena doma instva u SAD-u i mnogim drugim zemljama bila nezamisliva bez svježe i ciste enih sokova. (Danas se na žalost piju gotovo isključivo tvornički proizvedeni sokovi koji više štete nego koriste).

Dr. Walker je dalje ustrajno provodio istraživanja sve do svoje smrti u 116. godini života, a napisao je i mnogo knjiga. Svoju je posljednju knjigu "Prirodna kontrola težine" napisao u dobi od 113. godina.

Mi vjerujemo da je dr. Walker bio najiskusniji i najproduktivniji nutricionist na svijetu. U asopisima su bili objavljivani njegovi nebrojeni prilozi, a uz to je napisao mnogo knjiga.

Dr. Walker je još u visokoj dobi rekao: "Mogu iskreno reći da nikada nisam svjestan svoje dobi. Otkako sam odrastao nisam nikada osjećao da sam stariji, i mogu očiteno reći da se danas osjećam mlađe nego u dobi od 30 godina. Ne mislim na rođendane i ne slavim ih. Još danas mogu pun iskrenog uvjerenja reći da uživam u odličnom zdravlju. Za mene ne postoje godine, ne postoje starosti!"

Popis literature

Dr. Paul C. Bragg:

"Wasser - das grösste Gesundheitsgeheimnis"

Harvey i Marilyn Diamond:

"Fit für's Leben"

Prof. Arnold Ehret:

"Die schleimfreie Heilkunst"

Dr. Norman W. Walker:

"Frische Frucht- und Gemüsesäfte"

Dr. Norman W. Walker:

"Darmgesundheit ohne Verstopfung"

Dr. Norman W. Walker:

"Natürliche Gewichtskontrolle"

Dr. Norman W. Walker:

"Täglich frische Salate erhalten Ihre Gesundheit"