

Alfred Vogel

Ljudski zdravnik

Koristni nasveti
za zdravje


Nagnjenost k raku kljub zdravemu načinu življenja	298
Materina znamenja kot nevarnost za raka	298
Rak kadičev	299
Smrtne nevarnosti v vodi	301
Izogibajte se rakotvornim snovem	302
Sedem pravil, da se izognemo raku	305
Zdravila proti raku	308
Bakterije in virusi	309
Naši zobje	314
Nega zob	317
Parodontoza	321
Lepi lasje, naravni nakit	322
Nega las	324
Lasna voda in sredstva za rast las	325
Koža	325
Skrbna nega kože	330
Ali naj pri negi kože uporabljamo olja?	332
Nagubana koža in koža z velikimi porami	333
Gnojni mozolji (Impetigo)	334
Zanesljiva pomoč pri kožnih glivicah	335
Obolenje nohtov	335
Noge, zvesti služabnik	339
Nega stopal in odpravljanje potenja stopal	340
Visoke pete ali brez peta?	341
Hoja z bosimi nogami	342
Hoja in jutranja telovadba na mokri travi	343
Vnetje pokostnice	344
Nategnjene vezi, pretegnjene kite, zvini nog in sklepov	345
Bolečine v križu	346
Kila, razpoke	346

Nekaj iz zeliščnega sveta

Kako nastane dobro zdravilo?	348
O pripravi zeliščnih zdravil	351
Ali so alpske rastline zdravilnejše kakor dolinske?	354
Čemaž (<i>Allium ursinum</i>)	357
Navadni pelin (<i>Artemisia vulgaris</i>)	358

Navadni bedrenec (<i>Pimpinella saxifraga</i>)	359
Kopriva (<i>Urtica dioica</i> , <i>Urtica urens</i>)	360
Gozdni koren (<i>Angelica archangelica</i>)	362
Navadna plahtica (<i>Alchemilla vulgaris</i>)	363
Oves (<i>Avena sativa</i>)	364
Ginko (<i>Ginkgo biloba</i>)	366
Šmarnica (<i>Convallaria majalis</i>)	369
Morska čebulica (<i>Scilla</i> , <i>Urginea maritima</i>)	373
Omela (<i>Viscum album</i>)	373
Papaja (<i>Carica papaya</i>)	375
Repuh (<i>Petasites officinalis</i>)	377
Ameriški slamniki (<i>Echinacea purpurea</i> in <i>E. angustifolia</i>)	380
Gabez (<i>Symphytum officinale</i>)	384
Njivska preslica (<i>Equisetum arvense</i>)	386

Divji sadeži

Šipek (<i>Rosa canina</i>)	388
Češmin (<i>Berberis vulgaris</i>)	390
Rakitovec (<i>Hippophae rhamnoides</i>)	391
Jerebikine jagode (<i>Fructus sorbi</i>)	392
Brinove jagode (<i>Fructus juniperi</i>)	392
Navadni glog (<i>Crataegus laevigata/oxycantha</i>)	394

Mali izbor iz homeopatije

<i>Aconitum napellus</i> (repičasta preobjeda)	395
<i>Atropa belladonna</i> (volčja češnja)	396
<i>Coccus cacti</i> (košeniljka)	397
<i>Guaiacum officinale</i> (gvajak)	398
<i>Kalium jodatum</i> (kalijev jodid)	399
<i>Lachesis</i> (kača grmovka)	399
<i>Daphne mezereum</i> (navadni volčin)	400
<i>Sepia officinalis</i> (sipa)	401
<i>Tarantula cubensis</i> (kubanska tarantela)	401
<i>Urtica dioica</i> , <i>Urtica urens</i> (kopriva)	402

Nekaj zgledeov iz biokemije

<i>Calcium fluoratum</i> (Fluorcalcium)	403
<i>Natrium chloridum</i> (<i>muriaticum</i>) (kuhinjska sol)	404
<i>Natrium sulfuricum</i> (natrijev sulfat, Glauberjeva sol)	407
<i>Terra Silicea purificata</i> (kremenica)	408

Dišavnice

Dišavnice so zdravilne	411
Česen (<i>Allium sativum</i>)	416
Česnovo mleko	417
Čebula (<i>Allium cepa</i>)	418
Šalotka (<i>Allium ascalonicum</i>)	419
Kreša (<i>Nasturtium</i>)	419
Hren (<i>Armoracia rusticana</i>)	420
Črna redkev (<i>Raphanus sativus</i>)	422
Sol kot zdravilo	422

Različna zdravljenja in njihova uporaba

Posledice hudega spomladanskega pomanjkanja vitaminov	424
Pomladanska zdravljenja	426
Zdravljenja za čiščenje krvi	429
Haloge in pomladanska utrujenost	430
Zdravilno delovanje vode	430
Zdravilna moč morskih kopeli	433
Koristno menjavanje	435
Parne kopeli na domu	435
Sedeča kopel in njena zdravilnost	436
Schlenzino zdravljenje (pregrete kopeli)	438
Kuhnejeve kopeli	444
Sedeča kopel s ščetkanjem	444
Odvajanja z dražilnimi zdravljenji	445
Glina kot zdravilo	446
Zeliščne obloge	448
Obloge iz zeljnih listov in drugih zdravilnih rastlin	448
Kratka pričevanja o oblogah iz zeljnih listov	449
Krompir kot pomočnik	451

Izvor in delovanje papaina	452
Zdravilno delovanje mleka	454
Koncentrat sirotke	455
Zdravilno delovanje olja pšeničnih kalčkov	456
Sredstvo za krepitev z izvlečkom sladu in vitaminom E	459
Posebno zdravilno delovanje medu	459
Zdravilna moč medu	460
Čudežni sok čebelje matice	462
Pelod	464
Zdravilno delovanje kurje maščobe in kurjega mesa	466
Sirup rdečih polžev	467

O vprašanjih prehrane

Naravna hrana	469
Koristna lahka dieta	481
Post	487
Redilna zdravljenja	489
Koliko hrane potrebuje človek?	489
Naravna hrana za živce	490
Vitamin A	492
Korenje, karotin in korenčkov koncentrat	492
Vitamin B	494
Vitamin E – vitamin plodnosti	495
Odpravljanje pomanjkanja beljakovin	497
Zelenjava in sadje pri istem obedu	499
O delovanju sokov	500
Presni sokovi, zdravilni sokovi	501
O mešanju sokov	504
Preusmeritev na presno hrano	505
Slabosti presne hrane	505
Jagodičevje	509
Zdravilno delovanje jagodičevja	511
Previdno s koščičastim sadjem	512
Nekaj pravil za uživanje koščičastega sadja	512
Škropljeno sadje	515
Rabarbara	516
O sladkorju	516

premalo različnih kislin, oksalne kisline in drugih kislin, se te kisline vežejo na kalcij kot kalcijeve soli; na ta način naj bi v nezasičenem stanju povzročile organizmu manj škode. Če skrbimo za to, da v presnovi mineralov ne pride do pomanjkanja in skrbimo za to, da je raven kalcija v krvi vseskozi normalna, se nam do visoke starosti ni treba bati, da bi kalcij zapuščal kosti in da bi prišlo do usedanja kalcija v žilju in tkivih. Kako naj torej preprečimo prezgodnje staranje?

Ustrezni varnostni ukrepi

Prvič, starejši človek potrebuje dosti kisika, se pravi dihanja in gibanja prostem. Razumno razgibavanje mu bo koristilo; lahko delo na vrtu, sprehodi po dišečem gozdu ali kratka potepanja čez hribe in doline mu bodo nudila dovolj zraka in možnosti razgibavanja.

Drugič, starejši človek mora jesti dovolj z železom bogate hrane, da bi oksidacija v krvi in zgorevanje v tkivih normalno potekalo. Jest mora dovolj zelene presne zelenjave, ki jo dodamo obrokom kot solato. Zgodnja spomlad nam nudi več izbire. Pripravimo si razne vrste kreš, ne pozabimo na nežne liste mlade špinače, ki jih lahko pripravimo kot solato, in mislimo še na čudovito delovanje svežih brstičev kopriv. Mnogo je možnosti, ki nam omogočajo, da si vsak dan nabavimo potrebno zelenjavo.

Tretjič: potrebno je skrbeti in vzpodbujati žleze z notranjim izločanjem. Dnevno krtačenje kože je koristno, prav tako izmenično tuširanje z vročo in hladno ali mrzlo vodo. Po tuširanju ne smemo drhteti, sicer se je bolje tuširati le z vročo vodo. Predpogoj za uspeh je dovolj globokega spanja, kajti spanje organizem zelo okrepi, predvsem spanje pred polnočjo. Tudi raje in prej zaspimo, če gremo dovolj kmalu v posteljo, dokler še nismo utrujeni in izčrpani. Količino mineralov nam zviša uživanje kelpa v obliki preparatov iz morskih rastlin. Kot smo že splošno pojasnili, s kalcijem bogata hrana in biološki preparati kalcija v nobenem primeru ne škodijo, obratno, celo koristijo. Hkrati je koristno podpirati delovanje ledvic z naravnimi zelišči ali njihovimi preparati, na primer rastlinski pripravek za ledvice, ki pospešuje pravilno izločanje škodljivih presnovkov prek ledvic in seča.

Kdor izpolnjuje omenjena pravila in bo zmeren v jedi in pijači, bo dočkal starost, brez okornosti in potrebe po tuji pomoči. Pogosto so potrebni le drobni varnostni ukrepi, ki jih moramo prepoznati in se jih držati, da se lahko izognemo večjim težavam.

Dieta pri visokem krvnem pritisku, poapnenju arterij in pri starostnih spremembah

Bistvena razlika je v tem, če visok krvni pritisk nastane zaradi bolezni ledvic ali zaradi popuščanja arterijske prožnosti. Če ne gre za obolenje ledvic in so žile vzrok zvišanega krvnega pritiska, ima riževa dieta zdravilni učinek kot pri vseh starostnih pojavih. Uspehi so lahko resnično presenetljivi. Naravni rjavi riž je mnogo vrednejši in učinkovitejši kot beli, polirani riž. Kompromis predstavljata vrsti riža Avorio in Parboiled, ki vsebujeta večino pomembnih mineralov, tako kot naravni riž.

Ni za vsakega od nas lahko držati se riževe diete, ki se je dokaj hitro naveličamo. Evropejci radi jemo predvsem krompir in jedi, pripravljene iz domačih žitaric, v nasprotju z Orientalci, ki poznajo le svoj riž. Vzhodnjak ima veliko prednost, kajti če ostane zvest preprosti riževi prehrani svojih očetov, se mu ne bo treba boriti z visokim krvnim pritiskom.

Ker so uživali bolniki z visokim krvnim pritiskom preveč beljakovinske hrane, morajo zmanjšati količino beljakovin v prehrani, zlasti mesa, jajc in sira in jih uživati v skromnih količinah, da se jim ne bi morali povsem odpovedati. Osnova prehrane naj bo dieta: riž — skuta — solata.

Riž je pri tej dieti najpomembnejši, ker moramo njemu pripisati zdravilno delovanje na arterije, ki postanejo spet prožne. Skuta vsebuje vrsto koristnih beljakovin, hkrati pa se da okusno kombinirati z zelenjavo in solatami. Z raznimi dodatki lahko skuto pripravimo okusno in na različne načine. Sem sodijo predvsem hren, curry, druge dišavne rastline in zelenjavni sokovi. V solatah je obilje vitaminov in nepogrešljivih mineralov.

V Ameriki je svoj čas neki zdravnik s to dieto pomagal mnogim hipertonom. Ni primerno, da izvajajo dieto bolniki doma, kajti kaj lahko jih zamika, da spet zaidejo na staro pot. S kurami izgine visok krvni pritisk, hkrati pa tudi lepa vsota denarja iz denarnic, kajti v ZDA kure niso poceni.

Praviloma se uspeh takšne kure pokaže po treh ali štirih mesecih. Kdor si lahko kuro privoščiči le kakšne štiri tedne, naj s kuro ne preneha, saj se je v ustanovi naučil, kakšna mora biti, in lahko z njo nadaljuje sam doma. Bolnik mora imeti le trdno voljo in doslednost. Uspeh ne

Zelo previdni moramo biti pri proizvodih, ki vsebujejo jod. Pri zelo občutljivih ljudeh s hudo hiperfunkcijo ščitnice lahko že samo z jodom začinjena kuhinjska sol, kot jo dobimo v prodaji, povzroči motnje in razbijanje srca. Kdor reagira že na sledi joda, se mora odpovedati še tem. Zdravljenje s kalcijevimi preparati ne bo nikoli povzročilo težav, pa tudi male količine joda ne, če ga jemljemo vezanega v rastlinski obliki. Navadna kreša in ostale kreše vsebujejo jod v homeopatskih količinah, ki se dobro prenašajo. Odlično delujejo tudi morske rastline v homeopatskih dozah, na primer *Kelp D6, D5* in *D3*. Morske soli s svežimi zelišči vsebujejo razen sveže pripravljenih kreš še precej elementov v sledovih iz morske haloge. Sol je zato odlično profilaktično sredstvo. Pri že obstoječi golši odlično pomagajo tablete kelp, ki vsebujejo sestavine morskih rastlin. Kelp tablete pomagajo znižati telesno težo brez nezaželenih posledic. Golša ni samo lepotna napaka, ni samo telesna ovira, temveč prizadene tudi psihične funkcije, zlasti spomin. Hkrati ima škodljiv vpliv na živce. Zdravljenja golše zato ne smemo zanemariti, temveč mu moramo posvetiti vso svojo pozornost. Pogosto bi se lahko ognili operaciji, če bi pravočasno pričeli z naravnim zdravljenjem ter s tem odpravili funkcijske motnje in golšo na naraven način. Z operacijo dostikrat kočljivi problem bolezni še ni rešen in se moramo še nadalje boriti proti telesni slabosti.

Golša in jodirana sol

Že dr. Eggenberger⁴⁶ iz Herisaua je prišel na misel o uporabnosti jodirane soli in deloma je njegovi pobudi pripisati, da so v Švici pričeli uporabljati jodirano sol. Tudi v drugih državah so soli pričeli dodajati jod, ko so ugotovili, da je določenim vrstam golšavosti vzrok pomanjkanje joda. Tej soli so dali povsem nedolžno ime „polnovredna sol“ in s tem povzročili nerazumljivo prevaro. Če govorimo o polnovredni soli, bomo mislili, da gre za čisto naravno sol, če pa omenimo jodirano sol, bo vsaka pomota nemogoča. Pri ljudeh s pomanjkljivim delovanjem ščitnice in miksedemom je jodirana sol brez dvoma koristno zdravilo in jo lahko brez skrbi uporabljajo. Vse drugače pa deluje jodirana sol na tiste, ki kažejo znamenja prekomernega delovanja ščitnice v smislu naznačene

⁴⁶ Dr. med. Hans Eggenberger (1881–1946), švicarski raziskovalec golšavosti.

bazedovke. Izkušnja je pokazala, da jodirana sol pri teh ljudeh povzroči že v malih količinah razbijanje srca, ki se izraža kot notranje tresenje ali nemir srca. Prizadeti je prepričan, da ima bolno srce in se pogosto odpravi k specialistu, da bi ugotovil, zakaj in od kje srčne motnje. Na vsak način je takšen človek žrtev navidez nedolžne jodirane soli, ki nikakor ni in ne more biti naravni proizvod. Iz tega se lahko naučimo, da ni vse, kar je proglašeno za nenevarno, resnično brez nevarnosti za vsakogar. Prav tako ni razumljivo, zakaj imamo prodajo takšne soli za splošno dobro. Jodirana sol ustreza le tistim, ki trpijo zavoljo pomanjkljivega delovanja ščitnice. Vsakdo s prekomernim delovanjem ščitnice pa je na jod preobčutljiv. Pri takšnih bolnikih povzročijo že neznatne sledi joda v „polnovredni soli“ razbijanje srca in pospešenje srčnega utripa. Vsekakor pa nesporno drži, da je jod potreben za pravilni razvoj ščitnice in organizma; pomanjkanje joda vpliva na razvoj golšavosti. Joda mora biti zato v naši hrani dovolj na razpolago, in to v obliki, ki dovoljuje lahko asimilacijo in ki ne škoduje. To se bo zgodilo tedaj, če se odpovemo razvrednotenim sodobnim hranilom in se vrnemo k polnovredni naravni prehrani. Če mečemo proč sestavine naravne hrane, jabolčne peške, užitne lupine in otrobe, sčasoma nastopi pomanjkanje rudnin, med njimi tudi joda, kar povzroči golšavost. Namesto priporočanja jodirane soli, bi bilo bolje opustiti belo moko, bel sladkor, konzervirano hrano, skratka hranila sodobne civilizacije in uživati koristno naravno hrano.

Uvedbi jodirane soli je botrovalo opazovanje, da ljudje ob morskih obalah nimajo težav s ščitnico ali golšavosti; to so pripisovali uporabi morske soli, ki vsebuje jod. Žal pa so pravilno spoznanje napačno izkoristili. Umetni produkt še zdaleč nima istega delovanja kot naravni proizvod. Morska sol je za organizem odlični dobavitelj joda, in v krajih, kjer je doma golšavost, se priporoča izključna uporaba pristne morske soli. Navzlic temu, da morska sol vsebuje jod, je ta prisoten v takšnih spojinah, da ni pričakovati škodljivih posledic kot pri jodirani soli. Če morski soli dodamo še rastlinske začimbe, dobimo odlično zeliščno sol. To koristno, zdravo in okusno sol mnogi cenijo. Še boljše od morske soli je uživanje morskih rastlin, zlasti pacifiške morske haloge.

Druga koristna pot, ki nam lahko rodi zaželen uspeh, je smotrno gnojenje zemlje. Zemljo oplemenitimo z gnojili, ki vsebujejo jod, s kostno moko in drugimi. Rastline vsebujejo več joda, ki ga tako predelajo, da njegove spojine naš organizem brez škode ali posledic lahko asimilira. Zaradi tega tudi ne škodi organizmu jod, ki ga vsebujejo morsko sol.

Če pa je sluznica zaradi kroničnega vnetja spremenjena, popusti obramba antiencimov, solna kislina razje lastno sluznico želodca in nastanejo želodčne razjede. Kadar koncentrirana kislina razjeda robove čirov, nastanejo tako imenovane gladovne bolečine.

Če popijemo malo mleka ali pojemo nekaj surovih ovsenih kosmičev, se kislina veže in bolečina začasno pojenja. Še bolje deluje lesni pepel, ki ga prelijemo z vročo vodo ali precejen lužni pepel, ki vsebuje obilje alkalnih snovi in takoj veže kislino. Najboljši je brezov pepel ali pepel lesa vinske trte.

Solna kislina razkužuje in uničuje bakterije, ki povzročajo vrenje in gnitje. Če je solne kisline premalo, nastane vrenje s tvorbo plinov in neprijetnim zadahom iz ust. Zanimivo je dejstvo, da želodčni rak nastane zlasti pri pomanjkanju želodčne kisline. Še ne vemo prav, zakaj je tako. Kako se človek v bistvu trudi, da bi odkril vse, kar mu poklanja Stvarnik.

Želodčne težave

Pri želodčnih motnjah krivimo vedno brez pomisleka le želodec. Vendar pozneje večkrat spoznamo, da so bila za težave kriva jetra. Želodčne težave, ki nastanejo pri uživanju sadnih in maščobnih kislin, pripisujemo pomanjkljivi jetrni dejavnosti. Da je želodec pri teh težavah le soudeležen, je dokaz, da pri dobrem delovanju jeter minejo tudi želodčne težave. Da to dosežemo, je primerna hrana, ki prizanaša našemu telesu in ne vsebuje sadnih in maščobnih kislin, a veliko naravnega riža. Naravni, nepoliran riž je lahko prebavljiv in jeter ne obremenjuje. Takšen riž je odlična osnova za potrebno dieto. Da pa dieta ni preveč enolična, lahko jemo še proseno kašo, ajdo, rž in pšenico v zrnih. K takšnemu obroku žitaric pripravimo še solato, ki jo okisamo s sirotkinim koncentratom ali sirotko in ne s kisom. Kis hudo obremenjuje želodčno sluznico. Večkrat povzroča tudi jetrne motnje in motnje v želodčni sekreciji. Nastane močnejše izločanje iz želodčne sluznice in pojavijo se pekoče bolečine. Seveda obstajajo tudi drugi vzroki, ki povzročajo nepravilno izločanje želodčne sluznice in s tem pekoče želodčne bolečine. Če želimo te pekoče bolečine hitro odpraviti, raztopimo v mlačni vodi nekaj lesnega pepela in to popijemo. Tudi lesno oglje dobro nevtralizira kislino, ta je pa na voljo povsod, kjer kurimo z lesom. Če pa komu to ne tekne, lahko


Tavžentroža
(*Centaurium erythraea*)

pije z nekoliko tople vode razredčen presni krompirjev sok. Tudi presni suhi ovseni kosmiči, ki jih dobro namočimo s slino, nevtralizirajo. Čaj ali kapljice iz tavžentrož (*Centaurium*) pomagajo pri pekočih želodčnih bolečinah. Vsa ta sredstva imajo še zdravilno delovanje; presno mleko sicer odpravi pekoče bolečine, nima pa zdravilnega delovanja. Kakor omenjeno, pekočo bolečino le polagoma odpravimo.

Želodčno razjedo lahko zdravimo s sokom iz presnega krompirja, zeljnim sokom ali sokom ohrovta. Primeren je tudi sok iz korenja. Ti štirje sokovi so dobra domača zdravila, moramo jih le uporabljati. Razumljivo je, da imamo še druga sredstva, kakor je npr. *Hamamelis* ter homeopatska in rastlinska zdravila za želodec. Ni pa potrebno uporabljati dragih zdravil, če imamo lastno sadje in zelenjavo na vrtu ali pa zadostne zaloge v kuhinji ali v kleti.

ovlažimo kožo še s tinkturo divje mačehe. To najbolj napravimo tako, da ovlažimo kosem vate in si z njim očistimo obraz. Za dobro delovanje lojnic priporočamo dva do trikrat tedensko mazanje z mazilnim oljem ali naravno že omenjeno kremo. Kdor se potrudi in si mesec dni tako neguje kožo, bo videl, da se mu je koža pomladila in da so pore postale zopet normalne.

Gnojni mozolji (Impetigo)

Pogosto srečamo mlade ljudi, ki imajo po obrazu polno gnojnih mozoljev. Če so oblečeni v kopalke, se pokaže hrbet, posejan s takimi mozolji. Vzrok za to je lahko motnja notranjega izločanja, predvsem so pri tem lahko udeležene spolne žleze. Istočasno pa lahko ugotovimo zunanjo okužbo z bakterijami, v glavnem s stafilokoki ali streptokoki. Prizadeti se poskuša čim hitreje znebiti te nadloge. Nehote stiska te mozolje in s svojimi nohti povzroči mazno okužbo. Na ta način prenaša bakterije in prizadeta mesta so vedno večja in bolj razdražena. Sčasoma se izloča serozna tekočina in ko se ta posuši, se tvorijo kraste, ki niso lepe. Včasih so za to uporabljali živosrebrno mazilo, danes pa uporabljajo penicilinsko ali sulfonamidno mazilo, ker imata obe boljši učinek kot živosrebrno ali katransko mazilo.

Biološko zdravljenje

Tudi proti tej bolezni se lahko borimo na biološki osnovi. Zelo primerena za zunanjo uporabo je 15-odstotna, naravna, koncentrirana mlečna kislina, ki jo kot tako najdemo v koncentratu sirotke. Kos vate namočimo v to raztopino in s tem obrišemo prizadeta mesta. Po petih minutah brisanje ponovimo, vendar tokrat s kapljicami ameriškega slamnika. Koncentrat sirotke uniči bakterije, preparati ameriškega slamnika pa preprečijo vnetje. Če opazimo, da je tak gnojni mozolj zrel in bi ga lahko iztisnili, lahko naredimo to samo s sterilno vato in takoj nato ta mesta oskrbimo s koncentratom sirotke in kapljicami ameriškega slamnika. Za umivanje ne uporabljamo mila. Kožo primerno očistimo tako, da uporabimo 45 % alkohol, ki mu dodamo nekaj kapljic tinkture iz arnike. Kjer so prisotni taki mozolji, koža običajno ni suha; kdor pa le ima suho kožo, naj jo enkrat tedensko namaže z biološko polnomastno kremo.

Tudi notranje lahko ugodno vplivamo na tako stanje, in sicer s primerno dieto. Knjiga „Die Leber als Regulator der Gesundheit“ (Jetra, regulator zdravja) vsebuje oporne točke za tako varovalno dieto. Poleg te naj bi redno uživali tudi preparate iz svežega ameriškega slamnika. Če hočemo zavreti gnojenje, lahko uživamo *Hepar sulf. D10*; da bi dosegli hitrejšo čiščenje, uporabimo isto sredstvo v 4. potenci. Večjo dejavnost žlez pa dosežemo, če dnevno zaužijemo najmanj 1 tableto morskih alg.

Zanesljiva pomoč pri kožnih glivicah

Kožne glivice so velika nadloga, kjerkoli se pojavijo, ker jim je težko priti do živega. Kot pri vseh kožnih boleznih, je tudi pri glivicah sirotka pokazala svojo zdravilno lastnost. Ker pa vsi nimamo možnosti, da bi si lahko stalno nabavili svežo sirotko, bolniki radi uporabljajo zgoščeno sirotko, ki jo najdemo v njenem koncentratu.

Neka pacientka nam je pripovedovala, da se kljub dolgoletnemu prizadevanju ni uspela rešiti te nadloge. Glivice so se pri njej razvile pod prsmi in na rokah ter je več kot dvanajst let neuspešno uporabljala različna sredstva. Pogosto so se skoraj pojavile rane. Potem ko je spoznala koncentrat sirotke in *Spilanthes*, ju je izmenično uporabila in že po približno 14 dneh se je na njeno veliko veselje stanje izboljšalo. Koža se je obnovila in je bila spet lepa.

Razumljivo je, da se razveselimo tako hitrega uspeha, če pomislimo, koliko potrpljenja je potrebno, ko se kljub dolgoletni negi ne moremo znebiti neprijetne težave z njenimi nadležnimi učinki. Koliko razočaranj smo morali premagati in kakšno olajšanje pomeni, če trdovratne glivice izginejo že po razmeroma kratkem času in koža spet normalno deluje.

Dodatno lahko uporabimo še tinkturo afriškega rastlinskega zdravila *Spilanthes oleracea*, ki še poveča učinek.

Obolenje nohtov

To je kot majhen čudež narave, da ima telo sposobnost, da obloži prste na nogah in rokah z odporno roževinasto plastjo, ki je sestavljena iz kremenčeve kisline in nekaterih drugih mineralov. Če bi rad opozoril

Delovanje presnega zeljnega soka sem že dolgo poznal, vedel sem pa tudi, da ni prijetnega okusa.

Pozneje sem v reviji „Digest“ našel poročilo iz Toronta o delovanju zeljnega soka pri ulkusni bolezni. To je potrdilo zdravilno metodo, ki jo v Švici že dlje časa poznamo, kajti iz izkušenj vemo, da je zeljni sok izredno učinkovit pri želodčni razjedi. Dr. Garnett pa glede na omenjeni članek in na podlagi poskusov, pripisuje vitaminu U (od angleške besede „ulcer“ – ulkus, razjeda) zdravilno delovanje pri ulkusni bolezni. Dr. Garnett morda še ne pozna krepkejšega delovanja presnega krompirjevega soka. Morda bi tudi v njem našel vitamin U. Ali pa se bo kak drug raziskovalec oprijel pojasnila, ki ga je dal Ragnar Berg¹¹¹ že pred desetletji, da namreč bazične snovi v sokovih vežejo v telesu sproščene kisline. Tako se uravnava presnova rudnin in posreči zdravljenje razjed.

Stara zakladnica izkustev

Ni tako važno, kako znanost pojasni njihovo delovanje, mnogo pomembnejša je zdravilnost omenjenih sokov. Znanstvene raziskave potrjujejo že desetletja znane izkušnje. Že pred mnogimi leti, ko sem še kot mlad človek predaval o teh vprašanjih, sem opozoril na delovanje presnih sokov. Dandanes so razmere za to odkritje primernejše, kajti znanost potrjuje čudežno delovanje presnih sokov in zelenjave. Dejstvo je, da se s presnim krompirjem in zeljnim sokom celijo in zdravijo želodčne in tudi črevesne razjede.

Še zanimivejša pa je najbrž ugotovitev, ki sem jo napravil s presnim krompirjevim sokom, s presnim zeljnim in ohrovtovim sokom pa tudi s surovim korenjevim sokom pri protinu, revmatizmu, pri hudem protinu. Pri omenjenih boleznih dosežemo zdravilno delovanje s prehrano, ki temelji na naravnih živilih in presnih sokovih.

¹¹¹ Dr. Ragnar Berg (1873–1956) je bil švedski biokemik, ki je preučeval vlogo mineralnih snovi v telesu in velja za enega od začetnikov teorije bazičnosti - kislosti. Alfred Vogel je srečal Dr. Berga leta 1925 v Lahmann-Inštitutu Beli jelen, v Dersdnu, ki je takrat veljal s svojo ponudbo (vegetarijanska in bazična prehrana, zdravilstvo, zdravilna gimnastika) za enega najbolj naprednih in mednarodno priznanih zdravilišč. Dr. Berg je Vogla poučeval organsko kemijo, slednji ga je opisal kot „enega mojih boljših učiteljev, kateremu se imam veliko zahvaliti.“

Posebna dieta

Pred zajtrkom spijemo na tešče pol kozarca presnega krompirjevega soka, ki ga nekoliko razredčimo v topli vodi. Pravi zajtrk naj bo iz polnovredne pšenične hrane, tako da pšenico v zrnju dan ali dva prej namočimo. To pšenico zabelimo z dobro zelenjavno juho ali s svežim maslom. Pri zapeki jemljemo še indijski trpotec ali sveže zmlata lanena semena. Nujno pa je, da hrano dobro prežvečimo in skrbno pomešamo s slino. Zajtrk izpolni hrustljavi kruhek z maslom in pšeničnimi kalčki. S kozarcem korenjevega soka pomagamo še jetrom, kadar ne delajo prav.

Kosilo. Dobri in krepični zelenjavni juhi dodamo po kuhanju še 1–2 dcl ohrovtovega soka. Sledi obrok naravnega riža z dušeno zelenjavo in solatami. Pri le-teh nikdar ne smemo uporabiti kisa. Kdor ne prenese limoninega soka, naj okisa solato s kislim mlekom ali sirotkinim koncentratom. Naravni riž lahko zamenjavamo s pšenično, ajdovo ali proseno jedjo iz prosa. Pri hudi oslabeledosti in živčnosti si morda drugi dan ubijemo v hrano sveže jajce. Nikakor pa ga ne smemo zraven kuhati, kajti kuhana jajca so zelo škodljiva, ker delajo veliko sečne kisline. Tudi pomembni vitamini se med kuhanjem povečini zgubijo. Jajce je zdravilno le presno, če o čem takem sploh lahko govorimo. To pa pride v poštev le pri želodčnih razjedah. Revmatiki naj se jajc raje docela izogibajo.

Večerja je kakor zajtrk, le obrok iz pšenice v zrnju zamenjamo s kašo iz ovsenih kosmičev, ali še boljše iz ovsenih zrn, ki jih po namakanju zmeljemo.

Med tem zdravljenjem opustimo sadje, v poštev pridejo le sadni sokovi.

Zdravljenje

Po štirih tednih te diete se bo želodčna razjeda zacelila, protin in revmatične težave pa se s to dieto izboljšajo v dveh do treh mesecih in počasi docela izginejo. Po tem času nadaljujemo z dieto, sadje pa dodajamo vsak drugi dan. Še vedno pa se moramo izogibati klobas, svinjine, konzerviranih živil, belega sladkorja, sladkarij, bele moke in izdelkov iz bele moke. Če je le mogoče, naj bi jih sploh docela opustili. Po pol leta lahko zopet začnemo z mesno hrano, vendar se brezpogojno omejimo le na teletino in govedino.

Če se vestno in dosledno ravnate po teh nasvetih, boste ozdravili tudi najhujše napade protina. Z dobrimi naravnimi zdravili pa se zdravljenje še