[image: image1.png]

KURT Tepperwein
POSELSTVÍ TVÉHO TĚLA
Řeč orgánů
Každá nemoc má svou příčinu choroby, dnes je to chybná výživa, stres a vysoká duševní zátěž. Důsledkem je duchovně-psychická nevyrovnanost, na což naše tělo reaguje bolestivými a viditelnými poselstvími. Nemoci nás nabádají, abychom změnili své myšlení a jednání.
Kniha Poselství tvého těla pojednává o souvislostech mezi stresem, psychickými zátěžemi a chorobami orgánů. Učí nás porozumět řeči orgánů a rozpoznat své chybné chování.
Kurt Tepperwein (1932), známý léčitel a terapeut. Je docentem na Akademii duchovních věd a vede pracovní skupinu Mentální trénink. Používání techniky tréninku mentálních dovedností a intuice, kterou vytvořil, se dnes pro mnoho lidí - nejen špičkové manažery a vrcholové sportovce - stalo důležitou součástí života a cestou k úspěchu. Napsal více než dvě desítky knih, které byly přeloženy do mnohých světových jazyků
OBSAH
PŘEDMLUVA str. 12
ÚVOD str. 14
Příčna každé nemoci - Nevědomost je provinění - Může být tělo nemocné ? - Co je nemoc ? - Nemoc jako přítel a pomocník - Můžeme se vůbec nemocí vzdát ? - Co vlastně znamená léčení ? - Co nám skutečně chybí, když jsme nemocní ? - Spouštěče a příčiny nemocí - Kde nás ještě ošetřují ? - Nemoc jako šance - Vlastní nemoc nelze svěřit cizí péči
- Psychohygiena - Co mi chce moje nemoc sdělit ? - Osud v roli terapeuta - Pravdě nezáleží na tom, je-li vědecky uznaná - Příznak jako poselství - Negativní myšlení je nemoc - Co vlastně znamená pozitivní myšlení ? - Výchova k léčení - Souvislost dědičného zatížení a chyb ve výživě - Co znamená „organické zdraví“ ? - V deníku mého těla je zapsaný příběh mého života - Tělo, viditelný výraz mého vědomí - Co je zdraví ? - Naše smlouva s přírodou - Půst, přirozená terapie - Kdo nepracuje sám na sobě, na tom pracují jiní - Klíč k „řeči" příznaků - Kdo se neoddává klamu, nemůže být „zklamán" - Sedm stupňů eskalace příznaku - Tři stupně zvládnutí nemoci - Význam pravé a levé poloviny těla - Tělesné reakce v běžném jazyce Řízení dýchání - Přenos kosmického rytmu na fyzickou rovinu - Vyšší smysl dechových cvičení 5
 „ŘEČ" ORGÁNŮ OD A DO Z str. 71
Bránice str. 71
Brzlík
str. 71
Dvanácterník str. 72
Úlohy - Co se stane, když potlačujeme stres, zlost a hektičnost - Jak rozlišit potíže žaludku a dvanácterníku ?
Hlava str. 73
Hlava, „hlavní věc" každého člověka - Výzva v podobě signálu bolení hlavy
Játra str. 73
Játra, centrum látkové výměny těla - Nejdůležitější úkoly jater - Pocity viny a sebeobviňování způsobují jaterní problémy - Játra si stěžují na „nestřídmost"
Jazyk str. 75
„Vyslanec" jater a žaludku - Naše „choutky" a jejich význam - Sexuální chutě
Klouby str. 76
Problémy kloubů doslova zrcadlí chybné jednání - Lidová moudrost to poznala
Krev str. 77
O čem vypovídá krevní tlak - Nízký krevní tlak - Vysoký krevní tlak - Věkem podmíněný vysoký krevní tlak - Co pomáhá ? - Anémie - Vlastnosti různých krevních skupin
Krk str. 81
Duchovní příčina angíny - Co znamená chrapot ? - „Němý" stěžovatel
Křečové žíly str. 82
Nedostatek pružnosti - Vnější znaky křečovitého vnitřního postoje - Více pružnosti
Kůže str. 82
Kůže, náš největší kontaktní orgán - Kůže jako projekční plocha ledvin - Nejrůznější funkce kůže - Co říká na toto téma lidová moudrost - Člověk s „tenkou" nebo „hroší" kůží - Co znamená, když nás něco svědí ?
Kyčle str. 85
Kyčle a pokrok - „Nepohyblivý" člověk - Když se nedokážeme ohnout
Ledviny str. 86
Problémy s ledvinami a partnerské konflikty - Poruchy mezilidských vztahů - I strach zatěžuje ledviny - Ledvinové kameny a o čem vypovídají - Bludná ledvina - O čem svědčí „zakrnělá ledvina" - Umělá ledvina
Meziobratlové ploténky str. 89
Úkol meziobratlových plotének - Duchovně-duševní pozadí problémů s ploténkami - Co dělat ?
Močový měchýř str. 90
Úkoly močového měchýře - Co znamená noční pomočování ? - Záněty močového měchýře a jejich význam - Jaké otázky si musíme položit ?
Nehty str. 90
Nehty jsou zrcadlem vnitřních procesů v organismu - Co znamenají jednotlivé úkazy ?
Nervy str. 92
Centrální a vegetativní nervový systém - Neuralgie - Tik - Neuróza
Nohy str. 93
Úloha nohou a jejich duchovní význam - „Potřebné" kroky - Změna „stanoviska" - Vytvořit si dostatečnou „stabilitu"
7
Oči str. 93
Oči jako zrcadlo duše - Osa očí - Krátkozrakost - Co způsobuje krátkozrakost ? - Pomáhají brýle ? - Trénink očí - Dalekozrakost - Dvě zásadní příčiny dalekozrakosti - Stařecká dalekozrakost - Šedý zákal - Zelený zákal - Příčiny a cesty k uzdravení - Zánět spojivek - Barvoslepost
Páteř str. 105
Držení a postoj - Zarputilost a labilita - Bolesti v kříži, výmluvný symptom
Plíce str. 105
Plíce, náš „vzdušný žaludek" - Rozedma plic - Plíce jako kontaktní orgán - Více „se rozvíjet"
Pohlavní orgány str. 106
Jaký mám poměr k opačnému pohlaví ? - Prozkoumejte svá „zklamání"
Pochva str. 107
Ochota a schopnost oddat se - Jaké otázky bychom si měly klást při onemocnění pochvy ?
Prostata str. 107
Proč téměř každého druhého muže postihnou problémy s prostatou ? - Položme si správné otázky
Prsa str. 108
Prsa jako výraz ženskosti - Rakovina prsu - Co znamená porucha prsou ? - Jak se léčí ?
Průdušky str. 108
Úloha průdušek - Bronchitida a její příčiny - Průduškové spasma a jak k němu dochází
Ramena str. 109
Ramena jako projekční plocha odpovědnosti - Kde tlačí bota ? - Správné otázky
Ruce str. 110
Nedostatek dávání a braní, ale také skutečného „promíjení" a „přejímání" - Kde nemohu nebo nechci něco „pochopit“ ?
Slinivka břišní str. 111
Dvě zásadní funkce slinivky břišní - Příčiny poruch a cesty k vyléčení
Solar plexus str. 112
Zde je projekční plocha podvědomí - Každodenní psychohygiena - Jak zabráníme duševnímu odpadu ?
Srdce str. 112
Srdce, motor našeho života - Srdce, „centrum našich citů" - Dvě lidská centra: srdce a mozek - Přílišná mozková aktivita vede k srdečnímu infarktu - Srdeční neuróza a její význam - Angina pectoris - Kardiostimulátor - Jaké otázky bychom si měli klást při srdečních potížích ?
Štítná žláza str. 115
Zvýšená funkce a snížená funkce a o čem vypovídají - Pohotovost a připravenost k boji - Potlačování agresivních nebo nepřátelských pocitů - Strach - Správné otázky při problémech se štítnou žlázou
Tenké střevo str. 116
Člověk s nemocí tenkého střeva a jeho přehnaně kritické chování - Vztah tenkého střeva k intelektu - Průjem jako nepřiměřená reakce
9
Tlusté střevo str. 117
Co znamená zácpa ? - Vztah tlustého střeva k podvědomí - Psychické i fyzické „řešení"
Tvář str. 118
Kde se vyhýbám potřebné konfrontaci ? - Čemu bych se měl podívat do tváře ?
Ucho str. 118
Lidová moudrost - Slyšet a „poslouchat" - Ztráta sluchu - Nedoslýchavost - Zánět ucha
Ústa str. 119
Ústa ukazují naši otevřenost - Zpracování prvního „dojmu" - Když má člověk příliš plná ústa
Vaječníky str. 120
Úloha vaječníků a jejich duchovní význam - Co naznačují problémy vaječníků ? - Co dělat ?
Vazivo str. 121
Vazivo, symbol opory a napětí - Duševní a fyzické odbourávání choulostivosti - Léčba na všech úrovních
Zuby str. 121
Symbol uchopení a zvládnutí - Žvýkání je zápas - Dásně - Třetí zuby - Skřípání zuby
Žaludek str. 123
Úloha žaludku - Zpracovávání „dojmů" - Co o tom říká lidová moudrost ? - Neschopnost nebo nechuť zpracovávat kritiku - Zaludeční dutina, sídlo schopnosti úsudku - Když jsme „zakyslí" - Co se musí naučit člověk s nemocným žaludkem ? - Zacházení s agresemi - Správné otázky
10
Žlučník str. 126
Jak člověk získá poruchy žlučníku ? - Co o tom říká lidová moudrost ? - Zlučníkové kameny jsou nashromážděné agrese - Operativní odstranění žlučníku a jeho následky - Zlučníkové kameny se vyskytují mnohem častěji u žen
Mluvení s orgány nebo s tělem str. 127
Cesta ke zdraví str. 128
První krok - Nemoc a utrpení patří k životu jako vyučování ke škole - Nejdůležitější překážky léčby - Léčení a meditace - JÁ JSEM SÍLA - Jak dosáhneme zdraví ? - Tělo jako odraz našeho myšlení - Problémy vznikající chybnou výživou - Co znamená správná výživa ? - Dostatek tekutin - Jak žít o jedenáct let déle ?
Přirozená strava str. 134
Vitalita a zdraví str. 144
Prožívat poselství těla str. 156
Příloha - „Praktická část" str. 160
Seznam literatury str. 263
11
PŘEDMLUVA
Dosavadní teorie o člověku vnímaly lidskou bytost z dvojího hlediska, jako tělo a duši/ducha. V tomto pojetí „záhady zvané člověk" setrvaly po celá staletí od Platona dodnes.
Teprve zástupci rozvíjející myšlenky stvoření začali pohlížet na člověka jako na jediný komplex v rámci přírody, jež ho obklopuje, a kosmu, který ho ovlivňuje.
Toto zapojení člověka do přírody a kosmu, do celku stvoření, dává mimořádně vyniknout vlastním hodnotám člověka a zároveň otevírá šance k jinému pohledu na lidský život a jeho podstatu. Zásadní váhu získávají lidská svoboda a vědomí odpovědnosti. Můžeme se na jedné straně stát projekční plochou kosmické struktury řádu nebo se naopak této myšlence stvoření uzavřít.
Jak právem uvádí filozof Charon a dokládají moderní přírodní vědy, je celková formace kompletně obsažená už v nejmenší částečce. Pro každou částečku zároveň existuje možnost dalšího a vyššího vývoje, takže existuje i pro člověka v celkovém procesu evoluce, jejíž směřování můžeme jen tušit a jejíž konečný bod neznáme.
Každému orgánu je v tomto systému přidělena úloha, aby v sobě zrcadlil kosmický řád a vnitřně zakotvené struktury rozhodování a chování - jako ve skleněné čočce. V této čočce orgánu dochází ke spojení mezi základní kosmickou strukturou a individuálním lidským chováním.
12
Řeč jako prvek lidské komunikace je zde chápána jako onen přesahující prvek a spojnice mezi kosmem a jednotlivou bytostí, popř. jednotlivou buňkou, částečkou, orgánem, jehož výpovědi umožňují zásadní návrat k sobě samému. Kdo porozumí této řeči, tomuto univerzálnímu způsobu vyjadřování přírodních zákonů, ten už nemusí přijímat nemoc jako nevyhnutelný osud. Je schopen vyvodit z takových sdělení důsledky, které ho dovedou zpět k dokonalému zdraví.
Tato kniha by se pro vás mohla stát klíčem k této řeči a možná i klíčem k pochopení zákonitostí všech věcí.
Profesor dr. Hermann Loddenkemper
13
ÚVOD
Stvoření je prostoupené řádem jako symfonie. Každý článek stvoření - podobně jako každý člen orchestru - v sobě má zakotvenou povinnost k jednotě. Naším úkolem je nalézt cestu od EGA přes JÁ k JEDNOTĚ. Je-li směřování k jednotě narušeno, vzniká disharmonie a jako její vnější znak nemoc. Nemoc znamená v každém jednotlivém případě disharmonii.
Je-li tedy naším úkolem usilovat o jednotu, musíme v sobě mít schopnost směřovat právě k ní. Slovo ČLOVĚK (něm. MENSCH) nám díky moudrosti jazyka poskytuje cenný návod. Německá podoba slova člověk pochází ze sánkrtu: MENUSCHIA - vyslovuje se jako MENSCHIA
kořen slova Man - myšlení
Manus - duch Ia - zákon
Protože jméno vždy označuje bytost, znamená to: „Myslící duch, schopný rozpoznat zákon."
Porušíme-li zákon, vzniká disharmonie a jako její viditelný znak nemoc. Příčina každé nemoci má vždy původ v myšlení. Stav našeho těla je jen viditelnou informací o způsobu našeho myšlení.
Když se díváme do světa, vidíme bezpráví, nemoc a utrpení. Je to tak zjevné, že už nic z toho nezpochybňujeme. Když ale rozeznáme „skutečnost za zdáním", spatříme absolutní spravedlnost, zatímco nemoc a utrpení se jeví pou-
14
ze jako poselství a přirozený důsledek zneužívání lidské tvořivé energie. Neexistuje žádné „osudové rozdělování" ve smyslu, že každý dostane, co si zaslouží ! Všichni máme vlastní osud, neseme ho více nebo méně trpělivě, ale většinou se vůbec neptáme, proč žijeme za těchto okolností, co je jejich příčinou, zda a jak bychom je případně mohli změnit. Jakmile to uděláme, poznáme, že osud leží v našich rukou a máme kdykoliv možnost ho změnit. Nepodaří se nám to ale vnějším zásahem, tady žádné vnější snahy nic nezmůžou, nýbrž pouze my sami. Osud lze změnit pouze tam, kde byl vytvořen - v našem myšlení. Okolnosti odrážejí naše myšlenky jako zrcadlo. Rozeznáváme tedy nemoc jako požehnání a léčbu jako úkol.
Reč těla je zřejmě nejrozšířenějším jazykem na světě, protože vlastní tělo nás oslovuje neustále, bez ohledu na naši skutečnou mateřštinu. Kupodivu tímto jazykem skoro nemluvíme, přestože porozumění vlastnímu tělu je v nás zakotveno jako tradiční vědomost a čeká jen na to, abychom je znovu zaktivovali. Teprve až této řeči opět porozumíme, poznáme a rozluštíme životní úkol, který je za ní skrytý. Každá nemoc je totiž úkol, ne trest. Je v ní vždy skrytý dar a příznak je přitom jen jeho obal. Je to dar, který dáváme sami sobě a vždy nabízí možnost přiblížit se ve vlastní individuální evoluci o krok svému Já. Ve „škole života" patří nemoc k učebnímu plánu, protože jejím prostřednictvím se učíme najít vždy další krok na cestě k sobě. A nemoc nás nutí, abychom tento krok také udělali. Předpokladem je ovšem schopnost porozumět tomuto poselství.
Jakmile si tento fakt uvědomíme, záleží jenom na nás, zda zůstaneme zdraví. Proto indičtí mudrcové připisovali vinu také AVIDYA, tedy nevědomosti - nemůžeme přece udělat to, co je „potřebné", dokud o tom nevíme. Platí to především v případě našeho nejdůležitějšího nástroje, těla.
15
Lidé na celém světě si stěžují na nemoci a požadují okamžitou nebo alespoň rychlou pomoc ve formě léků a zákroků, ale zároveň odmítají udělat to jediné správné, totiž změnit své myšlení, cítění a jednání, protože je to nepohodlné a namáhavé. Domnívají se, že splní svou povinnost tím, že zaplatí lékaři.
Většina lidí pořád ještě věří, že nemoc je tělesná porucha, která postihuje člověka náhodou a jiného zase náhodou ušetří. Nemoc se ale zásluhou našeho chování stává „nutností" a má jen jediný smysl, totiž upozornit na chybné jednání a zároveň nás dovést - a pokud je to nutné i přinutit - k nápravě chybného, a tudíž disharmonického života. Někdy nás ale nemoc tvrdě zasáhne dřív, než pochopíme toto upozornění.
Jsme sice proti pokusům na zvířatech, ale sami ze sebe klidně děláme pokusné králíky a testujeme na sobě účinky nikotinu, alkoholu nebo dokonce drog. Musíme si uvědomit, že jsme v mnohem hlubším smyslu nemocní podstatně dřív, než onemocníme tělesně. To, čemu říkáme nemoc, je vlastně pokus organismu nastolit opět harmonii, tedy první krok k léčení. To, čemu říkáme nemoc, není vlastní nemoc, nýbrž pouze informace nemoci - v pravém smyslu slova. Poselství o narušení harmonie se „zformovalo" a stalo se „informací". Jestliže někomu něco dlužíme, nestačí odstranit jeho upomínání, abychom se zbavili dluhu. Podobně nestačí odstranění příznaku, protože tím se vůbec nedotýkáme podstaty nemoci. Uzdravení přece znamená nalezení cesty k celistvosti, k „neporušenosti". Toho dosáhneme pouze zásadní změnou.
Nemoc je tedy jen viditelné znamení nedostatku celistvosti. Dokud k ní opět nedospějeme, budeme potřebovat nemoc jako poselství. Z toho vyplývá, že choroba není naším nepřítelem, nýbrž přítelem a partnerem, bez něhož nedokážeme existovat.
16
Lidský duch dokázal neuvěřitelné věci. Vystoupili jsme na nejvyšší hory a prozkoumali hlubiny moře. Dorazili jsme na Měsíc a stavíme počítače, které dokážou myslet tisíckrát rychleji než my sami. Ovládáme to nejmenší i to největší a neovládáme jen to, co je nám nejblíž, totiž vlastní tělo. Vymysleli jsme atomové bomby, s jejichž pomocí bychom dokázali zničit celý svět, ale nenaučili jsme se s ním správně zacházet a stále víc zamořujeme vlastní životní prostředí.
Nejsme schopni zachovat si zdraví a naše představa o nemoci se stále ještě podobá víře v duchy u primitivních národů. Rozdíl je pouze v tom, že naše zlé duchy vyvolávají zlé bakterie a viry, které napadají nic netušícího a samozřejmě nevinného člověka.
Naprosto nehodlám snižovat zásluhy medicíny. Můžeme konstatovat, že zvlášť v posledních sto letech lidé na tomto poli dokázali velkolepé věci. Byly odstraněny velké epidemie a našli jsme jednu nebo dokonce několik cest k léčbě téměř každé nemoci. Lidé by vlastně měli být zdravější než kdykoliv předtím. V žádném z předcházejících období nebyla tělu věnována taková pozornost, ještě nikdy se nevydávalo tolik peněz na udržení a obnovu lidského zdraví. Za těchto okolností by vlastně nemocný člověk měl být naprostou výjimkou. Všichni ale víme, že to tak není. Ještě nikdy nebyli lidé nemocní tolik jako dnes. Jak si to vysvětlit ?
Zřejmě hlavně tím, že jsme si dodnes neuvědomili, co je vlastně nemoc. Nemoci existují od chvíle, kdy začal existovat člověk, ale většina lidí považuje nemoc za ránu osudu, za rozmar přírody nebo náhodu, která jednoho postihne a druhému se vyhne. Především vidí nemoc jako poruchu, kterou je třeba co nejrychleji odstranit.
To, co označujeme jako nemoc, však vůbec není vlastní nemoc, nýbrž její příznak, její tělesné vyjádření. Samotná „nemoc" je spíš disharmonie ve vědomí člověka, vystoupení člověka z přirozeného řádu - porucha celého člověka, ne jenom jeho těla. Zároveň je výzvou k opuštění dosavadní cesty a opětovnému nastolení řádu. Nemoci, ale i nehody, jsou apely vybízející k rozšíření našeho vědomí, výzvy ke změně směru našich myšlenek a rozpoznání problémů jako úloh a jejich řešení.
Hlubším smyslem nemoci je, abychom se vzpamatovali, abychom naslouchali svému nitru, hlasu rozumu, abychom se obrátili, dokud je čas. K tomu všemu nás nemoc nutí, protože nastala krize. Léčení neznamená zlikvidovat příznaky, ale poznat a znovu nastolit ztracený řád. Nestačí nasadit prášky nebo injekce, ani výhradně přírodní léčebné prostředky. Musíme znovu pochopit, co nám chce vlastní tělo sdělit.
Když uvedeme do souladu myšlení, cítění a jednání, dostaví se znovu i tělesný řád. Může to být nepříjemné, ale je to jediná cesta ke skutečnému uzdravení, zahrnujícímu tělo, duši a ducha.
Předpokladem je však to, že se naučíme chápat poselství těla. Nemoc totiž není náš nepřítel, nýbrž přítel a nejlepší „pomocník ve vývoji". Nemoc je navíc přirozenou cestou k uzdravení.
Když se pokoušíme bránit nemocem expanzí moderní medicíny a likvidovat bídu a neštěstí rozšiřováním sociální péče, odebíráme postiženým lidem stále větší části „potřebné" životní lekce a bráníme jim ve vývoji. Každá fyzická léčba je oprávněná jen v případě, kdy navazuje na duchovní proměnu. V jakémkoliv jiném případě nutíme osud, aby opakoval stejnou lekci v intenzivnější formě, protože první lekce nevedla k žádoucímu výsledku, totiž proměně chování.
18
Organismus nám prostřednictvím nemoci nesděluje pouze to, že jsme se vydali špatným směrem a že bychom měli změnit cestu, na níž se nacházíme. Druhem příznaků nám také přesně ukazuje, kde je problém a co máme dělat, abychom se úplně uzdravili. Musíme se jenom naučit jeho jazyk. „Řeč orgánů" je jednoduchá a podléhá opakujícím se zákonitostem. Jakmile jí porozumíme, je pouze na nás, abychom podnikli kroky nutné k uzdravení. Jinak nám osud udělí další bolestivou lekci. Jsme-li ochotní poučit se z nabízených poznatků, nemusíme ani onemocnět, abychom našli cestu sami k sobě.
Pak také pochopíme, že vyléčit člověka neznamená znovu nastolit původní stav - který právě způsobil nutnost nemoci -, ale že ho léčba má dovést k celistvosti. Skutečné léčení tedy nutně směřuje k novým poznatkům, k rozšíření našeho vědomí. Kdyby člověk nemohl onemocnět, byla by to nejtěžší choroba, protože by zůstal bez informací o svém chybném počínání a neměl by šanci cokoliv na něm změnit.
My se ale bohužel stále „úspěšněji" pokoušíme odstranit informaci o vlastním chybném chování, abychom pak pokračovali stejně chybně a hořce si stěžujeme, když nás nové a nové „nemoci" nakonec přinutí udělat to, co je správné.
Ať je naše onemocnění v jakémkoliv stadiu, vždy za ním stojí nevyřešený problém, neschopnost nebo nechuť správně reagovat na určité požadavky života. Příznak nás tedy pouze upozorňuje na určitý chybný duchovní postoj a vybízí k nápravě. Každá nemoc ukazuje, že se nechováme tak, aby to bylo „v souladu s životem".
Jednou - dříve nebo později - začne každý člověk hledat cesty jak lépe porozumět životu a sám sobě. Život nám přitom nabízí úžasného posla, který je kdykoliv ochoten všechno
19
nám ukázat a vysvětlit, ovšem ve svém jazyce. Většinou ho nevidíme jen proto, že je tak blízko. Je to naše tělo. Když se mu naučíme rozumět, porozumíme sami sobě, životu, celému stvoření a nakonec i Bohu.
Naše tělo, ten úžasný posel života, nám říká nejen to, kde se nechováme správně a co děláme chybně, také nám neustále přesně napovídá, co máme dělat, abychom se mohli vrátit do stavu harmonie se životem. Prostřednictvím nejrůznějších příznaků nemocí nám vytrvale posílá zprávy. Tělo nelže a zviditelňuje to, co je pro nás jinak neviditelné.
Když příznak ignorujeme, vyšle k nám bolest, aby upozornila na poselství, a nakonec smrt, pokud poselství odmítáme přijmout.
Prostřednictvím vesmíru našeho těla odráží život každou skutečnost. Tento nádherný posel života, naše tělo, k nám neustále hovoří. Musíme se pouze naučit porozumět jeho řeči a naslouchat jeho radám, abychom byli v souladu se životem a v harmonii se stvořením.
Kdyby člověk nemohl onemocnět, bylo by to nejtěžší onemocnění, protože by zůstal bez informací o svém chybném jednání a bez upozornění na „nutnost" změny. Bez nejmenšího tušení by dál stanovoval nesprávné příčiny, až by bylo opravdu pozdě. Podstata člověka by se oddělila od jeho těla a on by přišel o možnost růst díky zkušenosti, vyzrávat a nakonec samostatně překonat osud, který si sám připravil.
Jak už bylo řečeno, vyléčit člověka neznamená pomáhat mu znovu nastolit původní stav, který právě způsobil nutnost nemoci. Léčba především znamená dovést ho k celistvosti. Nejlepší lékař a nejdražší lék mohou léčbu jen příznivě ovlivnit. Ve skutečnosti uzdravuje léčivá síla přírody, která
20
začíná působit, jakmile je odstraněna překážka v našem chování. Skutečné léčení vede proto vždy k novým poznatkům, a tím k rozšiřování našeho vědomí.
Chyba je tedy vždy ve vědomí a pouze se projektuje do těla jako příznak. Dřív, když byly tyto souvislosti ještě v obecném povědomí, ptali se lidé: „Co vám chybí ?" Dnes se hledí pouze na příznaky a otázka zní: „Co máte ?"
Příznak nám má pomoct rozeznat nedostatek ve vědomí - který se promítl na viditelnou rovinu - a samozřejmě ho odstranit. Nemoc chce přispět k naší dokonalosti, k dalšímu kroku rozvoje. To je pravá léčba, protože o uzdravení můžeme mluvit ve chvíli, kdy jsme dokonalejší než předtím.
Ve své praxi přírodní léčby jsem brzy pochopil, že každá terapie, která se zabývá jen vnějšími příznaky, nevede k uzdravení, ale naopak k další nemoci. Potlačená choroba brzy vypukne nanovo, většinou ještě intenzivněji, nebo ji vystřídá jiná, často mnohem těžší. Přitom se ale ztrácí radost ze života, víra ve smysl života a duševní bohatství. Zůstává jen žalostný zbytek toho, co mělo původně vzniknout.
Léčba v jakékoliv formě je vždy sebeléčba. Nejlepší lékař a nejdražší lék mohou vždy pouze aktivovat tyto vlastní léčivé síly. Cím intenzivněji a přímočařeji k tomu dojde, tím rychleji může přijít uzdravení. To samozřejmě vyžaduje vysvětlení, proč tento člověk onemocněl touto formou choroby právě v tuto chvíli. Terapeut by přitom neměl najít jen příčinu, nýbrž především rozpoznat význam nemoci. V této fázi ošetření může být velmi užitečná rozvinutá intuice.
Léčení se vždy musí týkat celé bytosti, tedy jednoty těla, duše i ducha, a nemělo by se nikdy stavět proti nemoci. Ošetřování může probíhat různými způsoby: rozhovorem o pří-
21
čině a významu nemoci a smyslu života, meditací, ale také za pomoci léků, pokud biologickou cestou podporují přirozené samoléčivé síly těla.
Tělo si volí vždy nejlepší z možných cest a je vděčné, když mu otevřeme tu opravdu nejlepší, totiž do vlastního nitra. Pak může následovat léčba prostřednictvím uvědomění a poznání, takže tělo už nepotřebuje tělesnou nemoc, nemusí člověka určitým příznakem nutit, aby se vyrovnal s jistou životní problematikou.
Každá nemoc chce vždy „uzdravovat" tím, že osvobozuje tělo pročišťovacími opatřeními od jedů nebo provokuje velké duševní utrpení, abychom museli hledat východisko ze stávající situace. Ať se zvolí kterákoliv cesta, cílem je vždy totéž: přivést člověka k sobě. Jak intenzivně přitom musí trpět, závisí pouze na stupni jeho „vhledu".
Léčba je vždy proces zcelování. Pro člověka to znamená, že se pokaždé stává celistvějším, zdravějším, víc sám sebou. Dostává se do jednoty se sebou, s partnerem, se všemi a se vším. Tomuto procesu mohu zabránit, když uvědoměle nebo nevědomky nebudu prožívat to, co existuje. Pak nevyhnutelně přijde nemoc. Když se částečně nebo úplně uzavřu před životní energií, nechám ji unikat nebo ji budu omezovat představami, ideály, vzory.
Uzdravování je přirozený proces. Dochází k němu vyjádřením životní energie. Kdekoliv ji zablokuji, přivolávám nemoc. Nemoc se ale může stát i způsobem uvolnění potřebné energie. Zlo je vždy dobro, které odmítám. Všechno směřuje k dobru, zlo je pouze mé odmítání.
Negativní emoce a pesimismus jsou mnohem nezdravější než ničení životního prostředí.
22
Proto je také nesprávně položená OTÁZKA, zda tato kniha pomůže člověku k uzdravení. Je-li ochoten změnit své vědomí, pak ano, ale není vlastně míněna pro nemocné, nýbrž pro lidi, kteří jsou ochotni udělat z nemoci zbytečnost vlastním uvědomělým jednáním.
Einsteinova teorie relativity a kvantová teorie Maxe Plancka nás přesvědčují především o skutečnosti, že za smyslovým světem existuje vlastní reálný svět, z něhož pronikají a působí příčiny do světa smyslů. Neznámé věci ale nebývají vítány radostně, většinou vyvolávají nejistotu a odmítavost. Lidé se zdráhají přijmout skutečnost, aby nemuseli měnit své zakořeněné názory.
Nutně nás přece musí napadnout, proč navzdory výdobytkům moderní medicíny s jejími vychvalovanými novými diagnostickými a terapeutickými možnostmi nemocných neubývá, terapie není jednodušší a „náklady na léčbu" se stále zvyšují, aniž by se dosahovalo skutečného uzdravení ?
Navzdory veškerému úsilí a stoupajícím výdajům umírá na rakovinu stále víc lidí. Pacienti při „léčbě" velmi trpí a konečný výsledek není příliš povzbudivý.
Příkazem doby proto není terapie, nýbrž kauzální profylace !
Choroby vyvolávají především neustálá drobná porušování nejjednodušších zdravotních pravidel. Kdyby lidé s nadváhou méně jedli, alkoholici méně pili, kuřáci přestali kouřit, lenoši se trochu pohybovali a všichni správně dýchali a osvojili si pozitivní myšlení, mohlo by se zachránit víc životů a odstranit víc nemocí, než s drahými postupy dnešní medicíny !
Musíme si uvědomit, že každý příznak je poselství. Nemůže mít smysl toto poselství potlačovat, a tím je ničit, aniž by-
23
chom mu porozuměli. Skutečným klíčem k uzdravení je pochopení poselství příznaku a jeho akceptování.
OD JASNÉHO POSELSTVÍ K JASNĚJŠÍMU VĚDOMÍ
Představte si, že by neexistovala naše medicína s drahými přístroji, žádné léky, tedy ani žádné prostředky proti bolesti nebo prášky na spaní. Nastal by nepopsatelný chaos. Z toho jasně vyplývá, v jak vytrvalé lži žijeme. Neustále dostáváme poselství, ale tvrdošíjně se bráníme vzít je alespoň na vědomí, natož abychom se jimi řídili. Každým ošetřováním příznaků jenom dále obelháváme sami sebe. Není divu, že počet nemocných lidí stále roste. Podle nejnovějšího průzkumu se pouze 6 % Němců považuje za zdravé. Vyjdeme-li z toho, že polovina z nich jen nebere na vědomí poselství o existujících poruchách, pak jsou to pouhá 3 % skutečně zdravých. Je to zdrcující výsledek a přitom naprosto zbytečný.
V této souvislosti znovu získávají na aktuálnosti Voltairo-
va slova: Lékaři sypou léky, o nichž vědí málo, aby vyléčili nemoci, o nichž vědí ještě méně, do člověka, o němž nevědí vůbec nic ! ! !
Přitom neustále dostáváme upozornění. Nejsou to jen poselství těla v jazyce příznaků, přicházejí i prostřednictvím životních okolností. V podstatě všechno, co nás postihne, je poselství, protože všechno odráží naši podstatu a vybízí nás, abychom žili v souladu s vlastním Já (navzdory strachu, stresu, pocitům provinění nebo závisti).
Pro většinu lidí je nemoc jen porucha, kterou je třeba rychle odstranit, aby mohli co nejdřív pokračovat v původním chybném životě.
24
„Doučování" je tedy přímo nevyhnutelné.
V obtížné situaci máme sklon zvyšovat úsilí - ale v původním směru. Bereme víc a silnějších léků, popřípadě se dáme operovat, místo abychom udělali to, co je „potřebné". Takový postup se zdánlivě osvědčil i u zdolávání infekčních nemocí. Dnes se ale objevují úplně jiné formy nemocí, které se stále pokoušíme léčit včerejšími metodami, aniž bychom našli skutečné řešení.
Pro řadu onemocnění stále není k dispozici účinná léčba, spíš jen rozpačitá řešení. Už 25 let neexistuje žádný pokrok v léčbě rakoviny, která je přitom na druhém místě ve výčtu nejčastějších příčin smrti v západním světě.
Neexistuje lék, který by úspěšně zdolal cirhózu jater a nejsme schopni zastavit, natož vyléčit, kornatění tepen (arteriosklerózu), ačkoliv se jedná o jednu z nejčastějších příčin srdečního infarktu, mozkové mrtvice a poruch prokrvování.
Ale přibývá i chronické bronchitidy, a tím i počtu lidí, kteří umírají na onemocnění dýchacích orgánů. Také revmatici zatím marně doufají v účinnou terapii.
Ale i když se podíváme na účinek antibiotik, která při zdolávání virů a bakterií zpočátku zdánlivě směřovala k fantastickým výsledkům, vidíme, že se jimi přímo oslabuje imunita pacienta. Kromě toho po nějaké době vznikají rezistentní formy původců nemoci, které vyžadují „silnější" léky. Ty pochopitelně ještě víc oslabují imunitní systém.
Nakonec tedy vede obrana k oslabení, tedy poškození, aniž by problém skutečně vyřešila. Především ale náš imunitní systém nedostává žádné podněty, netrénuje se a slábne. Tím je pochopitelnější dnešní enormní vzestup chronických a de-
25
generativních onemocnění. Právě na tomto poli se ale medicína nemůže pochlubit žádnými výraznými úspěchy.
Dalším slabým místem je vztah lékaře a pacienta. Lékař už skoro nemá čas dozvědět se o nemocném něco podstatného a skutečné „ošetření" se téměř nekoná. Člověk si připadá vydaný napospas přístrojům a diagnostickým počítačům bez lidské pomoci - cítí se osamělý. Právě tady má ale šanci udělat něco významného sám pro sebe - totiž rozeznat skutečné souvislosti a vyvodit z toho patřičné důsledky.
Nemoc je totiž šance, ne rozsudek. Když se této šance nechopím, protože jsem úlohu vůbec nerozluštil, jenom nutím osud k opakování výzvy v patřičně zřetelnější formě. Skutečnost, že příznak je něco zvláštního, vyplývá i z toho, že nikdo není schopen vytvořit ho svou vůlí. Přivodte si zápal plic nebo ochrnutí ! Je to možné jen oklikami, které vytvoří příslušné předpoklady. Právě to bohužel ve své nevědomosti děláme velmi často. Považujeme příčiny za absolutně nežádoucí jevy - protože nevíme, co děláme.
Pouze asi 30 % tělesných narušení je „osudově" podmíněných, to znamená, že jsme si je udělili jako nutnou lekci. Zbylých 70 % si způsobujeme z nevědomosti, bezmyšlenkovitosti a pohodlnosti.
Jeden reportér zpovídal tři velmi staré muže a ptal se jich na tajemství jejich dlouhověkosti.
Jeden z nich řekl: „Vždycky jsem tvrdě pracoval, každý den si v klidu vykouřil jednu fajfku a tu a tam vypil trochu kořalky."
Druhý vyprávěl: „Vždycky jsem jedl s mírou a pravidelně až dodnes sportuji."
26
„A kolik je vám let ?" zajímalo reportéra.
Je mi 99."
Reportér se zeptal muže, který vypadal nejstarší: „Jaké je tajemství vašeho věku ?"
Odpověděl: „Já jsem náruživý kuřák a nikdy jsem nesportoval - nenávidím pohyb a všechna zdravotní pravidla."
„A jak jste starý ?"
„Je mi 46."
„Kdo trvale neslyší nepřeslechnutelné a nevidí nepřehlédnutelné, ten se nesmí divit, když jednoho dne přijde o sluch i zrak."
Kdy poznáme, že nemoc pro nás dělá pouze to, co se zdráháme udělat pro sebe sami ?
Většina lidí se považuje za zdravé, dokud na sobě neobjeví žádné fyzické příznaky choroby a lékaři tento názor sdílejí, pokud se hodnoty testů pohybují v normě. A přesto je výrazem začínající poruchy už to, že cítíme nervozitu a napětí, příliš kouříme nebo pijeme, chybně se stravujeme a málo se pohybujeme, život nás příliš netěší nebo jsme dokonce deprimovaní a uniká nám smysl života.
Dokonce když jsme „jen" znudění, nespokojení nebo vystrašení, je to znamení, že nejsou dostatečně uspokojované naše základní potřeby, což časem vede k tělesnému příznaku. Mnohem lepší je rozpoznat a odstranit nedostatek okamžitě. Tento nedostatek přitom nikdy nesmíme hledat vně, protože je vždycky v nás, v našem postoji k věcem.
27
Lidé s takzvanými „psychosomatickými" chorobami mají ale sklon ignorovat právě tyto vjemy. Nedokážou nebo nechtějí těmto prvním signálům těla rozumět a nutí organismus ke „zřetelnější" informaci.
Ať je nemoc v kterémkoliv stadiu, vždy za ní stojí neřešený problém, neschopnost nebo nechuť reagovat správně na určité životní výzvy. Příznak nás tedy pouze upozorňuje na jistý chybný duchovní postoj a vybízí nás k jeho nápravě. Každá nemoc ukazuje, že se k životu nestavíme „správně", že naše chování je chybnou odpovědí na život.
K tomu patří i to, že uvědoměle zkoumáme, co vpouštíme do své mysli a pokud možno se vyhýbáme negativním vjemům. (Okamžitě vyčistit, dřív než se dostaví následky !)
Psychohygiena
Večerní přehled - ranní předpověď Mentální přehodnocení
Naše buňky schraňují chorobné vlivy z okolí tak dlouho, dokud míra nepřeteče, dokud zdravé a životodárné vibrace nepřehluší chorobné vibrace negativních vjemů. Pak propukne nemoc.
Poznatek, že psychohygiena pro zachování duševního zdraví lidí je právě tak žádoucí jako tělesná hygiena pro zachování tělesného zdraví, není nový. Několik pojednání na toto téma se objevilo už na začátku minulého století, ale nevzbudila velký zájem, pravděpodobně proto, že v nich chyběly praktické pokyny, co může jedinec udělat pro udržení a stabilizaci svého duševního zdraví.
Také tělesná hygiena se rozšířila teprve v době, kdy se do povědomí lidí vryla konkrétní pravidla - časté mytí rukou,
28
koupání a čištění zubů, ale také izolace lidí s infekční nemocí, aby se zabránilo nákaze. To bylo logické a osvícené a pomohlo to do značné míry překonat fyzické infekční nemoci, jako mor, tyfus, choleru atd.
Také v duševní oblasti však existují infekční nemoci a epidemie, které se stále víc šíří. Nezavedli jsme totiž pravidelnou psychohygienu, která by se stala pevným návykem jako předpoklad skutečného duchovně-duševního zdraví.
Takovými duchovně-duševními infekcemi jsou zlost, strach, stres, starost, hektičnost, pocity viny, agrese. Každý z nás je opakovaně konfrontován s jednou, několika nebo se všemi, dokud nezačne pěstovat pravidelnou psychohygienu. Patří k ní především večerní „mentální přehodnocení", v němž se rozplynou všechny infikující energie a přemění se ve svůj opak dřív, než mohou způsobit škody. Patří sem i schopnost vnímat každého člověka takového, jaký je, a snaha projevovat každému laskavost, možná dokonce lásku.
Když se psychohygiena stane pevným, pravidelným návykem, nemají tyto duchovně-duševní infekce šanci. Výsledkem je duševní harmonie a neotřesitelný klid, s nimiž můžeme radostně kráčet životem.
Poznejme sami sebe jako jednotku složenou ze 200 bilionů buněk, z nichž každá je individuální vědomí ! My jsme vládci nad touto ohromnou říší !
Někteří lidé ale vůbec nechtějí být zdraví, jde jim jen o to, aby už neměli žádné potíže.
Nemoc je psychický výraz duchovně-duševní disharmonie a nelze ji odstranit prášky ani injekcemi nebo operacemi, nýbrž pouze změnou vlastního myšlení.
29
Nepomáhají nářky ani stěžování. Kdo to dělá, vrací se do role dítěte. Dospělý se v pravém smyslu slova ovládá, umí rozeznat chybu a změnit své chování. Naše chování totiž vytváří naše vztahy, ale v životě jen málokteří dospějí - většina lidí jen zestárne.
Dalo by se říct, že člověk má smlouvu s přírodou. Dokud se drží zákonů, plní svůj díl i příroda. Když ale tuto smlouvu poruší, příroda zastaví své dodávky.
Nemoc může být příznakem mé disharmonie nebo přítel, který mi pomáhá udělat další krok ve vlastním rozvoji. Uvádí tedy nemoc něco zpětně do pořádku, nebo je podnětem k vykročení do budoucnosti a zahajuje nový vývoj, k němuž by bez tohoto podnětu nedošlo ? Možná potřebuju nemoc také jako zkušenost, protože k dokonalosti patří, že jsem udělal veškeré zkušenosti, nejen ty příjemné. Tato zdánlivá nedokonalost nám tedy ve skutečnosti pomáhá v tom, abychom byli dokonalejší.
Všechno, co existuje, má něco společného se mnou. Cím víc to odmítám, tím víc se mě to „dotýká".
Před nějakým časem jsem dostal otázku: „Jak si lze vysvětlit tento příběh: Existuje muž, který jde naprosto duchovní cestou, a přesto je už řadu let těžce nemocný a velmi trpí."
Odpověděl jsem jiným příběhem:
„I já znám muže, který je vždy laskavý a ochotný, a přesto
mu nedávno úředně zabavili nábytek."
Oba mají něco společného: nerespektovali platné zákony na určité rovině a byli za to potrestáni. Jeden nezaplatil daně a za to mu přišli zkonfiskovat zařízení. Druhý nedbal na pří-
30
rodní zákony, chybně se stravoval nebo přetěžoval, a proto onemocněl. Tady nepomůže ani laskavost nebo ochota, ani fakt, že je člověk na duchovní cestě. Pokud žiju v téhle zemi, musím platit daně a pokud žiju na tomto světě, musím dbát na přírodní zákony.
Existuje ovšem stupeň duchovní zralosti, který povyšuje člověka nad přírodní zákony a existuje také jednoduchý test, s jehož pomocí si mohu vyzkoušet, zda už jsem dospěl do této polohy. Jsem-li schopný kdykoliv projít zdí, vznášet se nad zemí nebo chodit po vodě, rozvinula se má duchovní zralost natolik, že už mě nemusí zajímat dodržování přírodních zákonů.
Pokud někdo z vás v tomto testu ještě neobstojí, musí dodržovat přírodní zákony, jinak bude potrestaný.
Zapamatujte si: I člověk, který pravidelně myje své auto, si může zlomit nohu. Nebo: Co vám je platné vědro plné zlata, když máte žízeň ?
Bolesti jsou nejrychlejším „urychlovačem" na cestě k dokonalosti.
Každá myšlenka a každý pocit vyvolávají v těle určitý chemický proces, při němž vznikají látky odpovídající charakteru myšlenky nebo pocitu. Mohou to být léčivé látky, které posilují imunitní systém, nebo jedy, které nakonec vedou k nemoci. Klíč k tomu se jmenuje myšlenková disciplína.
Kdo se stará jen o příznaky, kdo se omezuje pouze na signál, aniž by odstranil příčinu choroby, jedná nezodpovědně. A když se člověk snaží zbavit tělo jedů, není třeba podávat mu kvůli tomu další jed.
31
Když se chceme zbavit jedovatých látek, je přirozenou terapií půst. Každé zvíře se postí, pokud není v pořádku, protože je k tomu nutí přirozený instinkt. V průběhu půstu se osmóza ve střevu mění a součásti potravy se ze střeva nedostávají do krve, naopak jedovaté látky z krve jsou odváděny do střeva. Postící se člověk vylučuje odpadové látky i kůží - zapáchá, i když se několikrát denně koupe.
Měli bychom se ale zbavovat i duchovních jedů. Ty jsou důsledkem chybného duchovního postoje a ten opět pramení z nedostatku víry. Už C. G. Jung říkal: „Ošetřovaljsem stovky pacientů a nebyl mezi nimi jediný, jehož, problém by nakonec neznamenal, ze potřebuje najít v životě religiózní aspekt."
Máme tedy volbu mezi malou a velkou terapií. Malá terapie spočívá v tom, že rozeznáme problémy a vyřešíme je, najdeme příčiny onemocnění a vyléčíme je.
Velká terapie spočívá v tom, že si uvědomíme chybný duchovní postoj a změníme jej, uvolníme blokády a poznáme svou cestu, rozvineme vlastní síly a schopnosti - stručně řečeno: budeme uvědomělí. K tomu patří schopnost rozeznat za zdáním skutečnost, plnit svou úlohu a vlastním prostřednictvím uskutečňovat stvoření.
O nemoc se přitom vůbec nemusím starat - stane se z ní zbytečnost.
Smysl života je totiž v tom, abychom pochopili sebe sama jako jednající prvek, jako příčinu, a převzali za to odpovědnost. Kdo na sobě nepracuje, na tom je pracováno.
K tomu potřebujeme víru - samozřejmě ne náboženství v konfesním smyslu. Uzdravení bez víry není možné.
32
Evoluce je příkaz tvoření a život je výkon evoluce. Pak jsme v jednotě a harmonii se stvořením a žijeme naplněný život.
Když se přestaneme dívat na život z žabí perspektivy a budeme ho chápat jako celek, přirozeně v něm rozeznáme i smysl nemoci. Teprve až dozrajeme k pochopení tohoto smyslu, můžeme se skutečně uzdravit. Do té doby chodíme dál k doktorovi a necháváme si léčit příznaky obvyklým způsobem. Pokud máme smůlu, je ošetřování úspěšné, příznak zmizí a my věříme, že jsme zdraví. Nevyřešili jsme problém, jenom jsme se od něj vzdálili a nutíme osud, aby nám opakovaně uděloval tutéž lekci, jen poněkud výrazněji.
Jsme-li ochotni se změnit, musíme umět rozeznávat význam příznaků. Jde přitom víc o obecný princip poznávání než o význam jednotlivých symptomů. Máme-li „klíč k řeči příznaků", nepotřebujeme znát jednotlivé symptomy, dokážeme si je snadno přeložit.
Předpokladem je ochota vnímat skutečnost. Dotyčný se většinou brání poznání tvrzením: „To je sice většinou pravda, ale v mém případě je to úplně jinak - tady by to byla chyba !" Je to pochopitelný postoj, protože kdyby člověk svůj problém hned rozeznal, téměř by znemožnil nutnost nemoci. Protože jenom to, co člověka zasáhne, s ním také skutečně pohne. Máme sklon zaměřovat se spíš na vnější dojmy, jako žena, jíž lékař řekl, že bolesti v noze jsou podmíněné stářím, a ona mu odpověděla: „Nesmysl, moje druhá noha je stejně stará a vůbec mě nebolí."
Při hodnocení příznaků musíme ale také mít na paměti, že určitý problém nebo zátěž se může projevit prostřednictvím různých orgánů nebo projekčních ploch. O výběru zmíněných projekčních ploch rozhoduje především individuální postoj k problému.
33
Když je člověk pod tlakem, může se to například projevit jako:
a) agresivní chování vůči okolí. V tomto případě se vnitřní tlak vybíjí směrem ven, k druhým lidem.
b) vysoký krevní tlak (hypertonie). Tady se ukazuje, že sice existuje snaha o aktivitu, ale nemohla se rozvinout a uvolnit tlak.
c) zvýšený nitrooční tlak (glaukom). Je-li zvolena tato projekční plocha pro odvedení vnitřního tlaku, znamená to, že k tlaku vedl osobní pohled na věci, vlastní názor.
d) tlak v hlavě, což naznačuje, že napětí vzniklo myšlenkovými procesy, že jsme ještě nenašli řešení problému.
e) napjaté svalstvo, což může vést až ke ztvrdnutí muskulatury. V tomto případě se projevuje nedostatek ochoty vyrovnat se s tlakem duševně a zpracovat ho. Napětí zůstává „zamrzlé" ve svalstvu.
f) tlak v žaludku, který naznačuje, že okolnosti nebyly „stráveny". Znamená to neschopnost nebo neochotu něco akceptovat, brát to jako fakt.
g) absces. U této projekční plochy vidíme, že vnitřní tlak si hledá cestu ven „určitým bodem", a proto se také objevuje v určitém bodu kontaktní plochy kůže. I vlastní řešení by se tedy mělo soustředit na tento určitý bod.
h) tlak na močový měchýř, který naznačuje, že se máme zbavit překonaných věcí. Může to být i duševní postoj, jehož bychom se měli vzdát. Nepokusíme-li se osvobodit od tlaku duševně, pokouší se tělo zmírnit tlak alespoň na své rovině.
34
Když se soustředíme na jednotlivé varianty výrazu, brzy rozpoznáme postoj k problému, a tím i cestu k řešení ze zvolené projekční plochy.
a) Tady se vnitřní tlak vybíjí směrem ven, do okolí.
b) Při vysokém krevním tlaku naopak existuje úmysl k aktivitě, k její realizaci, k uvolnění tlaku však nedojde.
c) Při glaukomu se ukazuje, že k tlaku vede pohled na věci, vlastní názor.
d) Napjaté svalstvo naopak ukazuje nedostatečnou ochotu vyrovnat se s tlakem duševně a zpracovat ho. Jednoduše „zamrzne" ve svalech. Zatvrzelý postoj.
e) Při tlaku v žaludku naopak vidíme, že nejsou akceptovány okolnosti, „nestrávili" jsme je. Vzniká tedy neschopnost nebo nechuť cokoliv přijmout.
f) Absces ukazuje, že tlak se projeví prostřednictvím určitého bodu na naší kontaktní ploše kůže.
Naším úkolem je vnímat tyto rozdíly, rozeznat informaci, kterou obsahují, řídit se jí, popřípadě vyvodit příslušné důsledky. Dokud se to nestane, nutíme organismus, aby nás upozorňoval na problém na stále nových projekčních plochách. Teprve pochopení lekce a její zpracování skutečně osvobozuje - uzdravuje.
Opakování lekce pak obvykle následuje se zvýšenou intenzitou. Čím větší je vlastní odpor, tím výraznější je další atak příznaku.
Než se problém nebo zátěž projeví jako příznak, ohlásí se jako myšlenka, přání, sen nebo fantazie. Čím je člověk ote-
35
vřenější této komunikační rovině, tím vzácněji dochází k projevení tělesného příznaku.
Kdo se této formě informování neotevře, nutí organismus k dalšímu kroku. Postihne ho malá, bezvýznamná a nezatěžující funkční porucha - jen nepříjemná, ale vytrvalá. Protože člověk ale problém nechce vidět a pouze se s ním učí žít, dochází k dalšímu kroku.
V té chvíli se projeví akutní tělesná porucha, zánět, zranění, malá nehoda. Nyní už organismus naléhavě žádá o změnu a pronáší svá přání bolestivě a nepřeslechnutelně. Pokud jen odstraníme bolest, aniž bychom provedli potřebný krok ve vlastním vědomí, je připravený další stupeň.
Ze zpočátku akutního zánětlivého procesu se stane chronický problém. Organismus vysílá pravidelné připomínky. Nechce tak žít. Tento krok pomalu vede prostřednictvím degenerativního procesu k nevratnému poškození.
Pokud člověk ani v takové situaci nechce nebo neumí reagovat, končí tento proces dříve nebo později smrtí. Také smrt je příznak a nutí nás opustit chybný postoj, který vedl k tomuto chování. Stvoření má teď na jiném stupni bytí takříkajíc vidět situaci „jinýma očima" a odhodlat se konečně ke změně.
Pokud promarníme i tuto poslední šanci, dochází k nové inkarnaci, aniž by došlo k proměně. Neseme-li si neřešený problém s sebou do další inkarnace, narodíme se s „vrozenou" poruchou, narušením nebo znetvořením. Začíná nový koloběh za změněných (zhoršených) podmínek. Jsme ještě tvrdším způsobem napomínáni, abychom konečně pochopili a vyvodili příslušné důsledky. Protože stejně jako se člověk ráno nemůže narodit zbavený svého osudu, nemůže ani nová inkarnace začít od nuly. Teprve myšlenka na reinkarnaci
36
rozšiřuje pohled a objasňuje souvislosti. Vracíme se sice na svět s novým tělem, ale se starým vědomím.
Z této souvislosti vyplývá, že velké osudové rány nezasahují lidi náhle, bez varování, ale teprve ve chvíli, kdy si nevšímají menších varování a připomínek. Jen ten, kdo se neoddává klamu, nemůže být zklamán. Mnoho lidí ale nechce vidět, nebo vidí jen zdání, aniž by vnímali skutečnost, která je za ním. Připouštějí, že to všechno může být pravda, ale v jejich případě je to úplně jinak. Stvoření ale nezná výjimky. Všichni podléháme témuž zákonu. Nejsou-li souvislosti patrné, pak je to způsobeno buď naší „slepotou", nebo prostě vidět nechceme. Možná jsme problém odsunuli do podvědomí.
37
Sedm eskalačních stupňů příznaku
1. Než se problém nebo zátěž projeví v podobě příznaku, ohlašuje se jako idea, přání, sen nebo fantazie.
2. Jako druhá připomínka se objeví malá a zdánlivě bezvýznamná a méně zatěžující funkční porucha. Problém je viditelný nebo citelný na tělesné rovině.
3. Pokud nevnímáme tuto malou funkční poruchu, projeví se akutní tělesná porucha, zánět, zranění nebo menší nehoda. Prosba o změnu je vyslovena bolestivě.
4. Když se akutní prosba nedočká odezvy, přechází zpočátku akutní, zánětlivý proces v chronický. Organismus vysílá trvalé připomínky.
5. Zůstane-li i trvalé připomínání nevyslyšené, dochází k nevratnému porušení, objevují se změny orgánů nebo rakovina.
6. Nevede-li ani poslední výzva k žádoucí změně, končí proces dříve nebo později smrtí. Smrt nás nutí k odpoutání a nabízí možnost uvidět situaci z jiné roviny jinýma očima a pokud možno ji změnit.
7. Je-li i tato šance promarněna, může dojít k další inkarnaci, tentokrát možná za ztížených podmínek. Nový cyklus (karma) je zahájen s „vrozeným" omezením, znetvořením nebo poruchou.
Glosa od Efraima Kishona
KDYŽ OTEČE KOLENO
Abychom jednou vykonali něco konstruktivního, budeme se nyní zabývat nejnovějšími výdobytky současné medicíny. Nelze popřít, že například díky takzvaným „antibiotikům" zůstává dnes naživu velmi mnoho pacientů, kteří by ještě před nedávném zemřeli, a že na druhé straně mnoho pacientů, kteří by ještě před nedávném zůstali naživu - ale chtěli jsme přece být konstruktivní.
Začalo to na schodišti. Zničehonic jsem ucítil lehké svěděni v levém uchu. Moje žena nedala pokoj, dokud jsem nevyhledal lékaře. V takových případech člověk nikdy není dost opatrný, tvrdila.
Lékař se mi vrtal v uchu skoro půl hodiny, pak se zase vynořil přede mnou a oznámil mi, že zřejmě cítím v levém uchu lehké svěděni. „Vezměte si šest penicilínových tablet," řekl. „To vám pročistí obě uši."
Spolykal jsem prášky. Za dva dny svěděni přešlo a moje levé ucho si připadalo jako znovuzrozené. Jediné, co mi trochu kazilo radost, byly červené skvrny na břiše, které svědily tak, že jsem se z toho skoro zbláznil.
Neodkladně jsem vyhledal specialistu. Po krátkém zkoumání měl jasno. „Někteří lidé nesnášejí penicilín a důsledkem je alergická vyrážka. Buďte bez obav. Tohle spraví dvanáct tablet Aureomycinu - za pár dní budete zase v pořádku."
Aureomycin zabral podle plánu, skvrny opravdu zmizely. Ale také vyvolal nežádoucí účinek - otekla mi kolena. Každou hodinu mi stoupala horečka a já se s nejvyšším úsilím
39
dovlekl k odborníkovi. „Tento jev nám není zcela neznámý," utěšoval mě. „Často se objevuje ruku v ruce s léčivým účinkem Aureomycinu."
Dal mi recept na 32 tablet Terramycinu. Zabraly úplně zázračně. Horečka klesla a otoky na kolenou splaskly. Odborník, kterého povolali k mému lůžku, konstatoval, že vražedná bolest v mých ledvinách je důsledkem Terramycinu a neměla by se podceňovat. Ledviny jsou přece jenom ledviny.
Zkušená zdravotní sestra mi aplikovala 64 injekcí Streptomycinu, které beze zbytku zničily kultury bakterií v mých útrobách.
Rada vyšetření a testů, které jsem podstoupil v mnoha laboratořích moderně zařízených klinik, jednoznačně prokázala, že nemám v těle ani jediného žijícího mikroba, ale moje svaly a nervy bohužel sdílely osud mikroorganismů. Život mi mohl zachránit už jen mimořádně silný chlormycinový šok.
Dostal jsem mimořádně silnou dávku Chlormycinu.
Moji ctitelé se v hojném počtu dostavili na pohřeb a připojila se k nim i řada povalečů. V dojemném proslovu nad rakví se rabín zmínil také o heroickém zápase, který vedla medicína s mým nemocí rozvráceným organismem a bohužel v něm podlehla.
Je opravdu neštěstí, že jsem musel zemřít tak mladý.
Teprve v pekle mě napadlo, že to svěděni v uchu mělo na svědomí bodnutí moskyta.
Také je možné vyjít z toho, že když se nás něco týká, jsme tím zasaženi. Problém nás dohání k „zoufalství" tak dlouho, až uděláme „potřebný" krok směrem k jednotě.
40
Měli bychom ale zároveň poznat, že problémy je třeba řešit tam, kde vznikají. Sexuální problémy mohu sice řešit i duševně, ale je to podstatně obtížnější než ponechat problém na jeho vlastní rovině, tam ho vyřešit a osvobodit se od něj. Projít jím, místo abychom se dívali jinam nebo utekli.
Při tom všem je třeba dávat pozor i na časovou kvalitu příznaku. V jaké souvislosti se objevil ? Co jsem si v té době myslel, cítil, co mě „zaměstnávalo“ ? Jsou to často zdánlivě bezvýznamné věci, protože jen s velkými životními problémy se většinou vyrovnáváme uvědoměle. Zvlášť akutní příznaky, jako rýma, průjem, nevolnost, zvracení, bolesti hlavy, žaludeční obtíže nebo malé nehody a zranění, se objevují většinou v časových souvislostech a neměli bychom je odsunovat stranou jako bezvýznamné.
Často hodně pomůže verbální vylíčení příznaků, protože člověk, jehož postihly, volí většinou velmi poučné formulace pro toho, kdo umí naslouchat. Když má někdo plný nos, špatně vidí, neslyší, nemůže se ohnout nebo v sobě nic neudrží - to nepotřebuje překlad, protože tyto symptomy označují i duševní postoj.
Celý obsah vědomí nachází odraz v těle a naopak. Všechno je nakonec příznak. Kdo už nechce pokračovat ve vztahu, má velmi brzy něčeho „po krk", a tím i fyzický důvod, aby se k druhému nepřibližoval. Kromě toho se musíme sami sebe ptát, k čemu nás právě tento příznak nutí. Můžeme nemoci klidně podkládat určitý smysl a pak ho také rozeznáme.
Stejně jako se radost projevuje v podobě smíchu i pláče, může útěk od problému způsobit nízký nebo vysoký krevní tlak. Strach může vést k absolutnímu ochromení, ale také k panickému úprku atd. Náš individuální postoj k problému opět rozhoduje o druhu projekční plochy.
41
Také každý extrém naznačuje problém. Nesmělý člověk má s chlubným jedno společné - oběma chybí sebejistota. Člověk bez problémů se většinou pohybuje ve střední poloze mezi extrémy.
Všechno je tedy příznak a každý příznak je poselství, informace. Jakmile porozumíme jeho řeči, můžeme udělat to, co je „potřebné", a příznak zmizí. Příznak je náš přítel a pomocník, který nás buď nutí trpět a v nejkrajnějším případě dokonce zemřít, nebo nám pomáhá růst, dozrávat, a tím dospět k jistému stupni poznání a svobody, k němuž bychom se bez krize nedopracovali. Především je ale třeba porozumět „poselství" poruchy. To většinou probíhá ve třech fázích:
1. Podvědomé střetnutí
V této fázi cítíme stále silnější nevolnost. Máme problémy sami se sebou. Pocity se pokoušejí o vyjádření, a když se to nedaří, zůstává pocit bezvýchodnosti. Pokud tento podvědomý proces nezvládneme, dochází k nemoci.
2. Uvědomělé střetnutí
Příznaky nás nutí k uvědomělému střetu. Zpočátku se cítíme jako oběti, myslíme si, že máme smůlu, dokud nepoznáme, že porucha není vnější nepřítel, nýbrž náš osobní přítel a partner, který pro nás má důležitou „informaci". Jak už napovídá slovo informace, jejím prostřednictvím získává duchovní obsah formu. Poznáváme, že je nesmyslné příznak potlačovat. Musíme ho pochopit a sledovat. Většinou při tom „objevíme" sami sebe, odhalíme, co bylo předtím skryté, vyrovnáme se sami se sebou.
3. „Vhled"
Takové střetnutí nás vždy vede k většímu sebepoznání a k novému vhledu. Poznáme, co je třeba udělat, a patřičně změníme své chování a životní návyky. Nemoc způsobila, že teď o něco lépe rozumíme životu a příznak se stane přebytečný. Dozráli jsme díky nemoci.
42
Klíč k „řeči příznaků"
1. Prvním krokem k uzdravení je ochota konfrontovat se s nemocí a rozeznat její vlastní příčinu. Předchozí léčba mohla vést k odstranění příznaků, ale ne k uzdravení.
2. Druhý krok znamená nenechat se zmást „spouštěčem" nemoci (bakterie, viry, atd.), nýbrž rozeznat duchovně-duševní „příčinu", neboli skutečnost skrytou za zdáním.
3. Při třetím kroku formulujeme dění. Ve správné formulaci je už většinou obsažena „informace" o pravé příčině. Jestli dostanu při automobilové nehodě smyk, nebo mám něčeho po krk, jestli nemůžu na stolici nebo mi něco tlačí do ledví, jestli mi něco leží v žaludku nebo na srdci - ve formulaci vždy najdu poukaz na okruh problémů.
Běžně používané formulace musím pouze převést do duchovně-duševní oblasti, protože výpovědi jsou většinou platné na několika rovinách.
4. Při čtvrtém kroku se ptám na časové souvislosti, protože když se zaměříme na přesnou dobu onemocnění, rozeznáme souvislost se zásadními změnami v životní situaci nebo ve vlastních pocitech. Jak uvnitř, tak navenek.
5. Při pátém kroku se ptáme: „K čemu mě nutí nebo v čem mi brání příznak ? Co bych měl udělat, nebo v čem nemám pokračovat ?" I tady pomůže, když budeme pozorovat dění „naivně" a výpověď převedeme na duchovně-duševní rovinu.
43
Tělesné části a orgány odpovídají kosmickému řádu !
Tělo nemůže onemocnět samo od sebe.
Část těla může
být zanícená To znamená i v duchovně-duševní oblas-
ti, že existuje akutní zátěž.
hnisat To znamená, že do ní proniklo něco cizo-
rodého, co je třeba odstranit - i v duchovně-duševní oblasti.
být přetažená, namožená nebo prasknout nebo se dokonce zlomit
To znamená příliš velké nároky, které je třeba odstranit.
být vykloubená Něco není v harmonii i po duchovně-duševní stránce a je třeba to napravit. Může to být i situace.
být příliš slabá To znamená, že je třeba něco cvičit, posilovat nebo podpořit, protože jsem přetížený. Jsou na mě kladeny neúměrné požadavky.
být narušená Musím se tedy ptát: Co mě ve skutečnosti narušuje ? A jak můžu obnovit řád ?
pálit nebo svědit Zde se musím ptát: Co mě skutečně pálí nebo svědí tak, abych se tím musel zabývat ?
být sevřená Ptám se tedy: Co mě tísní, jak mohu od-
stranit úzkost ve svém vědomí ?
44
být rozšířená Kde jsem zašel příliš daleko ? Kde jsem něco přehnal, dělal si přílišné nároky ?
V druhu onemocnění se projevuje druh disharmonie ve vědomí. Příčinou disharmonie jsou myšlenky. Nemoc je pouze nosič informací. Je proto přítelem a pomocníkem v nouzi. Dokud si budu myslet, že vinu mají rodiče, lidé v okolí, doba nebo okolnosti, nemohu se doopravdy uzdravit, protože jsem uvězněný v pouhém zdání. Mým úkolem je rozšířením svého vědomí a dodržováním životních zákonů prokázat nadbytečnost nemoci, ne pouze odstranit příznak (zprávu).
To vše samozřejmě vyžaduje zásadní změnu myšlení, především u lékařů a terapeutů, protože je mnohem jednodušší předepsat pacientovi lék, který potlačí určitý příznak, než mu účinně a užitečně poradit jak rozpozná a především odstraní vlastní chybné chování.
Každý jedinec se musí naučit, že není možné odevzdat vlastní zdraví do péče lékaře, protože si za svůj zdravotní stav odpovídá sám. Člověk není obětí nemoci, nýbrž jejím původcem a zároveň tím, kdo může zásadně přispět k vlastnímu vyléčení.
Patří k tomu správné zpracovávání životních „vjemů". To jsou na fyzické, materiální rovině potraviny. Naše strava by neměla být pouze bohatá na živiny a pokud možno co nejpřirozenější. Také musí být správně zpracovaná. Neměli bychom jíst s nervozitou, ale v klidu, důkladně žvýkat a nekonzumovat nic mezi jídly, aby tělo potravu důkladně strávilo a mohlo si ponechat to nejlepší pro vlastní konstrukci. Samozřejmě musíme dbát i na pravidelné vylučování všeho, co jsme spotřebovali.
Totéž ale platí pro naši základní stravu, jíž je vzduch. Musíme se znovu naučit zhluboka a klidně dýchat a dostatečným po-
45
hybem těla trénovat tělo. Prostřednictvím správné výživy pečujeme o to, abychom měli v krvi dostatek „dopravních prostředků" pro kyslík, aby se ke všem buňkám dostal dostatečný příděl. Nemáme totiž jen vnější, nýbrž i vnitřní dýchání.
Také naše duchovní vjemy musí být správně zpracovány. To znamená, že problémy neodsunujeme, nýbrž řešíme. Že si nezanášíme vnitřní svět negativními myšlenkami nebo informacemi a také v duchovní oblasti vylučujeme a opouštíme překonané. I chybný vnitřní postoj můžeme kdykoliv změnit tím, že „změníme" názor.
Podívejte se na obrázek a pak ho otočte o 180°. Je to tentýž obrázek, a přesto se na něm naráz všechno příjemně změnilo.
[image: image8.jpg]KURT
TEPPERWEIN

Tady je také důvod, proč se vyléčení nedostaví v každém případě. Když nenastane změna ve vědomí, není uzdravení vůbec možné. Neexistují sice žádné nevyléčitelné nemoci, ale nevyléčitelní lidé, kteří své uzdravení nepřipustí.
46
Nemoc se neprojevuje pouze v našem těle, promítá se stejně do našeho partnerství, vztahů v zaměstnání a našich sociálních vztahů. Když skutečně změníme své vědomí, ozdravíme všechny oblasti svého života.
Utrpíme-li „ránu osudu" - v podobě utrpení nebo nemoci -, musíme se ptát sami sebe:
„Co mi to naznačuje ? Co mi tím chce sdělit mé pravé já ? Kde jsem vybočil z řádu a co musím udělat, abych byl zase v pořádku ?"
Osud je nejlepší terapeut, jaký existuje, navíc stoprocentně úspěšný. My se jen musíme svobodně rozhodnout, zda se chceme učit poznáním nebo utrpením. Cílem veškeré evoluce je totiž celistvost bytí, zdraví, a k tomuto cíli lze také v každém případě dospět. Každý jedinec může prožít uzdravení, bez ohledu na to, čím onemocněl. Stačí, když opět nastolí řád.
Chceme se tedy zabývat poznáním a nastolením řádu. Tento řád nám zpočátku může připadat cizí. Abychom porozuměli cizinci, musíme se nejdřív naučit jeho jazyk. Jakmile budeme ovládat „řeč příznaků", ověříme si, že tělo nelže. Konečně porozumíme tomu, co se nám organismus možná už celá léta pokouší sdělit, dokážeme opět nastolit řád a budeme zdraví ! ! !
Kdo se dnes průkopnicky věnuje tomuto tématu, riskuje, že ho nikdo nebude brát vážně, protože nic z toho ještě není vědecky dokázané. Ale i lidé, kteří uznávají jenom vědecky prokázaná fakta, slaví Vánoce, přestože jejich základem je nepochybně nejméně vědecky prokazatelná věc, jakou si lze představit.
Naše téma se ale týká každého člověka a fakta si může kdokoliv kdykoliv přezkoušet. V žádném případě nejde o předpoklady, domněnky nebo hypotézy.
47
Kdo se věnuje tomuto tématu, musí mít také odvahu, protože je velmi široké a zahrnuje téměř všechny oblasti lidské existence.
Prostřednictvím nemoci nám organismus podává informace v jazyce, jemuž ještě nerozumíme, ale jsme schopni se ho naučit. Nemoc je nepříjemnost, kterou si můžeme ušetřit uvědomělým učením. Utrpení je naopak vynucená, pasivně přijímaná lekce.
Historie medicíny je naplněná zbytečným utrpením, protože lidé často odmítali nové poznatky. Vzpomeňme jen na doktora Semmelweise, který rozeznal příčinu horečky omladnic v nedostatečné hygieně. Navzdory jeho úžasným úspěchům významné kapacity nový poznatek ignorovaly a on zemřel zapomenutý v blázinci.
Nebo si připomeňme zubního lékaře doktora Wellse, který objevil narkózu rajským plynem a éterem. Ještě před sto lety byli lidé operováni bez umrtvení. Také Wells zemřel dřív, než jeho objev zahájil celosvětové vítězné tažení. První operace v celkové narkóze se konala 16. října 1846 v Massachusetts General Hospital v Bostonu. Doktor William Morton při ní odstranil tumor z krku pacienta.
Dokonce ani velkému objeviteli Robertu Kochovi se nevedlo o mnoho lépe. Když na lékařském kongresu v Berlíně oznámil svůj objev bakterií, profesor Virchow - tehdejší vrcholná lékařská kapacita - opustil sál s pohrdavou poznámkou: „Takový nesmysl, malá zvířátka prý způsobují nemoci člověka."
Měli bychom být otevřenější vůči novým poznatkům a uvědomit si, že nemoc je jednou z nejčastějších forem uskutečňování osudu. Nikdy přitom není zasažený jen jediný orgán, nýbrž vždy celý člověk. Ve zmíněném orgánu se projeví pouze příznak.
48
Vědecká medicína nám zcela přesně vysvětlí, co je příčinou nemoci. Mohou za ni bakterie, dědičné sklony nebo nesprávné tělesné funkce, které je třeba odstranit, abychom mohli dále žít stejným způsobem. To opravdu nemá smysl. Tak pouze přinutíme organismus, aby nám jiným příznakem dokázal, že příčina není odstraněna, protože jsme odstranili pouze informaci o nemoci.
Příčina - spouštěč
Když se nám ve voze rozsvítí kontrolka oleje, neznamená to, že je auto rozbité. Naopak. Svítící kontrolka nám naznačuje, že někde něco není v pořádku a také přesně určí, kde to je. Když odstraníme příčinu a doplníme olej, kontrolka zhasne.
Dřív se lékař ptal: „Co vám chybí ?" Dnes: „Co máte ?" Nejde přece o to, abychom něco potlačili, chceme odvrátit zlo. Být zdravější, dokonalejší !
Uzdravení může vycházet pouze z vědomí, stejně jako je produktem vědomí „neduh". Vědomí ale není závislé na těle, není ani produktem těla. Vědomí je informace, kterou tělo překládá do viditelné formy. Tělo nemůže žít bez vědomí, ale nemůže bez něj ani onemocnět. Veškeré tělesné funkce řídí vědomí. Jeho disharmonické řízení vede k vykolejení nejrůznějších funkcí, tedy k poruchám harmonie a k tomu, co nazýváme nemocí.
Příznak je vždy signál, poselství, informace a nakonec si bez ohledu na naši vůli vynutí pozornost. I když se ho snažíme potlačit, musíme se jím zabývat, vyrovnávat se s ním, až ho konečně pochopíme a začneme se řídit jeho pokyny.
49
Samozřejmě nemá smysl pokoušet se potlačit ZPRÁVU. Musíme prokázat její zbytečnost. Zákon je vynucován poslušností. Neměli bychom se odvracet, nýbrž se snažit rozeznat skutečnost za zdáním. Nesmíme přitom považovat příznak za nemoc, protože je pouze formou poselství, ne jeho obsahem.
Příznak nás informuje, že nám něco chybí a podle druhu příznaku poznáme, co to je. Symptom se tak stává učitelem, který nám pomáhá být zdravější a dokonalejší. Uzdravení vždy znamená, že jsme udělali krok k uvědomění, tedy k dokonalosti.
Řekněme si úplně na rovinu: Tělo samo o sobě nemůže onemocnět, nemá žádnou svobodu rozhodování a pouze odráží momentální stav vědomí.
Negativní myšlení je nemoc !
PROMYSLI SE KE ZDRAVÍ !
Negativní myšlení okrádá člověka o šanci žít zdravě a harmonicky, protože čeho se obáváme, k čemu směřuje naše vědomí, to zároveň přitahujeme. Už před 2000 lety bylo možné číst v Antoniových lázních v Římě nápis: Non hic curatur, qui curat (Uzdravení tu nenajde ten, kdo si dělá starosti).
Také Job ve Starém zákoně žaluje: Čeho jsem se obával, přišlo ke mně. Toto poznání má dnes stejnou platnost jako kdysi.
Minulost nemůžeme změnit. Sebelítost není k ničemu, ale budoucnost patří nám. V ní je možné všechno, proto bychom nikdy neměli marnit čas sebelítostí. Vždyť jsme si svůj osud zavinili sami a pouze my ho zase můžeme změnit, tak-
50
že do práce ! K uvědomělému utváření vlastní budoucnosti potřebujeme veškeré síly.
Sebelítost je zbytečná také proto, že můžeme kdykoliv změnit okolnosti, na něž si stěžujeme. Jenom tak budeme jiní, zatímco sebelítostí si ubíráme sílu, plýtváme časem a zatěžujeme své zdraví. Jakmile u sebe objevíme sebemenší stopu sebelítosti, snažme se jí zbavit dřív, než nás ovládne.
Litovat se znamená oslabovat se. Člověk se stává pro společnost bezcenný, sám pro sebe zátěží a kromě toho vzbuzuje svým destruktivním postojem nelibost. To vede až k depresi, v níž člověk neustále vyčerpává sebe a nakonec i své okolí.
To vše je možné změnit správným myšlením. Myšlení je pohyb duchovní energie. Dávám jí tak tvar a zviditelňuji ji. Všechno, co existuje, bylo vymyšlené a tento zákon působí v malém i ve velkém.
Myslet pozitivně je první krok k tomu, aby člověk byl pozitivní. Ve výkladovém slovníku najdeme u slova „pozitivní" heslo: kladný, výhodný, příznivý, přinášející výsledek, dobrý, jistý, skutečný, účinný. To be positiv about something znamená „být si jistý svou věcí", a to pozitivní myšlení skutečně je.
Myslet pozitivně tedy znamená myslet si to pravé a uvědoměle a vytrvale se toho držet až do chvíle dosažení úspěchu.
K takovému myšlení patří naučit se říkat „ne". Dokázat odporovat autoritě, odmítnout nežádoucí roli, do níž se nás někdo snaží vtlačit, nebo se dokonce vzdát vlastních přání, která nás odvádějí od našeho cíle.
Říkat „ne" znamená ve skutečnosti říkat „ano" vlastní identitě. Z „ne" na jedné rovině se na jiné rovině stává „ano".
51
Jestliže jsme poznali, co vlastně chceme, měli bychom mít odvahu za tím stát. Odvahu rozeznat pravdu a také se k ní přihlásit. Odvahu něco začít a popřípadě i ztratit. Odvahu k něčemu se zavázat, ale také se s něčím rozloučit. „Kdo neriskuje, nevyhrává".
K odvaze by se měla přidat vytrvalost. Ve chvíli, kdy nás na naší vytrvalé cestě k cíli nedokáže nic zmást a zůstaneme přitom oběma nohama na zemi, ponese naše pozitivní myšlení žádoucí plody. Pokud ještě nemáme příslušné kvality, můžeme si je osvojit cíleným myšlením.
Když se pustíte do práce bez sebelítosti, pozitivně, odvážně a vytrvale, dosáhnete, čeho chcete. Ale nestačí mít odvahu jen jednou, protože sotva vyřešíte jeden problém, objeví se nový. Být pozitivní znamená především vydržet. Pravé pozitivní myšlení je neotřesitelné. Odměny se ale dočká jen výdrž. Každou špatnou myšlenku můžeme vnímat jako pobídku, abychom zcela uvědoměle přijímali do vědomí a uchovávali v něm pouze správné myšlenky.
Falešnými, negativními myšlenkami trestáme sami sebe. Naše nervozita se zvyšuje, krevní tlak stoupá, zažívání je ohrožené, a může dokonce dojít ke vzniku žaludečních vředů. Srdce bije nepravidelně, svaly tuhnou. Důsledkem jsou bolesti hlavy, únava, špatná nálada, špatné spaní a my předčasně uvadáme a stárneme.
To je dostatek důvodů, proč bychom se měli negativním myšlenkám vyhýbat nebo je okamžitě přetvořit v pozitivní myšlenky. Měli bychom zabránit především následujícím, velmi rozšířeným „tvůrcům chorob":
1. Představa, že je bezpodmínečně žádoucí být milovaný a akceptovaný každým člověkem ve svém okolí.
52
2. Víra, že moje minulost zásadně určuje můj život a já nemohu téměř nic změnit.
3. Názor, že je katastrofa, když se věci nevyvíjejí tak, jak bych to rád viděl.
4. Představa, že někteří lidé jsou zlí a špatní a měli by za to být potrestáni, pokud možno mým prostřednictvím.
5. Víra, že lidské neštěstí závisí na náhodě a že na tom lze sotva co změnit.
6. Víra, že myšlenky přicházejí samy od sebe a člověk na ně nemá žádný vliv.
7. Představa, že člověk potřebuje někoho silného, o něhož by se mohl opřít, protože všechno sám nezvládne.
8. Představa, že je nutné neustále se zamýšlet nad tím, co by se mohlo stát a počítat s tím, že se to skutečně stane.
9. Představa, že je nutné nežádoucí situace snášet trpělivě a nepokoušet se je měnit.
10. Víra, že každý člověk někdy onemocní a nedá se na tom nic změnit.
Nahraďte takové a podobné myšlenky poznáním, že vaše tělesné buňky mají vlastní vědomí a reagují na myšlení. Vaším tělem proudí mentální magnetismus a bioelektřina a vkládají do každé jednotlivé buňky představy, které máte o svém zdraví a vitalitě. Koncentrujte svou duševní tvůrčí sílu na pozitivní a žádoucí představy o zdraví, harmonii a radosti. Osvojte si automatický návyk okamžitě nahrazovat negativní a nežádoucí myšlenky pozitivními.
53
Myslet pozitivně neznamená obracet se k negativním věcem zády, nechtít je vidět. Myslet pozitivně znamená spíš rozeznávat, že všechno - především to nepříjemné a bolestivé - je tu pro mě připravené jako pomoc, pokud jsem ochotný ji v takové formě přijmout. Myslet pozitivně znamená poznat, že nic negativního neexistuje, že je to jen nepříjemné dobro, které „potřebuju", aby se změnila moje vnitřní nedokonalost.
Myslet pozitivně znamená také poznat, že můj osud je oblek na míru, ušitý speciálně pro mne a vyladěný na síly a schopnosti, jimiž momentálně disponuji. Nemůže mě tedy přetížit, a obtížný úkol není nic jiného než kompliment osudu mým schopnostem při jeho zvládnutí.
Každá nemoc mi pomáhá, protože mi ukazuje, na čem musím pracovat a co je třeba ještě udělat.
Nemoc tedy není náš nepřítel, nýbrž přítel a partner, který signalizuje, že potřebný proces výuky se zadrhl, že jsme někde vystoupili z řádu, ale také co je třeba udělat, abychom se do něj dokázali vrátit.
Ve skutečnosti záleží na tom, abychom v procesu uvědomování udělali z příznaku choroby zbytečnost.
Někteří lidé věří, že nemoc je boží vůle, jíž je nutné se podrobit. Bůh ale nechce, abychom byli nemocní. Jak si mohu zachovat zdraví, když věřím něčemu takovému ? Moje nemoc nikdy nepřichází od Boha, vždy je důsledkem mého chybného myšlení. Být nemocný je přímo hřích.
V bibli se říká: Pošetilci pro svou cestu nevěrnosti, pro své nepravosti byli pokořeni... dospěli až k bránám smrti. (Žalm 107, 17)
54
Každá nemoc má tedy duchovní příčinu. To, co my považujeme za příčinu, je jen iniciátor nemoci. Abychom se uzdravili, musíme odstranit chybný duchovní postoj a nemoc nám ho pomůže odhalit.
Onemocněli jsme, protože jsme přestali naslouchat svému organismu, už jsme mu nerozuměli. Chováme se nesprávně, když nedostatečně dýcháme, špatně se stravujeme, máme málo pohybu, chceme dělat příliš věcí najednou a dostáváme se do stresu. Jednoho máme málo a druhého příliš mnoho. Stručně řečeno: chybnými programy blokujeme přirozený léčivý mechanismus a bráníme jeho vyrovnávání. Potřebujeme:
„výchovu k uzdravování"
Nejlepší lékař ani nejdražší medikamenty nám nepomůžou, vždy jsou to jen léčivé síly v nás. Lék nebo ošetření mohou v nejlepším případě povzbudit tělesnou funkci.
Zcela jistě přijde doba, kdy bude pozitivní myšlení uznáno za nejlepší lék, navíc bez vedlejších škodlivých účinků a úplně zdarma. Proč bychom tedy nejlepší lék budoucnosti nepoužívali už dnes !
Myšlenky o nemoci musí vystřídat vědomí zdraví, protože zdraví je tu přece stále, jenom nesmíme organismu bránit, aby je co nejdokonaleji vyjádřil.
Nejdůležitějším předpokladem zdraví je harmonie elektromagnetického pole v lidském těle, na které lze působit myšlením a dýcháním. Můžeme se promyslet a prodýchat ke zdraví.
Vlastními chorobnými myšlenkami ale dokážeme druhého člověka i nakazit nebo posílit v jeho nemoci. Naštěstí mu ta-
55
ké můžeme pomoci ke zdraví - svým správným, pozitivním, zdraví prospívajícím myšlením.
Příklad
Nemoci podmíněné výživou
Spatné myšlenky přitahují nepřirozenou stravu. „Člověk je jediné zvíře, které ničí svou stravu před tím, než ji pozře."
Nemoci podmíněné chováním
Také stres, hněv, nedostatečná psychohygiena a nedostatek pohybu jsou důsledky chybného myšlení.
Nemoci podmíněné životním prostředím
Vnější vzhled je zrcadlem nitra. Nitro ale určuji svými myšlenkami.
Nemoci látkové výměny
Zatěžuje mě chybné chování. Ale kdo řídí mé chování ? Moje myšlenky ! ! !
Všechny nemoci fyzického těla mají tedy duševní předpoklady a duchovní příčiny.
„Čím víc zůstane člověk věrný přírodě a jejím zákonům, tím déle žije. Čím víc se od nich vzdálí, tím kratší život ho
čeká."
Hufeland
K zátěžím, které má na svědomí životní prostředí, patří především umělé změny přirozené vibrace.
Bioenergetické pole je zásadně narušeno především v našich betonových klecích, jimž říkáme byty. Často k tomu přispívají ještě rušivé zemní paprsky.
S6
Už Herakleitos nazýval Boha „prvním hybatelem" - protože všechno je v pohybu.
Dnes potřebujeme ke správné vibraci umělá, elektrická pole, která odpovídají přirozenému vzduchovému elektrickému poli, protože se téměř stále zdržujeme v uzavřených prostorách, v nichž je přirozené elektrické pole narušené, nebo dokonce vůbec neexistuje.
K tomu je nutné přičíst účinky dalších uměle vytvořených polí jako jsou:
1. bezdrátové vysílače
2. radarové záření
3. radioaktivita
4. elektrická zařízení
5. disharmonická hudba jako výraz vnitřní disharmonie
6. hluk
Veškeré léčebné snahy musejí být v souladu se životem, ne „antibiotické", aby každý dostal „svůj" způsob ošetření. Pokud pacient disponuje dostatečnou silou reakce, vede komplexní léčba vždy k uzdravení a terapeut i pacient spolu sdílejí zážitek znovu nastolené harmonie.
Už Demokritos (460-370 př. Kr.) řekl: Lidé prosí bohy o zdraví a nepoznají, že nad ním mají moc sami.
Je tedy třeba pochopit opět člověka jako celek a podle toho s ním jednat. Tady se otevírá prostor pro bohužel ještě často podceňovanou celostní medicínu, která vidí člověka jako jednotu ducha, duše a těla, kde je každá část závislá na všech ostatních.
Nemoc je narušení harmonie tohoto živého celku, ale také pokus o znovunastolení narušeného pořádku prostřednictvím „vnitřního lékaře", vlastních léčivých sil přírody.
57
Nemoc proto nikdy nemůže být oddělenou událostí, i když se projeví pouze na jedné části těla. Nemocný je vždy celý člověk. Kdo ví něco o přírodních zákonech, chápe nemoc jako porušení těchto zákonů a léčení může probíhat pouze jako nastolení zákonité harmonie. K tomu je potřebná aktivní spolupráce pacienta. První krok by měl spočívat v tom, že opět uvedeme do pořádku výživu a stravovací návyky.
Profesor Kollath radil: „Ponechte stravu co nejpřirozenější." Lidskou stravu lze rozdělit na živé, tedy ještě reakce schopné, a mrtvé, tedy už reakce neschopné potraviny. Naše jídlo dnes sestává hlavně z potravin chudých na vitální látky a zapříčiňuje nemoci „podmíněné výživou", jako jsou dna, obezita, cukrovka, arterioskleróza, artróza, poruchy vaziva, žlučníkové a ledvinové kameny, paradentóza, zubní kaz, artritida a revma. Faktor času tyto souvislosti (20-40 let) zamlžuje, takže se nepovažují za vědecky prokázané. Přesto existují.
Zajímavá je také souvislost mezi dědičností a chybami ve výživě. Objasní to příklad.
Obyvatelé určitých regionů v jižní Itálii mají dědičně zafixovanou dispozici pro dnu. Nikdy se to neprojevilo, dokud zůstali ve své vlasti a živili se jednoduše, jak to odpovídalo jejich chudým podmínkám. Mnoho jich ale po vysídlení do Ameriky onemocnělo velmi těžkou formou polyartritické dny, která už při prvním ataku zasáhne několik kloubů najednou. Zmíněná forma byla pozorována právě u přistěhovalců z těchto oblastí, kteří se předtím stravovali převážně vegetariánsky. Neonemocněli jen ti, kteří zůstali u stravovacích návyků ze své vlasti, přestože měli stejné dědičné dispozice.
Dalším příkladem je výskyt cukrovky u černochů v Africe - tam je téměř neznámá. U černochů v USA se naopak vyskytuje cukrovka velmi často, stejně jako u bělochů.
58
Z toho vyplývá, že
- dědičné dispozice a chyby ve výživě vedou ve velmi krátké době k onemocnění.
- dědičné dispozice bez odpovídajících chyb ve výživě se většinou neprojeví. Tyto dispozice přitom lze kdykoliv prokázat zatěžkávací zkouškou.
Dědičné dispozice nedokážeme změnit tak snadno jako stravu. Významnou roli přitom hraje konzumace masa.
Plnohodnotná strava, která obsahuje živé potraviny v harmonickém složení, dokáže udržet a v případě potřeby i obnovit zdraví.
Vedle přirozené stravy s plnohodnotným obsahem se při léčbě zapojují i další životabudiče, jako světlo, vzduch, slunce, voda, ale také objevné, správně směrující rozhovory s pacientem. Pozadím mnoha chorob je strach. Zde rozlišujeme především čtyři druhy strachu:
- strach z nedostatku podnětů (nuda)
- strach z přetížení
- strach ze stísněnosti
- strach z rozlehlosti a kolísavosti
K nim se někdy přidruží strach z očekávání, že nastane některá z obávaných situací, čímž se vlastní strach ještě výrazně posiluje.
Strach se může projevit jako obava ze selhání, obava, že člověk nenajde dostatek lásky a uznání, obava z toho, že zůsta-
59
ne sám, nebo naopak bude muset být ve společnosti, obava z vlastních zábran nebo před vlastní labilitou. Důvěra ruší strach, takže jde téměř vždy o nedostatek důvěry. Komu lze ale dnes bezmezně důvěřovat ? Mnozí hledají a někteří nacházejí tuto důvěru ve víře. Jiní se osvobodí od strachu prostřednictvím terapie čtyř kroků nebo odhalením a zrušením obávané situace jejím uvědoměním. Vždy je ale nutné postavit se strachu tváří v tvář. Dokud před ním utíkáme, on narůstá, ale jakmile najdeme odvahu ke konfrontaci, nakonec zmizí.
Opět se dostáváme k působení myšlenek. Naše nejdůležitější tělesné funkce, pravděpodobně dokonce všechny, ovlivňují myšlenky. Změníme-li kvalitu svých myšlenek, můžeme podstatně zlepšit vlastní zdraví. K tomu dochází i prostřednictvím dechu. Bioenergetické pole, dýchání a myšlení jsou tři zásadní faktory v těsném vzájemném vztahu. Funkční onemocnění znamená vždy výzvu, abychom změnili své myšlenky.
Spojení mezi duševním prožitkem a tělesnou reakcí obstarává vegetativní nervový systém. Nepodléhá vůli. Každé onemocnění se tedy týká i vegetativního nervového systému.
Je možné říct, že všechny funkce orgánů jsou vegetativní funkce a veškeré poruchy orgánů jsou zjistitelné na orgánech.
Každé onemocnění je tedy vždy organickou chorobou, protože buď je narušená forma, nebo funkce. Změny formy nezpůsobují obtíže, dokud není ohrožena funkce. Naopak funkční poruchy vždy vyvolávají obtíže, a když se objeví obtíže, je vždy narušena některá funkce.
Naše dispozice je také důsledek našeho chybného jednání. Proč se někteří lidé stávají tak často oběťmi všudypřítomných bakterií, bacilů, mikrobů, virů atd., zatímco jiní ne ?
60
Protože bakterie a viry nejsou příčinou onemocnění, nýbrž jeho iniciátory.
Když člověk nepříjemnou okolnost nebo nemilý zážitek zpracuje, už nemůže „bolet". Když ho jen potlačí, hledá si takový zážitek v těle jiné východisko a člověk onemocní. Nemoci jsou tělesné reakce a realizace neřešených problémů, připomínky, abychom nahlédli hlouběji do svého nitra, a zároveň šance k dalšímu zdokonalování.
Taková je cesta k neotřesitelnému klidu. Dostaví se, když se od věci osvobodíme. Být v klidu znamená, že necháme ostatní takové, jací jsou, a přijmeme sami sebe, jací jsme.
Klid se často zaměňuje s netečností nebo dokonce nedůsledností. Ve skutečnosti vyplývá klid z vyváženosti duše a ducha. Klid je něco nádherného a je to ryzí výraz duševního zdraví. Lidé ho obdivují a většinou po něm touží. Kdo je klidný, dosáhl vyššího stupně lidské existence - stal se duševně nezranitelným.
Klid ale nemá nic společného s „hroší kůží". Kdo má hroší kůži, je jen otupělý tlustokožec. I člověk, který si namlouvá, že „je nad věcí", protože má v životě úspěch nebo se těší velké úctě, ještě nemusí být klidný. Tato na odiv stavěná zdánlivá uvolněnost se rychle zhroutí při mimořádné zátěži. Pravý klid je tak vzácný proto, že ho nelze získat v rychlokurzu psychotechniky, nýbrž pouze změnou podstaty. Klid se nedostaví sám od sebe, je výrazem duchovně-duševní velikosti. Čím víc jsem „sám sebou", tím jsem uvolněnější.
Jak se ale stanu „sám sebou“ ? Protože už „sám sebou" jsem a vždy jsem jím byl, nemusím se jím stávat, ale pouze připustit, abych byl „sám sebou". Toho dosáhnu, když opustím všechno, co ke mně - už - nepatří. V době, kdy opouštím
61
jedno po druhém, stávám se stále víc „sám sebou", díky tomu klidnější, ale také stále srdečnější. Nemusím se už starat o to, zda je cokoliv správné nebo chybné, nýbrž jen o to, zda to „souhlasí", jestli to ke mně patří, jestli jsem to já.
Začínám se dívat na materiální skutečnosti jako na „lhostejné" a zátěže řeším jako životní „úlohy". Toto uvolnění se projeví také tím, že zmizí svalové napětí a dostaví se nápadná harmonie v pohybech.
Člověk už není ochoten přizpůsobovat se normám a očekáváním společnosti, když neodpovídají jeho vnitřnímu měřítku. Z tohoto vnitřního „sebe-vědomí" člověk přistupuje k okolí otevřeně a aktivně, ale zároveň přátelsky a s důvěrou. Tak jako růže, která se nezamýšlí nad svou „růžovou existencí", je prostě růží. Je jí lhostejné, zda ji ostatní nadšeně obdivují, nebo ji míjejí bez povšimnutí, vystačí si sama. Z tohoto „sebe-vědomí" vzniká „sebe-jistota", osvobození od strachu, že by druzí mohli odsuzovat to, co právě dělám nebo považuju za správné.
Slabost chce neustále všem dokazovat, jak je silná, aby se cítila v klidu a bezpečí, a potřebuje k tomu potvrzení od svého okolí. Silný člověk cítí vnitřní sílu, prožívá ji a nepotřebuje k tomu žádný vnější důkaz.
„Sebe-vědomý" člověk jde světem uvolněně a lehce, beze strachu, bez agresí, bez zátěže minulosti a starostí o budoucnost, ve stavu duševní lehkosti a svěžesti. Žije uvědoměle tady a teď, naplňuje uvědoměle tento okamžik.
Smyslem našeho života a úlohou naší existence je dosáhnout dokonalosti. Protože naše pravé já už je dokonalé a vždy dokonalé bylo, nepotřebujeme si dokonalost ani vyprošovat, nemůžeme si ji vydýchat nebo vymeditovat. Nelze se k ní
62
projíst nebo propracovat, je třeba o ni jen usilovat a vzdávat se toho, co k člověku skutečně nepatří.
I tady je patrná souvislost mezi zdravím a smýšlením.
V deníku mého těla je napsaný můj životní příběh.
Tělo je viditelný výraz vědomí. Každý orgán je odpovědí na kosmickou energii a každá část těla odpovídá určitému duchovnímu obsahu. Proto je možné prostřednictvím určitých tělesných částí „řešit" určité duševní problémy. Své vědomí si neseme s sebou, a určujeme tak stav vlastního těla. V těle nevzniká žádný problém, to je vždy jen projekční plochou.
Průběh nemoci věrně kopíruje kroky vědomí a uzdravení znamená, že duchovní proces výuky je ukončený. Člověk je tak po každé nemoci zralejší než předtím.
Například i počítání je duchovní proces, který však pro zjednodušení můžeme přenést na materiální rovinu jako čísla na papír. Je to vždy jen pomocný prostředek, protože ve skutečnosti počítáme vždy pouze v hlavě - zůstává duchovní proces.
Plech a barva nezpůsobí vznik auta. Člověk jen použije tento materiál ke zrealizování myšlenky auta. Právě tak bakterie ani viry nebo zemní záření nezpůsobují nemoc. Používáme je jako pomocný prostředek k vyjádření nemoci. Když v autě zasvítí kontrolka, okamžitě víme, že se nemusíme starat o svítící bod, který jenom signalizuje chybu. Když ji opravíme, zmizí i signál. Také nenávist, vztek, zlost, agrese jsou signály označující nedostatek, který je třeba odstranit. Nemoc neznamená jen tělesný, nýbrž i duchovně-duševní proces očisty, tedy aktivní a pozitivní krok na cestě ke zdraví a dokonalosti.
63
Nemoc nás především nutí k upřímnosti. V příznaku je patrné to, co jsme předtím nechtěli vidět nebo jsme to potlačovali. Tak se choroba stává pomocným prostředkem při sebepoznávání. Většina lidí totiž nedokáže mluvit o svých nedostatcích, ale o příznacích choroby vypráví komukoliv, kdo chce nebo i nechce naslouchat. Takovou oklikou zcela jasně sděluje svému okolí, co mu chybí.
Zdraví je výraz dokonalého božského řádu v člověku. Znamená neporušenost v nejvyšším smyslu, tedy krásu, sílu, čistotu a štěstí. Jen když je člověk v dokonalé harmonii s přírodou, svými bližními a Bohem, může říct, že je skutečně zdravý.
Světová zdravotnická organizace to formuluje následovně:
Zdraví je stav nejdokonalejší tělesné a duševní a sociální pohody, nejen stav bez nemocí a neduhů.
Těšit se co nejlepšímu zdravotnímu stavu je jedním ze základních práv každého člověka bez rozdílu rasy, náboženství, politického vyznání, hospodářského nebo sociálního postavení.
Zdraví všech národů je základním předpokladem míru a bezpečnosti. Závisí na těsné spolupráci jednotlivých lidí a států.
Zdravé dospívání dětí má zásadní význam. Předpokladem pro jejich zdravý vývoj je možnost harmonického růstu navzdory odlišným podmínkám životního prostředí.
Pro nejvyšší rozvoj dobrého zdravotního stavu má zásadní význam skutečnost, že „výdobytky lékařské, psychologické a s nimi souvisejících věd se využívají ve prospěch všech národů".
64
VÝZNAM PRAVÉ A LEVÉ POLOVINY TĚLA
Pravá polovina těla symbolizuje vnějšek, vůli, moudrost, dávání, mužský princip, denní vědomí, logiku a analýzu, racionální úvahy, aktivitu a jang.
Pravé straně těla dává podněty levá polovina mozku.
Levá polovina těla symbolizuje vnitřek, cit, lásku, braní, ženský princip, imaginaci, meditaci, pach, myšlení, syntézu a jin.
Levé straně těla dává podněty pravá polovina mozku. Harmonie je dokonalé propojení obou polovin.
Tělesné reakce v běžném jazyce Dýchání
Každá emocionální změna se projeví i v dýchání.
Vázne mi dech
Lapám po dechu
Sotva se odvažuj u dýchat
Poslouchám bez dechu
Ani nedýchám
Dusivá atmosféra
Musím se nejdřív nadechnout
Někoho vypískat
Vypustit páru
Dát průchod vzteku
Hlava
Hlava je „hlavní věc" člověka, a proto se stává projekční plochou řady disharmonií.
65
Nosit hlavu trochu moc vysoko Lámat si nad něčím hlavu Jednat bezhlavě Z toho mě bolí hlava
Nos
Někoho nemůžu ani cítit Má jemný nos Má dobrý čich
Oblast krku
Zaskočilo mi sousto Má toho až po krk Věší se mu na krk Je to krkoun Postavit si hlavu To mu zlomí vaz Sklonit šíji Tohle ho může stát krk
Oči
Jednat krátkozrace Být k něčemu slepý Nechtít něco vidět Být slepý na jedno oko Dívat se do prázdna V očích mu blýská Láska zaslepuje Zakoukat se do někoho
66
Postoj
Vnitřní duchovně-duševní postoj člověka se odráží v jeho vnějším postoji.
Naložit někomu na hřbet
Nemá páteř
Hrbí před někým hřbet
Osud ho zlomil
Je to přímý člověk
Projevit postoj v určité situaci
Vzít něco na sebe
Přepínat se
Srdce
Srdce je centrum našeho citu a sídlo lásky. Je protikladem rozumu a místo vědomostí má moudrost.
Brát si něco k srdci
Ztratit srdce
Srdce mi skáče radostí
Srdce mi spadlo do kalhot
Srdce se mi zastavilo hrůzou
Leží mi to na srdci
Mít velké srdce, studené srdce, tvrdé srdce, teplé srdce,
věrné srdce, být milosrdný nebo nemilosrdný
Milovat někoho z celého srdce
Někoho uzavřít do srdce
Srdce se našla
Být u věci celým srdcem
Zlomené srdce
Dělat, co člověku napovídá srdce
Darovat srdce
67
Stolice
Slovní průjem
Nadělat si strachy do kalhot
Uši
Kdo nechce slyšet, musí cítit Být pro něco hluchý Slyšet na někoho
Vlasy a kůže
Vlasy mu vstávají hrůzou Něco člověku zaleze pod kůži Něco je mi proti srsti Vyletěl bych z kůže Mám husí kůži Riskovat při něčem kůži Leknutím zblednout Zčervenat studem To bylo o vlásek
Zuby
Mít někoho plné zuby To hned tak neskousnu Souhlasit se skřípěním zubů Zatnout zuby Prokousat se něčím
Žaludek
Leží mi to v žaludku Všechno spolkne
68
Něco lze jen těžko strávit Něco leží v žaludku jako kámen Něco mi kazí chuť Být zahořklý Je mi na zvracení
Žluč
Vylévat si žluč
Je zelený, žlutý nebo černý zlostí
Překypuje žlučí
Milý čtenáři, milá čtenářko !
Tato kniha by měla být pracovní knihou. Ctěte následující stránky s tužkou v ruce a vpisujte si do nich osobní poznámky a postřehy. Popište stav svého orgánu slovy, která vás právě napadnou ! Získáte tak deníkové snímky stavu svého těla, k nimž se budete moci kdykoliv vrátit pro porovnání. Hovořte se svými orgány - a porozumíte ještě lépe „řeči orgánů".
69
„ŘEČ" ORGÁNŮ OD A DO Z
BRÁNICE
Bránice řídí dýchání, a přenáší tak kosmický rytmus jako rytmus dechu na stabilní rovinu fyzického těla.
Při poruchách bránice musíme proto vždy myslet na duchovně-duševní poruchu rytmu. Nějak jsme vypadli z rytmu, svévolně jsme vystoupili z řádu a náš organismus to spolehlivě oznamuje svým jazykem.
Prostřednictvím harmonizace dýchání můžeme však opět nastolit řád, znovu se zapojit do kosmického rytmu, znovu se stát harmonickou součástí všezahrnujícího řádu. Proto jsou dechová cvičení nezbytným prvkem ve všech školách, zabývajících se rozšiřováním vědomí. Je to první věc, kterou bychom se měli naučit, a zároveň ta poslední, kterou budeme zcela ovládat. Až totiž skutečně zvládneme dýchání, budeme v jednotě s celkem, a tím se završí náš životní úkol.
BRZLÍK
Brzlík je sídlo našeho imunitního systému, v němž se aktivují vnitřní obranné látky. Dalším úkolem brzlíku je zvyšování celkové životní energie. Lze ho výrazně zaktivizovat poklepem na místo asi pět centimetrů pod krční jamkou. I Tarzan si před vyražením svého pověstného výkřiku energicky zabušil na hruď, a zmobilizoval tak svou obranyschopnost.
71
Úlohou brzlíku je také rozlišovat nepřátele a přátele, proti prvním bojovat, a pokud možno nad nimi vítězit, a druhé podporovat.
Brzlík dohlíží na celkové hospodaření s energiemi v našem těle, reguluje je a vytváří harmonii mezi odlišnými tendencemi. Jsouli tyto energie ve správném poměru, vzniká téměř nezdolná vnitřní síla, která vede k intenzivnímu pocitu vlastní hodnoty.
Vlastnosti posilující brzlík jsou: víra, důvěra, odvaha, vděčnost a především láska. Víra v tomto případě znamená především sebedůvěru, tedy důvěru v pravé já. Z této důvěry v sebe samozřejmě vzniká životní energie, která se může projevit jako láska. Necháme-li tuto vlastnost zakrnět, zakrní stejně i náš brzlík a postupně také imunitní systém. Můžeme ho ale kdykoliv znovu aktivovat.
DVANÁCTERNÍK
Dvanácterník odpovídá v těle za přetváření kyselin v zásady. Dále zde probíhá první stupeň štěpení a rozmělňování.
Na stavu dvanácterníku se odráží nedostatečná nebo chybná konfrontace (štěpení), ale také neschopnost nebo nechuť k jakékoliv konfrontaci.
Potlačená zlost, hektičnost a stres, tedy důsledky neprožité nebo nedostatečné konfrontace s vnějšími vjemy, vedou k poruchám dvanácterníku, při častém opakování dokonce k vředům.
Kvůli rozlišení dvanácterníkových a žaludečních problémů bychom měli vědět, že žaludeční poruchy zaviněné jídlem se projevují bezprostředně, zatímco obtíže dvanácterníku postřehneme teprve delší dobu po jídle.
72
HLAVA
Hlava je nejvyšší instance naší fyzické existence. Tady se projeví, jestli jsem „otevřená hlava", zda si umím „zachovat chladnou hlavu", nebo „ztrácím hlavu". Je možné „stáhnout hlavu", „strkat hlavu do písku", „věšet hlavu". Člověk občas neví „kde mu hlava stojí" nebo mu něco „přerůstá přes hlavu". Je možné ztratit orientaci, nebo „jít hlavou proti zdi", ale také „lámat si hlavu".
Hlava je u člověka „hlavní" věc, a proto se v hlavě projeví veškeré duchovně-duševní napětí, pochopitelně především duševní konflikty a spory, zvlášť rozporné záměry, které vedou k napětí.
Také zlost, zklamání, smutek, stres, prostě všechny chybné duševní postoje se promítají v hlavě jako napětí, naštěstí často bez bolestivých příznaků.
Každá bolest hlavy je ale výzvou, abychom napětí odstranili. Buď tím, že změníme okolnosti, které je vytvářejí, nebo svůj postoj k těmto okolnostem. Musíme se naučit akceptovat věci a lidi takové, jací jsou, a dělat, co je třeba, abychom mohli jít životem bez zbytečného napětí a také bez bolestí hlavy.
JÁTRA
Játra jsou centrem tělesné látkové výměny. Jejich funkce je velmi mnohostranná.
1. Výroba energie
Játra vytvářejí z potravy glukózu. Veškerý tuk přichází do jater a zde dochází k jeho spálení, to znamená k proměně v energii.
73
2. Ukládání energie
Játra vytvářejí glykogenový škrob a mohou uložit asi 500 kilokalorií. Kalorie, které přesáhnou toto množství, se proměňují v tuky a jsou ukládány v zásobárnách těla.
3. Výměna bílkovin
Játra mohou odbourávat aminokyseliny, ale také vyrábět nové. Bílkoviny jsou různé podle svého původu, ale stavebními kameny všech bílkovin jsou stejné aminokyseliny.
4. Detoxikace
Játra deaktivují a prostřednictvím žluči nebo ledvin vylučují tělesné i cizorodé jedy. To samozřejmě předpokládá, že jsou játra v pořádku a dokážou rozlišit jedovaté a nejedovaté látky. Onemocnění jater naznačuje problémy v hodnocení, chybný odhad toho, co je potřebné nebo naopak škodlivé.
5. Produkce žluči
Úlohou jater je také tvorba a sekrece žluči. Ta je mimořádně důležitá pro látkovou výměnu tuků.
K těžkému onemocnění jater mohou vést dlouhodobé pocity viny nebo nemilosrdné sebemrskačství. Dnes víme, že závistivé myšlenky skutečně dokážou vyvolat žloutenku.
Známkou nemocných jater jsou také pochybnosti o vlastní osobě, problémy sebejistoty, pokrytectví, ale i chybné sexuální naprogramování a deprese.
Reakce jater se objeví také v případech, kdy lidé přijímají nové myšlenky, ale nejsou schopni zbavit se starých. Zdravá játra totiž vylučují vše špatné a zadržují dobré.
Játra onemocní ze špatných věcí nebo z jejich přemíry (může to být jídlo, alkohol, tuk, atd.). Člověk s jaterní chorobou
74
ztrácí životní sílu, potenci, radost z jídla a pití. Je to fyzická reakce na vlastní nestřídmost, na špatnou míru. Tělo přinutí člověka k omezování. Dotyčný se vzdává sexu, jídla, pití, ale také přehnané vypínavosti a je nucen přemýšlet o své situaci.
Člověk s nemocnými játry by se měl ptát: „Kde už nedokážu rozlišovat ? Kde myslím nebo jednám chybně ? Kde jsem se dostal příliš daleko ? Má můj názor na život správnou míru ? Jaký je můj vztah k příčině veškerého bytí ? Mám příliš vysoké ideály ?"
Otázky při problémech s játry
- Kde mám problémy s chybným odhadem a hodnocením ?
- Kde jsem ztratil správnou míru, kde chci příliš, kde jsem přehnaně náročný ?
- Kde už nevidím, co je pro mě dobré a co je pro mě „jed“ ?
- Má moje životní filozofie správnou míru ?
- Jaký je můj vztah k Bohu ?
- Mám ještě důvěru ?
- Mám správný „vhled“ ?
JAZYK
Jazyk je „vyslanec" jater a žaludku. Průběžně nám prostřednictvím „chutí" sděluje, jaké látky tělo právě potřebuje. Vzpomeňte si na zvláštní chutě těhotných žen. Úloha jazyka je velmi ztížená denaturací naší stravy chemikáliemi, konzervačními a aromatickými látkami, ale také intenzivním kořeněním a kouřením.
Naše nevysvětlitelné chutě jsou tedy sdělením jater, která hlásí určitou potřebu. Pokud tomu nic nebrání, měli bychom projeveným chutím vyhovět, protože játra a jazyk jsou
75
orgány, které prostřednictvím látkové výměny a správné nabídky stravy udržují naše tělo při životě.
Jazyk také signalizuje poruchy jater a žaludku. Proto si kdysi každý lékař nechal nejdřív ze všeho ukázat jazyk. Kdy jste naposledy ukazovali lékaři jazyk ? Druh případného povlaku, barva a stav jazyka jasně prozrazují, co člověku chybí.
Také „chuť" na sex se projevuje jazykem. Podvědomě si přejíždíme špičkou jazyka po zubech nebo rtech, nebo při řeči vystrkujeme špičku jazyka.
KLOUBY
Klouby se mohou zanítit nebo ztuhnout. Na kloubech se může projevit podvrtnutí, pohmožděnina, natažení nebo přetržení vaziva. Tady je řeč symptomů zvlášť jednoznačná, protože stejné příznaky se vyskytují i v životě. Můžeme někomu něco pochroumat, něco přehnat nebo zajít příliš daleko. Ale je také možné nejen kloub, ale i věc nebo vztah zase „napravit" a vrátit na místo. V některých záležitostech poněkud ztuhneme a pak nejsme schopni s nimi pohnout.
Chceme-li vrátit kloub na místo, uvedeme ho většinou rychlým trhnutím do ještě extrémnějšího vybočení, abychom ho odtud vrátili do původní pozice. I duševně se člověk může uvést do tak extrémní polohy, že se stane neudržitelná a on ji musí napravit.
Kloub je ovšem také spojnicí mezi dvěma částmi, které patří k sobě. Proto je dobré při potížích s klouby prozkoumat vlastní vztahy, popřípadě uvolnit příliš silné spojení, abychom se zase mohli pohybovat.
76
KREV
Krev je materiální nositel života, sídlo životní síly a odpovídá vlastní individualitě každého jedince. V každé kapce krve je obsažený celý člověk a my z ní o tomto člověku vyčteme téměř všechno.
Krevní tlak ukazuje stupeň a druh lidské dynamiky. Vzniká souhrou krve a jejího omezení krevními cévami. Cévy odpovídají hranicím stanoveným rozvoji vlastní bytosti.
Vysoký krevní tlak
Lidé s vysokým i nízkým tlakem se vyhýbají vznikajícím konfliktům, aby je nemuseli řešit. Příliš vysoký krevní tlak vzniká z neustálé představy o výkonnosti, jíž člověk nikdy nedosáhne, takže představa se neproměňuje v aktivitu. Dochází k trvalému tlaku, k trvalému rozrušení, které je udržováno očekáváním výkonu. Přetlakem vzniká krátkodobě víc energie, která však není spotřebována a projevuje se v podobě permanentního vysokého tlaku.
Krevní tlak stoupá, jakmile se člověk dotkne problému a zase klesá, když hovoří o konfliktu. Ke zvýšení krevního tlaku stačí dokonce jen představa tělesného výkonu nebo zátěžové situace.
Právě psychosociální stres našeho současného života s potlačenými agresemi, vztekem, ale také strachem zvyšují krevní tlak. Trvalé duševní zatížení vede přímou cestou k trvalému vysokému krevnímu tlaku. Člověk s příliš vysokým krevním tlakem žije v chronickém očekávání a napětí, pokouší se blýsknout svým výkonem, a vyhovět tak sobě i druhým. Působí vyrovnaně, přestože vyrovnaný není.
77
Ve skutečnosti jen potlačuje nezvládnutá vyjádření osobnosti. Jeho výchova mu zabraňuje, aby dal volný průchod vlastním pocitům. Člověk s vysokým krevním tlakem uniká do práce, neudělá však rozhodující krok, aby se osvobodil od konfliktu. Jeho strnulé představy o výkonu a správném chování vedou ke zvýšenému vnitřnímu tlaku. Člověk s vysokým krevním tlakem je tedy společensky přizpůsobivý, horlivý, svědomitý, ale za maskou uvolněnosti skrývá hluboké agrese a především není schopen projevit své skutečné pocity. Vysoký krevní tlak je častější u mužů a takzvané vnější „sebeovládání" vede často k srdečnímu infarktu. Tato forma sebeovládání způsobuje kontrakci cév, takže tlak krve a protitlak stažených cév vede k velmi labilní formě vyrovnání, která časem vyústí v katastrofu.
Vysoký krevní tlak může ale také vyvolat nepružnost cév, například při zvápenatění cévních stěn. V tom případě hovoříme o věkem podmíněném vysokém krevním tlaku. Přestože to tak v žádném případě nemusí být, ztrácí hodně lidí ve stáří flexibilitu, schopnost přizpůsobit se daným okolnostem a jako fyzický výraz této neschopnosti vzniká tuhnutí cév.
Nízký krevní tlak
U nízkého tlaku je to jinak. Lidé, kteří mají nízký krevní tlak, se nemohou ráno rozhýbat, jsou unavení a vyčerpaní. Jen obtížně se soustřeďují, snadno se jím udělá mdlo, a někteří dokonce ztrácejí vědomí, protože se jim dostatečně neprokrvují životně důležité orgány, především mozek.
Toto upadání do „bezvědomí" naznačuje, co jim skutečně chybí. Člověk s nízkým krevním tlakem se vyhýbá překážkám, vůbec se je nepokouší překonat, chrání sám sebe před konflikty. Stejně jako před konflikty uhýbá on, „uhýbá"
78
i jeho krev. Právě to často vede k periferním poruchám prokrvení, vyjadřujícím skutečnost, že člověk nechce s něčím přijít do styku, že raději couvne. Brání se konfrontaci, v případě potřeby až k bezvědomí, a tím se zbavuje odpovědnosti. Člověk s nízkým krevním tlakem nemá stabilitu a svou labilitou se zbavuje problémů, které se mu staví do cesty.
Vyhýbá se výzvám, často i sexuálním, které jsou velmi závislé na krevním tlaku. Uniká do nevědomí. Nízký krevní tlak je častější u žen. V extrémních případech upadají do mdlob a nutí své okolí, aby je ušetřilo konfliktů.
Při nízkém krevním tlaku pomáhá aktivita: místo výtahu použít raději schody, nejméně třikrát týdně jezdit na kole, plavat, hrát tenis nebo si ve vhodné roční době vyrazit na běžky. Silový sport je přitom lepší než jogging, protože v tomto případě nezáleží jen na aktivitě, ale i na výkonu. Denně by se měl pulz alespoň 10 minut udržet na 130. Dobré je také střídání studené a horké sprchy, masáže kartáčem směrem k srdci a výživná snídaně se solí a bez marmelády.
Pro krevní oběh je vhodnějších pět menších jídel než tři velké porce. Alkohol v malých dávkách může krevní oběh podpořit, víc alkoholu ale škodí, protože rozšiřuje cévy a krev jimi protéká ještě pomaleji. Mnoha lidem pomáhá i černá káva, ale ne každý ji snáší dobře. Káva navíc při stresu spíš unavuje, než aby povzbudila.
Když se vám udělá černo před očima, sedněte si nebo lehněte, ale nezůstávejte bez pohybu. Napínejte svaly na nohou, naznačujte ve vzduchu jízdu na kole, přinejmenším mějte nohy nahoře. Při výrazném pocení pijte, protože člověk má často tak nízkou hladinu tekutin, že to vede ke kolapsu krevního oběhu. O dovolené místo lenošení raději něco podnikejte.
79
Všechna tato opatření vedou k aktivitě, která posiluje výkonnost. Skutečnou pomoc však přinese pouze změna postoje. Člověk s nízkým krevním tlakem se musí naučit řešit své problémy, necouvat před nimi, nýbrž aktivně měnit to, co si žádá změnu.
Z každého nedostatku bychom se měli poučit, protože je zároveň projevem a náznakem možnosti úkolu. Měli bychom rozeznat, že nám vlastně chybí prapůvodní důvěra, bez ohledu na to, zda máme vysoký nebo nízký krevní tlak. Tato pradůvěra vzniká v prenatální fázi, tedy před vlastním porodem, a později ji lze získat jen s jistými obtížemi. Ale právě to je pak naším úkolem. Musíme rozpoznat, že život před nás staví úkoly, které potřebujeme pro vlastní vývoj, a když se jim vyhýbáme, jenom nutíme osud, aby opakoval tytéž lekce v intenzivnější formě. Nakonec se jim stejně nevyhneme a bude nás čekat nevyhnutelná konfrontace.
Anémie
Příčinou anémie - chudokrevnosti - je většinou nedostatek železa, tedy pevnosti. Kosmická energie, kterou dýcháme, se nemůže proměňovat v tělesnou energii. Tento nedostatek je tělesným výrazem naší zdráhavosti podílet se na aktivitě, protože nepřijímáme ani svůj podíl energie. Je to zvláštní forma „oslabení", která vede ke špatné náladě a slabosti. Také v tomto případě je nutná aktivizace sil. Musíme se naučit přísně od sebe vyžadovat, abychom udělali, co je třeba.
Vlastnosti lidí s různými krevními skupinami
Krevní skupina 0
Milují riziko a nezávislost. Jsou věcní a střízliví, rozšifrují i obtížné situace a vždy rozeznají jejich výhody. Rádi sportují a většinou zůstávají do vysokého věku fyzicky zdatní.
80
Krevní skupina A
Optimisticky a s důvěřivým klidem přijímají i nepříjemné věci. Milují život, jsou spontánní a vděční i za malé radosti.
Krevní skupina B
Věří víc vlastnímu úsudku než radě druhých, ale právem, protože jsou prakticky založení a mají jasné myšlení. Nenechají se rozrušit vlastními city, raději spoléhají na praktický rozum. Velmi dbají na vlastní bezpečí a za úspěchy vděčí tvrdé práci. Jsou citliví, ale když se jim něco nelíbí, dokážou reagovat velmi temperamentně.
Krevní skupina AB
Raději spolknou zlost, působí spíš odmítavě a uzavřeně. Jsou zdvořilí, ale od svého názoru většinou neustoupí. Nelze od nich čekat žádné citové výlevy.
KRK
Krk onemocní, když něco nechceme vypustit ven nebo naopak vpustit dovnitř. Jestliže trvale s něčím zápasíme, klademe odpor, něčemu bráníme, projeví se tento neústupný postoj doslova jako strnuti šíje.
Může se objevit i angína, při níž se zanítí, otečou nebo zhnisají mandle. Tuto chorobu lze vnímat jako výraz potlačeného pohlavního vzrušení nebo také nezvladatelné sexuality, která se tímto způsobem uvolňuje.
Když máme zasažené hlasivky (hrtan), znamená to doslova, že se nedokážeme vyjádřit. I v tomto případě existuje přímá souvislost se sexualitou - vzpomeňte si na mutaci chlapců v pubertě. Dorůstající člověk je náhle konfrontován s tělesnými touhami a potřebami, s nimiž se ještě nenaučil zacházet a které nemůže verbálně vyjádřit, ani prožít.
81
I když je nablízku silný partner, člověk potlačuje slova nebo city, prostě všechno, co lze vyjádřit. Často se stává „mlčícím stěžovatelem". Chce se ukázat z té nejlepší stránky, ale ve skutečnosti je nespokojený a potlačená nespokojenost se projeví jako tvrdošíjný chrapot nebo „ztráta hlasu". A nakonec se člověk vůbec nedokáže vyjádřit - citově ani fyzicky.
KŘEČOVÉ ŽÍLY
Křečové žíly naznačují, že výkonnosti se staví do cesty příliš mnoho překážek, že život nemůže volně plynout, ale také, že energie nesměřuje k jasnému cíli, že ji necháváme „zplanět". Projevuje se nedostatek pevnosti v úmyslech a chování, která by nebyla křečovitá, dále nedostatek schopnosti navazovat vztahy a sklon ke zranitelnosti. Je třeba nežít trpně jako oběť, nýbrž opět uvést život „do chodu“ !
Křečové žíly signalizují chybějící pružnost, přílišnou připoutanost člověka k zemi, ale také jistou těžkopádnost. Znamenají „křečovité" myšlení a jednání, a jsou tedy výzvou k uvolněnosti a lehkosti. Krečovitost lze zvládnout, ale je třeba uvolnit také životní situace.
Křečové žíly jsou výzvou, abychom šli životem klidně a uvolněně, abychom se vysvobodili ze strnulosti, uvedli věci opět „do chodu" a skutečně řídili svůj život.
KŮŽE
Prostřednictvím kůže se přímo, fyzicky a materiálně, dotýkáme svého okolí. Choroby kůže ukazují intenzivní myšlenkové pohnutí a přecitlivělost na životní prostředí, příliš velké emocionální angažmá.
82
Puberta - citové problémy - akné ! ! !
Kůže je projekční plochou ledvin, které jsou příslušné pro citovou hygienu. Při jejich přetížení se musí zapojit kůže jako pomocník při odvádění reakcí.
Já bych vylít z kůže ! ! !
Člověk se cítí pošpiněný (sexuálně), nečistý.
Dlouhodobé stavy napětí se projevují jako „potlačený pláč kůže", tedy mimořádně intenzivní pocení.
Kůže má řadu různých funkcí
- Je naším největším kontaktním orgánem. Okolí zkoumáme jejím přímým dotykem.
- Kůže nás zároveň ohraničuje a nabízí nám ochranu před okolním světem.
- Je projekční plochou všech vnitřních procesů. Projevují se na ní veškeré fyzické a psychické procesy. Prostřednictvím kůže také dýcháme.
- Kůže reguluje naše hospodaření s teplem. Roztažením nebo smrštěním se teplo buď ukládá, nebo intenzivněji odchází do okolí.
- Kůže je důležitým vylučovacím orgánem. S potem se z těla odvádějí jedovaté látky.
- Je sídlem řady senzorických receptorů, které jsou ve spojení s centrálním nervovým systémem.
Ze své kůže nemůžeme ven - právě ona ukazuje, jací skutečně jsme.
1. Jako reflexní zóna všech vnitřních orgánů. Na tom jsou založené veškeré terapie reflexních zón, například terapie reflexních zón chodidel, reflexních zón rukou, reflexních zón nosu, také akupunktura a ušní akupunktura, ale
83
i ošetření hlavových zón. Každá změna kůže má vztah k vnitřní realitě a místo změny samozřejmě není náhodné, nýbrž je zřetelným výrazem vnitřní skutečnosti. Neviditelné se stává viditelným. Na jediné části pokožky můžeme přečíst celou informaci, i když někde je snáze čitelná. Veškeré informace o těle lze například vyčíst z oka, jak se to děje při diagnostice duhovky, ale právě tak z chodidel, z ucha, ze zad, z ruky, z každé kapky krve, dokonce z jediné buňky, ale také z tváře a tvaru těla, čímž se opět vracíme ke kůži. 2. Jako projekční plocha našich psychických pochodů a reakcí. Úlekem zbledneme, stud nám vhání do tváře červeň. Strachem se nám naježí vlasy, odpor vyvolá husí kůži a potíme se vzrušením nebo z nejistoty. Kůže může hořet radostí nebo mrazit v panice.
Právě proto žije celý průmysl z toho, jak lidskou pokožku změnit a většina lidí vydává spoustu peněz za to, aby se zkrášlila kosmetikou. Ale je-li kůže výrazem naší vnitřní reality, pak je každý pokus o vnější zkrášlení neupřímný. Je to klamná informace o vnitřní skutečnosti, jejíž změna pro nás byla natolik náročná, že jsme se spokojili s vnějším zdáním. Kůže nám přitom chce jen ukázat, co je třeba skutečně udělat.
Máme-li velmi citlivou pleť, naznačuje to, že také pod ní vězí citlivý člověk. Má „tenkou kůži", všechno mu leze „pod kůži", potřeboval by „hroší kůži" nebo hustou srst. Je to zároveň výzva k odstranění nedostatku, ne pouze k jeho kosmetickému utajení.
Kůže je nucena odpykat si vnitřní události, které se tlačí ven, ať už psychicky, jako bledost, červeň, husí kůže, zježené vlasy, pot, horko a chlad, nebo jako fyzické úkazy, zanícení, vyrážka, absces, ale i jako nejhorší zásahy v podobě zranění ne-
84
bo operace. Ve všech těchto případech dochází k prolomení dosavadní hranice, stojíme před novou situací, musíme udělat nová rozhodnutí.
Musíme se sami sebe ptát
- Co je doopravdy tím, co prolamuje hranice a chce se projevit či vyjádřit ?
- Kde mě ve skutečnosti svědí ?
- Jak je to s mou schopností komunikace ? Jsem příliš otevřený nebo jsem se příliš uzavřel do sebe ?
- Je možné, že za mým odmítavým postojem je spíš přání navázat kontakt ?
- Hledám cestu z izolace ?
KYČLE
Kyčle symbolizují pokrok. Chorobu kyčlí si lze ale přivodit, když se člověk „nedokáže ohnout".
Staré dámy většinou menšího vzrůstu, které ovládaly své rodiny, si často zlomí kyčel, protože už nemají sílu určovat životy jiných, jak to dělaly dosud. To je „zlomí" skutečně, duševně i fyzicky.
Kyčle jsou ale také symbolem individuální nezávislosti, samostatnosti. Když se tedy člověk příliš egoistickým způsobem „věší" na druhé, jeho vlastní schopnosti zakrňují a objevuje se choroba kyčlí.
Když člověk ztrácí pohyblivost, nechá si voperovat umělý kyčelní kloub a předstírá alespoň tělesnou pohyblivost, zatímco vnitřně zůstává nadále strnulý a nehybný. Kdyby tento umělý „pomocník" neexistoval, s úžasem bychom viděli a prožívali, v jakém stavu se nachází naše duše. Bylo
85
by to jistě bolestné, ale prospěšné, protože bychom se přinutili pracovat na vlastní duši a vědomí, místo abychom se jednostranně starali pouze o tělo, které je přece pomíjivé.
LEDVINY
Ledviny mají na starosti rovnováhu mezi kyselými (mužskými) a zásaditými (ženskými) silami, harmonii mezi oběma životními póly. Cílem je vyrovnávat rozdíly a nacházet střed, ale také opouštět to, co ke mně už skutečně nepatří.
Ledviny mají v těle za úkol filtrovat tekuté látky, čistit, detoxikovat a vylučovat, co už není potřebné. Problémy ledvin se objevují vždy v souvislosti s partnerskými konflikty, a sice ne v sexuální oblasti (pak by byly zasaženy vaječníky resp. prostata), nýbrž v oblasti mezilidských vztahů. Neomezují se tedy jen na životního partnera.
Ledviny jsou v těle založeny párově. Když si připomeneme ostatní párové orgány, všimneme si, že mají vždy přímý vztah k partnerství nebo přinejmenším k mezilidským kontaktům. Ať jsou to plíce nebo vaječníky a varlata - vždy u nich existuje přímý vztah k některé formě kontaktu (podobně jako u očí a uší).
Plíce se vztahují spíš k obecné formě kontaktu, zatímco u vaječníků a varlat jde o zřetelný vztah k sexualitě.
Máme tedy tři různé formy kontaktu a nápadnou shodu s trojím významem slova láska ve starořečtině: plíce - Philia = přátelství vaječníky
86
varlata - Eros = sexuální láska
ledviny - Agapé = duchovně-duševní splynutí
Problémy ledvin tedy naznačují, že máme potíže s duševní sounáležitostí. Může se to projevit v neschopnosti akceptovat nadcházející události nebo v lítosti, s níž lpíme na minulosti, ale také nečistými formami myšlenek, které vnitřně odmítáme. Možná podvádíme svého partnera, což na druhé straně narušuje náš cit pro spravedlnost nebo některý jiný z našich ideálů. Ledviny zatěžuje také strach. Ten vzniká z úzkosti a každou formu úzkosti bychom měli „vymýtit".
Dva příklady z mé vlastní praxe
1. Žena žije v takzvaném „manželství z rozumu", což je téměř nejméně rozumné počínání. U muže se objeví ledvinové kameny, protože nedokáže navázat duševní spojení. Rozvede se a ožení z lásky. Kameny odejdou a on už nikdy nemá problémy s ledvinami.
2. Velmi mladý muž se dozví, že „se musí" ženit, a takřka přes noc se u něj objeví ledvinové kameny.
Lépe tomu porozumíme, když se znovu soustředíme na úlohu ledvin jako centrální filtrační stanice. Orgán musí zkoumat a rozhodovat, co je pro organismus dobré a co škodlivé, aby pak škodlivé a nepotřebné látky vyloučil. Když k tomu nedochází, vznikají ledvinové problémy.
Náš kontaktní orgán zvaný ledviny je stimulovaný pitím. Je nápadné, že při všech kontaktních situacích, ať je to večírek, tanec, jakákoliv oslava, se něco pije. Lidé si připíjejí nebo dokonce pijí na „bratrství", a když někdo nedrží krok, ztěžuje to navazování kontaktů. Pití je tedy výrazem
87
přání navázat kontakt a zároveň náhradním uspokojením, u něhož zůstane, není-li přání splněno. Zátěže ledvin proto také mají na svědomí vznik smutku.
Ledvinové kameny se vytvářejí, když se nahromadí partnerské konflikty. Tělo reaguje tím, že koncentruje a krystalizuje látky, které by vlastně měly být vyloučeny (kyselina močová, fosforečnan vápenatý, šťavelan vápenatý).
Pokud dostatečně pijeme, nebezpečí vzniku kamenů se výrazně snižuje. V duševní rovině to znamená, že když o vztah pečujeme, výrazně se snižuje nebezpečí partnerského konfliktu.
Při kolice se tělo pokouší uvést věci do pohybu násilím a pochopitelně je velmi bolestivé, když se nahromaděné problémy (kameny) snaží uvolnit naráz.
Podle statistických záznamů trpí muži ledvinovými kameny mnohem častěji než ženy, protože pro muže je uskutečnění harmonie principiálně těžší než pro ženu. Ta ovšem trpí častěji žlučníkovými kameny, protože pro ni je naopak obtížnější uplatnit princip agrese.
Když si vzpomeneme na léčbu při problémech ledvin, okamžitě rozeznáme souvislost s řešením partnerských konfliktů. K uvedení všech záležitostí do chodu pomáhá jednak teplo, dále klid a pití.
Jestliže jsme problém takto rozluštili, můžeme vysvětlit i bludnou ledvinu jako výraz neurčitého stanoviska a nejasného vyznání. Je to odpověď těla na proměnlivé postoje svého nositele.
Také zakrnělou ledvinu lze chápat jako výraz neschopnosti řešit partnerské konflikty a zbývá jen umělá ledvina jako
88
perfektní partner, který nedělá problémy. Ale i umělá ledvina konfrontuje člověka s lekcí, kterou se předtím nechtěl naučit: příliš velká touha po svobodě, kterou nemohl nebo nechtěl řešit s žijícím partnerem. Ted prožívá absolutní nesvobodu a absolutní spojení s partnerem - „umělou ledvinou", bez níž už nemůže žít. Od nynějška spí věrně po jejím boku a nikdy se od ní nemůže vzdálit.
Při ledvinových obtížích bychom se měli ptát sami sebe
- Jaké partnerské problémy jsem nezvládl ? Snažím se je rozpoznat a řešit dřív, než mě přemohou.
- Poznávám v chování svého partnera vlastní nevyřešené způsoby chování ?
- Kde silně lpím na svých problémech, a zabraňuji tak jejich řešení ?
MEZIOBRATLOVÉ PLOTÉNKY
V páteři, která odpovídá za naši vnitřní oporu, a tím i za náš postoj, plní meziobratlové ploténky funkci nárazníků. Zachycují nadměrnou zátěž, a proto problémy s ploténkami vždy znamenají přetížení. Když se příliš namáháme a meziobratlové ploténky už nedokážou zátěž vyrovnávat, organismus nás prostřednictvím bolesti přinutí, abychom zpomalili a méně se namáhali.
Postižený se zpočátku pokouší odstranit tuto velmi smysluplnou reakci organismu lékem proti bolesti, což má jen přechodný úspěch, protože lék neodstraňuje příčinu.
Z duchovního hlediska nás organismus nutí k přemýšlení, proč jsme si uložili víc, než jsme dokázali unést. Kdo chce dělat víc, než je pro něj dobré, kompenzuje často vnější činností pocit vnitřní nedostatečnosti a malosti. V takových si-
89
tuacích by proto bylo správnější odstranit při prvních známkách přetížení tlak tím, že budeme dělat výrazně méně směrem k okolí, ale zato budeme víc pracovat na sobě.
MOČOVÝ MĚCHÝŘ
V močovém měchýři se hromadí látky vyloučené ledvinami, aby pak definitivně opustily tělo. Když se nahromadí dostatek těchto látek, vzniká příslušný dak, který nás nutí k jejich vypuštění, čímž se nám uleví tělesně i duchovně. Nejsme-li schopni zvládnout vnější tlak okolností, například při zkoušce, ve stresu nebo při příliš silné bolesti, potřebujeme úlevu. Není-li to možné v rovině, která způsobila vnější tlak, jednáme na rovině, která to umožňuje - pocítíme tlak v měchýři a musíme na toaletu.
Totéž platí u pomočování. Dítě je přes den pod takovým tlakem, že se nedokáže uvolnit. Jakmile si tento tlak ve spánku přestane uvědomovat, dojde k jeho uvolnění. Noční pomočování je tedy „pláč prostřednictvím měchýře" a vyžaduje pomoc rodičů, kteří by měli zmírnit nebo zrušit vnější nátlak.
Zánět močového měchýře nám ukazuje pálením při močení, jak bolestně toto vypouštění prožíváme, ale také to, jak „nutné" se už stalo.
Časté nucení na močení při nepatrném množství nebo dokonce absenci moči je pouze výrazem neschopnosti zbavit se navzdory tlaku látky, která se mezitím stala zbytečnou.
NEHTY
Nehty odrážejí vnitřní dění v organismu.
Příliš velké měsíčky nehtů naznačují sklon k srdeční mrtvici.
90
Chybějící měsíček signalizuje neurotickou srdeční slabost a srdeční neurózu.
Podélné rýhy v nehtech znamenají ochabnutí střeva a nečistoty v krvi.
Prohlubně na povrchu nehtů ukazují poruchy sleziny.
Bílé skvrny na nehtech poukazují na vylučování nečistot. .
Tvrdé nehty znamenají pevnou stavbu kostí, tenké a měkké nehty slabou stavbu kostí.
Lámavé nehty znamenají dispozici k vápenatění.
Snadno praskající nehty naznačují poruchy podbřišku, zvlášť u žen.
Vlnité příčné rýhy ukazují nepravidelné hospodaření s minerály, zvlášť při odtučňovacích kúrách. Měli bychom si uvědomit, že celý nehet naroste přibližně za 3 měsíce, takže právě takovou dobu musíme odečíst, chceme-li zjistit, kdy došlo k nedostatku nebo poruše.
Je-li nehet bledý, znamená to chudokrevnost. Je-li tmavočervený, jde naopak o překrvení a sklon k prudkosti.
Je-li nehet světlý s červenými okraji, napovídá zácpu.
Zamodralý nehet naznačuje slabou cirkulaci krve a modrý nehet srdeční poruchy.
Žluté skvrny znamenají poruchy mozku a úplně žluté nehty poruchu jater nebo žlučníku.
91
Černé nebo tmavé skvrny ukazují jedy v těle, často jsou poukazem na otravu krve.
Hnědý pruh napříč nehtem nebo celá hnědá polovina nehtu zřetelně signalizuje ledvinovou slabost.
Každé z těchto znamení vyžaduje příslušnou změnu v chování člověka. Pak samo vymizí.
NERVY
Centrální nervový systém nám prostřednictvím smyslů umožňuje vnímat okolní svět a reagovat na něj. Toto vnímání a reakci můžeme řídit a ovlivňovat.
Vegetativní nervový systém je zprostředkující systém mezi prožitkem a tělesnou reakcí. Je autonomní a nepodléhá naší vůli. Všechny funkce orgánů jsou vegetativní funkce, a všechny poruchy orgánů jsou tudíž vegetativními poruchami. Pouze funkční poruchy působí obtíže, a když se objeví obtíže, existuje vždy funkční porucha, přestože se neprojevila, nebo se zatím neprojevila.
Nejčastější poruchou je NEURALGIE. Vyznačuje se většinou návaly silných bolestí, které však nevedou k výpadku citlivosti, ochrnutí nebo poruchám reflexů.
Jinak je tomu u akutní NEURITIDY. Zde se objevují motorické poruchy nebo narušení sensibility.
Může také dojít k nervové křeči nebo tiku. Vždy je důvodem to, že nebyly zpracovány vnější podněty, že dochází k „přetížení", že je třeba přijímat a zpracovávat „dojmy" klidněji.
92
Chybí tedy správný přístup, vnitřní klid a důvěra, bezpečí. Je třeba odstranit obavy, napětí, stres a nejistotu, ale také protichůdné záměry.
NOHY
Nohy nemají souvislost pouze s chůzí a stáním, ale také s porozuměním. Když něčemu nerozumím nebo nechci rozumět, mohou se projevit potíže v nohou. Tyto problémy mi ale také mohou naznačovat, že jdu špatným směrem nebo jsem opustil správný směr, že musím změnit své „stanovisko" nebo nemám dostatek „tělesné odolnosti". Možná jsem už zašel příliš daleko. Snad je třeba udělat potřebné kroky.
V každém případě si ale musím promyslet vlastní cestu, prozkoumat, zda mé kroky skutečně vedou k cíli, zda je mé stanovisko správné a vytvořil jsem si dostatek „tělesné odolnosti", abych překonal problémy na cestě k cíli.
OČI
Oči jsou mimořádně důležitý orgán. Jednak zprostředkují člověku asi 80 procent veškerého smyslového vnímání, ale jsou i „oknem do nitra". Ne nadarmo se také označují jako „zrcadla duše". Očima lze pohlédnout až na dno bytosti. Lze v nich zjistit stupeň vědomí stejně jako momentální náladu a rozpoložení, celkový charakter i intenzitu pozornosti a bezděčné reakce. Nejnepatrnější podněty a změny vědomí a cítění se v nich zobrazí „okamžitě".
Oko neklamně ukazuje
- stupeň vědomí
- stav duševního vývoje
93
- stupeň momentální pozornosti
- momentální náladu
- zdravotní stav
V očích rozeznáme hněv, strach, zlost, lítost nebo starosti, stejně jako lásku, veselost, laskavost a přejícnost. „Zlý pohled" v lidovém jazyce má své opodstatnění.
Čím výš je posunutá osa očí, tím víc je člověk nadaný fantazií, obdařený myšlenkovým bohatstvím, tím víc ideového nebo náboženského vědomí ho naplňuje.
Čím níž je posunutá osa očí, tím víc převládají materiální snahy a smyslově pudové postoje.
Pravé oko má vztah k vnějšímu životu, vůli a chování. Levé oko prozrazuje vnitřní prožitky, pocity.
Kdo „je na jedno oko slepý", nechce něco vidět, uznává jen své stanovisko. Máme ale dvě oči, abychom dokázali současně vnímat dvě stanoviska a spojovali různé vjemy do jednoho obrazu. Jen tak zůstaneme duchovně svěží.
Kdo skutečně nevidí na jedno oko, tomu chybí prostorový rozměr, obraz nemá hloubku, není plastický. Jeho pohled je plochý.
Diagnostika duhovky používá oko jako „zrcadlo těla", ačkoliv je právě tak spolehlivě i zrcadlem duše a mysli. Je-li bytost přemožena citem, jsou to oči, které vyjádří tento překypující pocit tím, že „se rozpláčou".
V oku se však odráží i momentální stav myšlení. Jsme-li pozorní, je náš pohled přímý, oko světlé a jasné. Jakmile něco ostře pozorujeme, oční štěrbina se stále víc zužuje. Při ocha-
94
bující pozornosti se štěrbina otevře, panenka je širší a pohled se nakonec „zamlží". Nejsme-li při vědomí, zíráme před sebe, oko je zcela otevřené, čočka nastavená na nekonečno - už nevidíme jasně.
Také řada výrazů, které souvisejí s myšlenkovými postupy, je odvozená od vidění: výhled, vhled, náhled, přehled, pohled, patrně, zjevně atd.
Už americký oční lékař dr. Bates ke svému překvapení zjistil, že schopnost vidění úzce souvisí se schopností myšlení. Každé zlepšení zraku má bezprostřední vliv i na funkci dalších smyslů, tedy na sluch, cit, chuť a čich. Také tělesné funkce se zlepšují současně se zrakem, k vidění mají velmi blízko dokonce dýchání a trávení. Podobně se zároveň se zrakem zlepšuje koncentrace, paměť, schopnost myšlení a představivost.
V oku se ale zrcadlí také druh pocitů, které provázejí myšlenky. Každé negativní duševní hnutí duhovku ztmaví, každé pozitivní ji zesvětlí, to vše nezávisle na barvě oka.
Strach, hněv, nenávist, obavy, starosti, tělesná bolest, ale i duševní utrpení duhovku vždy ztmaví, takže někdy vypadá jako černá. Jsme-li naopak naplněni radostí, důvěrou a radostným očekáváním, nadějí, náklonností, laskavostí nebo dokonce láskou, naše oči se rozjasní a zamilovaní na sebe hledí dokonce „rozzářeně". Lidově se říká, že zamilovaní se do sebe „zakoukali". Navíc nevidí jasně, protože - jak známo - láska je slepá.
Poruchy duchovně-duševního postoje člověka se v oku projevují nejčastěji jako krátkozrakost nebo dalekozrakost. Někteří nositelé brýlí mají zvláštní zvyk. Během hovoru neustále sundávají brýle, aby si je hned nato zase nasadili. Opakují to znovu a znovu každou chvíli. Když přitom pozorně sledu-
95
jeme zábavu, brzy zjistíme, že toto zdánlivě nervózní malé gesto je vlastně signálem ochoty nebo nechuti ke konfrontaci s právě vysloveným názorem. Tak může krátkozraký člověk řídit stupeň svého emocionálního zapojení, protože sundáním brýlí naznačuje, že už se nehodlá tolik angažovat.
Krátkozrakost
Krátkozrakost je výraz strachu před vnějším světem. Kdo se nerad dívá do očí životní realitě, ten žije krátkozrace a stane se krátkozrakým, když se nenaučí přijímat životní úkoly. Krátkozrakost je sice zvlášť častá v mládí, protože nedospělému člověku ještě chybí přehled, rozhled. Nechce se zatím dívat do budoucna, zajímá ho jen momentální okamžik, a proto mu chybí i „širší rozhled". Tato oční vada ale po dvacátém roce nápadně často ustupuje, zřejmě do té míry, jak člověk získává širší rozhled.
sympatikus = autonomní nervový systém
parasympatikus = opačně působící část vegetativního nervového systému
Oko je podobně jako většina dalších orgánů ovlivňováno nervovou činností sympatiku a parasympatiku. Krátkozrací lidé jsou mimořádně často „parasympatikové", proto bývají méně emocionálně vzrušiví, jsou trpělivější a pořádnější, ale mají sklon uhýbat před vnějšími problémy, aby tím intenzivněji pečovali o svůj vnitřní růst.
Krátkozraký člověk vidí dobře blízké věci, zatímco vzdálené se mu jeví nezřetelně. Určitou roli přitom zřejmě hraje tlak na výkon a stres, ale také záliba ve sladké a nehodnotné stravě nebo podvýživa, zvlášť v chudých zemích třetího světa.
96
U krátkozrakých lidí se často objevuje omezenost duševního postoje, strach z budoucnosti a nechuť převzít plnou odpovědnost za vlastní život, většinou spojená s plachostí a introvertním založením.
Krátkozrakost je velmi častá u intelektuálů. Nabízí se úvaha, že krátkozrakost je důsledkem „práce nablízko". Může to být ale naopak - introvertní člověk víc čte, a proto je vzdělanější, přičemž pohled nablízko krátkozrakost ještě posiluje.
Experimenty s holuby, kočkami, slepicemi a opicemi jako by potvrzovaly tuto tezi o pohledu nablízko, stejně jako fakt, že opice v ZOO a ustájené krávy trpí krátkozrakostí častěji než volně žijící zvířata. Přepínání nervů a svalů, které je zapříčiněno téměř výhradním nastavením na velmi blízko umístěné věci, způsobují postupné strnuti očních svalů.
Leptosomní typ = štíhlá stavba těla s hubenými končetinami
V literatuře se uvádí, že sklony ke krátkozrakosti má především leptosomní typ. Převažují u něj zvláštní osobnostní rysy, jako například neochota vyjadřovat jasně obavy a agrese. Je považován za introvertního a orientovaného na vlastní osobu. Také se u něj vyskytuje nápadně odlišný vzorec dýchání.
V těle krátkozrakých lidí lze najít příznaky toho, že nezpracovalo dříve opakované zážitky, jako strach, úlek a dojmy z rodiny, které se zablokovaly ve svalstvu. Hrud je většinou plochá, aby zabránila plnému nadechnutí před tím, než se intenzivní city dostanou do nitra. Hlavní svalový blok u krátkozrakého člověka proto nenajdeme v očích, ale v těle, kde zabrání toku energie dřív, než dospěje k očím. Když se tato kontraktivní a receptivní fáze zamrazí, může být jejím důsledkem krátkozrakost.
97
Krátkozrakost je proto vždy výrazem silné subjektivity. Člověk vidí všechno příliš z vlastního hlediska - vlastními brýlemi. Přitom by právě krátkozrakost měla nutit k tomu, abychom se jednou pořádně podívali sami na sebe, abychom rozpoznali to, co je tak blízko. Ale krátkozraký nechce tyto věci vidět, a tak je teprve příznakem přinucen, aby konečně nahlédl do svého nitra a dospěl k sebepoznání. Ale ne tak, že všechno vztáhne k sobě, že sám sebe postaví do centra a nedokáže přijmout fakt, že pravda a realita jsou nepříjemné. Krátkozrakost je vždy výzva, abychom se pořádně podívali na sebe, abychom se vnímali a vyvodili z toho „potřebné" důsledky.
Krátkozraký člověk ale většinou výzvě neporozumí a stáhne se do sebe, aniž by se vnímal, nebo se na sebe jenom podíval. Začne být spíš ostýchavý, emocionálně omezený a „zduchovnělý". Obtížněji se vzruší a kontroluje své city intenzivněji než jiní. Ze sociálního pohledu je přizpůsobivější a žádoucnější než člověk s normálním zrakem. Nepříjemnostem se buď vyhýbá, nebo je trpělivě snáší výrazně déle, než je zvykem, a ani si přitom nepostěžuje.
Ze srovnání různých národů vyplývá, že v Číně je třikrát tolik krátkozrakých lidí než dalekozrakých a v Japonsku dokonce šestkrát víc lidí krátkozrakých než dalekozrakých. Konkrétně to znamená, že víc než 50 % Japonců je krátkozrakých. Je to nejvyšší procento, jaké bylo dosud u nějakého národa zjištěno. Příliš nás ale neudiví, když si uvědomíme, že k výchově Japonce patří to, že nesmí projevovat své pocity, musí je skrývat za úsměvem, nemá odporovat druhému a má se vždy přizpůsobovat skupině nebo společnosti. Z našeho pohledu je přehnaně zdvořilý a ponížený, ctižádostivý a zdrženlivý.
98
Vznik krátkozrakosti
Podle nejnovějších průzkumů nosí brýle 53 % lidí rrvale a 27 % příležkosrně. Ve věršině případů je důvodem krárkozrakosr. 90 % mladistvých noskelů brýlí trpí krátkozrakosrí. Taro oční vada se přitom až v minulém stolen' rozšířila natolik, že lze mluvit přímo o epidemii. Co je důvodem ?
Prorože krárkozrakosr se objevuje věršinou mezi 12. a 16. rokem života, nabízí se rakzvaná „reorie o práci nablízko", prorože to je věk, kdy se mladí lidé musí ve škole i doma věnovat právě rakové činnosri. Je to ale také doba puberty, tedy času, kdy se pohled i duchovně přesouvá do blízkosti. Je třeba zvládnout zásadní proměnu. Je ro doba, kdy se v mladém člověku probouzí vědomí pohlavnosri, kdy se ale také stává společenskou bytostí, a proro se nejraději zdržuje ve skupinách. Příroda zřejmě chce, aby se v romto období zabýval intenzivněji sám sebou, aby prošel porřebným osobnostním rozvojem.
Výrazně se krárkozrakosr projevuje především u gymnazisrů (35 %), zatímco u žáků základní školy je mnohem nižší (5-6 %). To by mohlo vést k závěru, že krárkozrakosr souvisí se vzděláním. Prori tomu ale mluví fakt, že touto vadou trpí také 70 % dělnic v textilním oboru, jejichž práce vyžaduje trvalý pohled na blízké vzdálenosti. Stejný jev najdeme u sazečů. Ale je-li příčinou zaměření oka na blízké předměty, proč nejsou krárkozrací všichni ? Tady musíme zapojit do hry genetické dědictví, protože krárkozrakosr se může projevit i na základě zděděné oční anomálie. I zde je redy nutné hledat „dispoziční faktor", krerý zřejmě hraje zásadní roli.
Budeme-li rento „dispoziční fakror" považovat za fakt, pak by mělo odsrranění nebo oslabení tohoto fakroru vésr ke zmírnění nebo dokonce odstranění krátkozrakosti.
99
Právě na této úvaze je založený „oční trénink", jehož původcem je americký oční specialista doktor Bates. Dnes je tento trénink ještě výrazně rozšířený a vylepšený. Bates se dívá na krátkozrakost jako na důsledek chronického přepínání vnějšího očního svalstva, což je jistě správné. Otázka tedy zní: Co způsobuje chronické přepínání očního svalstva ? Kvůli zapojení psychologických faktorů doplňují trenéři zraku ještě dechovou terapii a zvláštní formy autohypnózy. Mně se v praxi osvědčilo především použití reinkarnačních technik. Zraková nedostatečnost zmizela nebo se zlepšila vždy bezprostředně po cestě do minulosti, při níž se vůbec nemluvilo o problémech vidění. Zjevně jsme při ní dosáhli „jiného pohledu na věci", což mělo bezprostřední vliv na zrak.
Všechny tyto terapie mají ale nevýhodu, že se k nim uchylujeme až ve chvíli, kdy už špatné vidění existuje. Mnohem důležitější je vůbec nedovolit tomuto „chybnému pohledu", aby se projevil. Zmíněného stavu docílíme, když začneme včas ovlivňovat svůj duchovně-duševní postoj. Toho lze dosáhnout v životě bez strachu nebo jeho okamžitým zpracováním a likvidací. Předpokladem je psychohygiena a předávání všeobecné životní filozofie mladistvým, zabránění vzniku křečovitosti nebo její včasné odbourávání.
Dalekozrakost
Dalekozraký člověk sice vidí vzdálené předměty lépe než blízké, ale ani ty nerozeznává vždy zřetelně. V podstatě to má dvě příčiny
1. zkrácení oční bulvy
2. ztvrdnutí čočky
Ve druhém případě mluvíme o stařecké dalekozrakosti, protože mezi čtyřicátým a padesátým rokem života u většiny
100
lidí čočky tvrdnou a ztrácí schopnost nastavení na krátké vzdálenosti. Kdo byl v mládí mírně krátkozraký, může v tomto případě zažít jisté vyrovnání a ještě v osmdesáti letech číst bez brýlí drobné písmo.
Při běžné dalekozrakosti můžeme vyjít z faktu, že tělo je uvězněno ve stavu zadržovaného vzteku nebo zlosti, které zabraňuje fázi výdechu nebo ji dokonce blokuje. Vzniká silně extrovertní postoj, jenž se ale kvůli rodinné výchově, okolním vlivům a společenskému postavení nemůže projevit navenek a do jisté míry se zablokuje ve svalstvu.
Dalekozrakost naznačuje, že člověk získal potřebný rozhled na základě životních zkušeností a s ním spojenou moudrost pouze na tělesné rovině, ale nerozvinul přitom odpovídající „široký rozhled". Toto „zatvrdnutí" v duchovně-duševním postoji se projevuje jako „stařecká dalekozrakost" a zároveň signalizuje nedostatky. V centru vědomí by se nyní měly ocitnout skutečně podstatné věci života. Člověk by se měl snažit uchovat si duchovní a vizuální pohyblivost tím, že zabrání strnulým, nehybným postojům a návykům, což se projeví i v jeho vidění.
Šedý zákal
U šedého zákalu jde o poruchu látkové výměny. Čočka je chybně nebo nedostatečně vyživovaná a hromadí se v ní zbytky z látkové výměny, které zakalují pohled i rohovku. Šedý zákal se může objevit zcela náhle při nepříjemných událostech nebo návštěvách nevítaných osob, ale stejně náhle zase mizí. Vyskytuje se často i ve spojení s cukrovkou.
Při nápravě pomáhá změna stravy, což z duchovně-duševního hlediska znamená, že přestaneme přijímat špatné
101
„vjemy". Dále je potřebné odstranit nedostatek pohybu a být pohyblivější i po duševní stránce, abychom neustrnuli v určitých názorech na věc. Když k tomu dojde, ustrnou i oči. Kromě toho je nutné změnit obecně špatný způsob života, to znamená rozeznávat a dbát na životní zákony, být v harmonii se životem.
Také půst je velmi vítaný, jde o procvičování duchovně-duševní zdrženlivosti a umírněnosti. Dále je třeba zlepšit dýchací návyky, tedy opět se víc podílet na vnějším světě. Doslova brát a dávat svůj podíl. Jestliže se šedý zákal vyskytuje ve spojení s cukrovkou, znamená to po duchovně-duševní stránce, že se musíme znovu naučit dávat lásku a také ji skutečně přijímat všude, kde se nám nabízí.
Zelený zákal
Dostane-li se člověk vlastní vinou nebo působením okolních vlivů do vnitřního tlaku, vede to ke zvýšení očního tlaku, a tím ke stále většímu omezování zorného pole, až k velmi zúženému pohledu. Lidově se říká, že „člověk nakonec kouká do roury". V tomto případě je třeba odstranit především citovou blokádu, která vzniká vinou neřešených obav, starostí nebo smutku nad ztrátou.
Jako vnější znak neschopnosti rozpustit citovou bariéru blokují slzní kanálky nevyplakané slzy. Pomáhá „prodýchávání", tedy představa, že dýcháme očima. Když se uvolní dech, uvolní se i vnitřní tlak a nám se uleví. Lepší je samozřejmě rozpoznat příčinu, která vedla k citové blokádě a vyrovnat se s ní. Člověk většinou najde hluboko uloženou depresi, a může trvat celé týdny, než si ji v konfrontaci prožije. Je to sice bolestné, ale jen tak se lze problému zbavit. Byla to stará úloha, kterou jsme kdysi potlačili, čili neprožili
102
a nevyřešili. Prostřednictvím zvýšení nitroočního tlaku nás organismus nutí, abychom se jí zabývali a konečně se od ní osvobodili.
Samozřejmě zde pomáhají všechny způsoby do hloubky působícího uvolnění, například autogenní trénink, jóga, dechová cvičení, imaginační techniky, psychokybernetika, autohypnóza, Feldenkraisova a Batesova oční gymnastika. Pokud ale nerozeznáme a nezrušíme příčinu, je každé uvolnění jen přechodné a nepřinese řešení. Člověk už ztratil „přehled" a dívá se na svět jako s klapkami na očích. Zabývat se skutečností může být bolestné, ale je to jediná cesta k uzdravení.
Zánět spojivek
Zánět spojivek zviditelňuje neřešený konflikt. Bolí nás oči a úlevu přináší, když je zavřeme. Z duchovně-duševního hlediska to znamená, že zavíráme oči před konfliktem, který nechceme vidět.
Ani v tomto případě nehledejme přechodnou úlevu, nýbrž řešení, podívejme se konfliktu do očí, poznejme za zdáním realitu a udělejme, co je třeba, abychom konflikt opravdu vyřešili. Když to dokážeme, zánět spojivek jako příznak sám od sebe zmizí.
Oční tlak
Při tlaku v očích se nabízí otázky: Kde jsem se svým názorem pod tlakem ? Co potlačuji ? Kde nedokážu kvůli chybnému postoji nebo chybnému chování vyjádřit skutečnost ?
103
Krvácení očí
Při krvácení do oka musíme tento příznak rozložit do jednotlivých výpovědí.
krev - bytost
krvácení - zranění oko - vnímání
Otázka tedy zní: Kde mé vlastní vnímání zraňuje mou bytost ?
Barvoslepost
Barvoslepost vždy signalizuje neschopnost vnímat rozmanitost a barevnost přírody i života. Barvoslepý vidí všechno šedé na šedém pozadí, nevnímá jemné barevné odstíny. Nedokáže rozeznat některé rozdíly a je sám většinou „bezbarvý" člověk.
Z toho všeho vyplývá poznání, že při problémech s očima si musíme klást podobné otázky jako jsou tyto:
- Kde bylo narušené moje vnímání ?
- Kde mám chybné názory nebo chybný pohled ?
- Co nechci vidět ?
- Co mi chtějí sdělit životní okolnosti ?
- Kde mám strach vidět věci jasně a zřetelně ?
- Jsem vůbec ochotný a schopný vidět věci takové, jaké skutečně jsou ?
- Jak mohu využít vidění k většímu vhledu ?
104
PÁTEŘ
Páteř dodává tělu potřebnou oporu, která se projevuje v našem postoji. Můžeme být pohybliví, strnulí nebo dokonce zlomení. Je tedy viditelným znakem našeho duchovního a fyzického postoje a také našeho vztahu k Bohu.
Veškerá vnitřní napětí se tonizací odpovídajících svalových skupin přenášejí na páteř a jsou viditelná i navenek, ať je to přehnaně vzpřímený postoj falešného sebevědomí, vnitřní kolísavost nebo nachýlený postoj člověka, který si toho příliš nakládá a nemůže všechno unést.
Každý chybný duchovně-duševní postoj se prostřednictvím páteře bezprostředně projeví v držení našeho těla. V každém případě nelze léčit jen páteř, nýbrž především rozeznat a vyřešit duševní konflikty, jenž zapříčiňují napětí. „Bolesti v kříži" jsou „výmluvným" příznakem, protože právě v tomto místě se projevují všechna potlačená zklamání, agrese, obranné i únikové reakce a psychický stres. Jsou zde patrné i úzkosti a ponížení - všechno, co se týká našeho „postoje".
PLÍCE
Plíce jsou naším „vzdušným žaludkem", protože vzduch je pro nás základní potravou. Plicní laloky se mají rozvíjet. Plícím škodí všechno, co brání rozvoji, především duchovní omezování, například příliš starostlivá matka, dominantní, autoritativní otec, nedostatek lásky. Podle elementární nauky škodí plicím samozřejmě také smutek.
Prostřednictvím plic jsme bezděčně v kontaktu s okolním světem. Tomuto kontaktu nemůžeme zabránit, jinak bychom zemřeli.
105
Když je nám takový kontakt proti mysli, říkáme: „Toho nemůžu ani cítit". Některý člověk nám už svou přítomností ubírá vzduch.
Ale také sebelítost je forma omezování a samozřejmě i strachu. Strach mi svírá hruď.
I když nemohu nebo spíš nechci snášet převahu druhého, bere mi to vzduch, tísní mě to a brání mému rozvoji.
Jiný případ je rozedma plic: v tomto případě se snažím přepínat své síly, nikdy se nenadechnu dostatečně, až malé plicní sklípky doslova praskají. Příčinou může být chamtivost.
Plíce mají vztah k otci, k autoritě.
Důsledkem jejich nedůsledného rozvoje je nedostatek vitality.
„Svazující" láska může vést k plicní chorobě, ale nikdy to není záležitost pouze našeho protějšku. V tom případě bychom připustili bezvýznamnost vlastní osoby.
POHLAVNÍ ORGÁNY
Pohlavní orgány jsou naše „nástroje" pro tělesné spojení, cíl evoluce, a zajišťují tělesně i duchovně přežití lidstva. V tělesném spojení je hluboká symbolika. Jedna část - muž (symbolizovaný penisem) - vstupuje do chrámu ženskosti, kde se setkávají duch a materie (lat. mater = matka). Duch - život - se zhmotňuje v ženě, která se tak stává matkou.
Onemocnění pohlavních orgánů vždy znamená hluboký podvědomý odpor k opačnému pohlaví. Může mít velmi rozdílné příčiny, je staršího data nebo vznikne náhle, většinou
106
ze zklamání, zapříčiněného chybným a přepjatým očekáváním. Je dobré prozkoumat, nakolik se jedná o tento případ.
Vždy je ale potřebná důkladná objasňující konfrontace, dokud není chybný postoj jasně patrný, a tudíž změnitelný. Vyžaduje to většinou chápavého a trpělivého, ale také zkušeného terapeuta, protože problém často vyžaduje rozsáhlou změnu celkového životního postoje.
POCHVA
Prostřednictvím pochvy se projevuje schopnost oddání se, ale také ochota a schopnost přijímat věci, okolnosti i lidi. Zde se pozná, jestli se žena dokáže dostatečně otevřít nebo je naopak křečovitá. Měla by se naučit nelpět na minulosti, nýbrž projevit ochotu a schopnost oprostit se od ní.
Při problémech s pochvou se ptáme samy sebe
- Kde nejsem schopná nebo dostatečně připravená se otevřít a odevzdat ?
- Ve které oblasti jsem ještě sevřená ?
- Kde lpím na překonaných věcech, na minulosti ?
- Čeho bych se raději měla vzdát ?
PROSTATA
Téměř každý druhý muž má ve stáří problémy s prostatou, což je známka toho, že už se nedokáže tělesně vyjádřit, jak by chtěl. Tyto problémy se týkají sexuální aktivity stejně jako močení. Je to tedy známka neuspokojivých sexuálních kontaktů nebo neschopnosti uspokojivě se vyjádřit po sexuální stránce. Muž už nemá takové schopnosti, jaké by chtěl mít.
107
Při problémech s prostatou se musíme ptát
- Kde už se nedokážu realizovat, jak bych chtěl ?
- Co je na mém sexuálním styku neuspokojivé ?
- Kde už se nemohu vyjádřit, jak bych chtěl ?
- Čeho bych se měl raději vzdát ?
PRSA
Ženská prsa jsou znakem mateřství. Poskytují stravu a bezpečí. Rozvíjejí se teprve s příchodem ženskosti a pouze u lidí existují nezávisle na kojení. Jsou zdrojem trvalé sexuální přitažlivosti.
Jsou výrazem ženskosti (zdrojem potravy). Žena možná chce příliš dlouho kojit nebo není schopná dávat dostatečně.
Choroby prsou signalizují duchovně-duševní narušení partnerství.
Rakovina prsu představuje na fyzické rovině averzi, hořkost, odpor nebo přecitlivělost vůči partnerovi.
Může to být manžel, ale také dítě, přítel nebo učitel.
Uzdravení přinese nakonec jen to, když člověku odpustíme a okolnosti akceptujeme takové, jaké jsou - nebudeme je pouze trpět !
PRŮDUŠKY
Úkolem průdušek je přivádět do plic základní stravu, čili vzduch (duchovní dojmy) a přitom ho filtrovat, tedy „zpracovávat". Dochází při tom především ke dvěma poruchám.
108
1. Průdušky se mohou zanítit, což vede k jejich zahlenění a zúžení (bronchitida). Tělo odmítá vpouštět určité dojmy.
2. Průdušky se mohou křečovitě stáhnout, což vede také k jejich zúžení (průduškové spasma). V obou případech jde o přetížení. Většinou přichází z vnějšku, ale člověk může přetížit i sám sebe.
Příčinou může být „overprotection", přehnaně starostlivé okolí - často reprezentované osobou matky -, které brání samostatnému vývoji člověka. Může to ale být i pravý opak, tedy nedostatek pozornosti a péče, čímž je vlastní vývoj také omezen, protože člověk ještě není schopný uvést potřebný vývoj do chodu bez vnější pomoci. V obou případech chybí prostor pro vlastní rozvíjení, a tělo to věrně odráží, v normálním případě jako bronchitidu, při náhlém přetížení jako spasma.
RAMENA
Ramena jsou projekční plochou odpovědnosti. Na ramenou neseme zátěž. Je možné někomu „naložit příliš" a je to vždy úkol nebo odpovědnost, tedy duchovní zátěž.
K problémům s rameny dochází, když je zátěž pociťována jako příliš velká, odpovědnost jako příliš závažná nebo když se samotný život stane zátěží a nám připadá, že ji nedokážeme unést nebo snést.
Při problémech tohoto druhu si musíme zjednat „úlevu" právě v oblasti vlastního zatížení. Buď se něčeho vzdáme, něco si ulehčíme nebo změníme svůj postoj k zátěži, úkolu či odpovědnosti a najdeme v sobě ochotu nést je bez pocitu, že jsou příliš těžké nebo obtížné.
109
Při bolestech ramen se musím ptát
- Co už nedokážu unést nebo snést ?
- Kde mi něco připadá obtížné ?
- Co mě tolik zatěžuje ?
- Jaká odpovědnost mě tíží ?
- Co bych mohl odložit ?
- Jak si můžu „ulevit“ ?
RUCE
Ruce vyjadřují naše jednání. Můžeme jimi někoho napadnout, můžeme „něco vzít do rukou". Můžeme na někoho „vztáhnout ruku", „chopit se myšlenky" nebo „mít ruku ve hře". Můžeme „nad někým držet ochrannou ruku", „žádat o ruku" a „dát za někoho ruku do ohně". Rukama utváříme vlastní život a máme ho ve svých rukou.
Ruce dávají a berou. Při potížích s rukama se tedy musím ptát, kde případně nedávám dost nebo dávám špatně, co nemohu nebo nechci přijmout. Ale také komu bych měl prominout nebo kde bych se měl vzdát, co jsem nucen přiznat a kde bych se neměl tolik rozdávat.
Kde něco nechci pochopit, které šance se mám chopit a kde se vzchopit.
Problémy s rukama mohou být velmi různorodé, ale přesto je lze téměř vždy doslova přeložit a většinou rychle odhalit stávající nedostatky.
110
SLINIVKA BŘIŠNÍ
Slinivka břišní (pankreas) plní v podstatě dvě funkce.
1. V exokrinní části se denně tvoří přibližně 1-1,5 litru trávicích šťáv. Obsahují také enzymy, které jsou vlastně katalyzátory, protože urychlují, přetvářejí a rozvíjejí procesy v těle. Při rezignaci jsme málo agresivní a trpíme nedostatkem enzymů. Nedostatek agrese musí vyrovnávat enzymový preparát (např. pankreon). Rezignace brání našemu vývoji, potřebné přetváření se nekoná nebo probíhá jen nedostatečně, což se na tělesné rovině projevuje jako porucha trávení. Duchovně se točíme v kruhu, nevidíme východisko nebo nejsme schopni zmobilizovat potřebnou sílu.
2. V endokrinní části buňky vyrábějí inzulín. Nejsou-li dostatečně produktivní, směřuje tato podvýroba k cukrovce. Diabetik je zahořklý, protože neumí zacházet s láskou. Netroufá si přiznat svou lásku - jeho „sladká" přání jsou potlačena -, neprožívá ji. Duchovně žije z náhrady a musí i na tělesné rovině sáhnout k umělému sladidlu. Je to život na náhradní rovině. Láska není přijímaná, a proto se cukr vylučuje v moči. Kdo nedokáže přijímat požitky, stává se sám brzy „nepoživatelný". Proto se diabetik musí naučit přiznat si svá sladká přání, dávat a brát lásku, vrátit se z náhradní roviny na rovinu skutečnosti a doopravdy žít.
exokrinní = týkající se žláz s vývodem na povrch těla nebo
do některého orgánu endokrinní = týkající se žláz s vnitřní sekrecí
111
SOLAR PLEXUS
(Sluneční pleteň sympatického nervového systému v nadbřišku)
Solar plexus je projekční plocha podvědomí. Tady se projevují podvědomé zátěže, což vede k chybnému dýchání. Lze je velmi snadno odstranit nebo alespoň zmírnit korekcí dechu. Nejlepší je stanovit si denně určitý čas, v němž budeme přemýšlet o sobě a o životě, uvědomovat si čeho, jak a kdy chceme dosáhnout.
Jako si člověk osvojil návyk každodenního mytí, měl by také denně provádět psychohygienu a pročistit si v mysli události dne, než se stanou podvědomou zátěží. Kdo je vyrovnaný sám se sebou, nebude mít v této oblasti žádné problémy.
Pokud máme potíže v oblasti solaru plexus, měli bychom se ptát
- Jaké problémy jsem si uložil do podvědomí, místo abych se s nimi vyrovnal a zbavil se jich ?
- Co bych měl nejrychleji vyčistit ?
- Jak mohu do budoucna zabránit hromadění „duševního odpadu“ ?
SRDCE
Srdce je středem naší existence a výchozím bodem naší lásky, místo nejhlubších prožitků. Ale také statečnost, velkorysost a odvaha mají původ v srdci. Srdce reprezentuje jednotu, cíl evoluce.
Srdce je motorem našeho života, proto je úzce spojeno se vším, co se nás dotýká. Závisí na dostatku tělesného pohybu a je centrem našich citů, protože i naše city s námi „hýbou".
112
To vyplývá i z výstižných přirovnání, která používá lidová moudrost:
Srdce skáče radostí. Srdce buší v krku nebo se zastavuje hrůzou a občas nám spadne až do kalhot. Člověk může být u věci celým srdcem, brát si něco k srdci. Může mít něco na srdci a může někoho uzavřít do svého srdce. Co vyvádí srdce z rytmu, je vždy příliš mohutné nebo příliš malé pohnutí, tělesné i emocionální, tedy příliš velký nebo nepřiznaný cit.
Lidé s nemocným srdcem nechtějí své srdce poslouchat a nejraději všechno řeší hlavou. Když srdce klopýtá nebo pádí, je to vždy bezpečné znamení vykolejení, narušení řádu, vnitřního rytmu. Nechceme-li své srdce poslouchat, samo nás k tomu přinutí.
Člověk má dvě centra: srdce a mozek, tedy rozum a cit. Při poruchách rytmu srdce blázní, protože jeho nositele už nemůže nic pobláznit, emocionálně ustrnul, už se nenechá ničím pohnout. Řídí se rozumem a city připouští jen minimálně nebo vůbec ne. Srdce ho svým vykolejením nutí, aby naslouchal svému nitru, svému centru. Příliš mnoho věcného myšlení vede ke ztrátě prapůvodního Já. Příliš intenzivní mozková funkce směřuje k srdečnímu infarktu.
Angina pectoris znamená „zúžení hrudi", v tomto případě zúžení srdce, zúžení citového života a zatvrzelost, sobeckost a dominantní ego. Při srdečním infarktu se člověku může doslova roztrhnout srdce. Když přeceňuji své ego a nedovolím srdci mluvit, odřezávám se tím od života.
Před tím se může projevit srdeční neuróza, neodůvodněné obavy o vlastní srdeční činnost. Tak nás srdce nutí k větší pozornosti a přestavbě celého života ze strachu, že by moh-
113
lo vypovědět službu, protože já vypovídám službu svému srdci. Srdeční neurotik má strach, že by se mu mohlo srdce zastavit, že by byl „bez srdce". Neurotik pozoruje vlastní srdce až příliš, ale doopravdy mu nenaslouchá. Objevuje se tíseň, kterou člověk při srdeční neuróze prožívá jako strach.
Při angine pectoris se tato omezenost citového života projevuje už na somatické rovině jako zúžení systému přívodních tepen, jako kolaps. Lidově se mluví o zatvrzelém nebo dokonce zkamenělém srdci. V obou případech nedostává srdce dostatek potravy, zpočátku duchovní a později i tělesné.
Mimořádně kauzálně myslící člověk působí necitelně, má „chladné srdce". Také člověk, který se pokouší ovládat druhé, manipulovat jimi nebo po ztrátě milovaného člověka „uzamkne" své nitro, se nejspíš dočká problémů se srdcem - jeho srdce si začne „stěžovat". U harmonicky rozvinuté osobnosti jsou naopak obě funkce v rovnováze
- člověk našel svůj „střed". Proto bychom neměli nic dělat polovičatě, darovat srdce vždy celé, abychom také úplně získali sami sebe.
Dalšími rizikovými faktory jsou zlost, netrpělivost, stres nebo strach.
Pokud je obava z citu příliš velká, takže nás ovládne strach z vlastního rytmu, necháme si zabudovat kardiostimulátor. Tím se podřizujeme cizímu rytmu, který trvale setrvává v normě. Už se neřídíme citem, řídí nás stroj.
Při poruchách srdce bychom se měli ptát
- Naslouchám při rozhodování svému srdci ?
- Je můj život určován živým rytmem nebo pouze rozumem ?
114
- Udržuji v harmonické rovnováze hlavu a srdce, rozum a cit ?
- Je v mém životě dost toho, co mnou pohne ?
ŠTÍTNÁ ŽLÁZA
Štítná žláza vytváří hormony, které ovlivňují rychlost procesů látkové výměny v těle až po látkovou výměnu v buňkách. Nejdůležitější z nich je thyroxin. Kdo trpí hypofunkcí štítné žlázy, působí ospale a přibývá na váze. Kdo trpí hyperfunkcí, je velmi vzrušivý a má sklon k silnému pocení. Lze tedy konstatovat, že štítná žláza přidává nebo ubírá plyn. Ve skutečnosti jsou to velmi složité procesy, protože štítná žláza působí na většinu dalších žláz produkujících hormony a je jimi také ovlivňována.
Každá stresová situace vede k „poplachu a připravenosti". Tepová frekvence a dýchání se zrychlují. Tělesná teplota stoupá a neuromuskulární vzrušivost se zvyšuje, což zkracuje reflexní dobu. Jsme-li trvale v „boji o život", tělo zůstává ve stavu pohotovosti.
Člověk s nemocnou štítnou žlázou se musí naučit odbourávat, popřípadě řešit své duševní zátěže, aby znovu získal vnitřní klid. Především jde o to, aby se naučil odstraňovat strach, který se právě v jeho případě projevuje velmi intenzivně. Musí také zpracovávat silné agrese, které ho výrazně zasahují, protože zapírá a potlačuje své nepřátelské city. K tomu přistupuje intenzivní potřeba být opatrován a hýčkán, což sám kompenzuje téměř nutkavou potřebou starat se o druhé. Vytrvale usiluje o nezávislost, přestože by se nejraději sám o někoho opřel. Překážkou se stává i obava, že bude obelhán. Navenek se tváří věcně, ale často musí potlačovat návaly agresivity.
115
Při problémech štítné žlázy se člověk musí ptát
- V čem nejsem upřímný ?
- Odpovídá mé chování mému naladění ?
- Čeho se vlastně obávám ?
- Kde vznikají mé agrese ?
- Proč si myslím, že se neumím dostatečně bránit ?
- Jaké podněty potlačuji ?
- Proč se nechávám využívat, přestože se ve mně všechno bouří ?
- Co pociťuji jako ohrožení života, a je to oprávněné ?
- Proč se bojím, že mě někdo obelhává ?
- Vůči komu chovám nepřátelské city, a proč ?
- Proti čemu neustále bojuji ?
- Proč jednou nevyslovím nahlas své obavy, neprojevím potřebu ochrany a místo toho přebírám ještě větší odpovědnost ?
TENKÉ STŘEVO
Tenké střevo má přímý vztah k intelektu. Tenké střevo analyzuje a zpracovává látkové vjemy, mozek naopak „nelátkové", tedy duchovní vjemy.
Problémy tenkého střeva naznačují, že člověk příliš analyzuje, příliš se věnuje detailům, kritice, „malichernostem".
Člověk s nemocným tenkým střevem musí odbourat své hyperkritické chování, přestat zkoumat nepodstatné detaily a naučit se rozeznávat zásadní souvislosti. Nebýt „hnidopich" a nedělat z každého komára velblouda, nereagovat okamžitě, když něco není přesně tak, jak by mělo být.
Kdo příliš přemýšlí o malichernostech, často také prožívá silné existenční úzkosti.
116
1 průjem je reakcí tenkého střeva. V tomto případě jsme si nedopřáli dostatek času na analýzu a konfrontaci, neponechali věcem volný průběh a události v tenkém střevě věrně odrážejí tento postoj. Při průjmů se musím naučit „nepodělat" se strachy, konfrontovat se s věcmi různým způsobem, důkladně se zabývat okolnostmi, správně je zhodnotit a využít.
TLUSTÉ STŘEVO
Tlusté střevo má přímý vztah k podvědomí. Může vzniknout i zácpa duševních vjemů, stejně jako neschopnost získat odstup, nechat je doslova za sebou.
Zácpa také znamená, že nechceme nebo neumíme dávat, lpíme na překonaném, neumíme vyjádřit city, jsme lakomí nebo skrblíme se svými city. Zastavil se přirozený rytmus a chod. Člověk s chorobou tlustého střeva nesmí ze svého podvědomí udělat popelnici nezpracovaných dojmů. Proto je nejlepší začít pročištění střeva duchovním úklidem. Je třeba „vyčistit" životní okolnosti.
Také úzkosti vznikají často tím, že nezpracujeme určité dojmy, nezařadíme je, kam patří, takže nás trvale „tísní".
Pokud už situace není zvládnutelná, často všechno necháme být - vzdáme se. Pak si člověk může také „strachy nadělat do kalhot".
Tlusté střevo je konečná stanice zpracovaných vjemů (strava). Proto by si takový nemocný měl s někým promluvit o věcech, které by chtěl potlačit nebo už je skutečně úspěšně potlačil, takže o nich neví. Potom může najít psychické i fyzické řešení.
117
Podvědomé obsahy jsou v tomto případě silně utlumené, člověk se přímo děsí setkání se sebou, se svým nejvlastnějším Já. Měl by přestat cokoliv potlačovat a začít akceptovat sám sebe.
TVÁŘ
Tvář je náš osobní výraz, naše vizitka. Nikdo nevypadá jen náhodou tak, jak vypadá. Obličej je výrazem lidského nitra, individuality. Je to ale také naše centrála vnímání. Tady k sobě bezprostředně pouštíme svět a tudy ho necháváme pronikat do svého nitra. Zde také určujeme způsob, jak vstupujeme do světa, tedy vlastní chování. Naše oči jsou jediný orgán, který „okamžitě" reaguje na každou změnu. Můžeme si „zachovat tvář", „ukázat svou pravou tvář", můžeme ale také „ztratit tvář".
Můžeme někomu něco říct do obličeje, dokonce mu zlá nebo tvrdá slova „vmést do tváře". Můžeme sdílet nebo nesdílet názor a možná se už na něco nemůžeme dívat.
Při veškerých onemocněních ve tváři musíme zkoumat, kde něco nechceme akceptovat nebo kde se vyhýbáme konfrontaci. Nemoc v obličeji nás nutí, abychom se na něco podívali, nevyhýbali se tomu a pohlédli problému do tváře.
UCHO
Ušima slyšíme a posloucháme. Odpovídající duchovní postoj vyjadřuje řada slovních obratů. Můžeme na někoho slyšet, věnovat mu sluch, mít pro něj otevřené uši nebo někoho poslouchat, být mu zavázán poslušností. Můžeme sice před něčím zavřít oči, ale s ušima to nejde. Slyšet musíme stejně, jako musíme poslouchat. Nejdřív rodiče, učitele, později mistra nebo nadřízeného a nakonec své svědomí a jeho prostřednictvím Boha.
118
Když přeslechneme ten tichý hlas a neposloucháme, když nechceme slyšet, musíme prostě cítit. Děti mají velmi často zánět středního ucha ve chvíli, kdy se musejí naučit poslouchat. Když jsou neposlušné, říká jim matka: „Copak neslyšíš ?" Uši jsou ale také orgánem rovnováhy, proto máme problémy z ušima, když nás něco vyvede z míry, když chybí poníženost a ochota „poslouchat".
Nedoslýchavost je většinou problém stáří, protože s přibývajícím věkem je většina lidí méně pohyblivých, jsou strnulí a nechtějí slyšet - tím spíš nehodlají poslouchat. Platí to i pro nedoslýchavost z hluku. Fakt, že „už nechci slyšet", vede nakonec k tomu, že „už nedokážu slyšet".
Ztráta sluchu se projevuje většinou jednostranně - přičemž bychom si měli uvědomit, na které ucho neslyšíme - a je nepřeslechnutelnou výzvou, abychom naslouchali svému nitru, sledovali vnitřní hlas. Hluchý je jenom ten, kdo nechce slyšet.
Při problémech s ušima bychom se měli ptát
- Co nechci slyšet ?
- Koho nebo co nechci poslouchat ?
- Kde jsem ztratil rovnováhu ?
- Chybí mi poníženost ?
- Čemu se bráním, co k sobě nechci pustit ?
- Komu nechci dopřát sluchu ?
ÚSTA
Ústa ukazují naši otevřenost vůči životu a ochotu přijímat dojmy, konfrontovat se s nimi, vyjadřovat se k nim. Ústa slouží také komunikaci a občas si je naplníme až příliš.
119
Z toho všeho už vidíme, jaký druh problémů se v této oblasti může objevit. Ústa jsou nucena zvládat první konfrontaci s „dojmy" života a při problémech v ústech bychom se měli ptát
- S čím se nechci nebo nemohu konfrontovat ?
- Kde jsem si nabral příliš velké sousto ?
- Jsem příliš uzavřený ?
- Kde je pro mě komunikace příliš obtížná ?
- Jakých střetů se bojím ?
- Kde se nedokážu vyjádřit ?
- Jaké dojmy mě přetěžují ?
VAJEČNÍKY
Vaječníky slouží lidskému rozmnožování. Jeho předpokladem je tělesné spojení s partnerem, ochota zcela přijmout druhého člověka a společně nechat vzniknout něco nového.
Výsledek tohoto intimního styku se má po určité době zrání narodit, musí se dostat zevnitř ven.
Problémy s vaječníky vždy naznačují narušení fyzického vztahu k partnerovi. Neexistuje dostatek ochoty naprosto přijmout druhého a společně vytvořit něco nového.
Dále signalizují, že se žena neumí dostatečně vyjádřit, neventiluje problémy.
Úkol je jednoznačný - je třeba znovu nastolit jednotu, schopnost a ochotu k přijetí druhého člověka, akceptovat ho takového, jaký je, rozvíjet vůli k tomu, abych s ním dokázala stvořit něco nového.
120
VAZIVO
Vazivo propojuje jednotlivé orgány a části těla a dotváří celý organismus. Je-li toto spojení oslabené, vzniká v těle nedostatek vnitřní opory a napětí, sílí tendence k vyhýbavosti a skleslosti. Je třeba narovnat a posílit celou základnu. Musíme zkoumat, kde chybí vnitřní opora, a odstranit nebo posílit slabá místa. Především se člověk musí naučit příliš se nad vším nepohoršovat a odbourávat vlastní choulostivost. Pokud dokážeme akceptovat druhé takové, jací jsou, budeme méně zranitelní.
Toto vzpřímení duchovně-duševního postoje neproběhne bez zpětného účinku na vazivo. Samozřejmě bychom měli přispět ke vzpřímení i na vnější rovině - tréninkem, masážemi, střídavým sprchováním studenou a teplou vodou a požadavkem vlastní disciplíny. Vyžadujte od sebe něco a nepovolte, dokud se váš záměr úspěšně nenaplní. Po takto získaném vnitřním narovnání se brzy dostaví také výrazné posílení tělesné vzpřímenosti.
ZUBY
Věděli jste,
... že vaše zuby a dásně se uzdraví samy, když jim vytvoříte
správné podmínky ?... že stav vaší mysli ovlivňuje stav vašich zubů ?... že vaše zuby potřebují pohyb, aby zůstaly zdravé ?
Zuby jsou symbolem uchopení a útoku. Za pomoci zubů drtíme a rozmělňujeme potravu. Špatné zuby ukazují, že se neumíme do věci pořádně „obout". Těžce přežvykujeme problémy a prokousáváme se obtížnými situacemi. Zuby
121
jsou ale také symbolem energie a životní síly. Zkažené zuby proto znamenají i ubývající vitalitu. U koní se jejich stáří a zachovalost pozná na chrupu, a když nám ve snu vypadají zuby, znamená to ztrátu vitality nebo potence, protože potence je částí naší vitality.
Žvýkání je konfrontace. Vypořádáváme se s potravou a zjemňujeme ji zuby. Zuby také ukazujeme, když klademe odpor. Spatné zuby znamenají oslabení nebo nedostatek obranyschopnosti, ale také neschopnost projevit agresi a pořádně se do něčeho pustit.
Chrup je také výrazem funkčnosti naší vůle. To, jak člověk žvýká, naznačuje způsob nasazení síly vůle a zpracovávání vjemů. Když to musí být, člověk „zatne zuby" jako výraz pevné vůle „prokousat se" něčím a být opět pánem situace.
Agrese, které nepotlačíme, ale naopak správným způsobem prožijeme, jsou pak k dispozici jako energie a vitalita. Přírodní národy mají zdravé zuby nejen proto, že konzumují přirozenou stravu. Hlavním důvodem je to, že prožívají své agrese. Vitalita a agrese jsou totiž jen dva různé aspekty téže síly.
Způsobila-li ztráta energie, obranyschopnosti a vitality na tělesné rovině ztrátu zubů, můžeme ve formě takzvaných „třetích zubů" získat přinejmenším zdání obranyschopnosti a vitality. Místo protestu nám zbyde protéza.
Dásně jsou základnou pro zuby a poskytují jim oporu. Jsou tedy symbolem základní důvěry a sebejistoty, vnitřní opory. Když dásně krvácejí, signalizuje to, že naši bytost ohrozí i minimální zátěž, protože krev je fyzickým výrazem lidské bytosti. Když dásně ustupují, znamená to, že nám ubývá základní důvěry a sebejistoty, což nakonec vede k tomu, že ztratíme
122
schopnost vyrovnávat se s některými věcmi. Vnějším znakem ztráty této schopnosti je fakt, že přijdeme o zuby.
Vysunutá dolní čelist naznačuje nadměrné zdůraznění funkce vůle (Mussolini), nejvyšší odhodlání prosadit určitou věc s nasazením veškerých sil, které má člověk k dispozici. Historicky se vysvětluje jako znak používání špičáků u pralidí.
Kdo v noci skřípe zuby, prezentuje tak svou nemohoucnost uvědomit si existenci vlastních agresí, nebo je ve dne přiměřeně prožít. Obrušuje si ve spánku zuby, až jsou nakonec nepoužitelné. Toto noční skřípání zubů se projevuje především u dětí, které jsou nuceny žít s autoritativní osobou a mohou svůj protest a potlačené agrese vůči panovačnému otci, vychovateli, představenému nebo partnerovi projevit jen v noci.
ŽALUDEK
Úkolem žaludku je přijímání, míšení, prokyselení a zkapalnění potravy, ale i její další transport. Trávicí výkon žaludku je poměrně nízký a v podstatě se omezuje na bílkoviny.
Žaludek přijímá všechny „vjemy", které přicházejí zvnějšku. Musí „strávit" první dojem. K harmonickému životu potřebujeme nejen pevnou, nýbrž také duchovní stravu - „dojmy" života. K optimálnímu zpracování všech vjemů je nutná otevřenost, připravenost a schopnost oddat se.
Duchovní nasycení se projevuje i na těle. Naznačují to úsloví jako ta věc mi leží v žaludku jako kámen nebo zkazilo mi to chuť k jídlu. Žaludek reaguje na nestrávené konflikty pocitem plnosti. Bouří se, nechce všechno spolykat, strávit nespravedlivé jednání, ponižování, nemožnost obrany atd. Kdo je k tomu nucen, toho postihují choroby žaludku.
123
Člověk s nemocným žaludkem má nechuť k „novým vjemům", protože se nejdřív musí vypořádat s existujícími. Získané dojmy si musí najít přístup k jeho nejvlastnějšímu Já (srdce), jinak se stanou neúnosnou zátěží.
Především je nutné odbourat neschopnost akceptovat, zpracovat a strávit kritiku. Na zatěžování žaludku se podílí také víra v nespravedlnost světa nebo v to, že člověk není uznávaný a špatně se s ním zachází. Když takový pocit „nestrávíme" duchovně, musí ho zpracovat žaludek.
V žaludeční dutině je sídlo soudnosti, jedné ze 12 duchovních sil, a každé onemocnění žaludku naznačuje její zneužití. Proto nám může být špatně i ze vzrušení nebo když se nám něco hnusí.
Lidé s žaludečními obtížemi jsou většinou „mlčenliví stěžovatelé". Nejčastější žaludeční poruchou je překyselení. „Zakyslí" lidé jsou rozzlobení, agresivní, protože kyselina útočí.
Žaludek produkuje a vypouští žaludeční kyselinu. Pokud své vzteky raději „spolkneme", nezpracujeme své duchovně-duševní problémy - „nestrávíme je" - a musíme se jimi zabývat na materiální rovině. Reagujeme pak „kysele". Podobně jako když chceme stále víc a nikdy nemáme dost.
Člověku s nemocným žaludkem tedy chybí schopnost vyrovnávat se přiměřeně s vlastními konflikty, problémy a agresemi, zpracovávat je a opouštět. Buď agrese vůbec nevyjadřuje, nebo je naopak přehnaně agresivní. Ani jeden z těchto postupů mu ale nepomáhá skutečně vyřešit problémy. Chybí mu schopnost zvládat konflikty, a tak nakonec konflikty přemohou jeho.
Takto nemocný člověk vytlačuje ze svého vědomí schopnost vcítění a jeho žaludek musí navíc ještě zpracovávat city.
124
S chronickými konflikty nakonec dochází ke změnám sliznice ve formě gastritidy a později „sebestravování". Typický pacient s nemocným žaludkem je ctižádostivý, střídmý a usiluje o vyšší výkon a nezávislost. Cítí se však nemilovaný a své orální potřeby často kompenzuje intenzivním kouřením. Ve skutečnosti skrývá v nitru hluboké agrese vůči svému okolí, které ale neprojeví nebo si je dokonce ani neuvědomuje.
Pokud člověk neprožije své agrese, objevují se na tělesné rovině jako překyselení. K vyjádření agresí je třeba mít pocit duševního bezpečí, jinak si nevěříme, obáváme se, že přijdeme o lásku svého okolí.
Žvýkání je známkou konfrontace. Kdo důkladně žvýká, ten se vyrovnává se svými pocity. My ale raději rychle polykáme.
Člověk s nemocným žaludkem si nechce připustit konflikt. Chce být raději dítě a nakonec dostane svou kaši, mixovanou stravu nebo pasírovanou přes síto, přes filtr, který propouští jen snadné věci. Takový pacient nesnáší syrovou stravu, která je příliš původní, příliš přírodní. Touží po tom, aby život ani strava neobsahovaly žádné výzvy.
Je úplně plný, už nemůže nic přijmout a musí se agresivně vybít. Tak „vypustí páru" a vnitřní tlak se zmírní. Proto se lidem s chorobami žaludku často podává Valium, které oddělí psychickou rovinu od tělesné.
Nevyjádřené pocity, neodvedené agrese, to vše nakonec vede k žaludečnímu vředu. Celá agrese je přitom namířená proti vlastní osobě. Nemocný si musí ujasnit své city a naučit se uvědoměle zpracovávat konflikty.
Dietní strava je totiž pouhým pokusem uniknout realitě, najít východisko, místo aby se člověk postavil skutečnosti čelem.
125
Veselí lidé, kteří snesou občas ránu do zad, zvládají lépe i veškeré vjemy a většinou nemívají problémy s trávením. Výjimkou jsou tlustí lidé, ti „všechno ukládají do sebe".
Člověk s nemocným žaludkem má potlačené přání být milován, ale nedokáže správně strávit vjemy.
ŽLUČNÍK
Úlohou žlučníku je agresivní zpracování a zjemnění přijímaných životních vjemů (strava). Je ale také místem proměny. Zde necháváme spontánně působit životní energii, tady se zastavíme nebo prožijeme své nadšení.
Poruchy žlučníku mají lidé, kteří sice uvědoměle prožívají hněv, ale nedokážou mu propůjčit dostatečný výraz. Dochází k zadržení energie ve žlučníku.
Člověk, který se neustále zlobí na druhé nebo na sebe, je trvale „podrážděný" a „žlučovítý". Plive jed a žluč, přestože všechno vztahuje na sebe, je neustále uražený, připadá si opomíjený, často aniž to dokáže „vyjádřit".
Žlučníkové kameny jsou „sražené agrese". Zde se energie hněvu koncentrovala v nejtvrdší formě. Nedošlo k vyjádření pociťované agrese a žlučníkové kameny nás nutí přiznat bolest.
Pokud se žlučník operativně odstraní, ale koncentrace hněvu pokračuje, mohou se žlučníkové kameny tvořit i ve žlučovodech. Energie totiž chce proudit, a když se jí brání, dochází k jejímu hromadění. Nemá-li toto nahromadění delší dobu možnost odtoku, začíná tvrdnout ve žlučníkových kamenech, které zabírají co nejmenší prostor. Z toho jasně vyplývá, že potřebujeme určitou míru agrese.
126
Žlučníkové kameny se vyskytují mnohem častěji u žen, především u vdaných žen s dětmi. Tady se často střetávají podněty k agresím s minimální možností dát těmto agresím volný průchod - vždyť matka musí být vzorem. Tak dochází ke vzniku „zlobných kamenů". Nakonec zbývá jen cesta, během níž žlučníková kolika silným pohybem a křikem uvolní energetickou bariéru a žlučníkový kámen případně odejde.
MLUVIT S ORGÁNY
Dialog s tělem je velmi účinná metoda jak pochopit neuvědomělá poselství těla, příznaky nebo bolesti. Mluvení s vlastním tělem navíc zvyšuje fyzické sebevědomí.
Dejte se do řeči s postiženým orgánem, částí těla, příznakem, bolestí nebo celým tělem. Můžete svůj protějšek oslovit doopravdy nebo jazykem podvědomí, tedy obrazem.
Představte si postiženou tělesnou část názorně před sebou. Jak vypadá její „vnitřní obraz“ ? Mluvte s tímto obrazem, zeptejte se: „Co mi chceš sdělit ? Proč je to tak, jak to právě je ? Jak ti mohu pomoct ? Co je třeba udělat ? Jak vypadá cesta k uzdravení ? A co další kroky ?
Při bolestech si můžete představit knoflík jako u dálkového ovladače televize. Ztlumte bolest, jako byste zeslabovali zvuk televize. Prostřednictvím uvědomělého vytváření obrazů lze tímto způsobem řídit tělesné funkce. Musíte jenom najít správný obraz, jemuž by vaše podvědomí porozumělo. Obraz může samozřejmě vypadat i jako film o průběhu nebo procesu uzdravování. Poskytněte podvědomí obraz žádoucího konečného stavu.
Mluvte se svým tělem a žádejte od něj informace, jak mu můžete pomoct a v budoucnu zabránit onemocnění.
127
CESTA KE ZDRAVÍ
První krok ke zdraví spočívá v tom, že skutečně rozeznáme svou nemoc. Poznejte falešný tón v melodii života !
Také si uvědomte, že být nemocný je sice nepříjemné, ale zdravé, protože každá nemoc působí očistně. Utrpení je tvůj prorok, říká mudrc. Nemoc přispívá k rozšíření našeho vědomí nepochybně víc než zdraví.
Dokud ale svou nemoc neprohlédneme, nepoznáme její smysl, léčí se choroba i navenek jen špatně nebo dokonce vůbec ne.
Nemoc a utrpení patří k životu jako vyučování ke škole. Není však božím záměrem, abychom byli nemocní. Naopak, Bůh chce, abychom byli zdraví a šťastní. Pouze my sami děláme z nemoci „nutnost". Jsme nemocní, protože neodpovídáme boží vůli.
Každý si o sobě myslí, že je charakterově jakžtakž v pořádku, jen zdraví ho trochu zlobí, to by se mohlo zlepšit. Všechno, co zažíváme nebo čím trpíme, je důsledkem dřívějších činů nebo naopak nečinnosti. Negativní myšlenky jsou negativní příčiny a mohou mít samozřejmě pouze negativní důsledky.
Někteří lidé jsou mistry v nesmyslném sebetrýznění. Upínají se k minulosti nebo dřívějším chybám, místo aby změnili současnost. I když je nemoc harmonicky podmíněná, neznamená to, že nemůžeme tuto karmu kdykoliv odstranit změnou příčiny.
128
Prosím, vypracujte si odpovědi na otázky
1. Co je můj „problémový orgán“ ? (Může jich být i několik.)
2. Jaké kombinace příznaků se u mne projevují ?
3. Jaké znám souvislosti mezi problémem a příznakem ?
Kxistuje však řada překážek léčení
1. Především negativní myšlení, destruktivní hloubání. Vnitřní rozpolcenost, která brání dosažení vnitřní jednoty.
2. Silný pocit strachu před zhoršením, další operací, výsledkem nejbližšího vyšetření. Strach ochromuje především náš imunitní systém, a my tím přivoláváme to, čeho se obáváme.
3. Neschopnost věřit a pochybnosti. Pochybnosti jsou také víra, ale víra v cosi chybného, nežádoucího. Věřit znamená mít vnitřní jistotu o jednotě s Nejvyšším a o uvědomělém spojení s jeho dokonalostí, protože tato dokonalost v nás pomůže odstranit vše nedokonalé. Nemoc zmizí do té míry, jak umím věřit. „Staniž se ti podle tvé víry".
4. Neschopnost čekat, to je touha vynutit si léčbu a pozorování vlastního těla. Tím ale upozorňujeme vědomí na odcházející nemoc a zadržujeme ji. Neschopnost čekat je nedostatek důvěry v nejvyšší sílu.
5. Nedostatek vnitřního klidu, koncentrace a disciplíny zabraňuje, abychom skutečně kontrolovali své myšlenky, obraceli je k pozitivním věcem a udrželi je právě v této poloze. Opakovaně vytváříme negativní příčiny, které léčbu zdržují nebo jí dokonce zabraňují.
6. Názor, že moje nemoc je zvlášť nepříjemná, moje problémy jsou mimořádné. „Už jsem byl na třech univerzitních klinikách a jeden slavný profesor dokonce prohlásil, že takový případ ještě neviděl." Ego chce být něčím
129
zvláštním - když ne v pozitivním, tak alespoň v negativním smyslu.
7. Nestřídmost v požitku. Nechceme nebo neumíme se ničeho vzdát. Chceme se sice uzdravit nebo alespoň zbavit obtíží, ale nejsme ochotni vzdát se otravujících požitků a špatných návyků.
8. Duchovní slepota nám brání, abychom dospěli k vyššímu poznání. Hledejte a najdete, stojí psáno. Klepejte a bude vám otevřeno. Nic nám ale nespadne do klína. Sklidíme jenom to, co jsme zaseli.
Další myšlenkovou pastí jsou očekávání
Existuje pouze jediná možnost udělat určitou věc tak, jak ji chci mít, ale je tisíc možností jiného postupu. Mám tedy tisíc příležitostí ke zlosti, a i když vše skutečně dopadne tak, jak jsem očekával, přesto se neraduji - vždyť tohle jsem čekal. S očekáváními beru životu možnost, aby mě potěšil, připravuji se o spoustu životní radosti, a za to životu nabízím tisíc možností, aby mi vytvořil důvod k hněvu.
Příjemné je pozitivní
Spousta lidí si myslí, že život by měl být příjemný. Dokonce se domnívají, že vše příjemné je také pozitivní. Jenom naše ego chce prožívat příjemné chvíle, duše touží po rozvoji a nezajímá se o příjemné pocity. Úkolem života je nabízet člověku stále nové možnosti vývoje, bez ohledu na to, zda jsou příjemné nebo nepříjemné. Život chce sloužit mému vývoji. Všechno, co mi život nabízí, je pozitivní, protože všechno mi chce sloužit a pomáhat. Je to dobré a já jsem za tento poznatek rád. Štěstí tedy nemusí bezpodmínečně znamenat něco příjemného, zato je to vždy dobré !
130
Odstranění příznaku
Když odstraníme příznak, nedokážeme už rozeznat chybu, kterou nám chtěl připomenout a zviditelnit. Jenom si namlouváme, že je všechno v pořádku, ale k příčině jsme se vůbec nepřiblížili, natož abychom ji změnili. Nutíme tedy osud k další lekci.
To už znám !
Neprožité informace se stávají zátěží. Dokud jsme neměli vědomosti, alespoň jsme hledali, ale teď nám brání v rozvoji. Důsledkem je osudová lekce, protože jednou se nebudeme zpovídat jen z chyb, které jsme udělali, ale i z toho, že jsme neudělali dobré věci.
Ostatní to přece také nedělají !
Když to nedělají jiní, tím spíš to nemusím dělat já a mám svůj klid. Ego zvítězilo. Naučme se rozeznávat poselství a posla. Pravda zůstane pravdou, i když člověk, který ji hlásá, podle ní nežije - dokonce ani nemusí být mým přítelem. Každý totiž nemůže být mým přítelem, ale každý je mým učitelem. Přijímám vděčně každou pravdu - bez ohledu na to, jakým prostřednictvím mi ji osud sděluje - a chci žít podle ní !
Sedm kroků od pozitivního myšlení k pozitivnímu životu
1. Pozitivní myšlení
Pochopit, že všechno je dobré, protože všechno mi chce sloužit a pomáhat. Jít životem pozorně a vytrvale. S důvě-
131
rou, humorem a klidem dělat to, co je třeba. Vděčně rozeznávat skutečnost za zdáním a žít odevzdaně v plnosti bytí.
2. Pozitivní cítění
Otevřeně a vyrovnaně přijímat lidi takové, jací jsou. S důvěrou a spolehlivě stát za svými city a vnímat svou hodnotu. Život jen pozorovat, nehodnotit a laskavě dovolit, aby se dělo to, co je správné.
3. Pozitivní chtění
Chtít se učit a porozumět. Omlouvat druhé, promíjet jim a sám chtít dělat to pravé. Chtít to, co mám chtít ! Slyšet, co chce život, opustit vlastní vůli a chtít plnit JEHO vůli !
4. Pozitivní mluvení
Naučit se jasně vyjadřovat a zrušit inflaci slov. Nedávat nevyžádané rady a naučit se mlčet. Být upřímný ve slovech i činech a rozdávat slovní dary. Dodávat odvahu, věnovat útěchu a slova používat jen k pomoci, díkům a požehnání.
5. Pozitivní jednání
Jednat přemýšlivě, citlivě a shovívavě. Být laskavý, konstruktivní a užitečný. Zůstat spolehlivý, ohleduplný a vytrvalý nezávisle na očekávání okolí. Zůstat odpovědný a sebevědomý ve všem, co dělám. Naučit se dávat i brát a z vlastního „vnitřního podnětu" dělat v každém okamžiku to pravé. Také uvědoměle a s mírou správně jíst. Radostně a svobodně akceptovat svobodu druhého člověka.
6. Pozitivní vědomí
Vyrovnaně, nezištně a sebejistě poznávat pravdu a realitu. Pravidelně se uchylovat do tichého ústraní a dopřát si čas k meditaci a modlitbě. Celou existenci nasměrovat k Nejvyššímu. Zít duchapřítomně a smysluplně.
132
7- Pozitivní život
Dodržovat duchovní zákony, jít životem bez starostí a klidně s poznáním, že všechno má „stejnou platnost". Pečovat o harmonické vztahy a radovat se i z malých věcí. Zít rád, ale být kdykoliv připravený k odchodu. Dokud žiji, jednat rozumně, příkladně a zdravě. Celou existencí směřovat k Nejvyššímu a poznávat a ctít Boha ve všem a v každém. Vděčně a uvědoměle naplňovat každý okamžik.
Ve chvíli meditace se obsah kyseliny mléčné v krvi snižuje o 50 %. To má velký význam pro zdraví, protože kyselina mléčná způsobuje nepřirozenou únavu a redukuje naši obranyschopnost.
Pokud neprovozujeme meditaci, měli bychom alespoň správně dýchat, protože dech znamená život. Většina lidí dýchá jen proto, aby se neudusila. Dech nás spojuje s veškerým bytím, vlévá nám životní sílu a probouzí v nás léčivou sílu.
Samozřejmě by nás měly trvale naplňovat konstruktivní myšlenky. Kdykoliv od této chvíle zahájím větu slovem „jsem", smí to být jen něco pozitivního, užitečného a konstruktivního, například: Jsem veselý, jsem silný, jsem zdravý, jsem v harmonii ! Cokoliv pronesu ve spojení se slovem „jsem", s tím se identifikuji, a tím se také stanu.
Neměli bychom se ale živit pouze duchovně, nýbrž i fyzicky. Mnoho lidí na duchovní cestě zanedbává své tělo a pohrdá přírodními zákony. Dokud ale neumíme proměňovat vodu ve víno a procházet zdmi nebo kráčet po vodě, jsme nuceni přírodní zákony akceptovat.
Ve Bhagavadgítěse píše: Ti, kteří jsou na cestě vzhůru, dávají přednost životodárné stravě, která přispívá k vitalitě, síle a zdraví, ale i k radosti a veselosti. Neklidní lidé mají potřebu
133
jíst hořkou, kyselou a přehnaně kořeněnou stravu. Málo rozvinutí lidé jedí zvětralou a nečistou stravu.
Bhagavadgíta = nejstarší ze všech svatých spisů - univerzální písmo s věčně platným poselstvím.
PŘIROZENÁ STRAVA
Historie
Až do doby před sto lety se naši předkové živili obilím, ovocem, salátem, semeny a ořechy, tedy tím, co příroda poskytuje bez násilí a v hojnosti. Kromě toho bylo pravidlem konzumovat jeden druh jídla, tedy přirozeně dělenou stravu. A protože člověk toho často neměl moc ke kousání, sám od sebe důkladně žvýkal. Naši předkové žili tedy zpravidla přirozeně a zdravě. Teprve s rostoucím blahobytem přišla do módy smíšená strava s nejrůznějšími chody, a tak se rozšířily nemoci z blahobytu. Člověka začaly soužit dna a revma, protože nebyl stvořený jako masožravec. Masožravci mají velmi krátké střevo a schopnost vylučovat mnohem snáz než člověk kyselinu močovou. Člověk má délku střeva jako stvořenou pro pojídače ovoce. Delší střevo mají už jenom živočichové konzumující trávu. Bílkoviny navíc potřebují k trávení kyselé prostředí, zatímco sacharidy zásadité. Jíme-li obojí najednou, kyseliny a zásady se navzájem ruší a potrava zůstává nepřirozeně dlouho v žaludku a později ve střevě, přičemž v těle kvašením a tlením vznikají jedovaté látky. Když k tomu jíme ještě ovoce, vytváří se značné množství alkoholu. Vinou špatné stravy dochází k zanášení, zahleňování a zvápnění s příslušnými následky - přichází nemoc a zkracování života. K tomu dnes jíme příliš tuků, zvlášť skrytých tuků, ačkoliv zdaleka nepracujeme fyzicky tak tvrdě jako naši předkové a spotřebo-
134
váváme mnohem méně kalorií. Důsledkem je nadváha se všemi škodlivými příznaky, jako jsou nemoci srdce a krevního oběhu, poškození páteře atd.
Kvůli znečištění životního prostředí a umělým hnojivům dnes potrava není plnohodnotná. Nejíme už potraviny, ale jen stravu, a často jsou to čisté pochutiny s prvky proměněnými varem, které tělo téměř nepotřebuje. A pokud zbyde něco potřebného, zničíme to beze zbytku v mikrovlnné troubě. Je zázrak, že tohle všechno člověk přežil.
Vegetariáni
Měli bychom si uvědomit, že ještě dnes největší část lidstva žije zcela nebo převážně vegetariánsky, tedy zdravě. Nestačí ale, jak jsme toho svědkem u „pudinkových vegetariánů", jenom vynechat maso a jinak se živit veškerou narušenou stravou. Také mléko a vejce vzbuzují pochybnosti. Důslednější jsou v tomto směru „vegani", kteří se živí nejen vegetariánsky, nýbrž pouze syrovou stravou. Člověk je totiž jedinou bytostí, která svou stravu ničí předtím, než ji sní. Bílkovina se sráží už při 45 stupních, jak můžeme jasně sledovat u vejce, které si smažíme k snídani. Člověk umírá, když horečka přesáhne 45 stupňů, protože se v těle srazí bílkovina - a právě to neustále nabízíme svému tělu v podobě zmíněných vajec, smaženého a fritovaného masa, homogenizovaného mléka. Kilogram masa navíc obsahuje asi 29 gramů kyseliny močové, přičemž tělo potřebuje sedm až osm litrů vody, aby znovu bez nebezpečí vyloučilo pouhý gram kyseliny močové. Proto se velmi častou příčinou smrti stává srdeční infarkt. Srdce umírá na překyselení. Stále ještě existují lidé, kteří se živí převážně nebo dokonce výhradně masem, například Eskymáci. Kdo ale ví, že Eskymáci se průměrně dožívají 27 let, a Kyrgyzové, kte-
135
ří se také převážně živí masem, 40 let. Při konzumaci masa ale nejde pouze o zkracování života, nýbrž především o přivolávání nemocí, protože s masem vstřebáváme i veškeré medikamenty, které se zvířatům podávají kvůli rychlému růstu, například estrogeny. Ty u lidí způsobují otylost u chlapců dokonce růst prsou.
Naše přirozená strava je zásadotvorná, naše běžná strava kyselinotvorná, zvlášť cukr. Ještě před sto lety se prodával v lékárnách, kam také právem patří, protože škodí nejen zubům, ale celému tělu. Kromě toho vzniká nedostatek přirozených balastních látek, potřebných k optimální funkci trávení. Ty obsahuje ovoce a zelenina, které jsou navíc zásadotvorné a najdeme v nich všechny vitaminy a minerální látky v přirozené formě a ve správném poměru. Umělé vitaminy a minerály tělo nepotřebuje a musí je většinou vylučovat jako zátěž.
Chléb a obilí
Miliony let byla Země tropickým rájem. Člověk a jeho předkové se živili zcela přirozeně ovocem, které příroda nabízela v hojnosti. Teprve před osmi tisíci lety se v Egyptě začalo kultivovat obilí určené k požívání. Tato relativně krátká doba nestačila, aby se lidský organismus optimálně přizpůsobil trávení obilných zrn. Snad bychom to zvládli, pokud bychom z obilí dělali placky, které se na horkých kamenech spíš suší, než pečou, jak to dodnes dělají Hunzové. 1 když jíme obilí jako čerstvé mušli, tělo se zahleňuje. Všichni známe rýžový a ovesný šlem, který způsobuje zahlenění těla. Velmi zlé je, když se obilí zničí horkem do podoby chleba a my ho pojídáme se čtrnácti přídavky, konzervačními látkami a pečícími prášky. Neobsahuje toho moc, co by mohlo tělo potřebovat, zato se pro něj stává značnou zátěží.
136
Mléko a mléčné výrobky
Ani kravské mléko není vhodné jako lidská potrava, protože člověku od třetího roku života chybí enzym LAB, potřebný k jeho trávení. Mléko kromě toho místo bílkoviny albuminu obsahuje kasein, který tělo jen obtížně vylučuje. Navíc je téměř každé mléko pasterizováno a homogenizováno. To znamená, že bílkovina se ještě zásadním způsobem mění a mléčný tuk bez zábran přechází přímo do krve. Velmi špatná je konzumace trvanlivého mléka, které je naprosto mrtvé. Děti reagují na kravské mléko plným nosem, strupy na obličeji, zánětem mandlí, protože tak se tělo zbavuje zahlenění. Dospělého postihuje revma a problémy s ledvinami. Totéž platí samozřejmě i pro veškeré mléčné výrobky, které jsou ještě dále zpracovávány, zatěžovány a proměňovány. Pouze máslo, šlehačka a velmi tučné sýry jsou do jisté míry nezávadné.
Nápoje a návyky v pití
Kvalita vody se v posledních letech dramaticky změnila, ale informace o této změně nepronikly do veřejného povědomí. Způsobilo to nejen přehnané hnojení a s ním spojené zatížení dusičnany, ale také změněná molekulární struktura vody, která už s dlouhým řetězcem molekul nemůže proniknout stěnou buňky, což vede k problému odpadu uvnitř buňky. Aby se buňka nezadusila vlastním odpadem, předčasně se dělí a umírá, když dosáhne hranice svého dělení. S ní postupně odumírá celý organismus. Je tedy naléhavě nutné, abychom zase začali pít přirozenou vodu, která by vyřešila nitrobuněčný problém odpadu - je to destilovaná voda, jak ji příroda neustále vytváří odpařováním. Louže může být sebešpinavější, ale svítí na ni slunce a odpařuje se čistá voda, kterou v přirozené podobě obsahuje také ovoce, především vodní meloun. Kdybychom tolik neznečistili atmosféru, dodávala by nám příroda
137
destilovanou vodu s deštěm a sněhem. Dnes ovšem padá jako kyselý déšť, který požírá dokonce i po staletí stojící budovy. My nejen pijeme špatnou vodu, ještě ji dále znehodnocujeme, když z ní vyrábíme kávu, čaj, coca-colu nebo limonády. Litr coca-coly obsahuje asi 36 kostek cukru. Jsou to prázdné kalorie, které se nám po celá léta usazují na bocích, nemluvě o kyselinovém poškození těla. Navíc pijeme alkohol a ještě víc zatěžujeme svá už poškozená játra. Dokonce ani čisté ovocné šťávy nejsou jednoznačným přínosem, protože naráz zatíží játra velkým množstvím určitých látek, jaké bychom ve formě ovoce nikdy nedokázali tak rychle sníst a nejspíš bychom to ani nedělali. Kdo sní najednou kilo pomerančů ? Osvojili jsme si nepřirozené návyky, které trvale nesmírně zatěžují náš organismus. Není divu, že začne stávkovat, nebo se dokonce zhroutí !
Při svých výzkumech jsem byl připravený na to, že objevím nějakou tajuplnou, život prodlužující látku nebo dosud neznámé vitalizující cvičení jako klíč ke zdravému životu. Místo toho jsem na všech úrovních existence narazil na problém odpadu.
Lidská buňka se dusí vlastními produkty látkové výměny, protože neprobíhá vnitrobuněčný odsun odpadu. Nefunguje především proto, že pijeme nevhodnou vodu, jejíž dlouhý molekulární řetězec nedokáže projít stěnou buňky. Buňka se dělí, aby se nezhroutila, ale dělí se i odpad, takže každá nová buňka už začíná život s problémem. Je-li kapacita dělení vyčerpána, buňka umírá a s ní hyne organismus.
Totéž se odehrává i na duchovní rovině. Negativní myšlení způsobuje negativní životní okolnosti a ty opět zatěžují myšlení. Výsledkem je neradostný život vedoucí k depresi.
Také na emocionální rovině způsobují nevyjasněné pocity stísněnou náladu a vytvářejí trvale špatné prostředí v mysli. To ochromuje aktivitu a ukrádá radost ze života.
138
Tajuplnou, život prodlužující a radost poskytující látku, kterou jsem hledal, jsem našel v jasném vědomí, které žije s poznatkem své „síly" a „lásky". Ve skutečně pozitivním myšlení, které neignoruje nepříjemnou část života, nýbrž poznává, že všechno je dobré, protože všechno chce člověku sloužit a pomáhat, zvlášť nepříjemné okolnosti. A v projasněné mysli, která žije s vědomím, že „bytí je radost". Všechny tři složky se společně starají o to, aby tělo jako zrcadlo vnitřní reality bylo zdravé a vitální, protože je fyzicky, mentálně a emocionálně správně vyživováno a dokáže se vzdát všeho, co už k němu nepatří.
Zdraví je
1. tělesná a duchovní výkonnost
2. osvobození od jedů a jejich poškozování
3. schopnost zvládat tělesné a nervové zatížení
4. tělesná a duchovní aktivita
5. dobrý stav, vyrovnanost, schopnost reakce a přizpůsobivost
Zdraví lze dosáhnout prostřednictvím
1. správného a pozitivního myšlení
2. zdravé stravy
3. dostatečného spánku
4. správného dýchání
5. harmonického způsobu života a hygieny
Dodržování přírodních zákonů vede k harmonii a zdraví. Nemoc je disharmonie a porušování přírodních zákonů.
Být zdravý znamená žít podle svého určení, být zajedno se sebou a s životem.
139
Nemoci jsou přímé a nepřímé důsledky falešného, disharmonického myšlení a jednání. Jsme složeni ze 200 bilionů buněk. Myslíme-li negativně, dává podvědomí všem buňkám pokyn, aby se chovaly podle našeho myšlení. Prostřednictvím myšlení zmnožujeme nebo naopak narušujeme vlastní harmonii.
Co tedy potřebujeme ? Duchovní obnovu, disciplínu v myšlení a proměnu myšlenek. Tělo je jen odrazem našeho myšlení.
Životní problémy nelze řešit pouze zvláštní stravou, ale chybnou stravou si vytváříme spoustu zbytečných problémů. Fanatikové výživy většinou nejsou v harmonii se životem a pokoušejí se to vylepšit ještě přísnější stravou. Mámli ale nemoc podmíněnou chováním, nemohu ji ovlivnit změnou výživy.
Správné stravování znamená především jíst denně vitální, tedy živé jídlo. Patří sem salát, ořechy, ovoce, obilí a zelenina. Vitální znamená co nejčerstvější.
Měli bychom se naopak vyhnout všemu, co obsahuje bílou mouku a bílý cukr, protože to okrádá tělo o životně důležité látky.
Vyhněte se požitkovým jedům, jako je alkohol, nikotin, kofein, protože i bez nich musíme akceptovat spoustu jedů z životního prostředí, které přijímáme se vzduchem a vodou.
Měli bychom se plně realizovat v povolání a správně využívat volný čas, což také znamená dopřát tělu dostatek pohybu. K zachování zdraví potřebujeme pobyt v přírodě, čerstvý vzduch a slunce.
140
Měli bychom také dostatečně pít. Většina lidí ve skutečnosti pije málo.
Když budeme zachovávat následující pravidla, prodloužíme si život o jedenáct let, ale také budeme až do vysokého věku /dravější.
141
7 zlatých pravidel, prodlužujících život o 11 let !
Ministerstvo zdravotnictví v Kalifornii vypracovalo ve spolupráci s univerzitou v Los Angeles pod vedením profesora Deana Lestera Breslowa a profesora Jamese Engstroma rozsáhlý zdravotní program a vyzkoušelo ho na 7000 osobách z Kalifornie. Z výsledků akce vyplynulo, že při dodržování těchto pravidel se průměrný věk u mužů prodloužil o 11 let, u žen o 7 let.
1. Každý den spát nejméně 7 až 8 hodin, ale ne déle než 9 hodin.
2. Každé ráno pravidelně a v klidu snídat.
3. Stolovat pravidelně a v klidu, ale mezi jednotlivými jídly nejíst nic jiného.
4. Okamžitě se zbavit nadváhy a v budoucnu zabránit jejímu vzniku.
5. Pít méně alkoholu, nejraději žádný, zato ale vypít denně nejméně 2 litry tekutiny. Pít méně kávy a černého čaje, nepít pouze minerálku, ale také bylinkový čaj a minerální vodu bez kyseliny uhličité, například Contrex, Vitel, Evian.
6. Úplně přestat kouřit !
7. Pravidelně trénovat tělo při každodenním cvičení.
Proč nejsem zdráv ?
142
Skrytá příčina mé nemoci
Mluvím-li o zdraví, mám na mysli nejen výkonnost a dobrý pocit, nýbrž harmonický duchovní a fyzický stav, který vede ke klidu a jasnému vědomí, z něhož vzniká dokonalé zdraví.
Doplňte spontánně, bez přemýšlení, následující věty
Chci být zdravý, protože.......................
Chci být zdravý, protože.......................
Chci být zdravý, protože.......................
Kdybych už nebyl nemocný, pak.................
Kdybych už nebyl nemocný, pak.................
Kdybych už nebyl nemocný, pak.................
Až budu zdravý, tak...........................
Až budu zdravý, tak...........................
Až budu zdravý, tak.......................
Kdybych byl zdravý, musel bych.................
Kdybych byl zdravý, musel bych.................
Kdybych byl zdravý, musel bych.................
Moje nemoc má výhodu.......................
Moje nemoc má výhodu.......................
Moje nemoc má výhodu.......................
Existují závažné důvody, abych byl/zůstal nemocný ? Jaké překážky na cestě k uzdravení jsem poznal ? Jaké důsledky z toho vyplývají ? Věřím, že se dokážu přimět ke změně ? Pokud ne, kdo/co by mi mohlo pomoci ?
143
VITALITA A ZDRAVÍ
Vitalita a zdravotní stav výrazně formují tvář člověka, která prozrazuje i přibližný věk, jehož může dosáhnout.
Lícní kosti ukazují odolnost a zatížitelnost člověka. Cím jsou výraznější, tím větší zátěž člověk unese.
Plnost ušních lalůčků ukazuje funkci žláz.
Vlasy signalizují energii a sílu nervů.
Horní oční víčko a případně vpadlá oblast mezi víčkem a oční bulvou ukazuje, zda je baterie nervové síly naplněná nebo vyčerpaná.
Spodní oční víčko signalizuje stav životní síly.
Brada naznačuje sílu vůle a fyzickou zatížitelnost.
Silná sexuální energie se pozná podle plného spodního víčka a silné šíje. Sexuální potřebu naznačuje plný spodní ret a pohled.
Husté obočí ukazuje koncentraci životních sil.
Bříško palce prozrazuje vitalitu.
Spánky jsou ukazatele rezerv životní baterie. Když jsou vpadlé, čerpá už člověk z rezerv.
144
Tváře ukazují stav srdeční síly.
Kůže oznamuje intenzivní nebo naopak nedostatečné vyzařování životní síly.
Síře hlavy nad ušima ukazuje zatížitelnost ducha.
Zdravý člověk by tedy měl mít viditelné lícní kosti a plné tváře. Husté lesklé vlasy, plná víčka a výraznou bradu. Husté obočí, plné spánky a silnou šíji. Dostatečnou šíři hlavy nad ušima a dobrou barvu pleti.
145
Jak zůstat mladý a vitální až do vysokého věku Fyzické, vnější chování
Jíst střídmě, ale pravidelně a v klidu živou plnohodnotnou stravu a důkladně žvýkat. Jíst hodně zralého ovoce a čerstvé syrové stravy (salát, zelenina), málo masa - nejlépe žádné - a nikdy vepřové maso.
Dbát na dělení stravy ! Pokud možno nejíst současně sacharidy a bílkoviny. Doplňovat vitaminy s minerálními látkami.
Živit se bez kyselin (zásaditě PH 7,5). Zdravý půst - každý týden jeden den, dvakrát za rok po týdnu. Nikdy nejíst po 18 hodině. Dostatečně pít, ale ne během jídla. Málo alkoholu, kávy, čaje, pomerančové šťávy - nejraději nic z toho.
Jíst jen dobré jídlo a pít čisté nápoje, udržovat si ideální váhu zdravou stravou a mentálním tréninkem. Denně pečovat o přirozený odchod stolice.
Starat se o dostatek pohybu a vzpřímené držení těla. Uvědoměle správně dýchat: vdechovat zdraví a vitalitu !
Jednou denně se zpotit. Hojně užívat čerstvého vzduchu a slunce. Udržovat tělo v čistotě. Nekouřit.
Spát denně 7-8 hodin - uléhat před půlnocí. Pravidelně si dopřát spánek po obědě.
Zít pokud možno ve venkovském prostředí a oblékat se přirozeně. Dbát na „duchovní látkovou výměnu" - uvědomělou transformaci.
146
Duchovní chování - studnice správné životní filozofie
Vykonávat jako práci své pravé „povolání". Být úspěšný na všech úrovních své existence.
Být a zůstat duchovně aktivní a zároveň klidný. Ochotně se měnit, vyvíjet a rozvíjet.
Odnaučit se zlosti. Naučit se správně uvolňovat a osvěžovat. Nepřipustit stres. Správně se živit i po duchovní stránce.
Denní psychohygiena - opustit všechno, co ke mně nepatří. Vzdát se pocitů viny - vyčistit minulost.
Myslet a jednat skutečně pozitivně - pěstovat humor - být optimista. Všechny problémy vidět jako životní úkoly, přijímat je a okamžitě správně řešit. Mít náplň pro každý okamžik.
Být sebevědomý. Poznat, že mé skutečné Já je mladé, zdravé a nesmrtelné - budu existovat vždy.
Rozeznat úkol a smysl vlastního života a vést smysluplný a šťastný život.
Duševní chování - najít naplnění
Rozpoznat strach, dát mu výpověď - nahradit ho pocitem bezpečí. Být živý a spontánní - žít rád a uvědoměle s radostí.
147
Smát se, radovat se a být šťastný. Říkat ano sobě i životu.
Milovat život a lidi - kdo miluje, žije zdravěji. Být vděčný a přijímat život jako dar.
Pravidelně a s radostí si dopřávat čas pro meditaci a modlitbu. Myšlení, mluvení, cítění a jednání směřovat k Bohu.
Kdo bude plnit všechny tyto body sto let, dožije se vysokého věku, zůstane zdravý a bude mít pěknou postavu !
148
TEPPERWEINŮV TEST
Jak je doopravdy staré vaše tělo ?
Zestárnout, a přece zůstat mladý, v tom nemusí být rozpor. Někteří lidé jsou v šedesáti fit jako třicátníci, zatímco jiní už v pětadvaceti působí staře. Jak staré je opravdu vaše tělo, můžete zjistit z tohoto testu. Je založený na vědeckých poznatcích a poskytuje jasné pokyny pro často naléhavě potřebnou změnu životního stylu. Nikdy není pozdě !
Bydliště Roky
Bydlíte ve velkoměstě ? +1
Bydlíte na venkově ? -1
Za každé stěhování +1/2
Vek a zdravotní situace rodiny
Jeden prarodič se dožil 85 let. -2
Všichni čtyři prarodiče se dožili 85 let. -6 Jeden rodič zemřel před 50. rokem života
na srdeční infarkt nebo mozkovou mrtvici. +4 Jeden z rodičů nebo sourozenců trpí nebo trpěl
rakovinou, srdeční chorobou nebo cukrovkou. +3
Je všemu otci před 70 ? Za každých 5 let —1/2
Je vaší matce přes 75 ? Za každých 5 let -1/2
Zemřel váš otec před 65. rokem života ? +1/2
Zemřela vaše matka před 70. rokem života ? +1/2
Zemřel vám partner nebo dítě ? +3
Vzdělání a životní situace
Máte maturitu ? -1
Máte univerzitní nebo vysokoškolské vzdělání ? -2
	Jste starší než 65 a ještě pracujete ?
	-3

	Žijete stále s jedním partnerem ?
	-5

	Žil jste po 25. roce života sám
	

	ještě 10 let
	+ 1

	ještě 20 let
	+2

	ještě 30 let
	+3

	ještě 40 let
	+4

	ještě 50 let
	+5

	Životní styl
	

	Budí vás ráno budík ?
	+ 1

	Budíte se většinou sám od sebe ?
	-1

	Snídáte zpravidla v klidu ?
	-1/2

	Jíte ráno jen ovoce ?
	-3

	Pijete denně nejméně 2 litry tekutiny ?
	

	(Mléko se nepočítá)
	-1

	Pijete výrazně méně ?
	+ 1/2

	Jíte zpravidla v klidu ?
	-1/2

	Jíte v chvatu ?
	+ 1/2

	Nejíte nic mezi jednotlivými hlavními jídly ?
	-1/2

	Jíte pravidelně nebo často něco mezi ?
	+ 1

	Jíte hodně ovoce, zeleniny, celozrnných výrobků ?
	-2

	Jíte denně maso ?
	+2

	TEPPERWEINŮV TEST
	

	Jak je doopravdy staré vaše tělo ? - 2. část
	

	Pijete alkohol ? Nikdy nebo jen zřídka:
	-1

	Pravidelně víc než 2 piva, 2 pálenky, 2 sklenky
	

	vína denně
	+5

150
Pijete denně víc než 4 šálky kávy nebo čaje, případně víc než dvě sklenice kokakoly nebo
limonády ? +1
Kouříte ? Ne -2
Pokud ano, za balíček denně +2
Jste snadno vzrušivý, napjatý a agresivní ? +3
Jste klidný a uvolněný ? -3
Jste spokojený se svým životem ? -1
Jste optimista ? -2
Míváte často duševní tíseň ? +1/2
Jste většinou nebo stále nešťastný ? +2
Často se rozčílíte ? +2
Hádáte se někdy ? +1/2
Máte velmi často spory ? +1
Máte vysoké dluhy ? +3
Pracujete u psacího stolu ? +3
Jste se svou činností spokojený ? -1/2
Jste se svou činností nespokojený ? +1
Je vaše práce vaším „povoláním“ ? -2
Pracujete pravidelně velmi tvrdě ? -3
Upadáte snadno do stresu ? +1
Upadáte příležitostně do stresu ? +1 Platil jste v posledním roce pokutu za rychlou
jízdu ? +1
Je váš rodinný život harmonický ? -1
Je váš rodinný život napjatý ? +2
Za každý rozvod: +1
Odmítáte některého člena rodiny ? +1
Zdravotní situace
Jste často nachlazený ? +1
Jste často nemocný ? +2
Máte krevní tlak vyšší než 150/90 ? +1
Máte krevní tlak vyšší než 170/100 ? +3
Máte krevní tlak vyšší než 200/110 ? +5
Měl jste někdy problémy s krevním oběhem ? +1 Máte časté nebo trvalé problémy s krevním
oběhem ? +2
Máte nemocné srdce ? +3
Měl jste srdeční infarkt ? +5
Za každou prodělanou operaci +2
Máte hladinu cholesterolu nad 220 ? +1
Máte revma ? +4
Máte cukrovku ? +3
Máte astma ? +2
Už jste měl zápal plic ? +1/2
Chodíte dvakrát ročně k zubaři ? -1/2
Chodíte k zubaři jen když máte bolesti ? +1
Užíváte často léky ? +2
Užíváte trvale léky ? +3
Máte často strach ? +2
Máte trvale strach ? +3
TEPPEKWEINŮV TEST:
Jak je doopravdy staré vaše tělo ? - 3. část
Máte svou ideální váhu ? -1
Za každých 5 kg nadváhy: +1 Cvičíte pravidelně ? Nejméně půlhodinová namáhavá činnost, jako běh, plavání, tenis atd.
pětkrát týdně -4
dva až třikrát týdně -2
Tančíte často ? -2
Tančíte někdy ? -1/2
152
Spíte v noci 10 nebo víc hodin ? +4 Posloucháte pravidelně uspokojující hudbu ?
Za každou hodinu denně -1
Meditujete nebo modlíte se denně ? -2
Milujete sám sebe ? -2
Chtěl byste zestárnout ? -2
Pečlivě prozkoumejte každý řádek a upřímně odpovězte na otázku. Každé číslo se znamínkem plus přičtěte ke svému současnému věku, každé číslo se znamínkem mínus odečtěte od svého současného věku.
Výsledkem je váš skutečný biologický věk !
Otázkou není, jak starý člověk jednou bude, nýbrž jak
zestárne.
TEPPERWEINŮV TEST
Vypočítejte si, jakého věku se dožijete
Vypočítejte si svůj skutečný biologický věk. Je-li nižší než váš reálný věk, přičtěte rozdíl ke statistickému průměrnému věku 74 let. Vaše délka života se zvýší o tento rozdíl.
Je-li váš skutečný biologický věk vyšší než váš reálný věk, musíte rozdíl odečíst od statistického průměrného věku 74 let. Navíc je třeba zohlednit následující faktory
Pohlaví Roky
Jste muž ? -3
Jste žena ? +3
Současný věk
Je vám teď mezi 30 a 40 roky ? +2
Je vám teď mezi 41-50 roky ? +3
Je vám teď mezi 51-70 roky ? +4
Je vám teď nad 70 let ? +5
Konečný výsledek prozradí vaši individuální předpokládanou délku života. Uvažte ale, že všechny faktory nelze započítat. Láska a radost ze života mohou váš život nejen značně prodloužit, nýbrž především zkrášlit a naplnit.
Smysl a příčina nemoci
Ubývání nebo ztráta vlastní identifikace vytváří disharmonii. Zásluhou identifikace s tělem, svou osobností nepociťuji disharmonii ve vlastním Já, dokud mám v těle centrum vnímání. Moje Já projektuje tuto disharmonii do těla, protože v něm zásluhou identifikace sídlí centrum vnímání. Tam pak bezděčně vnímám disharmonii, a sice jako bolest, příznak, omezení pohybu, jako to, čemu říkáme nemoc.
Tělo, ego, osobní identifikace se stávají stále nepříjemnější a bolestivější. Vlastní Já je tak nuceno k návratu z iluze do vlastní identifikace.
Pokud to neudělám, tato disharmonie nakonec tělo naruší a spolehlivě ukončí identifikaci s vlastním nitrem a osobností, ukončí iluzi Já.
Když to udělám a vrátím se do identifikace s vlastním Já, okamžitě přestanu vnímat bolest, příznak, omezení, protože centrum vnímání bude zase v mém Já.
154
Následná identifikace se sebou samým ukončí disharmonii, a odstraní tak příčinu nemoci. Tělo se uzdraví „samo od sebe", protože bude znovu nastolen harmonický stav „identifikace se sebou". Nadále se může harmonicky realizovat cíl evoluce, zrcadlení vlastní osoby v matérii, v iluzi Já, v egu a v osobnosti, ve zdánlivé individualitě, aniž bychom zapomínali sami na sebe, tedy v plném sebevědomí.
155
PROŽÍVAT POSELSTVÍ TĚLA
Intenzivnější než všechny vědomosti o souvislostech je prožívání „řeči orgánů" vnitřním pozorováním. Můžeme vstoupit do přímého kontaktu s vlastním organismem, do vnitřního dialogu, v němž pochopíme, co nám chce naše tělo sdělit.
Dojde k tomu při „pouti vlastním tělem" a intenzivním vcítění do každého jednotlivého orgánu, takže poruchu přímo „prožijeme" a můžeme ji okamžitě zpracovat.
Řešení je nutné vypracovat zcela individuálně pro každého jednotlivce. Představy nesmí kolidovat s postojem a názory dotyčného člověka. Navržené cvičení „bílé krvinky požírají nemocné buňky a ničí je" by mohlo vést ke kolizi s lidským postojem „nezabiješ". Na tyto výhrady je třeba brát ohled, aby nedošlo k vnitřnímu odporu ke cvičení. V takovém případě může pomoci představa, že nemocné buňky uzdraví laskaví ošetřovatelé a pak je „propustí" z organismu.
Kromě toho je důležité provádět toto imaginativní cvičení pravidelně - alespoň jednou denně - poměrně dlouhou dobu (nejméně 6 týdnů). Dále je nutné, aby člověk imaginativní cvičení „neabsolvoval" jako povinnost, nýbrž je prožíval radostně. Pouze tak se projeví v plné účinnosti.
Účinek se dostaví jen v případě, že porozumíme poselství narušení a odpovíme na ně, to znamená, že důsledky se stanou návykem a my podle toho změníme svůj život.
156
Shrňme si
Tělo nemůže onemocnět samo od sebe, je pouze projekční plochou lidského vědomí. Je jako plátno, které nemůže promítat obrazy samo na sebe.
Mé myšlenky jsou film a moje vědomí rozhoduje, jaký film se promítá.
Proto nemá smysl dělat díry do plátna, když se mi film nelíbí (operace), nebo plátno stále znovu natírat bílou barvou (léčba příznaků).
Když žiji ve skutečném „sebe-vědomí", nemůže moje tělo vůbec onemocnět, protože vznikají jen zdravé, dokonalé obrazy.
Tělo mi prostřednictvím nemoci signalizuje: „Nejsi tím, kým jsi ve skutečnosti" a „Nežiješ v lásce, především ti chybí láska k sobě, k vlastnímu pravému Já."
Proto jsou nemoc a skutečnost našimi přáteli a pomocníky, abychom opět našli cestu k sobě, abychom žili ve vědomí vlastního a pravého Já.
Nejhorší nemoc by nás tedy postihla, kdybychom už nemohli onemocnět. Nedostaly by se k nám žádné informace o tom, že jsme sešli z cesty a kde se to stalo. Nemohli bychom nic opravit.
Proto bychom měli pociťovat vděčnost k poselství vlastního těla a využít této šance k rychlému návratu na správnou cestu. Být vždy tím, čím jsme ve skutečnosti: „dokonalým vědomím".
Sledovat „poselství těla" je druhou nejlepší cestou. Bezpečně vede k úspěchu a bylo by pěkné, kdyby to všichni lidé jednou zkusili.
157
Nejlepší cestou je samozřejmě nečekat na to, až tělo začne vydávat poselství a udělat předem vše potřebné.
Člověk je duchovní bytost, osvobozená od narození, nemoci, věku a smrti. Naše viditelné narození, nemoc, stárnutí a nakonec umírání s tím nemá nic společného, protože se netýká našeho pravého Já. Týká se pouze lidského těla. Obyvatel těla je individualizovanou částí vědomí, proto je nesmrtelný. Naší povinností je ale udržovat tělo v dobrém stavu, než se naplní i naše „duchovní zrození". Naším úkolem ve stvoření je žít zdravě a šťastně v plnosti a uchovat si mládí, i když zestárneme. Proto musíme své myšlení, cítění, mluvení a jednání uvést do souladu se stvořením.
Tělo je vždy účinek, nikdy příčina. I takzvané stařecké nemoci jsou jen informace o neřešených životních úlohách. Opakovaně zažíváme případy, kdy se lidé, kteří byli celý život nemocní, najednou ve stáří uzdraví a přímo rozkvetou. Nemoc a utrpení jsou jen důsledky zneužívání svobody. Když tělo přestane být upotřebitelným nástrojem, duše je musí opustit bez ohledu na to, zda splnilo svůj úkol, a pokračuje v existenci na jiné rovině.
Hodně lidí se ptá, jak může Bůh lásky dopustit utrpení. Nejsou schopni pochopit, že Bůh utrpení nechce, ani se mu nelíbí. Místo rozeznání řádu věří lidé na náhodu, štěstí nebo smůlu. Pravou příčinou nemoci a utrpení je vždy myšlení, samozřejmě chybné myšlení. Básník říká:
Co nás potká, vychází z myšlení,
vždy má původ v myšlení.
Co nás potká, vyvěrá z myšlení,
které řídí osud.
Když tvoříme slova nebo činy
ve službách zlého myšlení,
158
sleduje utrpení světa běh
jako kolo podkovy tažných zvířat.
Když ale vytváříme slova a činy
ve službách dobrého myšlení,
sleduje štěstí světa běh
a zůstává nám věrné jako stín.
159
PŘÍLOHA: „PRAKTICKÁ ČÁST"
ČLOVĚK JAKO PRŮMYSLOVÝ PODNIK
Dýcháme šestnáctkrát za minutu a jíme třikrát až pětkrát denně. Tím se udržujeme při životě. Zároveň ale uvádíme do chodu velké a složité životní procesy, jak je znázorňuje právě srovnání s průmyslem a technikou. Ale i toto srovnání, které je pokusem vysvětlit život za pomoci přístrojů a aparatur, dovoluje pouze vytušit tajuplný zázrak fungování lidského těla.
I letmý pohled na takové znázornění stačí, abychom poznali, že už nejmenší narušení může mít pro tělo nedozírné následky. Má-li v průmyslovém podniku běžet všechno „jako na drátkách", je důležité včas zajistit, aby nenastaly žádné poruchy při „zpracování", a každé uváznutí co nejrychleji odstranit.
Co se děje v tomto podniku ?
Kyslík přijímáme nosem (1) a vedeme dál nosními skořepinami (2) a hrtanem (3) k průduškám (4). V plicích (5) ho přeberou krevní tělíska a plicní žílou (6) dopraví do levé srdeční komory (7). Srdce vhání okysličenou krev do velké tepny, která se dělí na vzestupnou (8) a sestupnou větev (9). Za pomoci tohoto systému tepen jsou zásobovány kyslíkem jednotlivé orgány, například slinivka břišní (10), slezina (11), svalovina (12), dále přes další větvení tělesných tepen (13) kostní dřeň (14) a ledviny (15). Ve všech těchto orgánech se kyslík odevzdává. Místo něj přijímají krevní tělíska
160
[image: image2.jpg]P] oo N

mﬁﬁ ""m

dychaci
trubice

strevo

1 nos
2 nosní skořepiny
3 hrtan
4 průdušky
5 plíce
6 plicní žíla
7 levá srdeční komora
8 vzestupná velká tepna
9 sestupná velká tepna
10 slinivka břišní
11 slezina
12 svalstvo
13 tělesné tepny
14 kostní dřeň
15 ledviny 16-18 žilní systém
19 pravá srdeční komora
20 plicní tepna
21 dýchací trubice
22 nos
23 kyselina uhličitá vychází ven
a jazyk a rty
b řezáky
c stoličky
d trávicí trubice
e žaludek
f kyselina solná
g pepsin
h Lab
i vrátník
j žlučník
k slinivka břišní
1 střevo
m střevní klky
n mízní cévy
o krev
p bílkovina
q sacharidy
r systém vrátnic
s oddělení sacharidů
t glykogen
u cukr
v bílkovina
w močovina
x jedy
y krevní tělíska
z jaterní žíla
161
kyselinu uhličitou a odvádějí ji jiným systémem cév - žilním systémem (16, 17, 18) - do pravé srdeční komory (19). Srdce pumpuje „špinavou" krev s kyselinou uhličitou prostřednictvím plicní tepny (20) do plic. Odtud se kyselina dýchací trubicí (21) a nosem (22) odvádí ven (23).
Jídlo se dostává do těla prostřednictvím jazyka a rtů (a), drtí je řezáky (b) a stoličky (c) a trávicí trubicí (d) odchází do žaludku (e). Tam žlázy vylučují trávicí šťávy - kyselinu solnou (f), pepsin (g) a Lab (h) - a mísí s potravou. Vrátník (i) vpustí čas od času zpracovanou kaši do střeva, kde se o její další zpracování starají šťávy žlučníku (j), slinivky břišní (k) a střeva (1). Tuky se odevzdávají prostřednictvím střevních klků (m) mízním cévám (n), které odvádějí krev (o) dál. Bílkoviny (p) a sacharidy (q) však přijímá takzvaný systém vrátnic (r) a dopravuje ji do jater. Sacharidy (škrob) se oddělují (s) a ukládají ve zvláštní podobě jako glykogen (t). Ten je na pokyn jako energetický cukr (u) vysílán do krve. Také bílkoviny (v) se v játrech proměňují, částečně v močovinu (w). Jedy (x) a zanikající krevní tělíska (y) putují se žlučí opět do střeva. Vyčištěné živiny se ale prostřednictvím jaterní žíly vydávají na cestu do těla.
ORGÁNY A JEJICH DUCHOVNÍ FUNKCE
Dásně Narušené dásně signalizují, že chybí vnitřní
opora, sebejistota a pradůvěra. Když dásně ubývají, ubývá základní důvěry a sebejistoty. Jakmile se člověku zdá o tom, že mu vypadaly zuby, znamená to nedostatek životní síly.
Dvanácterník Zde se ukazuje nedostatečná konfrontace, ale i neschopnost nebo nevůle vypořádat se s životními okolnostmi. Potlačený hněv, stres,
162
hektičnost, tedy důsledky neprožité nebo nedostatečné konfrontace s vnějšími dojmy vedou k obtížím dvanácterníku. Při častém opakování se vytvářejí vředy.
Hlava Hlava je pro člověka nejdůležitější věc a téměř
všechny poruchy se ohlašují v hlavě. Právě proto je obtížné správně signály vyložit a porozumět jim. Příčinami bolestí hlavy jsou téměř vždy napětí a duchovní konflikty.
Hruď/prsa Jsou výrazem ženskosti (duševní zdroj potravy). Žena chce příliš dlouho kojit nebo naopak dává málo. Je narušené duchovně-duševní partnerství.
atra
Játra jsou centrem fyzické látkové výměny. Mají řadu funkcí: 1. výrobu energie 2. zásobování energií 3. látkovou výměnu bílkovin 4. detoxikaci. Játra onemocní z nestřídmosti. Příliš jídla, pití, sexu, přehnané expanze. Problémy hodnocení a uplatnění.
Klouby Mohou se zanítit, ztuhnout, vymknout (spo-
jení dvou částí), vazy se přetrhají.
Otázky: Klameme někoho ? Je třeba něco „napravit“ ? Zjistit, kde je situace narušená ?
Kolena Znamenají poníženost, i v duchovně-dušev-
ní oblasti.
Kosti
Pevnost (tvrdý jako kost), plnění norem (viz zlomeniny kostí)
163
Krev Sídlo vitality a života (viz hypertonie a hy-
potonie)
Krk Je oporou hlavy. Lze být tvrdošíjný. Při po-
tížích v krku se člověk brání dojmům, které k sobě nechce pustit. Když jsou zasaženy hlasivky (chrapot), má to něco společného s životní silou a sexualitou. Angína - nemohu nebo nechci něco spolknout.
Křečové žíly Nedostatek pružnosti krevních cév. Krevní céva = hranice mého Já, jak si ji stanovuje právě céva. Křečovitý vnitřní postoj/ustrnutí na určitém stanovisku. Nedostatek vnitřního smíření s úlohou nebo situací. Příliš velká svázanost se zemí.
Kůže Největší lidský kontaktní orgán. Musím se
také zabývat sám sebou. Co mě svědí a pálí ? (I v duchovně-duševní oblasti.) Při chorobách kůže je narušený kontakt. Je také projekční plochou ledvin. Cítím se nečistý, nejistý, neschopný se vyjádřit. Příčinou alergie, akné atd. jsou vždy citové problémy nebo přecitlivělost.
Kyčle Kyčle symbolizují pokrok. Při nemocech
kyčlí je tedy omezen pokrok, chůze vpřed nebo se člověk nemůže sehnout.
Ledviny Čistí krev. Problémy ledvin ukazují na mezi-
lidské partnerské problémy, konflikt citů nebo ztrátu ideálů. Nečisté myšlenkové formy je třeba pročistit. Ukončit chybné jednání. Zbavit se strachu a akceptovat události. Kdo
164
podvádí, toho čekají problémy s ledvinami. Muži jimi trpí čtyřikrát více než ženy. Bludná ledvina znamená neurčité stanovisko v partnerských otázkách. Zakrnělá ledvina je výrazem neschopnosti řešit partnerské problémy.
Močový Má vylučovací funkci. Při jeho poruchách
měchýř člověk není schopen opustit minulost.
Nervy Vegetativní nervový systém nepodléhá vůli.
Vagus a sympatikus pomáhají nastolit nebo udržet vnitřní harmonii.
Systém je narušovaný podvědomými konflikty (lze jim zabránit psychohygienou). Funkční poruchy orgánů jsou vždy také vegetativní poruchy.
Centrální nervový systém nám umožňuje, abychom prostřednictvím smyslů vnímali okolní svět a reagovali na něj pohybem. Při poruchách tohoto systému musíme myslet na chybné vnímání a reakce.
Nohy Potřebujeme je k chůzi, stání a pro udržení
rovnováhy. V duchovně-duševní oblasti znamená porucha v nohou, že jdeme špatným směrem. Musíme přezkoumat své stanovisko a je-li chybné, změnit je. Kdo nemá dostatek tělesné odolnosti, nemůže udělat potřebné kroky.
Nos Moc, hrdost, sexualita
165
Oči
Páteř
Penis
Jsou naším nejdůležitějším orgánem. Zprostředkují 80 % smyslových vjemů. Jsou zrcadlem naší duše. Oko je jediný orgán, který okamžitě prozrazuje pocity. Rozeznáme v něm vztek, strach, zlost, lhostejnost, lásku atd.
Je symbolem vnitřní opory, ale také duchovní flexibility. Vzpomeňme na tvrdošíjnost. Je ale také symbolem našeho vztahu k Bohu. Na páteři se projevují potlačené agrese, útěk a vyhýbavost, ale i jiná napětí. Každý chybný duchovně-duševní postoj se okamžitě prostřednictvím páteře projeví na našem držení těla. Zde je jasně patrné všechno, co mění naše postoje.
Moc
Plí
ce
Ploténky (pohyblivé části páteře)
Plíce zhodnocují vdechnutý vzduch (duševní vjemy). Při nedostatečném rozvinutí = nedostatek vitality, ale také deprese, sebelítost. Rozedma plic: malé plicní sklípky praskají - člověk se nedokáže dostatečně nadechnout, je hladový, přepíná se, až praskne.
Mají funkci nárazníků. Odpovídají za vnitřní oporu a náš postoj. V ploténkách se projevuje přetížení. Když člověk přecení své síly, je pak přinucen ke klidu. Je třeba se ptát: Proč na mně spočívá takový tlak ? Vnitřně na sobě pracovat, vnitřně se posilovat. Navenek odbourávat zátěže.
Pochva Schopnost oddat se. Je třeba se otevřít, pro-
jevit ochotu a schopnost nechat věci unikat.
166
Filtrují a odvádějí vzduch (duševní dojmy) ke zpracování do plic. Mohou se zanítit (zúžení) nebo být v křeči (chybné vedení). Problémy vznikají při přehnané nebo nedostatečné péči.
Nesou odpovědnost. Postoj k zátěži. Co už nemohu snést nebo unést.
Dávání, braní, práce, aktivita, uchopování atd.
Otázky: Kde nedávám dost ? Co nechci nebo nemohu přijmout ? Kde se mám vzdát ? Kde se neujímám svých šancí ? Kde jsem neschopný jednat ?
Slinivka břišní Produkuje exokrinní část trávicích šťáv, enzymy. V endokrinní části vytvářejí buňky inzulín. Enzymy jsou katalyzátory, tedy vývojky, urychlovače, měniče. Je-li narušena slinivka břišní, vzniká nedostatek enzymů, duchovně-duševní vývoj stagnuje. Dochází k rezignaci. Je-li narušena produkce inzulínu, nelze odpovídajícím způsobem zpracovávat cukr (lásku). Dochází k cukrovce - poruše zhodnocování lásky.
Srdce Člověk má dvě centra: mozek a srdce, tedy
rozum a cit. Každé narušení srdečního rytmu způsobí emoce. Tluče radostí až v krku, zastavuje se úlekem. Lidé s nemocným srdcem neposlouchají své city, podřizují se pouze rozumu. Proto působí jako „bez srdce".
Průdušky
Ramena
Ruce
167
Angina pectoris
Svaly Štítná žláza
Znamená zúžení srdce, malichernost. Přeceňování ega. Vlastní lidská existence přichází zkrátka. Nutí nás, abychom zase naslouchali srdci.
Pohyblivost, flexibilita, aktivita
Reguluje pohotovost a připravenost k zápasu. Poruchy vznikají, když se úzkost vyjadřuje jen větší námahou a větší odpovědností. Strach nebo neschopnost umět se sám bránit. Neschopnost důvěřovat a strach, že budu obelhán.
Tenké střevo Analyzuje a zpracovává látkové vjemy (stravu). Člověk s nemocným tenkým střevem příliš analyzuje, příliš se vyžívá v detailech, v kritice, v malichernostech. Zde se projevují existenční úzkosti. Při průjmů je třeba odbourat přehnaně kritické chování.
Tlusté střevo Zde se z nestravitelného zbytku potravy odděluje tekutina. Tlusté střevo má vztah k podvědomí. Na denní světlo by se měl dostat strach, podvědomé obsahy.
Tvář
Uši
Můžeme někomu něco říct, vmést do tváře. Možná už se na něco nemůžeme dívat. Při všech onemocněních v obličeji musíme zkoumat, kde něco neakceptujeme nebo se chceme vyhnout konfrontaci. Nemoc nás nutí na něco se podívat, pohlédnout věcem do tváře.
Slyšet, vnímat, poslouchat. Děti mívají zánět středního ucha, protože nechtějí slyšet nebo poslouchat. Uši jsou i orgány rovnová-
168
hy. Když je obtížné poslouchat, vede to ke ztrátě sluchu (často ve stáří).
Vaječníky Slouží k rozmnožování člověka. Předpokla-
dem je zcela přijmout partnera, aby vzniklo něco nového. Problémy ukazují, že je narušený tělesný kontakt k partnerovi.
Vazivo Je-li oslabené, chybí napětí, člověk má ten-
denci se vzdávat, všechno urovnávat.
Vlasy Svoboda, moc (silný růst vlasů = velká ner-
vová síla)
Zuby Jsou symboly útoku a schopnosti pustit se
do něčeho, také energie a vitality. Výraz vůle prokousat se k něčemu. Špatné zuby ukazují, že se dostatečně neprokousáváme.
Žaludek Přijímá materiální vjemy. Musí zpracovat
první dojem. Nejčastější poruchou je překyselení. Člověk s nemocným žaludkem chce zabránit konfliktům, raději polyká rychleji, pak má pocit plnosti. Je přeplněný a musí „upustit páru", aby zmírnil vnitřní tlak. Musí se naučit postavit se problémům a řešit konflikty jejich uvědomělým zpracováváním. Neschopnost nebo nevůle akceptovat kritiku, zpracovávat ji, „strávit" ji.
Žlučník Orgán agresivity. Za 24 hodin vyprodukuje
asi 1 litr žluči. Žlučníkové kameny - sražené agrese. Snadno podrážděný, rozzlobený člověk. Ne nadarmo se říká: Plivá jed a žluč. Je neustále „podrážděný", ale nemůže nebo nesmí dát průchod své zlosti.
169
VZÁJEMNÉ ENERGETICKÉ VZTAHY
Mezi oblastí čelistí a zubů a zbytkem organismu
	Vzájemné vztahy zubní oblasti horní čelisti a ostatních orgánů
	SMYSLOVÉ ORGÁNY
	vnitřní ucho
	čelistní dutina
	buňky čichové [kosti
	oko
	čelní dutina
	čelní dutina
	oko
	buňky kosti [čichové
	čelistní dutina
	vnitřní ucho

	
	
	ramena lokty
	čelist
	ramena lokty
	koleno vzadu
	koleno vzadu
	ramena lokty
	čelist
	ramena lokty

	
	KLOUBY
	ruka ulnárně noha plantárně prsty u nohou
	koleno vpředu
	ruka radiálně
noha
palec nohy
	kyčle
	křížová kost
	křížová kost
	kyčle
	ruka radiálně noha palec nohy
	koleno vpředu
	ruka ulnárně
noha plantárně
prsty u nohy

	
	
	
	
	
	noha
	noha
	
	
	

	
	SEGMENTY MÍCHY
	Th1 C8
Th7 Th6 Th5
S3 S2 S1
	Th12 Th11 L1
	C7 C6 C5
Th4 Th3 Th2
L5 L4
	Th8 Th9 Thl0
	L3 L2 Co S5 S4
	L2 L3 S4 S5 Co
	Th8 Th9 ThlO
	C5 C6 C7 Th2 Th3 Th4 L4 L5
	Th11 Th12 L1
	C8 Thl Th5 Th6 Th7 S1 S2 S3

	
	PÁTEŘ
	Bl H7 B6 B5
S2 S1
	B12 B11 L1
	H7 H6 H5
B4 B3 L5
L4
	B9 B10
	L3 L2 Co S5 S4 S3
	L2 L3 S3 S4 S5 Co
	B9 B10
	H5 H6 H7 B3 B4 L4 L5
	B11 B12 L1
	H7 B1 B5 B6
S1 S2

	
	JIN
	srdce vpravo
	pankreas
	plíce vpravo
	játra vpravo
	ledvina vpravo
	ledvina vlevo
	játra vlevo
	plíce vlevo
	slezina
	srdce vlevo

	
	ORGÁNY
JANG
	duodenum
	žaludek vpravo
	tusté střevo vpravo
	žlučník
	močový
měchýř vpravo
urogenitální
oblast
	měchýř vlevo
urogenitální
oblast
	žlučovody vlevo
	tlusté střevo vlevo
	žaludek vlevo
	lačník vlevo

	
	ENDOKRINNÍ ŽLÁZY
	hypofýza přední lalok
	vedlejší
štítná
žláza
	štítná žláza
	thymus
	zadní lalok hypofýzy
	epifyza
	epifyza
	zadní lalok hypofyzy
	thymus
	štítná žláza
	vedlejší
štítná
žláza
	hypofyza přední lalok

	
	
	centrální
nervový systém
psychika
	prsní žláza
	
	
	
	
	
	
	prsní žláza vlevo
	centr. nerv. systém psychika

	nová nomenklatura zuby horní čelisti:
	18
	17
	16
	15
	14
	13
	12
	11
	21
	22
	23
	24
	25
	26
	27
	28

	
	
	
	
	
	
	
	
	
	

	nová nomenklatura zuby dolní čelisti:
	48
	47
	46
	45
	44
	43
	42
	41
	31
	32
	33
	34
	35
	36
	37
	38

	Vzájemné vztahy zubní oblasti dolní čelisti a ostatních orgánů
	OSTATNÍ
	hospodaření s energií
	
	prsní žláza vpravo
	
	
	
	
	prsní žláza vlevo
	
	hospodaření s energií

	
	EDOKRINNÍ SYSTÉMY TKÁNÍ
	periferní nervy
	tepny
	žíly
	mízní
cévy
	zárodečná žláza
	nadledviny
	nadledvina
	zárodečná žláza
	mízní cévy
	cévy
	tepny
	periferní nervy

	
	JIN ORGÁNY
	ileum vpravo (kyčelník)
	tlusté střevo vpravo
	žaludek vpravo pylorus
	žlučník
	měchýř vpravo
urogenitální
oblast
	měchýř vlevo
urogenitální
oblast
	žlučovody vlevo
	žaludek vlevo
	tlusté střevo vlevo
	lačník vlevo

	
	JANG
	srdce vpravo
	plíce vpravo
	pankreas
	játra vpravo
	ledvina vpravo
	ledvina vlevo
	játra vlevo
	slezina
	plíce vlevo
	srdce vlevo

	
	PÁTEŘ
	B1 H7 B6 B5
S2 S1
	H7 H6 H5 B4 B3 L5 L4
	B12 B11 L1
	B9 B10
	L3 L2 Co S5 S4 S3
	L2 L3 S3 S4 S5 Co
	B9 B10
	B11 B12 L1
	H5 H6 H7
B3 B4 L4
L5
	H7 B1 B5 B6
S1 S2

	
	SEGMENTY MÍCHY
	Th1 C8 Th7
Th6 Th5 S3 S2
S1
	C7 C6 C5
Th4 Th3 Th2
L5 L4
	Th12 Th11 L1
	Th8 Th9 ThlO
	L3 L2 Co S5 S4
	L2 L3 S4 S5 Co
	Th8 Th9 ThlO |
	Th11 Th12 L1
	C5 C6 C7
Th2 Th3 Th4
L4 L5
	C8 Th1 Th5 Th6 Th7 S1 S2 S3

	
	
	ramena lokty
	koleno vpředu
	koleno vzadu |
	koleno vzadu |
	koleno vpředu
	ramena |
	lokty

	
	KLOUBY
	ruka ulnárně noha plantárně prsty u nohou
	ruka radiálně
noha palec nohy
	
	kyčle
	křížová kost
	křížová kost
	kyčle
	
	ruka radiálně noha palec nohy
	ruka ulnárně
noha plantárně
prsty u nohy

	
	
	
	
	čelist
	noha
	noha
	čelist
	
	

	
	SMYSLOVÉ ORGÁNY
	ucho
	buňky čichové kosti
	čelistní dutina
	oko
	čelní dutina
	čelní dutina
	oko
	čelistní dutina
	buňky čichové kosti
	ucho

171
PÁTEŘ A JEJÍ SPOJENÍ S TKÁNĚMI, ŽLÁZAMI, ORGÁNY
172
[image: image3.png]r»- (_';:"% 1 lebka, obli¢ej, pisun krve, hlava, mozek, udi, sympatikus
[C g 2 oblicejové dutiny, oci, elo, jazyk, slachy
g [t 3 tvéfe, zuby, usi, oblicejové kosti
k= &A b 4 Usta, rty, nos, udni zvukovod
P Do 5 hlasivky, dutina hltanu, krénf #ldzy
m 6 kréni svaly, mandle, ramena
7 ramenni mazovy vicek, lokty, Stitnd Zldza)
<
> 1 pfedlokd a ruka, dychac trubice, travici trubice
(4\1 }"‘ 2 srdeni chlopné, stdedni vénéité tepny
C‘K/(rjj 3 hrudni ko3, plice, prsa, pridusky
4 zluenik a zlucovody
S jdtra, krev, slunecni pletent
>
2
g 6 zaludek
(=¥
-§ 7 dvanicternk, slinivka bfign{
=
f 8 slezina, branice
9 nadledviny
10 ledviny
11 motovody a ledviny
12 tenké stievo, vejcovody, krevni obéh
<
1 dusté stievo
Pt
=1
‘& 2 bficho, slepé stievo, stehna
< 3 pohlavni orginy, mocovy méchyt, kolena
'g p gany, vy 4
:E 4 sedacf nerv, dolni zddové svaly, prostata
noha, kotnik, chodidlo, kycle, panev, koneénik, fit e
)

Kiizova kost

Kostré

[image: image4.png]~ pre-koncepee
(faze pied pocetim)

— poceti

_ post-koncepce
(faze po poceti)

+— vrcholné téhotenstvi

— faze pfed narozenim

R Y N e SN ST o S A e T WM AR

L~ narozen{

N T T T AR 7771 A TTTTTTTTTITTITTITI T

L'(::\

YN

&g - -

>

o

g o wE —u\g S w9

S g £c 25 g £5 -
3 sz =¥ 8 £t g

o
t) g8 £.3 §5 g 52 8

aE 58 & e c 58 a,

RUKA A JEJÍ SPOJE
[image: image5.png]

174
	Příznak
	Diagnóza

	1 poslední článek vybočený
	játra

	2 hluboké body v nehtu
	tečky ve slezme, lupenka

	3 poslední článek vybočený
	slepé střevo nebo srůsty

	4 podélné rýhy v nehtu
	poruchy látkové výměny

	5 zesílený kloub
	tlusté střevo, zácpa

	6 zúžení
	slabost v nohou

	7 příčné rýhy v nehtu
	překonaná porucha

	8 poslední článek vybočený
	ledviny

	9 zesílení
	srdce

	10 poslední článek kuželovitý
	děloha

	11 šavlovitý prst
	snížení, varlata

[image: image6.png]hypofyza
epifyza

oblast ménécennosti ’ l
stimulace

hospodafen{ s vodou

patro
horni cesty dychacf
' Zelistn{ dutina

zébrany]
. b nos
stimulace b
regulace ledvin 2 mocového méchyie - . Z‘,l VY ;
prostata 5~ o & , / vaje¢niky, varlata
hypotalamus k)4~ lokty
= [w)} ' nadloktf

tsla

epifyza regulace.teploty ﬁ N
™~ nadledvina é';l)

#laza vedle Stitné Zlazy p ‘ % 'ﬁ
slinivka bfign{ “\‘ -z

o bod energie ega O\ % ' SR i :
brénice ge s “‘A‘ \9@ J S

kostre
slune¢nf pleten

slezina
pohlavni orginy muzské
pohlavn{ orgdny Zenské
zrakovy nerv

systém vedeni podnétl . 3 srdce
centrum spanku, $titnd Zldza NG .\ftrevcly(
bod zlu¢nikového nervu \. _ '?Pat V}I "
regulace potu 0 o jatra, zlu¢nik,
™~ hrud
fizeni zdrode¢nych 7ldz \ > \
brzlik 9 mozek
stimulaéni bod pro O . — }?’P?tal%mufv
$titnou 2ldzu, mocovy méchyf
yaludek ; lymfaticky systém

mandle
$titnd zlaza
slinné #lazy
Sije

hlasivky

bod zalude¢niho nervu, protikiecovy

magneticky bod epitelu (praepitel)
bod endotelu, cévy, sinusoidni Hzeni

epitel zaludku a stiev, miza sex vajecniky
intoxikace fizend mozkem

OSOBNÍ SITUAČNÍ ANALÝZA
1. krok Tříminutový rozhovor
Co vás ke mně přivádí ?
Jaké zásadní body z toho vyplývají ?
2. krok Analýza konfliktu
a) osobní situace
Zátěže, nemoc, nedostatek, úzkosti, problémy, zklamání, agrese atd.
b) rodinná situace
Jaký je vztah k partnerovi, dětem, rodičům, sourozencům, přátelům, společnosti, penězům, bydlišti, sexualitě ?
c) profesní situace
Je vykonávaná práce „povoláním“ ? Jaké jsou cíle ? Dosahujete žádoucího uznání ? Co jste se přiučili ? Co umíte ? Jaká je vaše pozice ? Jaké jsou vaše vyhlídky ?
d) co milujete, co odmítáte
Proč to milujete ? Proč to odmítáte ? Co se vám na životě líbí nejvíc ? Co vám v životě nejvíc vadí ?
e) životní přání
Co je vaším největším přáním ? Proč ? Co ještě očekáváte od života ? Proč ? Co vám chybí k uskutečnění ? Co byste udělali jinak, kdybyste začínali znovu ? Co vám opravdu brání udělat to ?
3. krok Deník vašeho těla/života
Jaké důsledky z toho vyplývají ?
Co z nich jste ochotni udělat ?
Která je nejrychlejší, nejbezpečnější, nejlepší cesta ?
Stanovit priority. Vytvořit si časový plán.
Hrát opět hlavní roli ve vlastním životě ! ! !
176
i
DOTAZNÍK K ANALÝZE KONFLIKTU
Naše dnešní zdravotnictví je zcela zaměřené na nemoc, místo na zdraví, jak by to vlastně mělo být. Nemoc je ale konečná fáze poruchy, která nebyla rozpoznána nebo byla potlačena. „Funkční" nemoc znamená, že máte duchovně-duševní problém, který se vám organismus pokusil sdělit svým jazykem, abyste ho mohli vyřešit. Ošetření by se tedy nemělo soustředit pouze na regulaci tělesných procesů, protože tělo, duše a duch tvoří jednotu a porucha v jedné oblasti ovlivňuje vždy i ostatní oblasti.
Zodpovězení následujících otázek vám naznačí, kde jste vybočili z řádu a co máte udělat, abyste se „do řádu" zase vrátili.
1. Co vám chybí ?
Jaké máte obtíže ?
Jaké nemoci jste už prožili ?
Kde jsou vaše slabá místa ?
2. Co je vaším největším problémem ?
Co je vaším největším zklamáním ? Jaký byl váš nejhorší zážitek ? Máte nebo měli jste pocity viny ?
3. Kdo nebo co vám vadí nejvíc ?
Proč vám to tak moc vadí ?
Můžete to změnit ?
Můžete změnit své stanovisko k problému ?
4. Máte nebo měli jste strach ?
Z čeho máte nebo jste měli strach ? Už strach pominul ? Je strach odůvodněný ?
177
5. Koho nebo co nejvíc milujete ?
Proč to tak milujete ?
Chcete mít nebo chcete dávat ?
Zatěžuje vás tato láska nebo vás těší ?
6. Co je nebo bylo vaším největším přáním ?
Proč máte nebo jste měli toto přání ? Dokážete toto přání uskutečnit ? Co vám chybí k jeho uskutečnění ?
7. Co byste udělali jinak ?
Kdyby váš život začal nanovo ?
Kdybyste byli úplně zdraví ?
Co vám brání dělat to od nynějška jinak ?
RIZIKA VZNIKU CHOROB
Nemoci vznikají často v přímé souvislosti se zásadními životními změnami. Znamená to
	vysoké riziko onemocnění
	nad 100 bodů

	střední riziko onemocnění
	50-100 bodů

	nízké riziko onemocnění
	0-50 bodů

	smrt partnera
	50-200

	rozvod nebo rozchod
	30-150

	smrt rodinného příslušníka
	30-150

	znásilnění
	40-100

	sňatek
	50-80

	těžká nemoc
	50-80

	amputace
	30-80

	vězení
	30-80

	stavba nebo koupě domu
	40-60

178

	přepadení
	30-60

	odchod do penze
	10-70

	narození dítěte
	20-50

	větší finanční ztráta
	20-50

	noční směny
	20-40

	dopravní nehoda
	20-40

	soudní proces
	10-50

	trvalé bolesti
	10-60

	propuštění z práce
	10-50

	nemoc v rodině
	10-50

	krize středního věku
	10-50

	těhotenství
	10-50

	nezaměstnanost
	10-40

	změna práce
	10-40

	sexuální problémy
	10-40

	hádka s partnerem
	10-40

	stěhování
	20-30

	spor s kolegy nebo přáteli
	10-30

	povýšení/vyznamenání
	10-30

	zahájení nebo ukončení školy
	10-30

	změna podnebí
	10-30

	odvykání kouření
	10-30

	dovolená
	10-25

	odchod z domu rodičů
	0-30

	větší cesta
	0-20

	Vánoce
	0-20

MOJE DOSAVADNÍ NEMOCI
(příznaky)
	Svalový test
	příčina/energie
rozeznána,
odstraněna ?
	

	Afirm ace
	duševní lék
	

	Důsledek
	Jaké nové rozhodnutí ? Význam pro můj život ? Jsem připravený ? Mám obavy ? Kdy to udělám ?
	

	Příčina
	Jaké chybné rozhodnutí ? Proč ? Obavy ? Co jsem zablokoval, neprožil, nepřipustil ?
	

	Situace
	v jaké chvíli
(životní
situace)
	

	Význam
	duševní
	

	
	tělesný
	

	Příznak
	druh zatížení
	

	Orgán
	část těla místo
zatížení
	

KLÍČ K „ŘEČI PŘÍZNAKŮ"
1. Prvním krokem k uzdravení je ochota konfrontovat se s vlastní emocí a poznat její pravou příčinu. Před tím může ošetření vést k odstranění příznaků, ale ne k vyléčení.
2. Druhý krok znamená, že se nesmíme nechat zmást „spouštěcí" nemoci, jako jsou bakterie, viry atd., nýbrž poznat její duchovně-duševní „příčinu". Vidět za zdáním skutečnost.
3. Ve třetím kroku formulujeme dění. Ve správné formulaci je už většinou obsažena samotná „informace" o pravé příčině. Ať jsem se při autonehodě dostal s autem do smyku, mám něčeho po krk, nemůžu jít na stolici nebo mi něco leží v žaludku či na srdci, formulace vždy obsahuje odkaz na problémovou oblast.
Použité formulace musíme pouze převést do duchovně-duševní oblasti. Výpovědi mají většinou platnost na několika rovinách.
4. Při čtvrtém kroku se ptáme na přesnou chvíli, protože když si vzpomeneme na přesný okamžik onemocnění, rozeznáme souvislosti se zásadními změnami v životní situaci nebo vlastních citech. „Jak navenek, tak uvnitř".
5. Při pátém kroku se ptáme: „K čemu mě příznak nutí ? V čem mi brání ? Co bych měl udělat nebo v čem naopak nemám pokračovat ?" I zde opět pomáhá, když pozorujeme události „naivně" a přeneseme výpověď na duchovně-duševní rovinu.
181
ŘEČ PŘÍZNAKŮ
Zuby
neschopnost nebo nevůle vyrovnat s s okolnostmi
Srdce
centrum citu, pravého bytí, angína pectoris = úzkoprsost
Nervy
podvědomé konflikty, CNS: chybné vnímání/reakce
Játra
nepřiměřenost, chybné hodnocení
Zlucník
agrese
z nevyjádřených
mrzutostí,
„podrážděnost"
Ledviny
kolize s ideálem, strach, chybné chování, cítím se nečistý
Tlusté střevo
podvědomé obavy, neumět dávat a opouštět
Tenké střevo
existenční obavy, příliš detailů, kritika
Kůže
porucha kontaktu, citové problémy, nejistota, přecitlivělost
Štítná žláza
neschopnost důvěřovat, obavy z obelhávání. Strachu se zbavíme jen s námahou a větší odpovědností.
Žaludek
příliš toho spolykáme
zpracovávání konfliktů a kritiky, „trávení"
Prostata
vaječníky, děloha, neuspokojivý sexuální kontakt
Křečové žíly
ztuhnutí, nedostatek pružnosti
Páteř
nedostatek vnitřní opory, nedostatek pohybu, napětí
Krk
nechce polykat, sexualita, vitalita
Průdušky
příliš mnoho/málo péče
Prsa
poruchy
partnerského
vztahu
v duchovně/
duševní oblasti
Slinivka břišní
narušený rozvoj, rezignace
Plíce
deprese
při rozedmě:
přepínání,
sobeckost
Kyčle
omezený pokrok, nemožnost sklonění
182
Význam nemocí od A do Z
Na následujících stránkách budou vyjmenovány známé i méně známé příznaky nemocí. U každého z nich si přečtete, co je možné považovat za jeho „pravděpodobnou" příčinu. Existuje řada nemocí (lékaři hovoří o 60-80 procentech), které se sice projeví tělesně, ale mají příčinu v duševní oblasti. Jsou „psychosomaticky" podmíněné, jak se říká.
Přečtěte si v levém sloupci příznak, v pravém pravděpodobnou příčinu (definitivní názor byste si tvořit neměli). Můžete si založit třetí sloupec, kde si poznamenáte, co vás k tématu ještě napadne.
	Absces
	Rozčilující myšlenky na zranění, urážky a pomstu.

	Akné
	(Pubertální akné) nutí mladé lidi, aby se vyrovnávali s probuzenou sexualitou, ale také s rozporem mezi city a přikázáními. Je to duchovní proces, který se odráží v těle. Když má člověk například silné akné na zádech, znamená to, že je konfrontován se sexuálními problémy, ale nedokáže je unést. Tělo rozvíjí velmi intenzivní sexualitu a duch říká: „Chci být čistý, blízký Bohu, něco tak špinavého se nesmí dělat." Člověk se zmítá mezi těmito dvěma silami, dokud nepozná, že zdánlivá špinavost vůbec neexistuje. Je to součást vývoje. Úlohou člověka je zapojit do svého života i tento aspekt. Pak se vytvoří nový postoj a pupínky velmi brzy zmizí.

183
	Alergie
	Přepjatý hodnotový systém, přecitlivělost.
Nedostatek schopnosti přijmout něco nového, člověk se brání, vymezuje, stahuje. Určité oblasti hodnotí jako špinavé nebo bezcenné. Často je podvědomě nebo uvědoměle odmítána sexualita.
Jako symbol se objevuje alergie na pyl. Záchvat může vyvolat už samotná představa alergenu. To ukazuje, že není narušená skutečnost, nýbrž postoj ke skutečnosti. Při stresu je reakce úměrně intenzivnější. V narkóze neexistuje alergická reakce. Preferované alergeny představují klíč k příčině.

	Alkoholismus
	Má usnadnit nebo nahradit polykání jiné, těžko stravitelné věci.
Alkoholik se nechce nebo nemůže konfrontovat s problémy a řešit je, vyhýbá se jim, už je nevnímá. Alkoholik pije místo jídla. Omezuje se na lehce stravitelné „vjemy".

	Amenorea
	(Menstruační problémy) Nechce být ženou. Nechuť k sobě samé.

	Anémie
	Chudokrevnost, nedostatek železa = slabost vlastního Já, bytostná slabost.

184
	Angina
	latinsky = tíseň
Tíseň a strach patří k sobě. Něco mi svazuje hrdlo. Angina pectoris je tedy „úzkost srdce", stísněnost citového života, nadhodnocování vlastního Já, mocenský problém, úzkoprsost. Člověk se pokouší vyřešit všechno myšlením. Pouze tvrdé srdce lze zlomit.

	Apatie
	Odpor k pocitům. Strach.

	Arterioskleróza
	Odpor. Napětí. Omezenost.

	Artritida
	Člověk se cítí nemilovaný. Přehnaná kritičnost. Zášť.

	Astma
	řecky = úzkoprsost, nemoc potlačování
Člověk chce příliš brát, má přehnaný dominantní nárok, nadýmá se, nemůže věcem nechat volný průběh. Protest vůči světu. Často přehnaně starostlivá nebo příliš tvrdá matka. Většinou příliš vysoké morální nároky. Opozice. Záchvat následuje jen v typických situacích. Neschopnost zbavit se agrese, vydechnout, říct ne. Člověk otravuje sám sebe. Při konfrontaci s mocenským nárokem druhého mu dochází dech i řeč, ve svém zápasu o vzduch (prosazení) je stále menší, je mu na omdlení. Cítí neschopnost získat si dost vzduchu, všechno se v něm příčí. Vykašlává jen něco.

185
	Bělotok
	(vagina) Myslí si, že ženy nemají nad druhým pohlavím žádnou moc. Zlost na partnera.

	Bolest
	(chronická) Pocit viny. Neustále pro sebe vyžaduje trest.

	Bolest ramen
	Život se stává břemenem.

	Bolest uší
	Vztek. Nechce slyšet. Neúnosný zmatek. Hádka rodičů ?

	Bolesti hlavy
	Napětí. Člověk chce něco jiného, než dokáže. Láme si hlavu. Přeje si vyniknout výkonem. Nestačí vlastním výzvám. Má strach ze selhání, že nezvládne zadané úkoly. Prchá před realitou. Je pod tlakem. Jednostranné zatížení. Potlačená přání, snášené utrpení, nadměrné zdůrazňování ega.

	Bolesti zad
	Člověk s sebou vláčí to, co už nemůže snést nebo unést.

	Chybný postoj
	Je zaviněný nedostatečným opuštěním strachu, pocitů viny, problémů, starostí. Chybný postoj zaviněný křečovitou vůlí.

	Bronchitida
	„Zanícené" rodinné prostředí. Hádky a křik. Někdy ale také mlčení.

	Bulimie
	(= nadměrné jídlo s následným zvracením) Beznadějné znechucení. Člověk se zoufale nacpává velkým množstvím jídla. Také ze sebe dostává nenávist k vlastní osobě.

186
	Burzitida
	(zánět mazového váčku) Potlačená zlost, která měla někoho zasáhnout.

	Celulitida
	Nahromaděný vztek a trest, který člověk uděluje sám sobě.

	Cestovní horečka
	Strach. Člověk se bojí, že nad sebou ztratí kontrolu.

	Cestovní horečka
	(auto) Strach. Připoutání. Pocit uvěznění.

	Cestovní horečka
	(moře) Úzkost. Strach ze smrti. Ztráta ovládání.

	Ctižádostivost
	Člověk chce víc, než dokáže, a přetěžuje se. Neuskutečněný dominantní nárok. Chce všechno přehlížet, řídit, vidět, vědět. Pohyb špatným směrem. Falešný vzor. Nechce jen sloužit, nýbrž vládnout. Chybně nasměrované potlačené emoce a touha po uplatnění.

	Cukrovka
	Touha po tom, co by mohlo být. Nejhlubší obavy. Život už člověku nenabízí „nic sladkého".

	Cushingův syndrom
	(problémy nadledvin) Mentální nevyrovnanost. Příliš mnoho myšlenek, které působí tísnivě. Člověk má pocit úmornosti.

	Cysty
	Zranění z dětství.

187
	Dalekozrakost
	Zadržovaný vztek, agrese, hněv. Nevyjádřené, zablokované energie.

	Deprese
	Když neovládáme své myšlenky a city, ovládnou ony nás.
Automatické, negativní myšlenky, které postupně ovládnou náladu. Zkreslené, přehnané a nereálné myšlenky, vymykající se rozumové kontrole. Falešné „brýle". Přehnané zevšeobecňování, zveličování nebo zlehčování, předčasné závěry, černobílé vidění. Pocity viny. Pouze citové hodnocení. Chybí zpětná vazba „religio".

	Dna
	Potřeba dominovat. Netrpělivost. Vztek.

	Dysmenorea
	(menstruační problémy) Zlost na sebe. Nenávist k tělu nebo dokonce k faktu, že musím být ženou.

	Duševní ochrnutí
	Strach. Úlek. Prchá před osobou nebo situací. Obrana ?

	Edémy (vaziva)
	Například voda v nohou. Příliš silná připoutanost, těžkopádnost.

	Ekzém
	Nejraději by vyletěl z kůže.

	Epilepsie
	Člověk se cítí pronásledovaný. Odmítá život. Připadá si jako v silném zápase. Násilí proti sobě.

188
	Frigidita
	Strach, popírání a odmítání rozkoše. Víra, že sex je něco špatného. Necitlivý partner. Strach z otce.

	Gangréna
	Chorobné myšlení. Radost se utápí v otrávených myšlenkách.

	Gastritida
	Trvalá nejistota, obavy.

	Herpes simplex
	Hořká slova, která zůstala nevyřčená.

	Hluchota
	(neschopnost vnímání) Zadržování lásky nebo pozornosti.

	Hodgkinova nemoc
	(rakovina lymfatických žláz) Sebeobviňování a intenzivní strach, že člověk není dost dobrý. Vystupňované úsilí projevit sám sebe. Radost ze života se vytrácí.

	Hubenost
	Odmítnutí vlastního života. Extrémní strach. Člověk sám sebe nenávidí a odmítá.

	Hučení v uších
	Nechuť naslouchat. Člověk neslyší ani svůj „vnitřní hlas". Zarytost.

	Huntingtonova nemoc
	(tanec sv. Víta) Beznaděj

	Hyperaktivita
	Člověk se cítí pod tlakem, je „bez sebe".

	Hypertyreóza
	(zvýšená funkce štítné žlázy) Člověk má vztek, cítí se přehlížený.

189
	Hypertonie
	Představa potřebné aktivity se neuskutečňuje.
Krevní tlak stoupá už při představě tělesné činnosti nebo konfliktu. Hypertonie je trvalé podráždění oběhového systému. Dynamická energie je trvale připravena k řešení, aniž k němu dochází. Hypertonik se neustále nachází v blízkosti konfliktu, ale neřeší ho. Chronické napětí z očekávání, přehnaná dynamičnost, také nepřátelství. Je agresivní, ale ovládá se. Přehnaně aktivní, ale ve špatném směru.

	Hyperventilace
	(návaly dušení) Strach. Odpor ke změnám. Chybí důvěra v život.

	Hypoglykemie
	(pokles hladiny cukru v krvi) Člověk je přemožený tíhou života. Pocit nesmyslnosti.

	Hypotyreóza
	(snížená funkce štítné žlázy) Člověk se vzdává. Cítí se beznadějně utlumený.

	Hypotonie
	Krevní tlak je výrazem dynamičnosti člověka.
Hypotonik se vyhýbá konfrontaci, couvá před překážkami, uniká do podvědomí. V případě nutnosti omdlévá, a nutí tak okolí, aby ho ušetřilo konfliktů. Chybí nasazení energie. Není pevný, nedokáže převzít plnou odpovědnost.

190
	Chronické nemoci
	Váhání před změnou ? Strach z budoucnosti. Nejistota.

	Chuť, nedostatečná
	Strach. Člověk se chrání. Nedůvěřuje životu (srov. hubenost).

	Chuť, přehnaná
	Strach. Potřebuje ochranu. Odsuzuje city.

	Chybná funkce štítné žlázy
	Trvalá bojová pohotovost. Potlačování a popírání nepřátelských pocitů. „Musím se pořád starat o jiné, přitom bych sám potřeboval mateřskou péči" - „Všechno se ve mně bouří". Člověk intenzivně usiluje o nezávislost. Přitom je úzkostlivý, má pocit, že se nedokáže účinně bránit. Přetrvávají duševní zátěže a zápasy, uvnitř nebo i navenek. Unik do přijímání ještě větší odpovědnosti nebo povinností.

	Impotence
	Sexuální tlak, napětí, pocity viny. Vzdor vůči bývalému partnerovi ? Strach z matky !

	„Knedlík v krku"
	Strach. Nedůvěra v život.

	Inkontinence
	Celá léta potlačované, překypující emoce.

	Ischias
	Zdání. Strach o peníze a obavy z budoucnosti.

	-itis
	Koncovka = zánětlivý proces: vztek a zklamání ze stavu věcí.

191
	Klimakterické problémy
	Strach ženy, že už není zbožňovaná. Sebeodmítání. Strach ze stárnutí.

	Koktání
	Člověk kontroluje dění v krku, protože má strach z toho, co stoupá zdola, dusí ho to v krku. Přesunuje sexualitu do hlavy.

	Kolika
	Mentální podrážděnost, netrpělivost. Člověk se zlobí na okolí.

	Kolitida
	Nejistota

	Koma
	Strach. Prchá před něčím nebo před někým.

	Kopřivka
	Malé, skryté strachy. „Dělá z komára velblouda."

	Kousání nehtů
	Agrese, které jsou vlastně určené někomu jinému, se obracejí proti vlastní osobě, aby se uvolnila silná energie.
Člověk by rád vrátil ránu, ale nevěří si. Nespravedlivá nebo zdánlivě nespravedlivá autorita v bezprostřední blízkosti, např. otec, matka, starší bratr, učitel. Dítě potlačuje zlost a hněv, zaměřuje vše proti vlastní osobě. Je žádoucí vyšetření rodičů.

	Kožní problémy
	Bojácnost, strach, stáří, zasutý odpad. Člověk si připadá ohrožený.

	Kožní vyrážka
	Podráždění způsobené váhavostí. Dětinský pokus strhnout na sebe pozornost.

192
	Krátkozrakost
	Pocity strachu, zděšení nebo přetížení „zamrzlé" v typicky chybném svalovém nastavení.

	Krční problémy
	Neschopnost mluvit sám za sebe. „Spolknutý" hněv. Zadušená kreativita.

	Krevní oběh
	Schopnost pozitivně cítit a vyjadřovat emoce.

	Krevní tlak
- nízký
	Málo lásky už v dětství. „Je to jedno ! Stejně to nepůjde."

	Krevní tlak - vysoký
	Dlouho trvající neřešený emocionální problém

	Krvácení do oka
	Nadměrné přepínání. Člověk se musí ptát, kde došlo k poranění při vnímání.

	Krvácení z nosu
	Touha po uznání. Člověk si připadá přehlížený a zneuznaný. Volá po lásce.

	Křeč žvýkacího svalstva
	Vztek. Touha kontrolovat. Neochota vyjádřit své pocity.

	Křeče
	Napětí, strach, uchopení, udržení. Ale také křečovité myšlení !

	Křeče v břiše
	Strach

	Křečové žíly
	Vznikají únavou žilních chlopní a venózním městnáním. Křečovitý vnitřní postoj, zatvrzelost, strnulost u jediného stanoviska. Nedostatek pružnosti. Nedostatek vnitřního klidu při úkolu nebo v určité situaci.

193
	Křivice emocionální
	Podvýživa, nedostatek lásky a bezpečí.

	Ledvinové kameny
	Drobky nezpracovaného vzteku (?)

	Levá strana těla
	Má na starosti vnímání, přijímání.

	Lupenka
	Strach ze zranění. Umrtvení vlastního cítění. Člověk se zdráhá převzít odpovědnost za vlastní pocity.

	Lymfatické problémy
	Varování. Myšlení by se mělo soustředit na zásadní věci v životě.

	Malárie
	Narušení rovnováhy s přírodou a životem.

	Mastoiditita
	(zánět sliznic) Vztek a zklamání. Touha nevědět, co se stane. Strach infikuje porozumění (často u dětí).

	Mdloby
	Strach. Člověk ho nezvládne, tak unikne.

	Menstruační problémy
	Odmítání vlastní ženskosti. Pocity viny, strach. Víra, že pohlavní orgány jsou hříšné a nečisté (vliv církve).

	Meziobratlové ploténky
	Člověk si připadá opuštěný. Je nerozhodný.

	Migréna
	Nechuť k vnitřnímu přetížení. Sexuální obavy, ale také nedostatek lásky.

	Močová infekce
	Nevraživost, obvykle k druhému pohlaví nebo milované osobě.

194
	Mononukleóza
	Zlost, že se člověku nedostává uznání a lásky. Přestává se starat sám o sebe.

	Mozková mrtvice
	Vzdání se. Odpor. Odmítání života (!)

	Mozkový tumor
	Nádor v myšlení.

	Mrazení
	Únik do vlastního nitra. Nedostatek lásky.

	Myomy, cysty
	(jako ženské choroby) Zena si hýčká zranění od partnera. Zranění ženského ega.

	Myopie
	(krátkozrakost) Strach z budoucnosti. Člověk nedůvěřuje tomu, co ho čeká.

	Nadváha
	Strach. Potřeba ochrany. Člověk utíká před svými city. Nejistota, sebeodmítání. Hledání naplnění.

	Nachlazení
	(nemoc dýchacích cest) Na člověka se hrne příliš věcí najednou. Zmatení. Nepořádek v myšlení, malá zranění. Přesvědčení typu: „Každou zimu mě čeká nachlazení nejméně třikrát."

	Narkolepsie
	(spavost) Člověk nezvládá život. Extrémní strach ? Chtěl by od všeho utéct, hlavně tu nebýt.

	Nehody
	Neschopnost vystupovat sám za sebe. Vzpoura proti autoritě.

	Nehty na nohou
	(zarostlé) Obavy a pocity viny ohledně vlastního práva jít vpřed.

195
	Neplodnost
	Strach ze života nebo odpor k životu. Člověk nemá potřebu zažít „rodičovské zkušenosti".

	Nervozita
	Strach, bázlivost, zápas. Nedůvěra k procesu života.

	Nervy
	Mají na starosti komunikaci (!)

	Nervové
zhroucení,
egocentričnost.
	Uzavření komunikačních cest.

	Nespavost
	Poruchy usínání signalizují problémy a strach vzdát se uvědomělé kontroly a svěřit se vlastnímu podvědomí.

	Neuralgie
	Trest za provinění.

	Neuralgie
trojklanného
nervu
	Kolize s ideály.
Člověk se vnitřně neustále brání vlastnímu chování. Přetěžuje se ve snaze sloužit, pomáhat, podřizovat se.
Má o sobě většinou špatné mínění. Neustále si stěžuje, co všechno musí dělat a jak je zneužíván. Měl by vlastně dělat něco určitého, ale dělá opak.
Působí tu protikladné energie, které dráždí určité nervové dráhy.

196
	Nevolnost
	Odmítání něčeho, s čím už člověk přišel do styku. Nemůže nebo nechce něco akceptovat. Je mu z něčeho „na zvracení". Také těhotenská nevolnost je většinou podvědomé odmítání nové situace, něčeho, co raději mělo zůstat mimo tělo.

	Nežit
	Vztek, v člověku to vře.

	Noční pomočování
	„pláč močovým měchýřem"
Žádá se po mně příliš. Nevím, jak dál. Přesto se mám rád. Jsem ještě tak malý, že se pomočuji. Chybí mi důvěra v okolní svět. Cítím se opomíjený, opuštěný. Strach z rodičů, většinou z otce.

	Nutkavé mytí
	Špatné svědomí, člověk se chce osvobodit. Chce se zbavit něčeho v duchovně-duševní oblasti nebo v tělesné rovině.

	()bezita
	Mánie zaplňovat vnitřní prázdnotu.
Když jím, necítím nespokojenost, strach, zklamání, starosti, nejistotu, frustraci, samotu, napětí, depresi, nedostatek lásky. Hledám kontakt, něžnost, bezpečí, úspěch, uznání a lásku.

	Ochrnutí
	Ochromující myšlenky, uváznutí.

	Osteomylitida
	(kostní obtíže) Vztek a frustrace se dotýkají základní konstrukce života. Člověk pociťuje nedostatek podpory.

197
	Osteoporóza
	Pocit, že nikde nenajdu oporu.

	Otřes mozku
	Myšlenkový systém je od základu otřesený a zpochybněný.

	Pálení záhy
	Strach. Strach. Strach. Potlačený strach.

	Paradentóza
	Nedostatek opory, neschopnost něčím se prokousat, únava, nedostatečný trénink.

	Paraziti
	Člověk odevzdává moc jiným, přenechává jim volné pole.

	Parkinsonova nemoc
	Strach a silná touha mít všechno pod kontrolou.

	Pásový opar
	Strach a napětí. Přílišná choulostivost.

	Pláč
	Slzy jsou „potokem života". Prolévají se z radosti, smutku nebo ze strachu.

	Plicní problémy
	Deprese, smutek, strach. Člověk si připadá méněcenný, nedokáže žít naplno.

	Plíseň
	Stagnující přesvědčení. Neochota vzdát se minulosti. Včerejšek ovládá dnešek.

	Plíseň na nohou
	Zklamání, že člověk není akceptován. Neschopnost kráčet dál lehkým krokem.

	Pohlavní nemoci
	Sexuální pocity viny. Víra, že pohlavní orgány jsou hříšné nebo nečisté.

	Pohmožděniny
	Malé rány a ústrky v životě. Sebetrestání ?

198
	Polypy
	Napětí a hádky v rodině. Dítě se cítí nevítané a myslí si, že stojí rodičům v cestě.

	Poruchy trávení
	Strach, zděšení, bázlivost.

	Posevní katar
	Vztek na partnera. Sexuální pocity provinění. Sebetrestání ?

	Potrat
	Strach. Strach z budoucnosti. Ted ne - až později. Nevhodný okamžik.

	IVe menstruační problémy
	Syndrom přenechává volné pole zmatku a vnějším vlivům. Odmítání ženských životních procesů.

	Problémy brzlíku
	Nejdůležitější žláza v imunitním systému. Člověk má pocit, že na něj útočí život. „Zaměřili se na mne".
Tiky, cukání, strach, že mě ostatní pozorují.

	Problémy čelistí
	Vztek, hněv, pomstychtivost.

	Problémy dásní
	Neschopnost stát za vlastními rozhodnutími. Nerozhodnost.

	P'roblémy chodidel
	Strach z budoucnosti a z další cesty životem.

	Problémy jater
	(chronické) Člověk ospravedlňuje hledání chyb, aby sám sebe oklamal.

	Problémy kolen
	Strnulé ego. Hrdost. Neústupnost. Strach. Nedostatek flexibility.

199
	Problémy kyčlí
	Strach udělat zásadní rozhodnutí.

	Problémy ledvin
	Kritika, zklamání, selhání, stud. Člověk reaguje jako malé dítě.

	Problémy močového měchýře
	Üzkostlivost. Člověk skálopevně lpí na starých představách. Má strach dát věcem volný průběh.

	Problémy nadledvin
	Poraženectví. Člověk se o sebe nestará. Bázlivost.

	Problémy nohou
	Strach z budoucnosti. Nechce se jít dál.

	Problémy prostaty
	Mentální strach oslabuje mužnost. Odevzdanost. Sexuální tlak a pocity viny (?). Víra ve stárnutí.

	Problémy šíje
	Člověk odmítá vidět jiné stránky záležitosti. Strnulost. Nepohyblivost. Tvrdošíjnost.

	Problémy vedlejších dutin
	Podrážděnost vůči blízké osobě.

	Problémy zad
	(dolní partie) Obavy o peníze. Nedostatek finanční podpory.

	Problémy zad
	(horní partie) Nedostatek emocionální podpory. Člověk si připadá nemilovaný. Sám nenabízí dostatek lásky.

	Problémy zad
	(střední partie) Pocity viny. Přílišné lpění na mnoha věcech.

200

	Problémy zubů
	Dlouho trvající nerozhodnost.

	Problémy vidění
	Nedostatek harmonie. „Vidím věci chybně". Nedostatek rovnováhy v duchovně-duševní oblasti, vyjádřený přetažením a křečovitostí. Zpracování nestrávených zážitků (reinkarnace) vede ke zlepšení zrakové schopnosti (často okamžitě).

	Prsty (artritické)
	Přání trestat. Výčitky. Člověk pociťuje šikanu.

	Prsty (prostředník)
	Souvisí se zlostí a sexualitou.

	Průjem
	Tělesná známka duchovně-duševního průjmů.
Člověk nechává věcem volný průběh. Připadá si přetížený, zneužívaný. Nedokáže zacházet s penězi, neudrží si je a neumí je vyžadovat úměrně k výkonu. Cítí se opuštěný, má strach, že věci nezvládne. Vzdává se.

	Puchýřovitá vyrážka
	Obecná víra v sexuální vinu a nutnost potrestání. Víra v trestajícího Boha. Případně také odmítání vlastních genitálií a sexuality.

201
	Rakovina
	Zhroucení vnitřního řádu. Chybné na-

	
	programování.

	
	Rakovina je vždy výsledkem silné, ne-

	
	zpracované konfliktní události ve vnitř-

	
	ní nebo vnější izolaci.

	
	Rakovina vzniká, když se sejdou tři ná-

	
	sledující skutečnosti a je překročen in-

	
	dividuální práh jejich zvládnutelnosti

	
	1. Omezení celkového fyzického nebo

	
	psychického stavu.

	
	2. Akutní, nezvládnutelný konfliktní

	
	zážitek.

	
	3. Skutečná nebo jen pociťovaná vnitřní

	
	nebo vnější izolace.

	
	Místo vzniku rakoviny odpovídá „řeči

	
	příznaků". Průběh rakoviny přesně kopí-

	
	ruje průběh zpracování konfliktu. Když

	
	se vyvolaný konflikt nezpracuje a naopak

	
	člověka přemůže, vzniká rakovina během

	
	jediného dne.

	
	Pokud se konflikt vyřeší, karcinom usne,

	
	popřípadě zmizí, nezpůsobuje obtíže a je

	
	neškodný, dokud není znovu aktivován

	
	stejným nebo podobným konfliktem.

	
	Rakovinu lze zjistit nejdříve

	
	Rakovina prsu 2-3 měsíce

	
	Příčinou je vždy duchovně-duševní kon-

	
	flikt s blízkou osobou, například partne-

	
	rem, přítelem nebo dítětem.

202

Rakovina
Rakovina vaječníků 5-8 měsíců
Příčinou je „genitálně-anální konflikt".
Rakovina děložního hrdla 5-7 měsíců
Příčinou jsou vždy sexuální konflikty nebo konflikty v intimní sféře.
Rakovina dělohy 5-7 měsíců
Příčinou je sexuálně-anální konflikt.
Rakovina průdušek 18-19 měsíců
Má stejné příčiny jako rakovina prsu u žen.
Rakovina plic 7 měsíců
Příčinou je smrtelný strach, nebo strach
ze smrti.
Při rakovině je typický „chronicky-emocionální stres". Pocit rezignace, nedostatečnosti, neschopnosti vyjádřit své pocity a potřeby. Je to druh „trvalého zkratu". Blokáda, spojená se sklonem lpět na nenávisti, promíjet neschopnost, a sice uvědoměle nebo podvědomě.
Nedostatek pocitu vlastní hodnoty a intenzivní sebelítost. Člověk si připadá odmítaný, nemilovaný a nežádoucí. Má chronický strach, že bude opuštěný. Odsunuje vlastní nároky do pozadí.
Pokouší se získat nebo udržet si lásku druhého „poslušným", přizpůsobivým chováním.
203

	Revma
	Je výrazem přehnané chtivosti.

	RS
	(roztroušená skleróza) Izolace vinou zatvrzelosti.

	Rysy tváře
	(svěšené) Vznikají z „prověšených" myšlenek. Zlost na život.

	Sebevražda
	Člověk vnímá život jen černobíle. Odmítá hledat jiné východisko.

	Senilita
	(Morbus Alzheimer) Návrat do zdánlivého bezpečí dětství. Vyžadování péče a pozornosti. Forma výkonu moci a kontroly nad lidmi (?), pokusu o únik (?)

	Senná rýma
	Emocionální městnání. Strach z pronásledování. Pocity viny.

	Sklerodermie
	(zbytnění a ztuhnutí kůže) Člověk se chrání před životem. Už nevěří, že se o sebe dokáže postarat.

	Skolióza a kyfóza
	Strach. Nedůvěra k životu. Pokus držet se starých představ. Nedostatek integrity. Nedostatek odvahy stát za svým přesvědčením.

	Slezina
	Být něčím posedlý.

	Spastická kolitida
	Strach něco opustit. Nejistota.

	Srdeční problémy
	Dlouhotrvající emocionální zátěž. Nedostatek radosti. Zatvrzelost srdce.

	Srdeční záchvat
	Žádná radost. Člověk se cítí osamělý a vyděšený. „Nejsem dost dobrý - nikdy neudělám dost."

	Strach
	Absence důvěry v pokračování a průběh života.

	Stres
	Disharmonické vedení energií.
Nároky okolí, rodiny, práce nebo náboženství nelze uvést do souladu s vlastními nároky, tvrdě na sebe narážejí. Úniková reakce se nikdy neuskuteční. Permanentní kritický stav. Důsledkem jsou konflikty a frustrace, vegetativní poruchy a ochromení vlastní obranyschopnosti. Fyziologicky trvale aktivizovaná obranná nebo akční pohotovost, neustále směřující do prázdna.
Člověk se musí koncentrovat na to, co právě dělá. Stanovit si priority. Zavést myšlenkovou disciplínu, řád do vnitřního zmatku. Má touhu uniknout sám před sebou. Strach. Nedokáže se mít rád a připadá si nemilovaný okolím.

	Strnuti šíje
	Neúhybná tvrdošíjnost.

	Struma
	Nenávist vůči něčemu vnucenému, člověk se cítí jako oběť, ohrožený na životě, nenaplněný.

	Svalová dystrofie
	Nevyplatí se vyrůst.

205
	Svěděni
	Touha, která je člověku nepříjemná. Neukojenost, lítost. Chce se dostat ven nebo pryč.

	Šedý zákal
	Porucha látkové výměny způsobená nedostatkem duševního a tělesného pohybu.

	Šílenství
	Útěk od rodiny (!). Pokus o útěk, odchod, násilné odloučení od života.

	Tlusté střevo
	(zácpa) Uložené zbytky starých, zmatených myšlenek zanášejí cestu k vylučování.

	Trvalá bolest
	Touha po lásce a opoře.

	lras
	Nedostatečně pevné vedení v určité činnosti.

	Tuberkulóza
	Člověka stravuje sebevztažnost. Má sklon k přivlastňování si.

	Tučné břicho
	Člověk se hněvá, má pocit nedostatečné podpory.

	Tučnost
	Přecitlivělost. Často znak strachu a potřeba ochrany. Strach může být také maskou skryté zlosti a silné vůle k odpuštění.

	Tuk na bocích
	Tvrdošíjný vztek na rodiče.

	Tuk
na stehnech
	Silný hněv z dětství, často vůči otci.

206
	Ubývání paměti
	Strach. Únik před životem. Neschopnost stát za svými názory.

	Ucpaný nos
	Člověk nerozeznává vlastní hodnotu.

	Uhříky
	Malé výbuchy hněvu.

	Únava
	Obrana. Nuda, nedostatek lásky k tomu, co člověk dělá.

	Úplavice
	Strach a silný vztek.
Amébová úplavice.
Člověk se cítí pronásledovaný.
Bacilová úplavice. Stísněnost a bezvýchodnost.

	Ústní problémy
	Strnulé názory. Uzavřenost. Neschopnost přijímat nové myšlenky.

	Vředy
	Strach. Silná víra, že člověk není dost dobrý. Něco „hryže" v jeho nitru.

	Vředy na ústní sliznici
	Rty zadržují nepříjemná slova. Výčitky.

	Vymknutí
	Hněv a vzpoura (?)

	Zácpa
	Neschopnost nebo strach vzdát se něčeho.
Člověk nechce vydávat peníze ani lásku. Je lakomý. Žije s neustálým strachem ze ztráty. Potlačuje podvědomí. Utíká před vlastním „podsvětím".

207

	„Záchvaty"
	Člověk utíká před rodinou, před sebou a před životem.

	Záchvaty dusnosti
	(hyperventilace) Strach. Nedůvěra k procesu života. Člověk je uvězněný v dětství.

	Zánět hrtanu
	Je tak vykolejený, že nemůže ani mluvit. Strach něco vyslovit. Odpor vůči autoritám.

	Zánět
	Strach. Rudé vidění. Přehřáté myšlení.
Člověk potlačuje přirozené reakce, ale pořád to „svědí", až ho svěděni přinutí vyrovnat se s vnějšími problémy. Připadá si opomíjený.

	Zánět jater
	Odpor ke změnám. Strach, vztek, nenávist. Játra jsou sídlem vzteku a zuřivosti.

	Zánět ledvin
	Přehnaná reakce na zklamání a selhání.

	Zánět mandlí
	Strach. Potlačené emoce. Utlumená kreativita.

	Zánět močových cest
	Hněvivé emoce. Naštvanost. Výčitky.

	Zánět nosohltanu
	Člověk žádá o pomoc. Vnitřně pláče.

	Zánět spojivek
	Vynáší na světlo neřešený konflikt. Člověk zavítá oči před konfliktem, který nechce vidět. Když se konflikt vyřeší, zmizí i zánět.

208

	Zánět žil
	Hněv a frustrace.

	Zápal plic
	Zoufalý člověk, unavený životem. Přesvědčený, že emocionální rány nelze vyléčit.

	Závrať
	Roztěkané, roztroušené myšlenky. Nechuť pohlédnout realitě do očí.

	Zbytnění kostí
	Zatvrzelé představy a pojmy. Tvrdošíjný strach.

	Zduření
	Člověk zůstává uvězněný ve starých myšlenkách (?) Nahromaděné bolestné představy.

	Zelený zákal
	Přetížení způsobené vzrušením, strachem, starostí, smutkem.

	Zlomenina kosti
	Každá zlomenina kosti vede k přerušení dosavadního pohybu a aktivity a nutí ke klidu. Z toho by měla vzniknout nová orientace. Zlomenina představuje odlomení starého, aby se pomohlo prosazení nového.

	Zranění
	Nevyjádřený vztek, který se usazuje.

	Zubní kaz
	Nedostatek vnitřní pevnosti. Vnitřní prázdnota, člověk je „vykotlaný". Nedostatek ochoty k disciplíně, tvrdosti, vytrvalosti.

209
	Zvracení
	Člověk se zbavuje věcí a dojmů, které nechce přijmout, integrovat. Zvracení je silný výraz obrany a odmítání. Velmi zřetelně to vidíme v těhotenském zvracení, které vyjadřuje podvědomou obranu proti dítěti, popř. proti mužskému semenu, které žena nechtěla přijmout.

	Žaludeční nemoci
	Člověk se musí naučit zpracovávat své „dojmy".
Žaludek musí zpracovat „první dojem" z materiálního světa (stravu). Nemocný je nucen uvědomovat si své city a uvědoměle zpracovávat konflikty. Nejčastější poruchou je překyselení. „Jsem zakyslý", říká žaludek svou řečí, když se člověk projevuje agresivně. V tom případě vylučuje příliš mnoho kyseliny. Člověk pociťuje nedostatek duševního bezpečí, které je třeba k vyjádření agresí. Často si nevěří ze strachu před ztrátou lásky. Trvalá agresivita vede k žaludečním vředům. Agrese, jichž se člověk nezbaví, se obracejí proti němu samému. Nemocný nesnáší kritiku, raději se vyhýbá konfliktu, ale povědomí o něm mu leží v žaludku.

	Žaludeční problémy
	Strach z čehokoliv nového. Člověk nedokáže ani strávit nic nového.

	Žaludeční vřed
	Strach. Člověk si namlouvá, že není dost dobrý. Úzkostlivě dbá na to, aby se zalíbil.

	Ženské nemoci
	Sebezapírání, odmítání vlastní ženskosti.

	Žlučníkové kameny
	Zahořklost, ale také tvrdé myšlení, hrdost.

:
211
PROČ NEJSEM ZDRAVÝ
Skrytá příčina mé nemoci
Zdraví neznamená pouze výkonnost a dobrý pocit, nýbrž harmonický, duchovní a psychický stav, který vede ke klidu a jasnému vědomí, z něhož vzniká žádoucí zdravotní stav.
Doplňte následující věty spontánně, bez přemýšlení.
Chci být zdravý, protože
Chci být zdravý, protože
Chci být zdravý, protože
Kdybych už nebyl nemocný, tak
Kdybych už nebyl nemocný, tak
Kdybych už nebyl nemocný, tak
Když se uzdravím, tak............................
Když se uzdravím, tak............................
Když se uzdravím, tak............................
Kdybych byl zdravý, musel bych
Kdybych byl zdravý, musel bych
Kdybych byl zdravý, musel bych
Výhodou mé nemoci je
Výhodou mé nemoci je
Výhodou mé nemoci je
Existují závažné důvody k tomu, abych onemocněl, popřípadě zůstal nemocný ? Jaké překážky uzdravení jsem poznal ? Jaké důsledky z toho plynou ? Myslíte si, že dokážete změnit svou situaci ? Pokud ne, co by mohlo pomoct ?
212
i.
7 KROKŮ PŘI ŘEŠENÍ PROBLÉMU
1. krok Přesné definování problému
- Co přesně je mým problémem ? (vypracovat písemně). Ve správných otázkách je většinou obsažena správná odpověď.
- Mám vůbec problém ? Není to jen chybné vnímání okolností ? Nebo jsem dokonce problémem já sám ?
- Co je skutečnou příčinou problému ? (Nezaměňovat příčinu a spouštěč).
2. krok Přesná definice cíle
- Jaký je přesně žádoucí konečný stav ? Vypracovat slovem (písemně) a obrazem (imaginativně).
- Přinese tento konečný stav skutečné naplnění/štěstí ? (Blahobyt neznamená pouze bohatství, nýbrž to, že je člověku dobře po všech stránkách).
3. krok Přesný popis cesty k cíli
- Jak vypadá nejrychlejší/nejkratší/nejlepší/nejbezpečnější cesta k cíli ? Důkladně promyslet všechny možnosti.
- Kterou cestu bych doporučil člověku se stejným problémem ?
4. krok Přesný popis žádoucích kroků
- Odstranit zátěž z minulosti. (Pocity viny, zábrany, překonané programy.)
- Vytvořit vnitřní předpoklady úspěchu - myšlenkovou disciplínu, uvolněnost, harmonii atd.
- Udržovat se duševně a tělesně v kondici a sledovat vlastní výkonnostní křivku a hranice výkonu.
- Vytvořit si nový postoj k problémům. Obtíže hodnotit jako účel života a jejich zvládnutí jako smysl života.
- Stanovit si částečné cíle a jejich pořadí.
- Stále si slovem i obrazem představovat žádoucí konečný stav a podporovat ho silou přání.
213
5. krok Moje motivace
- Jsem skutečně připravený vynaložit úsilí potřebné k dosažení cíle ?
- Vyloučím faktory, které snižují motivaci, a nikdy si nebudu říkat: „To nedokážu. Jsem příliš slabý," atd.
- Budu posilovat svou motivaci autohypnózou, pozitivními sugescemi, psychokybernetikou, tvořivou imaginací, kontaktem s úspěšnými lidmi atd.
- Osvojím si úplně nový postoj k problémům. Pochopím, že účelem života je být opakovaně konfrontován s obtížemi, smyslem života je tyto obtíže optimálně zvládat a díky nim růst a dozrávat.
6. krok Co udělám, když se zdá, že za daných okolností neexistuje řešení ?
- Zjistím, za jakých okolností by byl problém řešitelný, a vytvořím takové okolnosti.
7. krok Vyřešení problému nebo zjištění neúspěchu
- Nevedou-li tyto kroky k řešení problému, neprováděl jsem je dostatečně důsledně a začnu opět u prvního kroku, tentokrát důkladněji !
214
JAK SE RYCHLE DOSTAT DO KONDICE
- Poklepat na brzlík (pod krční jamkou), stačí pět sekund.
- Smích okamžitě osvobozuje, uvolňuje a posiluje.
- Několikrát denně obnovovat „vnitřní smích".
- Dýchání 4/11 a „aura úspěchu".
- Kráčet s rozkývanými pažemi.
- Uvědoměle držet jazyk v centrálním bodě.
- „Bubnování na žaludek" zvyšuje vitalitu.
- Roztáhnout a masírovat okraj ucha.
- Opravit držení těla.
- Jednu ruku položit na konec ledvinového meridiánu pod klíční kostí, druhou ruku na pupek. 15 sekund držet, pak přesunut ruku z pupku na kostrč, opět na 15 sekund.
- Jednou rukou sevřít prostředník druhé ruky. Totéž s palcem.
- Sezení na rukou (téměř) nahrazuje jogging.
- Masírovat stydkou a křížovou kost.
- Osprchujte se. Uklidňující zvuk, stejnoměrná masáž a negativní ionty posilují. Účinek se zvýší představou „světla a sprchování životní energií".
- „Vteřinový spánek" se svazkem klíčů v ruce.
- „Dýchání Lao-tse" - 30 krátkých impulsů.
- Imaginace. Představím si velký silný strom, z něhož ke mně proudí energie.
- Odbourávání stresu tlakem na čelní hrbol. Stisknout třemi prsty na 2-3 minuty vnější čelní body bez zvláštního tlaku. Před cvikem a po něm svalový test pro kontrolu, jestli stres skutečně zmizel.
- Imaginace. Představím si vypínač ve své šíji, jímž mohu spustit a zastavit přísun životní síly. Několikrát denně přísun obnovím a večer před spaním vypnu.
215
BEZPEČNÁ CESTA K VYSNĚNÉ POSTAVĚ !
1. Ruce pryč od veškerých diet a kúr, ať redukují kalorie jednostranně nebo vyváženě, protože v podstatě odebírají cennou bílkovinu.
2. Přechod na přirozenou a pokud možno čerstvou stravu, syrové, nanejvýš dušené pokrmy. Jíst celozrnný chléb a celozrnné výrobky, ovoce, ořechy, zeleninu, salát, jádra, čerstvé mléko, tvaroh, sýr.
Denně 2-3 litry tekutiny. Pramenitá voda nebo bylinkový čaj. Jedna porce mušli. Dvě mandle. Asi 50 gramů kyselého zelí. 1-2 citrusové plody (citron, pomeranč, grep). 1 -3 gramy vitaminu C a 1 multivitaminová tableta. Často červená řepa, banány, fíky, ananas (čerstvý), rozinky, mrkev, špenát, petržel, pórek, datle Zřídka maso, alkohol, káva, čaj
Nikdy vepřové maso nebo uzeniny, strouhanka, fritované, flambované pokrmy, cukr, bílá mouka, kouření
3. Často vynechat jedno jídlo. Jednou týdně celodenní půst. Jednou za měsíc třídenní půst. Jednou ročně 2-3 týdny půstu. Pozor - po přerušení půstu začít lehkými pokrmy !
4. Zrušit duševní zátěže a do budoucna jim zabránit. Odnaučit se zlosti a vůbec se nedostat do stresu. Spát minimálně 7 hodin, maximálně 9 hodin.
5. Pravidelně a v klidu jíst a důkladně žvýkat. Mezi jídly absolutně nic nejíst.
6. Jezte, jenom když máte hlad. Chuť nestačí. Pak se klidně najezte dosyta !
7. Dopřejte si dostatek tělesného tréninku. Denně cvičit nejméně 30 minut, z toho 10 minut udržovat tep na 130. Méně tréninku nestačí, víc škodí. Jednou za den se zpotit. Správně dýchat.
216
V sídle tukových polštářků
217
[image: image7.png]Otylost z nadmérného
mnozstvi jidla

(2

Otylost zptisobend

trévenim (Zaludek a bficho)

Ouylost pti poruchich

prokrvovani

Otylost
pfi poruchéch
prokrvovan{

Y
\

<

1

Orylost
ze sedavého
zplisobu Zivota

(boky a pas)

=
N e

QR
i <
W4

Otylost
zplisobend
poruchou
sexudlnich
hormoni

Y
TR

N

QRS QRIS
¢
(

\\

sy
\‘\\\\“
o

\)
‘\

FIT PRO ŽIVOT
- Postupně měnit stravu. Pokud možno nejíst maso a vůbec žádné vepřové maso. Dostatečně pít, ale minimum alkoholu, čaje a kávy. Důkladně žvýkat, jíst uvědoměle a všechno předem požehnat. Být v jednotě s Nejvyšším vědomím, jíst věci plné světla a uvědoměle je transformovat v energii. Jíst to pravé v pravý čas.
- Myslet pozitivně, a uvolnit tak proudění životní síly. Uvědoměle čerpat pozitivní energii.
- Ráno a večer provádět pravidelnou psychohygienu. Osvobodit se od pocitů viny a opustit minulost. Vyčistit „vnitřní obrazovou galerii".
- „Mentálně přeformovat" staré, překonané vzorce chování.
- Nedovolit si už hněv.
- Zrušit strach, pocity viny a stres.
- Zít v přítomnosti a naplňovat momentální chvíli.
- Vytvořit si pozitivní vlastní obraz a prověřovat ho svalovým testem. Zkoumat reakci na vlastní jméno a v případě potřeby ji korigovat.
- Je-li komu co odpouštět, udělat to pokud možno hned.
- Každého člověka přijímat takového, jaký je.
- Skutečně přitakat životu, stále znovu si tento souhlas uvědomovat a udržovat v mysli.
- Milovat sám sebe, uvědomovat si „mám se rád".
- Dopřát si dostatek pohybu nebo pravidelně pěstovat „mentální gymnastiku".
- Každé ráno si obléknout správné „duchovní šaty" - toleranci, trpělivost, klid atd. - přizpůsobené požadavkům dne.
- Denně si budovat světelnou ochranu. Nechat se prozářit a naplnit kosmickým světlem, rozžehnout vlastní vnitřní světlo a dovolit oběma světlům, aby se smísila.
- Poznat, kdo skutečně jsem, a prožívat den s vědomím svého pravého Já. V tomto skutečném sebevědomí řešit úko-
218
ly a podporovat intenzivní působení svého pravého Já. To je opravdová seberealizace. - Opakovaně vyjadřovat díky. To také velmi posiluje, jak dokazuje svalový test.
ZŮSTAT ZDRAVY A VITÁLNÍ DO VYSOKÉHO VĚKU
Jak si prodloužit život o 20 vitálních let
To nejlepší z
- vědy o stravování a tradic
- života Indiánů a přírodních národů
- statistiky průměrného věku a nauky Hunzů
- makrobiotiky, vegetariánského způsobu života a biodynamiky
- psychologie, filozofie, esoteriky a náboženství !
Fyzické vnější chování
S mírou, ale pravidelně, uvědoměle a v klidu jíst živou plnohodnotnou stravu a důkladně žvýkat. Hodně zralého ovoce a čerstvé syrové stravy (salát a zelenina). Jíst málo masa, nejlépe vůbec žádné - a nikdy vepřové. Dbát na dělení stravy - pokud možno nejíst sacharidy a bílkoviny současně. Doplňkové vitaminy a minerály. Živit se bez kyselin (zásadově PH 7,5). Zdravý půst - každý týden jeden den - každý rok dvakrát po týdnu. Nejíst po 18 hodině. Dostatečně pít, ale ne během jídla. Pokud možno nepít alkohol, co nejméně kávy, čaje, pomerančové šťávy. Jíst jen „požehnané" pokrmy a pít čisté nápoje. - Udržovat si ideální váhu zdravým způsobem stravování a mentálním tréninkem. - Denně pečovat o přirozený odchod stolice.
{
219
Dbát na dostatek pohybu a vzpřímené držení těla. Uvědoměle správně dýchat - vdechovat zdraví a vitalitu. Jednou denně se zpotit - dopřát si hodně čerstvého vzduchu a slunce. - Udržovat tělo v čistotě. - Nekouřit. Spát denně 7-8 hodin - uléhat před půlnocí. - Pravidelně si dopřávat polední spánek. Zít pokud možno ve venkovském prostředí a oblékat se přirozeně.
Dbát na „duchovní látkovou výměnu" - uvědomělou transformaci.
Duchovní chování - studnice správné životní filozofie
Vykonávat jako povolání své skutečné „povolání". Být úspěšný na všech úrovních existence. Být a zůstat duchovně flexibilní a uvolněný. Být ochoten se změnit, „rozvíjet".
Odnaučit se zlobě - osvojit si skutečné uvolnění a zotavení. Nepřipustit stres - živit se správně i duchovně. Denní psychohygiena - vzdát se všeho, co už ke mně nepatří. Zrušit pocity viny - vyčistit minulost. Myslet a jednat skutečně pozitivně - uchovat si humor - být optimista. Všechny problémy vnímat jako životní úkoly, přijímat je a okamžitě správně řešit. - Naplňovat současný okamžik. Být „sebe"-vědomý - poznat, že mé pravé Já je mladé, zdravé a nesmrtelné. - Budu existovat vždy. Rozpoznat úkol a smysl svého života a prožívat smysluplný šťastný život.
Duševní chování - najít naplnění
Poznat strach, rozptýlit ho a nahradit pocitem bezpečí. Být živý a spontánní - žít rád a uvědoměle, s radostí. - Smát se, radovat se a být šťastný.
220

Přitakat sobě a životu. - Milovat život a lidi - kdo miluje, žije zdravěji. Být vděčný a chápat život jako dar. Pravidelně a s radostí se věnovat meditaci a modlitbě. Myslet, cítit, mluvit a jednat vždy se zaměřením k Bohu.
KDO BUDE ŽÍT PODLE TĚCHTO PRAVIDEL 100 LET,
ZESTÁRNE, ZŮSTANE ZDRAVÝ A BUDE MÍT
KRÁSNOU POSTAVU ! ! !
221
PŘITAKÁNÍ ZDRAVÍ
Pozitivní postoj k životu mi přináší zdraví, štěstí a pomáhá mi v seberealizaci.
Jím naprosto uvědoměle správné věci. Jím vyváženě a s mírou, díky tomu jsem výkonný a cítím se dobře.
Mám zdravý, přirozený a osvěžující spánek, probouzím se každé ráno osvěžený, v dobré náladě a s radostí vstupuji do nového dne.
Celým tělem mi proudí nádherný pocit blaha a naplňuje každou jednotlivou buňku silou, zdravím a harmonií.
Klidně a vyrovnaně řeším úkoly, které mi život přináší. Plním úlohy s nadšením a vždy dosáhnu stanoveného cíle.
Moje důvěra mi dodává výdrž a posiluje odvahu.
Díky své síle a zdraví jsem nezávislý a svobodný. Vděčně přijímám šanci každý den nanovo utvářet svůj život a budoucnost.
Moje víra mi poskytuje sílu, sebejistotu a harmonii. Jsem zdravý, šťastný a pociťuji bezpečí ve všeobjímající lásce stvoření.
Formulky: „Darovat sám sobě zdraví prostřednictvím pozitivního myšlení." „Jsem v souladu se životem a úplně zdravý."
Zjištění, že lidský organismus je silně ovlivňován citovým životem a duchovními činy, je dávno osvědčenou skutečností. Na následujících stránkách získáte příslušné články víry pro 40 indikací, popř.chorob, které vám umožní aktivovat vlastní léčivé síly a účinně podpořit proces uzdravování.
222

Pro úspěch cvičení si zapamatujte následující pokyny
1. Najděte si pro cvičení klidné místo, kde se budete cítit dobře a přibližně na 5 minut se dokážete soustředěně uvolnit.
2. Zvolte si žádoucí indikaci, např. „svépomoc při astmatických problémech".
3. Zavřete oči a zhluboka se nadechněte. Myslete si přitom: „S každým nádechem teď pocítím nádherný klid a uvolněnost". Při výdechu si myslete: „Všechno opouštím a cítím v sobě hluboký mír". Opakujte dechové cvičení nejméně šestkrát až desetkrát.
4. Pomalu otevřete oči a proberte si zvolenou indikaci. Třikrát si polohlasem a s vnitřním přesvědčením přečtěte daný text. Postupně zjistíte, že se cítíte stále lépe.
5. Prožijte účinnost těchto článků víry v každé buňce svého těla a důvěřujte svým vnitřním léčivým silám, které se s každým dalším cvičením působivě rozvíjejí.
6. Po ukončení cvičení se opět šestkrát až desetkrát zhluboka nadchněte. Při nádechu si v duchu říkejte: „Cítím svou zdravou a vitální existenci" a při výdechu: „Děkuji za své zdraví a radost ze života".
7. Zůstaňte pak ještě chvíli ležet nebo sedět a prožívejte příjemný stav a celkovou harmonii. Věřte v sílu svých slov a tomu, že dál působí ve vašem podvědomí, takže nepochybně docílíte úspěchu.
8. Opakujte toto cvičení nejméně 21 dní jednou nebo dvakrát denně.
223

Mé každodenní přisvědčování životu !
Svépomoc při problémech s akné
Moje kůže je symbolickým orgánem mé duše.
Akceptuji svůj život a ode dneška uvidím na další životní cestě jen krásu, pravdu a dobro.
Mám se rád a moje kůže odráží mou duševní rovnováhu.
Moje myšlenky, slova a činy budou od nynějška určovány čistými a pozitivními vibracemi.
Moje pleť je úplně čistá. Je zrcadlovým obrazem mých myšlenek, slov a činů.
Jasně před sebou vidím svou cestu. Všechno je určováno čistotou, dobrotou a láskou.
Moje kůže je čistá a krásná.
Prostřednictvím své kůže vdechuji čisté myšlenky a prožívám nový vitální a zdravý život.
Těším se na každé setkání s pozitivními lidmi a každý dotyk prožívám jako přirozený a láskyplný.
Cítím nové probouzení a poznávání vlastní individuality. Děkuji za svou čistou a krásnou pleť.
Moje kůže je teď a navždy čistá a krásná, mé myšlenky jsou určovány čistotou a krásou.
Můj duchovní postoj k životu je naplněný mírem, láskou, harmonií a krásou.
Děkuji za svůj nový život a dokonalou pleť.
224

Mé každodenní přisvědčování životu !
Svépomoc při alergických problémech
Jsem uvolněný a klidný, vdechuji a vydechuji klid a mír.
Akceptuji sám sebe a své okolí a ve všech životních situacích vidím pozitivní a konstruktivní řešení.
Miluji život a život miluje mě.
Ode dneška jsem otevřený všemu pozitivnímu a kladnému. Ve všem rozeznávám to nejlepší pro sebe i druhé.
V každé životní situaci najdu jasnou odpověď a mé jednání je určováno mírem a harmonií.
Myslím a jednám ve všech životních situacích klidně a jasně a dosahuji dokonalých výsledků.
Vdechuji do svého života mír, krásu a harmonii a užívám tohoto krásného života.
Můj život je nyní a navždy naplněný láskou a harmonií. Všichni lidi jsou mi přátelsky a laskavě nakloněni.
Cítím bezpečí svého podvědomí a vyzařuji do okolí spolehlivost, odvahu a zřetelnost.
Ve všech bytostech vidím pozitivní a konstruktivní rysy a z celého srdce jim přeji harmonii a mír.
Teď a navždy žiji uvědoměle z vlastního vnitřního zdroje energie a děkuji za lásku, mír a harmonii sám sobě a všem lidem.
Mé každodenní přisvědčování životu !
Svépomoc při astmatických problémech
Uvědoměle teď vydechuji vše negativní, abych mohl znovu volně dýchat.
Opouštím všechno negativní, zbavuji se všech závazků a stále intenzivněji pociťuji vnitřní mír.
Dýchám uvolněně a naplno prožívám svůj svobodný a konstruktivní život.
Opět vidím jasně a zřetelné své okolí a vytvářím si k němu harmonický vztah.
Moje vztahy k okolí jsou zcela harmonické a svobodné. Znovu se raduji z každého pozitivního kontaktu.
Jsem nyní a navždy absolutně osvobozený od všech věcí. Vdechuji mír, harmonii a lásku.
Zahajuji každý nový den s radostí a harmonií. V nitru svého srdce se cítím úplně svobodný a bezpečný.
Užívám si nového života a sklízím dokonalé výsledky ve všech životních situacích.
Miluji sebe a celý okolní svět.
Akceptuji krásu, pravdu a dobro v sobě a v každém člověku. Děkuji za harmonické výsledky.
Jsem absolutně svobodný a jsem nad věcmi.
Můj život je zcela svobodný a já děkuji za dokonalý, svobodný a harmonický život.
Miluji celý okolní svět a on miluje mne.
Vdechuji a vydechuji mír, lásku a harmonii a děkuji za svůj perfektní život.
226
Mé každodenní přisvědčování životu !
Svépomoc při problémech s meziobratlovými ploténkami
Nyní se zcela uvědoměle zbavuji všech svých zátěží.
Cítím v sobě osvěžující úlevu a moje ploténky jsou zcela uvolněné a osvobozené.
Celá záda mám naprosto uvolněná.
Cítím, jak jsou má záda naplněná univerzální energií.
Nyní jsem schopen nést skutečnou odpovědnost za svůj život a rozeznávám pravou hodnotu harmonické duševní rovnováhy.
Jsem naplněný iniciativou a nadšením, cítím se silný jako strom.
Zaplavuje mne pozitivní životní energie a raduji se ze svých zdravých a silných zad.
Ode dneška zvládnu všechny životní situace, a to mi dodává silnou a pozitivní oporu.
Věřím svému podvědomí, které mi pomáhá perfektně vyřešit všechny úkoly.
Moje záda jsou naplněná dokonalou harmonií a láskou.
Cítím se silný a svobodný a raduji se z nového krásného života.

227

Mé každodenní posvědčování životu ! Svépomoc při problémech močového měchýře
Od nynějška jsem připravený nechat věcem volný průběh, a tak se dokonale osvobodit.
Opravdu opouštím veškerou podmíněnost svého života a jsem dokonale přístupný novým myšlenkám.
Cítím ve svém měchýři blahodárnou úlevu a zbavuji se posledního zbytku jakéhokoliv nátlaku.
Jsem nyní úplně svobodný, cítím se dobře a v bezpečí.
Otevírám myšlenkám lásky, míru a radosti cestu do svého života a cítím se jako znovuzrozený.
Můj močový měchýř pracuje teď a navždy v dokonalém univerzálním řádu.
Jsem teď úplně posílený z pramene svého života.
Celé moje tělo je naplněno absolutní harmonií a láskou.
Děkuji univerzální síle za svůj klid a zdraví.
Můj močový měchýř teď funguje dokonale podle univerzálního řádu, a jsem za to vděčný.
i,
Mé každodenní přisvědčování životu !
Svépomoc při nízkém krevním tlaku
Ode dneška žiji uvědoměle Tady a Teď.
Probouzím se každé ráno zcela klidně a jsem naplněný dynamikou a životní radostí.
Každý den se soustřeďuji na krásu, pravdu a dobro.
Každé ráno děkuji za krásný den a dokonale zvládám svůj život.
Zbavuji se všeho nepodstatného a koncentruji se pouze na podstatné věci.
Prožívám nový život ve zcela nové dimenzi a krev proudí klidně a laskavě celým mým tělem.
Jsem vděčný, že můj krevní oběh pracuje dokonale a každá buňka mého těla je perfektně prokrvená.
Prožívám život zcela uvědoměle a zvládám ho v naprosté harmonii a s radostí.
Každý den se raduji, že mohu dát svému životu nový smysl a rozeznávám krásu svého okolí.
Stále intenzivněji v sobě cítím harmonický tok životní energie a děkuji univerzální síle za stabilní krevní oběh.
Můj život je ode dneška určován životní radostí
a dynamikou. Každou vteřinu své existence prožívám
s láskou, štěstím a v hlubokém míru.
229
Mé každodenní přisvědčování životu !
Svépomoc při vysokém krevním tlaku
Poznávám, že krev je materiálním zdrojem mého života.
Vím, že v každé kapce krve je obsažený celý člověk.
Můj krevní tlak naznačuje stupeň a způsob mé životní dynamiky.
Vím, že v mém životě jsou obsažena správná řešení všech úkolů.
Ode dneška vidím v každém úkolu skutečné vysvobození, a moje krev právě proto proudí zcela svobodně a lehce.
Jsem připravený zvládnout všechny své úkoly co nejlépe, a proto jsem naprosto svobodný.
Moudře používám svou životní energii a můj život je naplněný touto životní silou.
Ode dneška vidím své úkoly zcela jasně a zřetelně a vím, že pravé vysvobození je už skutečností.
Můj život je nyní a navždy doprovázený láskou, radostí, štěstím a hlubokým mírem.
Jsem ve svém myšlení, řeči a činech absolutně svobodný.
Ode dneška nechávám svým pozitivním pocitům volný průběh a moje krev proudí svobodně a lehce.
Děkuji za svou pozitivní disciplínu a cítím harmonické proudění své krve.
Děkuji, že je můj krevní tlak úplně normální a užívám si života.
230

Mé každodenní přisvědčování životu !
Svépomoc při cukrovce
Vydechuji z těla vše negativní a naplňuji svou existenci harmonií a hlubokým mírem.
Každý den zahajuji s myšlenkami lásky a naděje a děkuji za své zdraví a celistvost.
Mám rád sám sebe a všechny lidi. V tomto laskavém prostředí se pozitivně a konstruktivně rozvíjím.
Vím, že v laskavém prostředí moje slinivka perfektně funguje, a děkuji za dokonalé zdraví.
Miluji život a on miluje mne.
Rozeznávám v sobě a v každé bytosti pravdu, krásu a dobro a cítím se zcela svobodný a bezpečný.
Jsem šťastný, že moje slinivka pracuje přesně podle univerzálního řádu.
Nechávám do svého života vstupovat jen pozitivní, konstruktivní a kladné věci a zvládám všechny životní úkoly s radostí a láskou.
Každý den zbavuji své tělo a duši veškerých nečistot
a negativ. Vím, že má slinivka je absolutně čistá a zdravá.
Mé buňky a nervy pracují zcela klidně a uvolněně a já jsem ve všech životních situacích nad věcí.
Cítím nyní a navždy, že mého ducha, duši a tělo obklopuje nádherný kosmický mír.
Děkuji svému vnitřnímu pomocníkovi za harmonii a mír, i za svou zdravou a silnou slinivku břišní.
231
Mé každodenní přesvědčování životu !
Svépomoc při „žravosti"
Ode dneška jsem pevně odhodlaný dosáhnout ideální váhy.
Mé tělo optimálně zhodnocuje veškerou stravu a tekutiny, abych dosáhl své ideální váhy a stabilního zdraví.
Mé tělo vyžaduje ode dneška jen stravu a tekutiny, které skutečně potřebuje.
Mé podvědomí se mnou partnersky a harmonicky spolupracuje a společně dosáhneme ideální váhy.
Miluji své tělo a mé podvědomí je aktivním průvodcem a podporovatelem mé ideální váhy.
Mé tělo má úžasnou schopnost proměňovat stravu a tekutiny ve světlo a lásku.
Všechno, co od nynějška jím a piji, se mění v dokonalou krásu a zdraví. Děkuji za absolutní ideální váhu.
Všechno, co ode dneška jím a piji, mi poskytuje zářivé tělo a žádoucí ideální váhu.
V duchu naprosto zřetelně vidím svou ideální váhu a všechno uskutečňuji za pomoci vlastního podvědomí.
Právě uskutečňuji svou ideální váhu a moje buňky pracují v harmonii a dokonalé lásce.
Děkuji za svou absolutní ideální váhu a raduji se ze života v harmonickém těle správných proporcí.
232

Mé každodenní přisvědčování životu !
Svépomoci při problémech tlustého střeva (zácpa)
Vzdávám se všeho a jsem ochotný přijímat do svého těla pouze zdravou stravu.
Mé trávicí orgány pracují perfektně a vše spotřebované vylučuji z těla snadno a rychle.
Miluji sám sebe a mé trávicí orgány pracují naprosto dokonale.
Mé podvědomí je má klenotnice a já vpouštím dovnitř a vypouštím ven jen dobré věci.
Moje životní okolnosti získávají zcela nový rozměr a já jsem vděčný za nové pozitivní dojmy.
Všechno opouštím a své úkoly předávám ke správnému řešení vlastnímu podvědomí.
Naprosto důvěřuji svému podvědomí, a proto jsem zcela svobodný.
Mé tlusté střevo snadno a bez námahy zpracovává všechny vjemy. V duchu vidím správná řešení.
Jsem vděčný, že jsem našel pravého přítele uprostřed své bytosti, a cítím se zcela svobodný a v bezpečí.
233

Mé každodenní přisvědčování životu !
Svépomoc při problémech tenkého střeva
Uvědomuji si, že dokážu stále lépe rozeznávat, co je v životě podstatné.
Vzdávám se veškeré kritiky, opouštím malichernosti a jsem ochotný přijímat pouze pozitivní a konstruktivní věci.
Každý úkol ve svém životě vidím zcela objektivně a vím, že správné řešení je už skutečností.
Celé moje myšlení je ode dneška soustředěné na vnitřní bohatství vlastní existence a do mého života teď proudí jen to nejlepší.
Reaguji na všechny životní okolnosti pozitivně a jasně a vidím dokonalé výsledky.
Ode dneška pracuji sám na sobě a poznávám, že všechny mé myšlenky, slova a činy jsou jasné a objektivní.
Učím se myslet a jednat ve velkém. Proto jsem naprosto svobodný a pohyblivý.
Jsem prozářený pozitivní životní energií a cítím se zcela svobodný.
Jsem naprosto zdravý a všechny mé buňky, nervy, svaly a orgány dokonale pracují podle univerzálního řádu.
Děkuji univerzálnímu řádu, že mé tenké střevo pracuje absolutně harmonicky a dokonale.
234

Mé každodenní posvědčování životu !
Svépomoc při problémech s nehty
Vím, že nehty odrážejí veškeré vnitřní procesy v mém organismu.
Cítím, že jsem tělesně a duševně uvolněný a klidný.
Cítím svou jistotu a sebedůvěru ve zcela novém rozměru života.
Myslím a hovořím pozitivně, určitě a jasně a ve všech životních situacích se chovám zcela sebevědomě.
Ode dneška pracuji s principem neodporování a spěji ke všem životním cílům.
Zcela opouštím svou minulost a soustřeďuji se na přítomnost.
V mých nehtech se zrcadlí vnitřní harmonie.
Ode dneška přesně vidím svůj životní plán a cílevědomě pracuji na svých životních hodnotách.
Moje ruce jsou úplně zdravé a já se raduji ze svých krásných a pěstěných nehtů.
Jsem přitažlivá osobnost a mám úspěch v každé činnosti.
Mám krásné a pěstěné nehty. Děkuji za své zdravé ruce.
Mé každodenní přisvědčování životu !
Svépomoc při problémech se žlučníkovými kameny
Zcela vědomě se osvobozuji od všeho negativního a moje životní energie zase proudí svobodně a harmonicky.
Vím, že musím myslet a mluvit vyrovnaně a laskavě, aby byl můj žlučník v dokonalém pořádku.
Jsem naprosto připravený opustit všechno, co už nepatří k mému životu.
Ve všech životních situacích myslím, mluvím a jednám vyrovnaně a láskyplně.
Moje životní energie ode dneška svobodně protéká mým žlučníkem a ten je úplně zdravý.
Od nynějška a navždy se nechávám unášet harmonickým proudem kosmického života a cítím se zcela svobodný a v bezpečí.
Cítím, jak moje životní energie svobodně a lehce proudí. Obšťastňuje mě to.
Můj žlučník pracuje bezchybně a životní energie očistně a lehce proudí celým mým tělem.
Můj nový život je naplněný láskou, mírem, štěstím a radostí a já tento život dokonale miluji.
Raduji se ze svých pozitivních zkušeností a od nynějška ke všem úkolům přistupuji pozitivně.
Moje myšlení, řeč a činy jsou určovány harmonií, láskou, mírem a štěstím.
Děkuji za svůj nový život. Cítím, že můj žlučník je teď a navždy naprosto zdravý.
236
Mé každodenní přisvědčování životu !
Svépomoc při problémech s klouby
Ode dneška se dívám na vlastní život z nové duševní pozice.
Cítím, že musím své myšlenky, řeč a činy podřídit dynamičnosti a flexibilitě. Jenom tak dosáhnu dokonalých výsledků.
Opouštím staré způsoby a vnáším do svého života nové dynamické myšlenky.
Cítím, jak se všechny mé klouby probouzejí k nové síle a celým tělem protéká léčivý proud energie.
Jsem zcela uvolněný a ve všech životních situacích vidím nejlepší a nejsprávnější řešení pro sebe i pro druhé.
Dynamika a flexibilita dodávají mému novému životu stále více síly a radosti.
Ode dneška vidím všechny životní okolnosti naprosto objektivně a dosahuji dokonalých výsledků.
Posiluji pozitivní spojení a všechny negativní svazky se uvolňují.
Pohybuji se dokonale svobodně a lehce. Všechny mé myšlenky jsou zdravé a správné.
Děkuji za své zdravé klouby. Ode dneška se všem životním situacím přizpůsobuji flexibilně a s láskou.
Děkuji nekonečné moudrosti ve svém nitru. Všechny moje klouby jsou pružné, volné a pohyblivé.
237

Mé každodenní prisvědčování životu !
Svépomoc při kožních problémech
Moje kůže je ochranný a kontaktní orgán a já poznávám její pravý význam.
Vím, že na kůži se projevují veškeré fyzické a psychické procesy.
Vdechuji a vydechuji kůží očistnou životní energii a vnímám ten nádherný léčivý proud.
Cítím ve své kůži vyrovnané teplo a připadám si v naprostém bezpečí.
Vím, že prostřednictvím kůže odcházejí z těla všechny negativní látky.
Chápu, že nejlepší kosmetikou je laskavá péče o vlastní kůži.
Teď už vím, že kůže je výrazem mé vnitřní reality.
Ode dneška pracuji na vnitřním očištění a získávám krásnou a dokonalou pleť.
Všichni lidé obdivují mou krásnou a mladou pleť. Připadám si úplně mladý a jako znovuzrozený.
Kůže odráží můj vnitřní svět. Jsem vděčný za svou krásnou a dokonalou kůži.
Miluji svou krásnou kůži, která obaluje a chrání celé moje tělo.
Moje kůže je čistá a krásná a já se raduji ze svého nově získaného života.
Děkuji svému podvědomí za krásnou a dokonalou pleť.
238

Mé každodenní přisvědčování životu !
Svépomoc při problémech se srdcem
Moje srdce jsou životní hodiny mé existence.
Teď v sobě poznávám pravou hodnotu vlastního života.
Miluji své srdce a cítím harmonický tón svého života.
Ode dneška se uvědoměle učím být v harmonickém spojení se svým srdcem a raduji se ze všeho krásného, pravdivého a dobrého.
Dovoluji rozumu vplývat do srdce a v budoucnu budu stále víc naslouchat svému laskavému srdci.
Ode dneška jsem připravený myslet srdcem a přijímat kosmický tón ze středu svého bytí.
Tvořím opět jednotu s vnitřním rytmem a miluji své srdce i život.
Ode dneška se nechávám vést myšlenkami, slovy a činy čistého srdce, abych dosáhl jasných výsledků.
Mé prapůvodní Já se opět vrací do středu svého bytí. Myslím už jen čistým srdcem.
Děkuji za harmonickou rovnováhu a laskavé srdce mě vede k dokonalým výsledkům.
Jsem opět zajedno s živoucím rytmem a do celého světa vyzařuji sílu svého srdce.
239
Mé každodenní prisvědčování životu !
Svépomoc při problémech s kyčlemi
Pohybuji kyčlemi lehce a volně.
Používám svou sílu ke smysluplným a konstruktivním účelům, proto jsou mé kyčle vždy silné a volně pohyblivé.
Vyzařuji absolutní sebeovládání a sám rozhoduji o svém životě.
Jednám s každým člověkem tak, jak bych chtěl, aby se jednalo se mnou.
Uvědomuji si svůj skutečný životní úkol a miluji vlastní samostatnost.
Mé kyčle jsou zdravé a protéká jimi proud kosmické energie.
Cítím nově získanou pohyblivost. Moje kyčle jsou zcela volné a pohyblivé.
Rozvíjím své schopnosti, svá nadání a žiji svobodným a šťastným životem.
Naprosto zřetelně teď cítím, jak mé kyčle projasňuje nekonečná léčivá sílá. Jsou zcela zdravé.
Jsem prozářený pozitivní životní silou a mé kyčle jsou zdravé.
Miluji své kyčle, jsou úplně volné a snadno se pohybují.
Mé kyčle jsou nositeli mého života. Děkuji za své zdravé a silné kyčle.
240

Mé každodenní přisvědčování životu !
Svépomoc při problémech se sluchem
Věřím v univerzální sílu a naslouchám svému nitru.
Mé uši dokážou zaslechnout všechny tóny, k nimž jsou vnímavé.
Moje podvědomí teď chápe skutečnost, k níž jsem otevřený a vstřícný.
Mé uši jsou univerzální a dokonalé tělesné orgány.
Slyším stále lépe. Naprosto jasně a zřetelně rozumím všemu pozitivnímu, konstruktivnímu a kladnému.
Mé uši odrážejí duševní rovnováhu a já děkuji za svou stabilní duševní rovnováhu.
Od nynějška a navždy cítím, jak mé uši obklopuje kosmická láska.
Mé uši jsou perfektní nástroje, které mi umožňují vnímat tóny kosmické harmonie.
Cítím, jak mýma ušima proudí kosmická láska, harmonie a mír.
Kosmická síla oživuje a posiluje můj sluch. Mé uši jsou úplně volné a otevřené.
Děkuji kosmické síle za perfektní sluch.
241
Mé každodenní přisvědčování životu !
Svépomoc při ischiatických potížích
Vím, že do mého života by mělo vplývat více klidu a uvolněnosti.
Uvědoměle nyní opouštím všechno negativní a vytvářím volný prostor svému vědomí.
Hledím do budoucnosti s nadějí a radostí a žiji zcela uvědoměle v přítomnosti.
Poznávám své skutečné životní úkoly a naprosto jasně před sebou vidím své životní cíle.
Prožívám uvědomělý klid a nechávám se vést vnitřním tichem.
Zcela uvědoměle vnímám své schopnosti a nadání. Cíleně zapojuji své tvůrčí síly do vlastních životních úkolů.
Akceptuji svůj život, „tady a teď" vytvářím to nejlepší pro sebe i druhé.
Ve všech životních situacích myslím, mluvím a jednám pozitivně a konstruktivně. Vnímám, jak ve mně proudí pozitivní a dobré síly.
Můj život je ode dneška formován radostí a důvěrou. Raduji se ze všeho krásného, pravdivého a dobrého.
Děkuji za to, že moje duše, tělo a duch jsou v harmonii, a raduji se z tohoto mírumilovného a osvěžujícího klidu a uvolněnosti.
242

Mé každodenní přisvedčování životu !
Svépomoc při křečových žilách
Vím, že mé tělo je výrazem mých vlastních myšlenek.
Jsem ochotný vypracovat si pro sebe nový způsob vidění světa a nový duchovní postoj.
Opouštím všechny omezující myšlenkové vzory. Životní energie opět volně proudí mýma nohama a celým tělem.
Moje práce mi přináší radost. Vydávám ze sebe to nejlepší za spravedlivou odměnu.
Cítím svou znovu získanou pružnost a pozitivní napětí, které mi propůjčuje silnou vnitřní oporu.
Jsem flexibilní a dynamický, okamžitě rozeznám pravou hodnotu každého úkolu.
Pro každou úlohu nacházím správné řešení a jsem sám sebou.
Jsem sám sebou a raduji se z tohoto harmonicky plynoucího života.
Jsem vnitřně svobodný a můj krevní oběh funguje podle kosmického řádu.
Všechno vyrovnaně plyne a mé nohy jsou úplně silné a zdravé.
Moje zdravé nohy mě vyrovnaně a láskyplně nesou životem. Jsem vždy nad věcí.
Děkuji za své zdravé nohy. Nyní a navždy se řídím nekonečnou moudrostí svého podvědomí.
Mé každodenní přisvědčování životu !
Svépomoc při bolesti hlavy
Nyní se uvědoměle oprostím od běžného dne. Do mého života proudí klid a uvolněnost.
Nechám svůj rozum, aby se dokonale uklidnil, a úplně se uvolním.
Nyní se uvědoměle poddám svým citům a budu jejich tichým pozorovatelem.
Moje hlava se uvolňuje a já naprosto zřetelně cítím toto uvolnění.
Jsem silná a vitální osobnost a v každé životní situaci cítím toleranci a pochopení.
Nyní jsem úplně uvolněný a od všeho oproštěný, do mého života proudí hluboký mír, radost a láska.
Rozeznávám pravou hodnotu své existence a děkuji za vyrovnaný pocit vlastní hodnoty.
Nechávám životní energii volně proudit každou buňkou svého těla a raduji se z tohoto nádherného a občerstvujícího uvolnění.
Cítím v sobě absolutní řád. Myslím a jednám v souladu s vlastním tělem.
Moje hlava je nyní volná a jasná. Děkuji za dokonalé zdraví.
Mé každodenní přisvědčování životu !
Svépomoc při problémech s játry
Moje játra jsou centrem tělesné látkové výměny.
Vím, že přetrvávající pocity viny a sebeobviňování vedou k závažným jaterním chorobám, a proto se teď zbavuji všeho negativního.
Poznávám funkci svých jater a intenzivně ji podporuji přirozeným způsobem života.
Moje játra teď fungují podle univerzálních zákonů.
Opouštím všechno negativní, a získávám tak jistotu a sebedůvěru.
Moje zdravá játra pracují dokonale a já nechávám vplývat do svého života nové myšlenky.
Ode dneška se raduji ze života, umírněně piju a jím.
Zahajuji naprosto nový život a stanovuji si vysoké ideály.
Získávám nový postoj k vlastnímu životu a jsem obklopený pradůvěrou.
Posílám svým játrům pozitivní a vstřícné myšlenky. Miluji svá játra.
Ode dneška budu ve všech životních situacích jednat moudře a soustředím se na svůj vnitřní hlas.
Jsem vděčný za svá silná a zdravá játra, která dokonale fungují podle univerzálních zákonů.
Mé každodenní posvědčování životu !
Svépomoc při plicních problémech
Mé plíce představují kontakt s okolním světem.
Vdechuji do plic čerstvou životní energii. Plíce se čistí a regenerují.
Rozvíjím své plíce představou, že každou jejich buňkou nechávám proudit svěží životní energii.
Vydechuji z plic vše negativní a cítím oživující účinek tohoto postupu.
Stále víc poznávám vlastní individualitu a rozvíjím se podle univerzálních zákonů.
Postupně rozvíjím své plíce uvědomělým dýcháním, a získávám tak intenzivní životní sílu.
Mé plíce pracují bezchybně a já děkuji za své zdraví.
S každým nádechem do sebe vdechuji sílu a novou životní odvahu.
Dech mého života mě naplňuje silou, životní radostí a vitalitou.
Dýchání je dávání a braní. Naprosto akceptuji tento univerzální zákon.
Nyní jsem ponořen do hlubokého klidu a vyrovnanosti a čerpám harmonickou a kosmickou sílu pro zdravý a krásný život.
Ode dneška vdechuji do plic štěstí, mír, lásku a zdraví a děkuji za své silné a zdravé plíce.
246
Mé každodenní přisvědčování životu !
Svépomoc při žaludečních problémech
Můj žaludek plní úkol přijímání, míšení, prokyselení a zkapalnění stravy a jejího dalšího transportu.
Můj žaludek přijímá vnější vjemy a zpracovává je s nejlepšími výsledky pro mne i pro ostatní.
Otvírám svůj život všemu pravdivému, krásnému a dobrému a optimálně zpracovávám všechny vjemy.
Poznávám pravou hodnotu svého života a prožívám ho v absolutní radosti a harmonii.
Ve všech životních situacích správně hodnotím obsah svých myšlenek, slov a činů a vidím dokonalé výsledky.
Vidím sebe a své okolí v krásném odlesku přírody a nechávám krásu života proudit svým žaludkem.
Stále zřetelněji cítím, jak mým žaludkem jako léčivý proud protéká láska.
Všechny buňky a nervy mého žaludku pracují bezchybně podle univerzálních zákonů a já děkuji za silný a zdravý žaludek.
Všechny úkoly řeším kreativně a děkuji za aktivní spolupráci svému podvědomí.
Mé podvědomí je nejlepším pomocníkem ve všech životních situacích a díky němu dosahuji dokonalých výsledků.
Mám rád sebe a všechny své bližní. Nyní a navždy protéká mým žaludkem léčivý proud lásky, míru a štěstí.
Jsem vděčný za svůj zdravý žaludek a raduji se ze života v lásce, míru, štěstí a zdraví.
247

Mé každodenní přisvědčování životu ! Svépomoc při anorexii
Hledám a nacházím ve svém životě harmonii, mír a lásku.
Ode dneška miluji odpovědnost za svůj život a vpouštím do svého těla univerzální proud života.
Moje osobnost se pozitivně a konstruktivně rozvíjí. Miluji své tělo.
Můj nový duchovní postoj k životu správně a dokonale formuje i mé tělo.
Stále víc se ve mně probouzí zralá osobnost a s radostí a láskou akceptuji svou ženskost.
Můj žaludek dokonale zpracovává veškerou potravu. Raduji se ze života.
Moje duševní rovnováha se zapojuje do kosmického řádu a já se ve svém duchovním probuzení cítím skvěle.
Mám ráda sama sebe a všichni mají rádi mne.
Stále víc rozvíjím své vědomí odpovědnosti a vlastní osobnost. Život mi poskytuje stále více radosti, lásky, harmonie a bezpečí.
Jsem dokonale a vyrovnaně připravená žít naplno a akceptuji dobro a krásu v tomto životě.
Věřím a důvěřuji svému podvědomí a s důvěrou a odvahou hledím vstříc svému životu.
Děkuji svému vnitřnímu pomocníkovi a od nynějška se raduji ze svého života v míru, harmonii, víře a lásce.
248

Mé každodenní přisvědčování životu !
Svépomoc při menstruačních obtížích
Akceptuji svůj život a mám se ráda.
Miluji sebe i své tělo a poznávám pravou hodnotu vlastních vědomostí.
Cítím svou nádhernou jedinečnost, v níž se nyní a vždy mohu vyjádřit jako ženská bytost.
Pozitivně prožívám své city a emoce a každý den pracuji na rozvoji své osobnosti.
Každý den získávám víc sebejistoty a sebedůvěry. Jako žena se cítím spokojená a v bezpečí.
Můj pocit vlastní hodnoty je silný. Naprosto se identifikuji se svou ženskou rolí.
Poznávám pravý potenciál své existence a jsem krásná, laskavá a šťastná.
Vyzařuji vstřícné myšlenky ke každé bytosti a přijímám láskyplné vibrace.
Akceptuji své tělo a ode dneška se raduji z lásky a něžnosti v novém duševním postoji.
Vidím své tělo čisté a krásné a děkuji za svou dobře formovanou postavu.
Nyní a navždy žiji v absolutní harmonii se sebou i s okolním světem a děkuji za své dokonalé tělo.
Mé každodenní posvědčování životu !
Svépomoc při migréně
Opouštím všechny negativní myšlenky a stále intenzivněji v sobě cítím hluboký klid a uvolněnost.
Akceptuji své životní podmínky a jsem připravený co nejlépe jich využít.
Naprosto jasně a zřetelně vidím všechny své životní úkoly i jejich dokonalá řešení.
Celé moje tělo je svobodné a životní energie harmonicky proudí každou buňkou hlavy.
Můj rozum a mé city jsou nyní a navždy v dokonalé harmonii.
Ode dneška jsem zcela klidný, řeka života zvolna a harmonicky protéká mou hlavou a tělem.
Myslím a jednám z hloubi svého srdce a celým mým tělem láskyplně a radostně proudí harmonie.
Cítím, jak hluboká láska a harmonie naplňuje celou mojí bytost.
Myslím srdcem a celá moje hlava je při každém jednání uvolněná a projasněná.
Ode dneška myslím, mluvím a jednám ve všech životních situacích vyrovnaně a klidně. Děkuji za projasněnou a uvolněnou hlavu.
250
Mé každodenní přisvědčování životu !
Svépomoc při problémech v šíji
Jsem připravený od základu obnovit svůj život.
Mé myšlení, má slova a činy jsou ode dneška naplněné láskou a harmonií.
Respektuji názory ostatních lidí. Ode dneška ve všech záležitostech projevuji kooperativní a přátelské chování.
Ve všech soukromých a obchodních vztazích myslím a jednám prozíravě a chytře.
Jsem otevřený všem novým nápadům. Pozoruji a hodnotím je ze všech stran, aby bylo dosaženo optimálních výsledků pro všechny.
Jsem flexibilní a tolerantní ve všech vztazích, jasně a zřetelně vidím svou životní cestu.
Mé pozitivní chování je flexibilní a tolerantní. Děkuji za dokonalé vztahy.
Respektuji názory ostatních lidí a ve všech životních situacích nacházím společnou správnou cestu.
Jsem flexibilní a dynamický a ve všech činech předvídám optimální výsledky pro sebe i druhé.
Má šíje se volně pohybuje. Ve všech soukromých
a obchodních vztazích dávám najevo dynamickou flexibilitu.
Děkuji za své dynamické a tolerantní jednání. Má šíje je naprosto pohyblivá a volná.
251
Mé každodenní posvědčování životu !
Svépomoc při problémech s ledvinami
Úkolem ledvin v mém těle je filtrovat, čistit, detoxikovat kapalné látky a dokonale vylučovat vše nepotřebné.
Poznávám pravou úlohu svých ledvin a ode dneška pěstuji láskyplné myšlenky pro zdravé a silné ledviny.
Ode dneška harmonicky a laskavě pečuji o mezilidské vztahy a v každém člověku poznávám to pravé, krásné a dobré.
Mé myšlenky a má slova se teď a navždy koncentrují na harmonii a soulad. Proto směřuji ke zdravým ledvinám a zdravému a vitálnímu tělu.
Akceptuji své životní okolnosti a nacházím v nich pro sebe nejlepší řešení.
Mými ledvinami proudí nyní a navždy ozdravný energetický tok lásky, míru a zdraví. Pracují naprosto dokonale.
Ode dneška řeším všechny své partnerské problémy za pomoci podvědomí a dosahuji dokonalých výsledků.
V každé životní situaci vidím opravdové vysvobození a při veškerém jednání jsem dokonale klidný a uvolněný.
Miluji své ledviny. Celou mojí bytostí proudí pozitivní životní energie.
Nyní mě posiluje střed mého bytí a já děkuji za zdravé ledviny.
Ode dneška vyzařuji do celého světa lásku, mír a radost. Děkuji za své zdravé ledviny.
252
Mé každodenní přisvědčování životu !
Svépomoc při problémech s prostatou
Opouštím veškeré negativní pocity z minulosti a zahajuji nový život.
Ode dneška žiji svůj život, který mi poskytuje radost a naplňuje mě důvěrou.
Cítím se vitální a zdravý. Pozitivně zvládám svou životní úlohu.
Stále intenzivněji si uvědomuji vlastní duševní a tělesnou sílu.
Cítím se mladý a vitální a život mi dává hodně radosti a štěstí.
Raduji se ze svého života a cítím se jako znovuzrozený.
Ode dneška mám na všech svých cestách vedení a raduji se ze sounáležitosti se svou partnerkou.
Ode dneška opět zcela akceptuji svou mužnou a tvořivou sílu a prožívám tento zážitek vyrovnaně a s láskou.
Raduji se ze své nově získané mužnosti.
Vím, že sexualita je velká radost a zdroj potěšení.
Užívám života a život mne miluje.
Jsem nyní a vždy v naprosté harmonii se svým nevyčerpatelným zdrojem síly.
Děkuji za svou mužnou tvořivou sílu a jdu životem lehce a svobodně.
Mé každodenní přisvědčování životu !
Svépomoc při cestovní horečce
Těším se na nové dojmy, které vpustím do svého života.
Co nejlépe se připravuji, takže každá cesta se stává novým vrcholem mého života.
Vím, že jsem před každou cestou úplně klidný a uvolněný, a v duchu před sebou vidím bezpečnou cestu.
Mám ochranu, jsem v bezpečí, protože podvědomí mě radostně doprovodí ke každému cíli cesty.
Chci se dozvědět nové věci a na všech cestách uvidím jen krásu, pravdu a dobro.
Před každou cestou se otvírám všemu dobrému a těším se na nové dojmy.
Nechávám se unášet událostmi, splývám s pohyby auta, lodi nebo letadla.
Poznávám, že každá cesta otvírá nádhernou bránu
do nekonečného světa, a děkuji stvoření za krásné cesty.
Navenek i uvnitř jsem co nejlépe připravený na další cestu a děkuji za ni.
Děkuji nekonečné síle ve svém nitru za to, že smím poznávat krásy tohoto světa.
Jsem zajedno s krásami tohoto světa a každá cesta je pro mě nádherný zážitek.
254
Mé každodenní přisvědčování životu !
Svépomoc při revmatických obtížích
Nechávám do svého těla proudit klid a uvolněnost a užívám si dokonalého klidu.
Vydechuji z těla vše negativní a cítím v sobě mír a harmonii.
Hluboký klid a harmonie naplňují mé srdce i mou duši.
Cítím v srdci hluboký mír a všemi buňkami a klouby mého těla proudí blahodárné teplo.
Raduji se z nádherného tepla, které protéká všemi mými svaly a klouby.
Cítím léčivý proud této energie a jsem nyní a navždy naplněný klidem.
Moje myšlenky, slova a činy jsou naplněné radostí, krásou, teplem, láskou a harmonií.
Jsem nyní a navždy od hlavy k patě zahalený do léčivých paprsků tohoto tepla.
Cítím, jak mým tělem protéká kosmický proud, a děkuji za svůj svobodný a zdravý život.
Žiji uvědoměle v radosti a lásce a vyzařuji vyrovnanost a mír.
Děkuji za svůj dobrý stav a pocit bezpečí. Od nynějška jsem naprosto zdravý.
Mé každodenní přisvědčování životu !
Svépomoc při problémech zraku (dalekozrakost)
Mé oči jsou naprosto klidné a uvolněné.
Cítím, že moje zrakové nervy jsou zcela klidné a volné.
Mé oči fungují dokonale a snadno se zaměřují na krátké vzdálenosti.
S naprostým klidem čtu každé noviny a kteroukoliv knihu. Moje oči jsou velmi klidné a jasné.
Miluji své oči a jejich prostřednictvím dokonale vidím.
Vdechuji do svých očí mír a lásku a ony zrcadlí jasné vidění a poznání.
Poznávám svůj nový duchovní přístup k životu a získávám nový, mnohem jasnější pohled.
Můj život získává díky novému duchovnímu postoji flexibilitu a dynamiku.
Jsem šťastný ze svého dokonalého vidění a vnímám své okolí novým pohledem.
Mé oči teď a navždy jasně a zřetelně odrážejí vše blízké i vzdálené. Díky tomu jsem šťastný.
Děkuji za své optimální vidění. Dokonale vidím všechno krásné, pravdivé a dobré.
Mé každodenní přisvědčování životu !
Svépomoc při problémech Štítné žlázy
Štítná žláza ode dneška pozitivně ovlivňuje procesy buněčných látek a látkové výměny v mém těle.
Jsem zcela klidný a uvolněný a moje štítná žláza dokonale pracuje podle kosmického řádu.
Stále intenzivněji cítím vnitřní klid a uvolněnost, které se šíří do celého mého těla.
Stále víc vnímám tento harmonický klid a uvolněnost v celém těle a ode dneška vím, že jsem vždy nad věcí.
Od nynějška rozvíjím silnou sebedůvěru a děkuji za své pozitivní vnímání vlastní hodnoty.
V každé životní situaci myslím, mluvím a jednám zcela svobodně a otevřeně.
Miluji to nejvyšší a nejlepší v lidech a ode dneška jsem v každé životní situaci absolutně klidný a uvolněný.
Jsem upřímný vůči všem bližním. Vidím v nich pravdu, krásu a dobro.
Jsem otevřený všem kreativním myšlenkám a vždy rozeznám skutečnou hodnotu všech věcí.
Teď a navždy vyzařuji absolutní klid a uvolněnost. Všechny mé buňky a nervy pracují naprosto harmonicky.
Moje štítná žláza dokonale funguje podle kosmického řádu a za to jsem vděčný.
Miluji sám sebe a všechny lidi. Děkuji za silnou a zdravou štítnou žlázu.
Mé každodenní přisvědčování životu !
Svépomoc při poruchách spánku
Jsem připravený pozitivně změnit svůj život a opět nacházím svůj individuální životní rytmus.
Opouštím všechno negativní, abych zase mohl hluboce a tvrdě spát.
Zhluboka se nadechuji a vydechuji a vše negativní opouští můj život.
Vnímám svou novou svobodu a užívám si života.
Očišťuji uplynulý den laskavými myšlenkami a uvolňuji se, abych mohl hluboce a tvrdě spát.
Děkuji za krásný den a vím, že přes všechny mé povinnosti za mě to podstatné vyřídí podvědomí.
Každý večer děkuji za krásný den a láskyplně a vděčně předávám své úlohy podvědomí.
Podvědomí pro mě vždy vypracuje nejlepší řešení a já se ráno probouzím klidný a naplněný radostí ze života.
Jsem teď velmi unavený, velmi unavený a budu spát hluboce a tvrdě.
Děkuji svému podvědomí za dokonalé výsledky a prospím hluboce a tvrdě celou noc.
Cítím hlubokou únavu a upadám do hlubokého a osvěžujícího spánku.
Děkuji svému podvědomí za dokonalý spánek a perfektní řešení životních úkolů.
258
Mé každodenní přisvědčování životu !
Svépomoc při bolestech ramen
Ramena jsou projekční plochou mé odpovědnosti k životu.
Opouštím vše negativní a odhazuji veškerou zátěž, aby se moje ramena mohla volně pohybovat.
Vdechuji a vydechuji mír a harmonii a cítím v ramenou úlevu.
Miluji život a život miluje mne, proto cítím v ramenou nádhernou úlevu.
Vidím ve svém životě stále více harmonie, míru, štěstí a lásky a dovoluji nádhernému proudu energie, aby volně protékal mým tělem.
Rozeznávám v každém životním úkolu jeho skutečné jádro a děkuji za dokonalá řešení.
Jsem vždy nad věcí a měním svůj duchovní postoj v pozitivní a kladný.
Jsem otevřený všem životním úkolům, které dokážu nyní a vždy splnit.
Cítím, jak se má ramena lehce a volně pohybují, a děkuji za tuto nádhernou úlevu.
Řeším všechny životní úlohy zcela snadno a klidně. Děkuji za zdravá a pohyblivá ramena.
Má ramena jsou nyní a navždy úplně volná, pohyblivá a zdravá.
Mé každodenní přisvědčování životu ! Svépomoc při lupence
Nacházím harmonii ve středu svého srdce a jsem zcela klidný a uvolněný.
Nechávám do svého života vstupovat stále více klidu a uvolněnosti. Cítím své osvobození.
Cítím, jak mě vše negativní opouští, a prožívám proměnu v srdci.
Vdechuji do těla teplo, bezpečí, mír, lásku a harmonii a vydechuji veškerý odpad.
Akceptuji všechny lidi a oni akceptují mne.
Stále víc otvírám srdce a vtahuji do svého života nejlepší lidi.
Miluji to nejvyšší a nejlepší ve všech lidech. Od nynějška žiji v dokonalé harmonii.
Zahajuji nový život a posílám všem lidem myšlenky a slova lásky, míru a harmonie.
Jsem teď a navždy otevřený všem pozitivním aktivitám a děkuji za dokonalé zážitky.
Moje kůže je zrcadlem mé duše. Je teď a navždy čistá a krásná.
Děkuji svému podvědomí za dokonalou a krásnou pleť.
260
Mé každodenní přisvědčování životu !
Svépomoc při klimakterických obtížích
Jsem připravená zvládat svůj život pozitivně a konstruktivně.
Pozitivní přístup k životu a k přírodě prožívám nyní v naprosto nové dimenzi.
Říkám Ano životu a vidím jeho podobu ze zcela nové perspektivy.
Přijímám fakt, že každý nový úsek života chystá člověku kreativní a žádoucí úkoly.
Rozvíjím své vědomí a děkuji podvědomí za nekonečný potenciál nových a životu přisvědčujících možností.
Moje osobnost se každým dnem rozvíjí. Vyzařuji radost ze života.
Díky zralosti své osobnosti mohu svým bližním a dětem nabídnout lásku a hluboké porozumění pro úlohy všedního dne.
Miluji život a život mi nyní poskytuje novou náplň.
Nyní a navždy mě naplňuje intuitivní síla. Děkuji za dokonalé úkoly.
Můj život má opět smysl. Rozeznávám možnosti pravé a pravdivé náplně života.
Děkuji moudrosti a síle za svůj pozitivní a příznivý osud, za opravdové naplnění života.
Teď i v budoucnu projdu lehce a klidně každou změnou ve svém životě. Mám harmonický vztah ke svému vnitřnímu pomocníkovi.
Mé každodenní přisvědčování životu !
Svépomoc při problémech s páteří
Vím, že každý chybný duševně-duchovní postoj se prostřednictvím páteře odráží v držení těla.
Páteř dává mému tělu potřebnou oporu, která se projevuje v mém postoji.
Ode dneška uvědoměle ruším veškerá napětí a moje páteř se osvobozuje.
Vdechuji do své páteře čerstvou a osvěžující životní energii a cítím nádherné uvolnění a klid.
Rozeznávám pravou hodnotu každodenní aktivní psychohygieny a zvládám svůj život v každé situaci.
Moje duševní rovnováha se stabilizuje. Děkuji za své dokonalé tělesné a duševní zdraví.
Můj život je ode dneška naplněný mírem, láskou, štěstím, odvahou a harmonií. Děkuji za dokonalé zážitky pro sebe a všechny bližní.
Podvědomí je můj každodenní průvodce, který má pro všechny životní úkoly připravená ta nejlepší řešení.
Jsem teď a navždy v bezpečí a posiluje mne energetický zdroj mého života.
Cítím, jak mou páteří a celým tělem proudí nekonečná léčivá síla mého podvědomí.
Moje páteř je úplně zdravá. Pohybuji se naprosto svobodně a lehce.
262
SEZNAM LITERATURY
Teegen, Frauke: Ganzheitliche Gesundheit, Rohwohlt Verlag, Reinbeck, 1983
Detlhlefsen, Thorwald; Dahlke, Rüdiger: Krankheit als Weg, C. Bertelsmann Verlag, München, 1983
Scholl, Lisette: Das Augenübungsbuch, Verlag Gillessen-Orlop, Berlin, 1981
Issberner-Haldane, E.: Die medizinische Hand- und Nageldiagnose, Bauer Verlag, Freiburg, 1963
Stangl, Marie-Luise: Jede Minute sinnvoll leben, Econ Verlag, Düsseldorf, 1976
Schimmel, Dr. Klaus CH.; Schwaegerl, Dr. Tony:... und die Natur hilft doch, Mosaik Verlag, München, 1969
Thorwald, Jürgen: Macht und Geheimnisse der frühen Ärzte, Knaur Verlag, München, 1962
Clark, Linda: Geheimnisse von Gesundheit und Schönheit, Hermann Bauer Verlag, Freiburg, 1969
Carter, Ellen; McGarey, William A.: Edgar Cayce und das Heilen Mary, Hermann Bauer Verlag, Freiburg, 1980
Kurth, Hanns: Richtig Leben-Länger Leben, Ariston Verlag, Genf, 1976
Riemkasten, Felix: Heilung durch den Geist, Verlag Richard Schikowsky, Berlin, 1959
Backhaus, Anita: Heilen ohne Pillen und Spritzen, Hermann Bauer Verlag, Freiburg, 1973
Palaiseul, Jean: Gesund sein, Albert Müller Verlag, Zürich, 1973
Coriat/Erlich: Gesundheit von A-Z, RLV-Verlag, München, 1971
263
Wie funktioniert das ? (Der Mensch und seine Krankheiten) Meyers Lexikonverlag, Mannheim, 1973
Reflexzonenarbeit am Fuss, Haug Verlag Hanne Marquard, Heidelberg, 1975
Gemassmer, Joseph: Geistige Heilweisen, Verlag die Oekumene des Geistes, Berlin
Bernau, Lutz; Mey, Prof. Dr. A. E.: Gesundheit, die aus der Natur kommt, Ehrenwirth Verlag, München, 1976
Ganzheitstherapie der Malignome, Gesellschaft der Ärzte für Erfahrungsheilkunde e. V. Heidelberg, Eigenverlag
Geisler, Hans: Das hat mich geheilt, das hat mir geholfen, Verlag Hermann Bauer KG, Freiburg, 1974
Köhnlechner, Manfred: Gesundheit - eine Utopie ?, Droemer Knaur Verlag, München 1977
Freedom-Long, Mac: Geheimes Wissen hinter Wundern, Verlag Hermann Bauer KG, Freiburg, 1965
Dethlefsen, Thorwald: Schicksal als Chance, C. Bertelsmann Verlag, München, 1979
Lenz, Ilona Dr.; Herder, Dr. H.: Die Aussenseiter der Medizin, Ritter Verlag, Steinebach
Schwarz, Rudolf: Heilmethoden der Aussenseiter, Bertelsmann Ratgeberverlag, München, 1975
Pollak, Kurt: Wissen und Weisheit der alten Ärzte, Econ Verlag, Düsseldorf, 1968)
Mann, John A.: Geheimnisse der Lebensverlängerung, Sphinx Verlag, Basel, 1982 '
264
Poznámky

