

GENADIJ PETROVIČ M A L A H O V

ČELIČENJE ORGANIZMA
I LEČENjE VODOM

Prevod s ruskog

BEOGRAD
2006.

SADRŽAJ

S T A J E ČEL1ČENJE O R G A N I Z M A 7

M E H A N I Z M I ČELIČENJA O R G A N I Z M A 1 5

DEJSTVO HLADNOĆE NA ČOVEČJl ORGANIZAM 19

DEJSTVO TOPLOTE NA ORGANIZAM
1 TERAPIJE KOJE JE PODSTIČU 24

K A K O SE O R G A N I Z A M PRI LAGOĐAVA
NA H L A D N O Ć U 1 T O P L O T U 33

OPŠTE PREPORUKE ZA SPROVOĐENJE
VODENIH 1 TERAPIJA ČELIČENJA 41

T E R A P I J E ČELIČENJA 5 5

KAKO JE NAJBOLJE PRI MEN JI VATI

PARNU TERAPIJU 64

VODENE TERAPIJE 72

VODENE TERAPIJE
KOJE NORMALIZUJU KRVOTOK 86
ZAGREVAJUĆI I VLAŽNI EFEKAT
VODENIH TERAPIJA 89

ENERGETSKI I STIMULIŠUĆI EFEKAT
VODENIH TERAPIJA 93

LE KOV I TI EFEKAT VODENIH TERAPIJA 96

KUPANJA U MORU 105

LOKALNE VODENE TERAPIJE 114

V O D E N E I T E R A P I J E ČEL1ČENJA
K O D R A Z N I H O B O L J E N J A 1 1 9

POLIVANJE HLADNOM VODOM

KOD HRONIČNIH OBOLJENJA 120

BANJSKE TERAPIJE KOD RAZNIH OBOLJENJA 121

LOKALNE PARNE TERAPIJE 137

KAKO ČEL1ČIT1 D E C U 1 4 7

P R I M E N A „ D E Č I C E "

P O R F I R I J A IVANOVA 1 5 9

V O D A I OBIČAJI 181

Z A K L J U Č A K 1 8 3

STA JE ČELIČENJE O R G A N I Z M A

Deset prednosti pruža umivanje:
bistrinu uma, svežinu, bodrost, zdravlje, snagu,

lepotu, mladost, čistoću, lepu boju kože i pažnju lepih žena.

Iz Ajurvede

Celičenje organizma podrazumeva povećanu otpornost orga­
nizma na dejstvo meteoroloških faktora: hladnoće, toplote,

sniženog atmosferskog pritiska, kao i na druge klimatske uslo-
ve.

Očeličen čovekje čovek, koji se svesno navikao da podnosi
hladnoću, toplo tu i druge nepovoljne prirodne uslove, tako što
je razvio odgovarajuću sposobnost organizma da im uspešno
odoleva.

Organizmu su prirodom dati posebni mehanizmi, koji pri
adekvatnom aktiviranju stvaraju otpornost na nepovoljne pri­
rodne uslove. Ako se ti mehanizmi ne pokrenu, onda ostaju ne­
aktivirani. Očeličen čovek razlikuje se od neočeličenog čoveka
po tome stoje vesto razvio mehanizme prilagodavanja hladno­
ći i toploti i doveo ih do savršenstva, za razliku od čoveka osla­
bljenog imuniteta, koji to nije postigao i ostao je nezaštićen.

Kakva ekstremna klimatska opterećenja može da podnese
nepripremljen ljudski organizam, a kakva očeličen?

Strani naučnici sprovodili su specijalne eksperimente, radi
određivanja najviše temperature, koju je čovečji organizam u
stanju da podnese na suvom vazduhu. Temperaturu od 71 °C
čovek može da izdrži sat vremena, 82°C - 49 minuta, 93°C
- 33 minuta, a 1()4°C - samo 26 minuta. Naučnici smatraju
da maksimalna temperatura, pri kojoj je čovek u stanju da diše,

7

iznosi približno 116°C. Međutim, ipak istorija sadrži podatke
da je čovek bio u stanju da podnese mnogo veće temperature.
Godine 1764. francuski naučnik Tillet na zasedanju Pariške
akademije nauka objavio je da se jedna žena 12 minuta nalazila
u peći na temperaturi od 132°C. 1828. godine opisan je i slučaj
četrnaestominutnog boravka muškarca u peći, u kojoj je tempe­
ratura dostizala do 170°C; u Belgiji je 1958. godine registrovan
slučaj čoveka koji se nekoliko minuta nalazio u termokomori
na temperaturi od 200°C. Obnažen čovek može da izdrži br­
zo narastanje temperature do 210°C, a u variranoj odeći do
270"C.To je dovoljno visoka temperatura za kuvanje jaja!

Visoke temperature se znatno teže podnose u vodenoj sre­
dini nego na suvom vazduhu. Rekord je postavio jedan Turčin,
koji je potopio glavu u kotao sa vodom, čija je temperatura
dostizala 70"C.

Otpornost čoveka sa slabim imunitetom na hladnoću rela­
tivno je slaba. Istraživanja sudsko-mcdicinskih eksperata, koji
su proučavali uzroke i posledice tonjenja brodova u ledenim
vodama mora i okeana, pokazala su da su ljudi oslabljenog imu­
niteta, čak i uz sredstva za spašavanje, ginuli u prvih pola sata
usled smrzavanja u ledenoj vodi. Međutim, ima slučajeva kada
bi potonulog u ledenoj vodi vraćali u život. U Norveškoj je pe­
togodišnji dečak propao kroz led i potonuo. Kroz 40 minuta
njegovo beživotno telo su izvukli na obalu i počeli da ga oživlja­
vaju. Ubrzo je počeo da daje znake života. Posle 2 dana dečak
se osvestio.

Kratkovremenu izloženost hladnoći, čak veoma niskim
temperaturama, čovek je u stanju da podnese. Tako je u Japa­
nu, jednog vrelog dana, vozač hladnjače resio da se „odmori" u
karoseriji svoje mašine za rashladivanje, u kojoj su se nalazali
komadi suvog leda. Vrata furgona (hladnjače) su se zalupila i
vozač se izložio hladnoći (-10°C). Kada su ga oslobodili već
je bio smrznut ali nakon nekoliko sati u obližnjoj bolnici povra­
tili su ga u život.

U trenutku nastupanja kliničke smrti usled smrzavanja,
temperatura unutrašnjih organa kod čoveka pada do 26°-24°C.
[pak, u nekim slučajevima, čovek podnosi i veći pad temperatu-

re. U februaru 1951. godine u bolnicu u američkom gradu Ći-
kagu dovezli su dvadesettrogodišnju crnkinju, koja je u tankoj
odeći ležala na snegu 11 sati, pri čemu je temperatura vazduha
varirala od -18"C do -26°C. Kada je primljena u bolnicu, tem­
peratura njenih unutrašnjih organa je iznosila 1°C. Uprkos to­
likom stepenu smrzavanja žena je i dalje disala (3-5 udisaja u
minuti). Puis je takode bio usporen (12-20 otkucaja u minuti
) i isprekidan (pauze između intervala srčanih otkucaja iznosi­
le su i do 8 minuta). Pacijentkinja je ipak uspela da preživi.

Ukoliko čovek svesno ojača svoj imunitet i organizam, ta­
da je sposoban da pokaže izvanredne rezultate ili da jednostav­
no živi u krajnje nepovoljnim uslovima. Na primer, veliki finski
trkač na duge staze Paavo Nurmi, koji je osvojio na Olimpijadi
1924. godine 4 zlatne medalje, pričao je: "Toplotu Pariza (te
godine u Francuskoj bile su velike vrućine) uspeo sam da po-
bedim zahvaljujući tome, što u svojoj rodnoj Finskoj nikada ni­
sam zaboravljao vrele saune."Iz navedenog sledi da sauna treni­
ra naš termoregulacioni sistem, da podstiče delovanje znojnih
žlezda. Organizam, koji je adaptiran na vrućinu, bori se protiv
nje najpre putem pojačanog lučenja znoja; znoj apsorbuje veli­
ku količinu toplote iz sloja vazduha koji direktno prijanja uz
kožu i na taj način dovoljno spušta temperaturu organizma.

Porfirij Kornejević Ivanov 50 godina je svesno izlagao svoj
organizam "surovim" klimatskim uslovima i postigao je zadi­
vljujuće rezultate u čeličenju organizma. Na bilo kakvoj hlad­
noći on je šetao bos po snegu, samo u šorcu, pri čemu trajanje
šetnje ne meri se minutama, već satima.

Kod ljudi koji žive u surovijim klimatskim uslovima, odgo­
varajući mehanizmi adaptacije sami se aktiviraju. Veliku otpor­
nost na hladnoću starosedelaca Ognjene Zemlje zapazio je još
Čarls Darvin. Pre svega, iznenadilo gaje što sasvim obnažene
žene i deca nisu pridavali ni malo pažnje na gust sneg, koji se
topio na njihovim telima.

Naučnici su 1958-1959 g. proučavali otpornost Aboridži-
na iz centralne Australije na hladnoću. Ispostavilo se da oni
potpuno mirno spavaju obnaženi na goloj zemlji, medu založe­
nim vatrama na temperaturi od 5°C-10°C,bez najmanjih zna-

8

kova drhtavice i podizanja nivoa razmene gasova.Temperatura
tela kod Australijanaca pritom ostaje normalna, dok tempera­
tura kože na telu opada do 15"C, a na prstima čak i do 10°C
Kod običnih ljudi takav nagli pad temperature kože izazvao bi
osećaj skoro nepodnošljivog bola, a Australijanci mirno spava­
ju ne osećajući ni bol, ni hladnoću.

Veliki značaj u jačanju otpornosti organizma na nepovolj­
ne klimatske uslove ima naša svest, naša mašta. Tako se u pla­
ninskim predelima Nepala iTibeta primenjuje potpuno drukči­
ji metod za čeličenje organizma. Uz pomoć autosugestije neki
ljudi mogu da podižu na hladnoći nivo vlastite razmene energi­
je za 33 - 50%.Ta sposobnost ih čuva od preteranog hlađenja
i smrzavanja. Godine 1963. opisan je slučaj neverovatne otpor­
nosti na hladnoću tridesetpetogodišnjeg gorštaka Mai Baha­
dur, koji je proveo četiri dana na visokom planinskom glečeru (
5 0 0 0 - 5 300 metara) na temperaturi od -13°C do -15°C, bez
hrane, na otvorenom prostoru, bos i loše obučen. Kod njega
nisu otkrivene skoro nikakve bitne povrede. Aleksandra David
- Nel, istraživač Tibeta, u svojoj knjizi Magovi i mistici Tibeta
opisala je takmičenje, na kome učestvuju jogi - respi, goli do
pojasa, a koje se održava u šupljinama planinskog jezera, izre­
zanim u ledu. Temperatura je blizu -30°C, ali iz respija izbija
para.Takmičenje se sastoji u tome ko će više čaršafa, izvučenih
iz ledene vode, osušiti na sopstveuim leđima. Da bi u tome
uspeli oni stvaraju u svom telu „psihičku toplotu", zamišljajući
kako se duž kičme sve više razgara vatra.

Aktiviranje mehanizama prilagođavanja pomoću postupa­
ka za čeličenje organizma omogućava čoveku da lakše podnosi
klimatske oscilacije, povećava opštu otpornost organizma na
različite bolesti, čini ga zdravijim i dugovečnijim. Covek je sve
to zapazio i iskoristio s ciljem da sebi produži život.

U prošlosti najviše su se primenjivale terapije koje se od­
nose na toplotu i hladnoću. Uglavnom se koristila voda: u ob­
liku pare (u gasovitom stanju) - radi pokretanja mehanizama
adaptacije na toplotu; u obliku jako ohlađene tečnosti - radi
aktiviranja mehanizama prilagođavanja na hladnoću. Zapaže­
no je da je najbolje aktivirati mehanizme zaštite protiv oštrih

10

klimatskih uslova pomoću postupaka za čeličenje organizma
od samog rođenja, a zatim ih redovno održavati.

Krajem XIX veka Jakuti su novorođenčađ trljali snegom,
a Tunguzi su zaranjali svoje bebe u sneg, polivali ih ledenom
vodom, a zatim uvijali u jelenje krzno.

Ne tako davno masovno se praktikovalo hodanje bosim,
kao način čeličenja organizma. Obuće je bilo malo, nekad i par
čizama na jednu porodicu, i ljudi su bili prinuđeni da od ranog
proleća, pa do pozne jeseni hodaju bosi, da bi čeličili noge.

Hodanje bosih nogu kao terapiju lokalnog čeličenja organi­
zma krajem XIX veka predložio je nemački sveštenik S. Knejp.
On je pokrenuo odličnu propagandu u vezi sa higijenom. Jed­
na od parola propagande je - „Svaki korak, koji napraviš bos,
dodaje ti još minut života."

U današnje vreme u mnogim sanatorijumima u Nemač-
koj, Austriji i Finskoj naširoko se primenjuje hodanje bosim
nogama po kontrastnoj stazi, čiji su jedni delovi hladni, a drugi
vrući.

Mnogi postupci za čeličenje organizma kod drevnih naro­
da bili su podignuti na nivo kulta i po propisu su obavljani kao
deo religioznih obaveza. Tako se pojavio i obred krštenja kod
mnogih naroda.

Shvativši korist terapija čeličenje za zdravlje, po ćelom sve­
tu su počele da se grade specijalne prostorije, u kojima je omo­
gućeno da se dobro zagreje ili ohladi organizam.Te prostorije
nazvali su banjama.

Covek koji primenjuje kontrastne metode čeličenja organi­
zma izlaganjem visokim i niskim temperaturama u stanju je da
dobro podnese kako niske, tako i visoke temperature životne
sredine, najmanje je podložan prehladama.

Terapije čeličenja organizma, osim što povećavaju otpor­
nost organizma da lakše podnosi surove klimatske uslove, po­
kazale su se kao najbolji način u borbi protiv patogenih bio-
klimatskih energija, koje su prodrle u ćovečje telo. Na primer,
hladnoća i vlaga, koje su se nastanile u čovečjem organizmu,

1 1

izazivajući odgovarajuću slabost i bolest, mogu se lako ukloniti
primenjujući suprotnosti - vrelinu i suvoću.

Osim toga, kada se aktiviraju životni terapije u organizmu,
jake terapije čeličenja izvanredno tonizuju organizam. Eto za­
što su one veoma popularne.

Govoreći o čeličenju organizma, nemoguće je ne pomenu-
ti vodu, pomoću koje se lako može dovoditi do organizma hlad­
noća i toplota, dodavati i oduzimati tečnost.

Dve trećine ljudskog organizma čini voda. Ona omoguća­
va proces bioloških reakcija u organizmu, podstiče razmenu
gasova i materija, prenošenje nervnih impulsa, ima sposobnost
da apsorbuje i emituje toplotu, da apsorbuje i prenosi različita
zračenja.

Dva od tri životna principa u svom sastavu imaju vodu
(„Sluz" i „Zuč"), a treći („Vetar") lako se reguliše dodavanjem
ili oduzimanjem vode iz organizma.

Sto više organizam sadrži „aktivne" vode (koja ulazi u sa­
stav organizma i ne stvara otoke) to su intenzivnija životna
ispoljavanja (Na primer kod dece) i obrnuto, što ih je manje,
život je slabiji (na primer, kod starih ljudi).

Održavanjem optimalne količine „aktivne" vode u organi­
zmu može se povećati kvalitet života i produžiti njegovo traja­
nje.

Covečanstvo je odavno shvatilo ulogu vode u održavanju
čovečjeg života, zato su na prvom i glavnom mestu kod terapi­
ja čeličenja vodene terapije. Njihova znalačka i blagovremena
primena pomaže čoveku, a nevešta obično šteti.

Medu svim fizičkim metodama čeličenje i lečenje organi­
zma vodom, nesumnjivo, zauzima prvo mesto u ozdravljenju.

Prema mišljenju Hipokrata, voda deluje na telo vlaženjem,
hlađenjem i zagrevanjem; ona može da dovede i odvede toplo­
tu; ona stvara nadražaj i reakciju; utiče hemijski i mehanički;
topla voda umiruje nervni sistem, uklanja drhtavicu i grčeve,
donosi san; slana voda čini kožu toplom i suvom. Njegova omi­
ljena terapija bila je topla kupka, koja se primenjivala kod svih

bolesti kojima je groznica propratni sindrom, kao sredstvo za
znojenje i skoro kod svih poremećaja varenja i poremećaja di­
sanja; "hladne obloge on je primenjivao u mnogim hirurškim
slučajevima: pri prelomima, iščašenjima (uganućima), ranjava­
njima i krvarenjima.

Da bi se terapije čeličenja organizma efikasno primenjiva-
le neophodno je znati na koji način one deluju na naš organi­
zam, koji terapije se aktiviraju u njemu, kako utiču na osobe
različitih konstitucija, različitih uzrasta, u zavisnosti od doba
godine i drugo. Shvativši to možemo da izbegnemo neprijatne
greške pri čeličenju organizma i da ostvarimo to što želimo da
postignemo čeličenjem.

13 12

MEHANIZMI ČELIČENJA O R G A N I Z M A

Uticaj čeličenja na organizam može se svesti na tri faktora:
hladnoću, toplotu i naizmenični uticaj toplote i hladnoće.

U ovom poglavlju saznaćete šta najbolje pomaže u dovođenju
toplote i hladnoće do ljudskog organizma, kako one deluju na
organizam i kakve procese aktiviraju u njemu.

Koji su najbolji načini prenošenja hladnoće i toplote na čovečji or­
ganizam?

Pošto se organizam odraslog čoveka sastoji od 68% vode,
to je najbolje na njega delovati vodom. Pored toga, voda ima
veliki toplotni kapacitet i dobru toplotnu provodljivost: ona
provodi toplotu 28 puta bolje od vazduha. Zbog toga nam vo­
da i vazduh iste temperature izgledaju različito: za obnaženo
telo vazduh od +18°C je neutralan - indiferentan (ni topao ni
hladan), a na +30°C je veoma topao; voda na +18°C nam se
čini hladnom, a neutralna je tek na oko +28°C.

Prevodeći vodu u druga agregatna stanja (led, para) može­
mo pojačati dejstvo hladnoće ili toplote na organizam.

Voda u čovečjem organizmu nalazi se u kvalitativno razli­
čitom stanju od obične. Ona po svom sastavu nije ista, iako se
sastoji od istih atoma kiseonika i vodonika.

Atom vodonika je dvovalentan. Ta veza je veoma aktivna
i zahvaljujući njoj atom vodonika može se sjediniti sa mnogim
elementima. Ta dvovalentnost (dve veze) u molekulu vode mo­
že dejstvovati u jednom ili različitim smerovima.

U prirodnoj vodi oko 25% protona vodonika kruži sinhro-
no u jednu stranu i nazivaju se „paravod", a oko 75% u različite
strane (haotično) i nazivaju se „ortovođ".

15

Svaku „živa" materija razlikuje se od „mrtve" po tome, što
u prvom slučaju materija kruži u jednom pravcu, a u drugom
toga nema, materija kruži haotično.

Pošto se naš organizam uglavnom sastoji od vode, upravo
u molekulima vode se i ispoljava naša snaga (atomi vodonika
sinhrono kruže u jednom pravcu). Sto je kruženje izraženije i
stabilnije naš organizam je zdraviji i izdržljiviji. 1 obratno, ako
je kruženje smanjeno i nepravilno, naš organizam je slabiji i
manje otporan na bolesti. Zato molekuli vode „parovod "obez-
beduju životnu aktivnost ćelija organizma.

Bolesne ćelije, u zavisnosti od težine bolesti, imaju manji
procenat molekula „parovod" i pojačano ih upotrebljavaju za
svoje obnavljanje. Kao rezultat toga narušava se opšti balans iz­
među vode koja pravilno kruži i vode koja haotično kruži u ko­
rist poslednje, što dovodi do slabljenja imuniteta organizma.

Zadatak ozdravljenja svodi se na uspostavljanje neophod­
nog kruženja materija u ćelijama - prevođenju vode iz haotič-
nog stanja (ortovod) u regularno (parovod).

Kako je to moguće uraditi? Molekuli vode su električni i
magnetni dipol. impulsno magnetno polje deluje na molekule
vode ortovod tako, da ih prisiljava da se vrte u jednom smeru.
Pri tome jedinjenja vodonika asimiluju deo impulsa magnet­
nog polja. Jedan od protona vodonika u ortovod molekulu me-
nja svoj smer obrtanja u suprotnu stranu i pri tome prelazi na
novi energetski nivo (uz izdvajanje toplote). Kao rezultat toga
voda iz haotičnog stanja (ortovod) trenutno prelazi u regular­
no, struktuirano stanje (parovod). U toku tog procesa izdvaja
se toplota.

Stalno magnetno polje deluje na molekule vode različito:
deo molekula koji pravilno kruže (parovod) prelaze u haotično
kruženje (bez izdvajanja toplote).

Na taj način, pod dejstvom magnetnih polja međusobni
odnos, kako prirodne tako i vode koja se nalazi u organizmu,
menja se. Uspostavljanje potrebnog balansa posle takvog među­
sobnog dejstva uočava se nakon 10 do 12 sati.

16

Kako voda hladi i zagreva čovečji organizam?

Dejstvo vode na čovečji organizam ispoljava se na dva na­
čina: mehanički i tuplotno. Pogledajmo toplotno dejstvo koje
možemo podeliti na tri glavna vida: plazma i magnetno polje,
fizičko telo i sistemi i organi.

U čovečjem organizmu je „zamrznuto" magnetno polje ko­
je se nalazi i u organizmu i oko njega. Pored toga, čovečji orga­
nizam je prožet i obavijen plazmom koja obrazuje auru (oblak)
ili plazmeno telo oko njega.

Svako toplotno dejstvo, pre svega, utiče na magnetno po­
lje i plazmeno telo, izazivajući kod njih čisto fizičke efekte. Na
primer, zagrevanje dovodi do njihovog širenja, a hlađenje do
skupljanja.

Naglo hlađenje dovodi do brzog skupljanja, zgušnjava nj a
magnetnog polja i plazme, izaziva različite impulsne pojava sa
izdvajanjem energije, koja, pored zagrevanja organizma, izaziva
prelazak vode iz organizma na pravilno kruženje (parovod).

Postepeno hlađenje nema te osobine. Površina tela se jed­
nostavno hladi, krvni sudovi kože se skupljaju, sprečavajući ve­
like gubitke toplote. Terapije zagrevanja organizma se pojača­
vaju. Zahvaljujući tome organizam je sposoban da neko vreme
održava svoje normalne funkcije.

Kako deluje toplota na čovečji organizam?

Poznato nam je da dejstvo toplote dovodi do širenja mag­
netnog polja i plazme. Fenomen širenja govori o tome daje u
tim sredinama došlo do povećanja energije, što ukazuje da su
terapije povezani sa kretanjem znatno povećani. Zato možemo
zaključiti da su u organizmu aktivirani svi biološki terapije (o
tim terapijema govorićemo kasnije).

Na fizičko telo organizma toplota prelazi sa toplijih tela.
Raspoređivanje temperature unutar organizma kao rezultat za­
grevanja ima svoje osobenosti i zakonitosti. U početku, kada
se zagreva koža, temperatura unutrašnjih organa se povećava
neznatno. Ovo se događa u prvih 2 do 4 minuta. Postepeno

17

povećanje temperature kože u sledećih 5 do 10 minuta se sma­
njuje, zato se povećava temperatura unutar organizma.

Ukoliko se dejstvo visoke temperature na organizam pro-
dužava (na primer u banji-sauni), ono se prenosi sve lakše i
lakše. U tim trenucima čovek ima osećaj prijatnog zagrevanja
tela. Povećanje energije u magnetnom polju i plazmenom telu
organizma dovodi po pojačane cirkulacije krvi, procesa razme-
ne i izdvajanja vode iz tela u vidu znoja.

Covečji organizam može apsorbovati veoma mnogo toplote.
Sledeći odlomak iz knjige Darežljiva vrućina (tega) Alek-

seja Galickog to ilustruje. „U gordoj samoći stari majstor je
dugo vremena „punio (zadovoljavao) dušu". Sve dotle, dok se
potpuno nije otrčala suviše izmučena metlica i čitavo telo poče­
lo da gori, kao da je ošureno. Semjon Grigorjevič izašao je iz
saune sa parom potpuno crven, razbarušen i sav ushićen. Čita­
vih deset minuta iz njega je izbijala para - toliko je apsorbovao
toplote."

Logično je postaviti pitanje, pomoću kojih mehanizama
se organizam štiti od pregrevanja u sauni ?

Dakle, naše telo dobija dopunsku količinu toplote. Tem­
peratura okoline znatno je veća od temperature tela. Suvišnu
energiju nemamo kuda da prenosimo. Vlažnost zagrejanog va­
zduha ne dozvoljava predaju toplote okolini, smeta isparava-
nju. U prvim trenucima seanse u sauni ne pomažu ni pluća, ni
koža. Ipak od pregrevanja organizma moramo da se zaštitimo.
Zahvaljujući dopunskim naporima organizma ka koži se iz
„depoa" usmerava krv. Dolazi do jakog širenja kožnih kapila-
ra. Krv odvodi suvišnu toplotu iz dubine organizma ka koži.
Njena temperatura se znatno povećava. Sada pregrejana koža
predaje višak toplote u toplu sredinu koja je okružuje, pomo­
ću toplotnog zračenja u vidu infracrvenih talasa i isparavanja
vode. Isparavajući ona odnosi sa sobom i višak toplote. Dva i
po miliona znojnih žlezda opslužuju naš organizam. Za jednu
seansu u sauni izdvaja se od 500 do 1500 grama vode.

Sada ćemo razmotriti kako hladnoća i toplota ispoljavaju
dejstvo na organe i sisteme ljudskog organizma.

18

DEJSTVO H l A D N O Č E
N A Č O V E Č j I O R G A N I Z A M

1. Stresno dejstvo. Dejstvo hladnoće na organizam izazi­
va opštu povratnu reakciju organizma u vidu stresa. U zavisno­
sti od snage i dužine dejstva hladnoće stres može biti veoma
jak — „razarajući" i „blag" - aktivirajući.

Rostovski naučnici M. A. Ukolova, L. H. Garkavi i E. B.
Kvakina, otkrili su kod živih organizama dve povratne reakcije
- uvežbavanja i aktiviranja, koje su izazvane slabim i umerenim
električnim, magnetnim i drugim sredstvima za nadraživanje
(u istu grupu spada i dejstvo hladnoće). Ako te reakcije traju u
dužem vremenskom periodu ceo organizam postaje otporniji,
pa i prema raznim bolestima.

Na taj način slabo dejstvo hladnoće može izazvati u organi­
zmu reakciju aktiviranja. Podržavajući reakciju aktiviranja u du­
žem vremenskom periodu redovnim terapijama čeličenja organi­
zma, mogu se postići neverovatni efekti u lečenju (pri izvođenju
eksperimenata resorbovale su se zloćudne neoplazme kod čove­
ka), opštem jačanju zdravlja i duhovnom samousavršavanju.

Kakvom reakcijom organizma se određuje stresno dejstvo
liladne vode na čovečji organizam?

Tokom prvih 1 do 2 minuta dejstva hladne vode (12°C i
niže) sistem termoregulacije organizma će se samo uključiti. To
vreme (1-2 minuta) određuje se procesom u toku kojeg joni na-
trijuma prodiru u ćeliju neurona, a joni kalijuma izlaze iz nje. To
vreme će se smatrati optimalnim za naglo aktiviranje organizma.

Posle tog vremena (1 do 2 minuta) na dejstvo hladnoće or­
ganizam će produkovati toplotu - aktiviraće se sistem termore­
gulacije organizma. U ovom slučaju reč je o doziranom uticaju
terapije hladnoće. Ovde je važno u toku određenog vremena
aktivirati sistem termoregulacije, no ne iscrpiti se snagom i vre­
menom dejstva terapije. Zbog toga se doza dejstva hladnoće
određuje vašom otpornošću na hladnoću, individualnom kon­
stitucijom i uzrastom. Doziranje hladnoće treba povećavati po­
stepeno.

19

2. Dejstvo na sistem krvnih sudova organizma. Pri br­
zom dejstvu hladnoće krvni sudovi kože naglo se skupljaju i po­
tiskuju krv iz kože u organizam. To uvežbava i jača vaskularni
i kapilarni krvotok organizma. Obnavljanje kapilara utiče da
svi unutrašnji organi i koža (jedna od najvažnijih žlezda našeg
organizma) postaju zdraviji.

3. Otklanjanje zastoja u organizmu. Voda je nezamenjiva
u razmeni materija. Sve životne aktivnosti ljudskog organizma
odvijaju se u različitim vodenim rastvorima i pri neposrednom
uticaju vode, zahvaljujući jednom od njenih zadivljujućih svoj­
stava - dielektričnoj propustljivosti, sposobnosti da savlada silu
kohezije između molekula i atoma materije. Životne terapije
su stalno kretanje tečnosti između ćelija i u njima. Kada se u
čovečjem organizmu kretanje tečnosti odvija normalno i ured­
no, sve je dobro. Narušavanje cirkulacije tečnosti u organizmu
dovodi do slabosti i poboljevanja. Polivanja, kupanje, kupke sa
toplom i hladnom vodom pomažu u regulisanju razmene mate­
rija u ćelijama i medu njima i otklanjaju pojave zastoja.

4. Dejstvo na srce. Pod uticajem hladnoće menja se ne
samo broj srčanih kontrakcija nego i sam karakter otkucaja.
Pod uticajem umerenih hladnih opterećenja nestaje aritmija ili
dolazi do značajnog poboljšanja ritma srčanih kontrakcija.

Usporavanje pulsa nastaje od dejstva hladnoće kako nepo­
sredno na srčanu oblast i leda, tako i kao rezultat opštih terapija.
Najbolja od njih je uvijanje u vlažni peškir ili drugu tkaninu.

5. Uticaj na sastav krvi. Primenom opštih hladnih terapi­
ja odgovarajućeg intenziteta (da bi se stres ispoljio kao aktivira-
juće sredstvo) povećava se količina leukocita i crvenih krvnih
zrnaca. Najveće povećanje zabeleženo je nakon jednog sata po­
sle primene terapija čeličenja.

Istraživanjem naučnika utvrđeno je da do povećanja broja
crvenih krvnih zrnaca (često i preko 2 000 000 na 1 kubni mi­
limetar) dolazi u periodu najvećeg širenja krvnih sudova kože,
posle jake primene toplote ili hladnoće - dva, reklo bi se, su-

2 0

protna faktora. Suština ovog fenomena je u tome što bilo koji
jaki nadražitelji gube svoju specifičnost i organizam reaguje na
njih na isti način.

6. Uticaj na disanje. Kratko dejstvo hladnoće u vidu poli­
vanja vođom po potiljku (led na vratnim pršljenovima) izaziva
prestanak disanja, a zatim njegovo ubrzanje. Kao rezultat to­
ga znatno se povećava (300-1500 kubnih centimetara) plućna
ventilacija. Dugotrajni hladni nadražaji povećavaju proizvod­
nju toplote u organizmu, što na svoj način povećava izdvajanje
ugljendioksida.

Sa praktične tačke gledišta važno je da kada mlaz vođe ili će­
li talas niske temperature brzo dodirnu površinu tela, na primer
grudi ili leda, dolazi do dubokog udisaja, zatim pauze, pa dubo­
kog izdisaja. Ako se hladni nadražaji ponavljaju često (poliva­
nje) ili traju dugo (zimsko kupanje u rekama ili jezerima), češće
dolazi do dubokih uzdisaja koji traju i posle vodene terapije.

7. Uticaj na mišićnu masu. Odavno je poznata činjenica
da pri pravilnom lečenju vodom dolazi do povećanja mase mi­
šića. Iscrpljeni organizam dobro obnavlja radnu energiju pri
primeni hladnih terapija.

Hladnoća, izazivajući skupljanje, aktivira organizam (Jang
aktivira organizam). Posle hladnih vodenih terapija čovek se
oseća svežiji i sposobniji za svaki posao.

Tople terapije podstiču opuštanje, pošto izazivaju širenje
(Jin opušta organizam i čini ga pasivnim). Zbog toga posle
svih toplih terapija u organizmu dolazi do opuštanja, smiriva­
nja, želje za mirom i pospanosti.

8. Uticaj na nervni sistem. Stoje veća razlika između tem­
perature vode i tela čoveka veći su i nadražaji nervnog sistema:
niske temperature osvežavaju, visoke temperature umiruju.
Ukoliko hladne terapije deluju na veću površinu kože, izraženi­
ji je odgovor od strane nervnog sistema.

Što je veća razlika između temperature tela i sredine jače
je i dejstvo hladnoće (uranjanje u hladnu vodu deluje jače nego
običan ulazak u vođu).

21

Hladni nadražaji koji deluju na kožu intenzivniji su što
je koža toplija, što je bogatija krvlju i obratno hladna koža,
koja je skupljena, prepreka je potpunom ispoljavanju hladnih
nadražaja.

Sto se tiče mehaničkih nadražaja koje voda ispoljava na
telo jasno je da se njena niska temperatura lakše podnosi, Što
energičnije i brže ona dolazi u dodir sa kožom i što kraće traje
dodir. Tako jako hladan tuš u kratkom vremenskom periodu (1
do 2 minuta) zagreva, a postepeno polivanje izaziva drhtavicu.

9. Uticaj na razmenu materija. Pošto se za povećanje tem­
perature za vreme hladnih terapija koristiti samo hrana koja ne
sadrži azot, ne povećava se ni raspadanje belančevina. Uočeno
je da se azot iz hrane, pod uticajem vodenih terapija, lakše ap­
sorbuje. Mokraća, mokraćna kiselina i druga nepotrebna jedi-
njenja pri pravilnom lečenju vodom izbacuju se u povećanim
količinama iz organizma.

Zahvaljujuć tome, pri lečenju bolesti koje utiču na razmenu
materija imamo mogućnost da regulišemo sve vrste razmene.

Posle dejstva hladnoće povećava se alkalnost krvi, a posle
toplote kiselost, što je posebno važno, na primer, pri lečenju
kostobolje.

Vodene terapije poboljšavaju cirkulaciju krvi, što omoguća­
va uspešnu borbu protiv taloženja mokraćne kiseline.

10. Uticaj na funkciju lučenja organizma. Posle upotre­
be hladne vode u obliku trljanja, polivanja, kupanja i slično,
obično se povećava izlučivanje mokraće, kao posledica ubrzane
razmene materija i obilja produkata raspadanja. Posle šest do
osam sati specifična težina mokraće se povećava, količina izdvo­
jene mokraće, mokraćne kiseline, hlorida i fosfata se takode
povećava.

Povećanje količine mokraće pod uticajem hladnih terapija
i smanjenje pod uticajem toplih, zavise od promena krvnog
pritiska u bubrežnim krvnim sudovima. Tako za vreme prime-
ne hladnih terapija dolazi do skupljanja organizma što poveća­
va pritisak u organizmu, a samim tim povećava se filtriranje

vode u bubrezima. U toku primene toplih terapija dolazi do
znojenja i gubitka vode što dovodi do povećanja koncentraci­
je mokraće, povećanja izdvajanja vode preko kože i slabljenja
funkcija bubrega.

Gubitak težine kroz kožu proporcionalan je smanjenju di-
urczc, ali posle nekoliko sati zdrav organizam vraća se u prvo­
bitno stanje i dobija svoju prethodnu težinu; čak i taj kratkovre-
meni gubitak vode značajno povećava tok tečnosti u tkivima,
tako koristan za telo.

Na peristaltiku creva možemo uticati na razne načine i
temperaturama: s jedne strane - ubrzavati, s druge - usporava­
ti. Sve kratko trajne hladne terapije kojima se nadražuju nervi
kože stomaka i creva, po pravilu, ubrzavaju peristaltiku i obrat­
no. Terapije povezane sa toplotom dobre su protiv grčeva (spa-
zma) raznih tipova (na primer protiv spazmatičnih zatvora).

11. Fizičko dejstvo u vidu skupljanja magnetnog polja i
plazmenog tela organizma. Pored fenomena prelaska vode u
organizmu iz haotičnog (ortovod) na normalno kruženje (pa-
rovod), jako dejstvo hladnoće dovodi do stvaranja povećanog
električnog potencijala na membranama ćelija, koji stimuliše
ćelije na delenje i obnavljanje.

12. Normalizacija opštegelektričnogpotencijala organi­
zma. Zbog izolovanosti nogu od zemlje u čovečjem organizmu
nagomilava se pozitivni električni potencijal. Usled toga dolazi
do energetske neravnoteže i izobličava se normalna cirkulacija
energije, materija i slično, između gornjeg i donjeg dela orga­
nizma, javljuju se zastoji sa narušavanjem funkcija jednih ili
drugih organa, kao i taloženje štetnih materija.

Polivanje hladnom vodom omogućava da se uspostavi nor­
malni električni potencijal organizma. To se događa na sledeći
način. Voda u masi koja miruje ima negativni električni poten­
cijal. Zbog prisustva slobodnih vodonikovih veza voda pri dodi­
ru sa kožom obrazuje sloj debljine od 10 do 100 angstrema (1
angstrem - jedan desetmilioniti deo centimetra) i brzo predaje
telu negativni električni potencijal. Na račun toga stvara se op-

23 22

šti električni potencijal organizma i normalizuje se energetska
provodljivost između gornjeg i donjeg dela organizma.

Važno je znati da bakterije, po pravilu, imaju pozitivni
električni potencijal i da smanjuju svoju aktivnost u sredini
sa negativnim električnim potencijalom, koja se stvara kako u
organizmr (usled normalizacije opštcg električnog potencijala
organizma), tako i na koži.

DEJSTVO T O P L O T E N A O R G A N I Z A M
1 T E R A P I J E K O J E JE P O D S T I Č U

1. Stresno dejstvo. Toplotne terapije, posebno sauna, is-
poljavaju na čovečji organizam dovoljno jake stresne uticaje.
Ako se to pravilno iskoristi mogu se aktivirati zaštitne sile i
ojačati organizam. Tako umerena sauna razdrmava, obnavlja i
okrepljuje čovečji organizam.

Starijim ljudima posebno je potreban odgovarajući fiziolo­
ški potres. To omogućava da se njihov organizam znatno akti­
vira , da zadrži bodrost i snagu do duboke starosti.

2. Dejstvo na kožu. Dejstvo toplote (kao i hladnoće) na
kožu znači:

čh> Dejstvo na najveći organ u čovečjem organizmu. Kožni
pokrivač ima površinu oko 1,5 kvadratnih metara (20%
opšte težine čoveka).

H> Dejstvo na prirodnu zaštitu. Naša koža je „prednji kraj od­
brane" ljudskog organizma. Neposredno dolazi u kontakt
sa sredinom koja je okružuje. Štiti krvne sudove, nerve,
žlezde, unutrašnje organe od hladnoće i pregrevanja, od
povreda i mikroba. Koža sadrži sredstvo lizocin koji je po­
guban za mnoge bakterije.

Hi Dejstvo na disajnu i funkciju izdvajanja vode. Koža diše,
što znači da pomaže plućima. Preko nje se izlučuje voda

što olakšava rad bubrega. Pomoću nje se oslobađamo štet­
nih materija.

Hi Dejstvo na lojne žlezde. One imaju izlaz na površinu kože
kroz pore, podmazujući kožu tankim slojem posebne emul­
zije koja omekšava, štiti od isušivanja, daje elastičnost, gip­
kost i sjaj. Ako lojne žlezde nepravilno funkcionišu tada
koža strada, a zajedno sa njom strada i organizam.

H Zaštitu od infekcija. Čovečji organizam je u borbi protiv
infekcije sposoban da produkuje antitela - protivotrove,
koji ne samo da uništavaju bakterije, nego i neutrališu otro­
ve koje te bakterije proizvode. Ova zaštita deluje i posle
ozdravljenja. Tako nastaje otpornost na bolest - imunitet
u čijem formiranju, prema najnovijim istraživanjima, ko­
ža najaktivnije učestvuje, pod uslovom da je koža čista i
zdrava. Cista i zdrava koža suprotstavlja se neprekidnim
napadima mikroba. Zaraza preko kože moguća je samo
ako je koža prljava. Istraživanja naučnika su pokazala da
mikroorganizmi na čistoj koži brzo izumiru.

Pv Formiranje prljavštine na koži. Nedavno su danski mikro­
biolozi zapazili u prljavštini krpelje čiji je prečnik svega 30
mikrona, koji se hrane izumrlim ćelijama ljudske kože i
izazivaju jednu od vrsta astme. Mešajući se sa znojem, koji
se neprekidno luči kao kožna masnoća i sa izumrlim ćelija­
ma rožnatog sloja, čestice prašine formiraju ono što naziva­
mo prljavštinom. Prljava koža gubi elastičnost i ostaje bez
zaštite. Upale i gnojenja najčešće izazivaju stafilokoke.

Hl Uzroci kožnih bolesti. Uzrok nastajanja mnogih kožnih
bolesti je izbacivanje toksičnih materija iz organizma na
površinu. Kada organi za lučenje ne mogu da se izbore sa
otrovnim materijama nagomilanim u organizmu, onda se
organizam bori protiv njih na ovaj način. Da para u sauni
ne deluje na kožu kao „usisivač", kroz koji se odstranjuje

24 25

toksični sadržaj organizma, prethodno očistite sve važnije
sistema organizma - creva, jetru, tečne sredine.

Pročišćavajuće dejstvo. Jaka, prijatna toplota saune, kao ni
jedno higijensko sredstvo, otvara i potpuno čisti sve pore
na telu, otklanja prljavštinu i nežno uklanja izumrle ćelije
sa površinskog sloja kože.
Treba da znate da za 24 sata u prošeku izumre i obnovi se

dvadeseti deo ćelija kože na čovečjem telu. Vlažni, vreli vazduh
saune pomaže u regenerisanju kože.

H> Bakterijsko delovanje toplote. Toplota saune i banje ima
baktericidno dejstvo. U toj toploti izumiru i mikrobi na
ljudskom telu.

f»*> Kozmetički efekat. Vruće i vlažne terapije omogućuju bo­
lji rad krvotoka, vežbaju krvne sudove koji prijanjaju uz ko­
žu. Zahvaljujući tome koža ne samo da izgleda lepše, već
se poboljšavaju i njene fiziološke osobine. Ne smetaju joj
nagle promene temperature. Pored toga, pojačava se njena
osetljivost na dodir.

3. Snabdevanje organizma vlagom i toplotom. Jedna
ud karakteristika fenomena života je stalna borba organizma
za očuvanje optimalne količine vlažnosti i toplote. Prosudite
sami: trodnevni zametak čoveka sastoji se od 97% vode, dve
trećine organizma odraslog čoveka čini voda, a u starosti - još
manje.

Odrasli čovek u normalnim uslovima izdahne za sat vre­
mena približno 25,5 grama vode (za 24 sata to je 600 grama).
S godinama svaki čovek gubi vodu i toplotu, a zajedno sa njima
nestaje i životna snaga. Vlažne terapije u sauni omogućavaju čo­
večjem organizmu da nadoknadi i jedno i drugo. Kao rezultat
toga, u organizmu čoveka se obnavlja životna snaga od čega
posebno veliku korist imaju sredovečni i stariji ljudi.

26

4. Uticaj na krvotok. Kao stoje navedeno, toplota snažno
stimuliše procese cirkulacije u organizmu. Krv je glavna tečnost
koja cirkuliše u organizmu. Zahvaljujući njoj poboljšava se rad
srca, ona brzo protiče kroz organizam, natapajući i hraneći sve
organe i sisteme. Zbog toga obično zagrevanje jednostavno i
efikasno pomaže da otklonimo zastoj u cirkulaciji krvi.

Zdravlje i otpornost organizma na nepovoljne spoljašnje
i unutrašnje faktore veoma zavise od krvotoka. Sa godinama
protok krvi kroz organizam slabi. Nakon istraživanja ponaša­
nja krvotoka na 500 ljudi, ustanovljeno je da u prošeku kod
osamnaestogodišnjaka kroz 1,5 cm 3 mišića protekne 25 cm 3

krvi. Kod ljudi uzrasta oko 25 godine količina krvi koja protiče
kroz mišiće skoro za pola se smanjuje. Snabdevanje mišića kr­
vlju posebno opada kod onih koji se slabo kreću.

Što je veoma važno, usled zagrevanja organizma aktivira
se rezervna krv, koje čovek ima okol litar (od ukupno 5-6 lita­
ra). Razervna krv, budući daje veoma bogata najkvalitetnijim
hranljivim materijama, odlično hrani ćelije organizma.

Na početku zagrevanja krvni pritisak blago raste. Zatim,
zahvaljujući širenju krvnih sudova, postepeno opada.

5. Uticaj toplote na kapilarni krvotok. Ako analiziramo
sistem krvotoka, uočićemo da se u kapilarima nalazi 80% ukup­
ne količine krvi u organizmu. Prosećna dužina kapilara iznosi
oko 100 000 kilometara.

Sistem kapilara je svojevrsni skelet krvnih sudova preko
kojeg se napaja svaka ćelija našeg organizma. U svakom orga­
nu koji slabo funkcioniše, po pravilu, javlja se spazam kapilara,
njihovo sužavanje ili širenje. Svaki proces koji izaziva bolest je,
pre svega, poremećaj kapilarnog krvotoka.

Toplota banje (saune) pojačava cirkulaciju u organizmu,ot­
klanja grčeve u tkivima i organima što podstiče uspostavljanja
normalne cirkulacije krvi, to jest uspostavlja funkciju organa
ili tkiva.

6. Uticaj toplote na krvnu sliku. Akademik A. R.Tarha-
nov dokazao je da se, nakon banjske terapije, količina eritrocita

27

i hemoglobinu u krvi povećava. Najnovija istraživanja su po­
tvrdila to otkriće. Pod uticajem banjske terapije povećava se i
količina leukocita - belih krvnih zrnaca, koji utiču na imunitet
organizma.

7. Uticaj toplote na srce. Pod uticajem toplote banjske te­
rapije dolazi do aktivnijeg rada srčanih mišića. Povećava se sna­
ga njihovih kontrakcija. Redovnim korišćenjem parne saune
stvara se efekat uvežbanosti srčanih mišića. To je potvrđeno i
eksperimentima.

Radi testiranja i analize rada srčanih mišića grupi muška­
raca, starosti 30-40 godina, bilo je predloženo da se što pre
popnu na 12 sprat, bez upotrebe lifta. Tačno je utvrđeno vre-
me utrošeno na penjanje, frekvencija srčanih otkucaja i brzina
disanja, a takođe i vreme vraćanja ovih funkcija u normalno
stanje.

Posle su svi učesnici ovog eksperimenta bili podcijeni u
dve grupe. Jedna grupa je počela dva puta nedeljno lagano da
trči, druga je samo jedanput nedeljno posećivala banju (saunu),
gde su koristili kontrastne metode: 5 ulazaka u banju od 5-7
minuta, posle toga su se tuširali hladnom vodom (12-15°C) u
intervalu od 20-40 sekundi i 1-2 minuta toplom (35-37°C).
Pauza između ulazaka u banju je bila 5-7 minuta.

Posle tri meseca bio je ponovljen kontrolni test (penjanje
na 12 sprat, bez lifta). Kod obe grupe određeni rezultati bili
su približno isti. Svi učesnici eksperimenta su znatno skratili
vreme penjanja na 12 sprat, pri čemu je kod obe grupe uočen
pravilniji rad srčano-vaskularnog i disajnog sistema. Ono što je
posebno važno je daje vreme normalizacije navedenih funkci­
ja znatno skraćeno, posebno kod onih koji su posećivali banju
(saunu).

8. Uticaj toplote na razmenu materija. Probleme u oslo­
bađanju suvišne toplote u organizmu izaziva aktivnost krvoto­
ka. Pojačano naprezanje krvotoka na određeni način izaziva
povećanje temperature tela. Povećanje temperature tela izaziva
povećanu aktivnost fermenata u ćelijama, koje se obnavljaju

oksidacijom. Zbog toga se u organizmu aktiviraju oksiđacioni
procesi.

Pojačana cirkulacija krvi, izlazak rezervne količine i pove­
ćanje hemoglobina u njoj, omogućava bolje snabdevanje ćelija
kiseonikom. To, sa svoje strane, stimuliše procese oksidacije
materija.

Banjska terapija približno za jednu trećinu povećava raz­
menu materija. Lakše se apsorbuju hranljive materije iz hrane
a štetne oksidišu i izbacuju iz organizma.

Aktivnost fermenata i povećana razmena materija izaziva­
ju kod čoveka zdrav apetit.To omogućava normalizaciju mno­
gih problema u varenju hrane, povećava apsorpciju hranljivih
materija.

9. Uticaj toplote na funkciju disanja. Banja odlično sti­
muliše disanje. Vreli vlažni vazduh deluje na grkljan i sluznice
nosa.

Pošto povećana razmena materija za vreme toplote zah-
teva kiseonik, disanje se pojačava, postaje dublje, a to sa svoje
strane poboljšava razmenu vazduha u plućnim alveolama. Ven­
tilacija pluća, u poređenju sa podacima pre banje, povećava se
za 2,5 puta.

Posle toplote banje lakše se diše pošto su preko pora kože
eliminisani toksični sadržaji iz krvi, poboljšana je cirkulacija
krvi.

Posle banjske terapije utrošak kiseonika se povećava pribli­
žno za jednu trećinu.

10. Uticaj toplote na žlezde sa unutrašnjim lučenjem.
Poboljšanje cirkulacije krvi, razmene materija i disanja, elimi-
nisanje toksina kao rezultat banjske terapije, stimuliše žlezde
sa unutrašnjim lučenjem. Posledica ovoga je lakše regulisanje i
koordinacija aktivnosti organa i sistema organizma.

11. Poboljšanje psihičkog stanja čoveka. Kada čovečji or­
ganizam posle dejstva toplote poboljša svoje funkcije, čovek se

28 29

oseća prijatno. To dovodi do toga da se čoveka više ne nervira
i on se psihički odmara.

Pored toga, toplota banje smanjuje malaksalost, iz mišića
se sa znojem eliminiše i mlečna kiselina, koja pojačava oseća-
nje malaksalosti.

Toplota banje zagrevajući kožu, mišiće, razna tkiva i or­
gane, izaziva prijatno opuštanje. Opuštenost i zagrevanje je
osnovno što je neophodno za obnavljanje životne snage. Sve
to izaziva stanje bodrosti, optimističko raspoloženje. Kada je
organizam opušten i nije napregnut dolazi do zdravog i spo­
kojnog sna.

12. Banja i povećanje oštrine vida. Toplota je jedna od
funkcija životnog principa „Žuči" koji kontroliše, pored vare­
nja hrane i funkciju vida. Zato nema ničega čudnog u tome
što se kod čoveka, posle primene banje, pojačava funkcija vida.
Naučnici u svojim istraživanjima samo su potvrdili te stavove
Ajurvede.

13. Toplota i infekcije. Prag temperaturne osetljivosti či­
tavog niza patogenih mikroba, koji izazivaju razna oboljenja,
niži je od praga temperature koju mogu podneti ćelije ljudskog
organizma. Zato se često koriste povećane temperature (saune,
parne banje) za lečenje niza infektivnih bolesti.

Kontrastno dejstvo na organizam i procesi koji ga akti­
viraju. Kombinovanje toplih i hladnih terapija za jačanje or­
ganizma omogućava znatno proširenje temperaturnog opsega
kojem se prilagođava organizam. Funkcije organizma su iz­
raženije nego pri korišćenju samo toplih ili hladnih terapija.
Na primer, magnetno polje i plazmeno telo organizma više se
skupljaju pod uticajem kontrastnih terapija što u njima jača
impulsna kolebanja, a samim tim i lakše obrazovanje vode sa
normalnom cirkulacijom.

Igra toplote i hladnoće podstiče reakciju kapilarnog krvo­
toka organizma, što utiče na njegovo obnavljanje. Taj fenomen
umivanja organizma krvlju doprinosi lakšem čišćenju organi-

zrna od nataloženih štetnih materija, uspostavlja rad endokri­
nih žlezda, pojačava imunitet.

Reakcije organizma na terapije čeličenja. Pri čeličenju
veoma je važno znati reakciju svog organizma na terapiju koja
se primenjuje.

Jačina reakcije menja se u zavisnosti od karaktera terapije,
a takođe i snage organizma, uslova i načina primene. Postiza­
nje pravilne reakcije organizma na terapiju čeličenja je osnovni
zadatak svakoga ko primenjuje metode čeličenja.To umnogom
zavisi od jačine nadražaja, njegovog trajanja, lokacije i osetljivo­
sti čoveka.

Reakcija organizma na terapiju čeličenja ocenjuje se pola­
zeći od subjektivnih i objektivnih simptoma: dobro osećanje,
prijatno osećanje toplote posle drhtavice, povećano raspolože­
nje, povećanje radne sposobnosti - subjektivni simptomi; isto­
vremeno širenje krvnih sudova, oslobađanje viška toplote i br­
zo hlađenje su najvidljivije reakcije organizma.

Reakcije kao protivdejstvo organizma na nadražaje koje
izazivaju hladne terapije mogu biti pojačane na dva načina: ili
jakim prethodnim kretanjima ili zagrevanjem.

Reakcija može biti različita u zavisnosti od temperature
tela pre hlađenja i ona je intenzivnija što je telo bilo toplije.
Na osnovu toga, pre hladne terapije čeličenja, koja snižava tem­
peraturu, koristimo drugu, koja podiže temperaturu, topli tuš.
„Svako telo može ulaziti u hladnu vodu samo ako je toplo"- ta­
ko su govorili rodonačelnici lečenja vodom. Prema tome, zagre­
vanje tela pre uticaja hladnoće najvažniji je faktor čeličenja.

Uspeh terapija čeličenja biće izraženiji:

1. Što je niža temperatura, u dozvoljenim granicam, u toku
terapije čeličenja, izraženija je i povratna reakcija organi­
zma.

2. Što se brže i energičnije gubi toplota, to se brže i ostvaruje
ponovni porast temperature. Postepeno gubljenje toplote,

31 3 0

koje traje dugo, ima za posledicu sporiju reakciju manjeg
intenziteta, nego brzo hlađenje vodom niske temperature.

3. Visina temperature tela pre hlađenja, utiče na povratno
povećanje temperature organizma. Prethodno zagrejan or­
ganizam čoveka reaguje jače od hladnog.

4. Uticaj hladnoće, zajedno sa mehaničkim dejstvom poja­
čava povratnu reakciju organizma. Preterano hlađenje u
toku terapije čeličenja izaziva u organizmu razorni stres,
što se manifestuje grozničavim stanjem i zimogrožljivošću
(ponekad nesvesticom).

5. Ponašanje osobe posle smanjenja temperature utiče na br­
zinu povratne reakcije: pasivnost je usporava, a kretanje je
pojačava i ubrzava.

6. Osnovni pokazatelj pravilnog korišćenja terapije čeličenja
je brza povratna reakcija organizma. Tada je lice, koje ko­
risti terapiju, zaštićeno od bilo kakvog rizika i neželjenih
posledica.

7. U početku se preporučuju samo one terapije čeličenja ko­
jima se dobijaju slabe ili osrednje povratne reakcije organi­
zma, koje ga jačaju i ne slabe ga razornim stresom. Čak je
i P. Ivanov počinjao svoje čeličenje - trening postepeno i
oprezno, privikavajući organizam na sve veći i veći uticaj
hladnoće.

3 2

KAKO SE ORGANIZAM PR1LAGOĐAVA
NA HLADNOĆU I TOPLOTU

Znajući kakve promene izaziva čeličenje organizma, potreb-
Z v n o je objasniti kako, pod uticajem tih faktora, organizam
postaje sposoban da se suprotstavlja ekstremnim prirodnim
uslovima.

PRIRODNA AKLIMATIZACIJA
NA EKSTREMNE USLOVE ŽIVLJENJA.

Od davnina nam je poznata priča o razmaženom, navi­
klom na toplu klimu Rimljaninu, koji je došao u goste polu­
golom i polubosom Skitu. „Kako se ne smrzneš"? - upitao je
toplo odeveni Rimljanin, tresući se od hladnoće. „Zar se tvoje
lice smrzava"? - upitao je Slot. Dobivši negativan odgovor od
Rimljanina, on je rekao: „Ja sam sav kao tvoje lice".

Iz navedenog primera jasno se vidi da otpornost na hladno­
ću u znatnoj meri zavisi od mesta na kome živi čovek. Čovek,
rodivši se na jednom ili drugom mestu, već dobija sposobnost
da daleko lakše podnosi ekstremne uslove tog mesta, od tek pri­
došlog. Ovo se događa zbog toga što energija određenog mesta
od samog začeća deluje na razvoj ploda, dajući mu odgovaraju­
ća svojstva. Čovek je prilagođen takvim uslovima i odlično ih
podnosi.

Drugi razlog za aklimatizaciju na ekstremne uslove je taj
što zbog surovosti klime organizam neprekidno koristi svoje
odbrambene mehanizme. Sami uslovi življenja, neprekidno de-

33

lujući na organizam, uvežbavaju i izoštravaju mehanizme ter-
moregulacije.

Ishrana i prilagođavanje organizma ekstremnim uslovima.

Ako sagledamo iskustva naroda koji žive u ekstremnim
uslovima i pogledamo čime se oni hrane, otkrićemo važnu za­
konitost: oni se hrane samo onom hranom koja raste ili se gaji
u mestima njihovog življenja. Oni ne koriste u ishrani proiz­
vode uvezene iz udaljenih mesta. Ako upotrebljavaju uvozne
proizvode počinju se razbolevati.

Fenomen ove pojave je u tome što su produkti, odgajeni
u mestu življenja, maksimalno prilagođeni lokalnom stanovni­
štvu. Kada ih čovek koristi u ishrani, on unosi u svoj organizam
materiju koja je prilagođena ekstremnim uslovima. Zato orga­
nizam ništa ne gubi, ne troši energiju za dodatnu apsorpciju su­
višnih materija. 1 obratno, koristeći produkte koji su prilagođe­
ni drugim regionima i klimatskim zonama, čovek unosi u svoj
organizam zajedno sa njima dezorijentaciju i dezadaptaciju.

Na primer, zimi u centralnoj Rusiji uobičajeno je da se
jedu sveže jabuke, mandarine i narandže. Smatra se da na taj
način mi dopunjavamo naš organizam vitaminima i ostalim
što ga čini zdravijim. U suštini to ni iz daleka nije tačno. Ovi
produkti rastu u toplo vreme godine, zato imaju osobinu da se
bore protiv toplote. Ako ih čovek koristi zimi, kada je hladno
i vlažno, onda on dopunski unosi u svoj organizam hladnoću
i vlagu. Kao rezultat ovoga dolazi do slabljenja mehanizama
prilagođavanja - čovek postaje zimogrožljiv, oseća hladnoću,
otežava se varenje hrane i drugo.

Mnogi narodi tradicionalno koriste neke načine ishrane
koji im omogućavaju da se uspešno suprotstave ekstremnim
prirodnim uslovima. Na primer, narodi Krajnjeg Severa piju
fokino ulje, a tibetanci - specijalni čaj na osnovi topljenog ma­
slaca. Ispostavlja se da slični produkti omogućavaju zaštitu od
spoljnje surovosti i gubljenja tačnosti koje prouzrokuje hlad­
noća. U Rusiji je uobičajeno da se u zimskim mesecima jede
mast.

34

Upotreba u ishrani produkata koji stvaraju sluz, kao što su
hlcb, krompir, prekrupe, makarone, maslac i drugo, kao i teško
varljivih kombinovanih produkata - smeša produkata bogatih
belančevinama (mesa), škrobom (krompir, špagete, prekrupa) i
šećerom, glavni je razlog nastanka sluzi u organizmu.

Terapijama čeličenja izbacujemo sluz iz organizma. Da
nam ne bi curilo iz nosa neophodno je da manje koristimo
proizvode od kojih se stvara sluz, kao i kombinacije produkata
koji su štetni za zdravije.

Izvršite na sebi mali eksperiment: izbacite iz upotrebe, ne­
koliko meseci, hranu od koje se stvara sluz. Uključite u dnevni
obrok kuvano povrće, integralne prekrupe, proizvode sa prirod­
nim belančevinama, svedite na minimum upotrebu masnoće.
To je u suštini dijeta za sprečavanje stvaranja sluzi u organi­
zmu. Ukoliko jedete meso i ribu, ograničite njihovu upotrebu
na tri puta sedmično. Ne trošite više od tri jajeta sedmično.

Poštovanje ovog pravila omogućava vam da pravilno poč­
nete sa čeličenjem i izbegnete prehlade.

Zahvaljujući eksperimentima Galine Sergejevne Satalove
očigledno je dokazano da pravilna ishrana i drugi faktori pri­
rodnog ozdravljenja utiču na otpornost organizma prema hlad­
noći i toploti. Radi očiglednosti navodimo njen eksperiment.

U leto 1990. godine izveden je eksperiment s ciljem pro-
vere sposobnosti čoveka da podnese dugotrajna teška fizička
opterećenja u ekstremnim uslovima pustinje. U program ekspe­
rimenta uključeni su i pacijenti G. Satalove, koji su do nedavno
bolovali od hroničnih bolesti (dijabetes, hronična hipertonija
koja nije podlegala lečenju, čir na dvanaestopalačnom crevu,
ciroza jetre, teški pielonefritis, srčane mane kod gojaznosti). U
grupi su bili 58-godišnji vođaputa, koji je bolovao od hronične
hipertonije, i 75-godišnja G. Šatalova - rukovodilac ekspedici­
je. U programu eksperimenta planirano je da se prepešači 500
kilometara po pesku Centralnog Karakuma. Pretpostavljalo
se da će maršruta biti savladana za 20 dana. Međutim, učesni­
ci marša su veoma lako podnosili ogromne fizičke napore u
teškim klimatskim uslovima i maršrutu su prešli za 16 dana.

35

Veoma su se dobro osećali i ne samo da su sačuvali svoju teži­
nu nego su se i udebljali, iako su koristili minimalnu količinu
hrane i vode.

U toku drugog eksperimenta - prelaska od Araljska do
Karaterna peko pešćane pustinje KiziJkum, G. Šatalova poku­
šala je utvrditi koliko je moguće smanjiti potrebu za vodom
ljudskog organizma u pustinji. Posmatrajući lokalno stanovni­
štvo uočila je da su oni pri prelasku desetina kilometara preko
pustinje nosili sa sobom dve male flaše vode.

Kada je ekspedicija bila duboko u pustinji, a činilo se da
je temperatura dostigla maksimum, G. Šatalova je odlučila da
učini mali eksperiment i popila je gutljaj hladne vode. Sve što
je preživela posle toga teško je opisati recima. Ona se priseća:
„Uhvatila me je neka nenormalna žed. Ponekad mi se činilo
da se nalazim na granici ludila. Imala sam osećanje da sam
mogla popiti kantu vode, dve, tri. Trebalo je na predahu popiti
samo jednu čašicu toplog čaja da bi halucinacija bila kao ru­
kom odneta. Razlog je, po mom mišljenju, što obična, hladna
voda nije struktuirana kao pri kuvanju. Kasnije, u toku drugih
prelazaka pustinje (bilo ih je četiri), pila sam zajedno sa mojim
saputnicima samo prokuvanu vodu i nikakvih neprijatnih isku­
stava nemam. Kada bi me jako mučila žed, stavljala sam u usta
kamenčić kako bih izazvala lučenje pljuvačke, to jest tečnosti,
naravno strukturirane".

Istraživanje G. Satalove omogućava da se izvede zaključak
daje organizamu, čak i ne priviknutom na toplotu, ali u uslovi­
ma pravilne ishrane, dovoljno 1-2 litra vode na dan.

Periodična gladovanja i sposobnost prilagođavanja
na ekstremne prirodne uslove.

Kod biljaka i životinja u toku njihovog evolutivnog razvo­
ja razvili su se zadivljujući mehanizmi prilagođavanja krajnje
nepovoljnim uslovima. Čim počne jaka toplota ili hladnoća
biljke i neke životinje završavaju svoju životnu aktivnost, pre­
lazeći u posebno stanje, u kome se za održavanje života koristi

36

minimum energije.To stanje se karakteriše posebnom otporno-
šću i imunitetom prema povredama.

Nešto slično, ali u manjoj meri, uočava se i kod ljudi za
vreme gladovanja. Ispostavlja se da plansko gladovanje (1-2
dana u nedelji, 3-7 i više dana u tri meseca, 10-20 dana i više
jednom u pola godine ili u godini) daje mogućnost organizmu
da se dobro prilagodi na nepovoljnu toplotu i hladnoću.

Na primer, P. K. Ivanov 50 godina kombinovao je čeliče-
nje hladnom vodom sa doziranim gladovanjem. Na isti način
postupao je početkom ovog veka i amerikanac Bullison. Peri­
odično je gladovao po sedam nedelja, hranio se isključivo sve-
žim biljnim produktima, kretao se celu godinu, bez obzira na
vremenske uslove, samo u ogrtaču punih 30 godina.

Redovno gladovanje i pravilna ishrana omogućili su pozna­
tom zagovorniku zdravog načina života Polu Breggu da se pri­
lagodi ekstremnim uslovima. Evo kako to on opisuje (Udatim
primerima gladovanje kao osnovni faktor prilagođavanja nepomi-
nje se, iako se zahvaljujući baš njemu i ishrani organizam Bregga
prilagodio ekstremnim uslovima - primedba autora).

„Da bi dokazao da pri jakoj toploti uopšte nema potrebe
za unošenje soli u organizam otišao sam u Dolinu smrti u Ka-
liforniji, jedno od mesta sa najtoplijom klimom na Zemlji u
julu i avgustu. U početku sam angažovao 10 mladih sportista
sa koledža radi prelaska od Fernes-Krik-Ranča u Dolini smrti
do Stovepipe Walles, što iznosi oko 48 kilometara. Snabdeo
sam sportiste tabletama soli i neophodnom količinom vode.
Furgon koji ih je pratio bio je krcat hranom za svačiji ukus
- hleb, krofne, krekeri, sir, viršle, konzervirano meso i drugo.
Po želji, u svaki proizvod mogla se dodati so. Za sebe uopšte
nisam uzeo so i tokom celog puta sam gladovao. Eksperiment
je počeo krajem jula. Termometar je pokazivao +41°C. Krenuli
smo u devet sati ujutru. Sto se Sunce više podizalo vrućina je
postajala sve veća, živa u termometru se podizala i u podne do­
stigla 54 stepena. Činilo nam se da nas suvi vazduh topi.

Momci su gutali tablete soli i pili kvarte (1,14 litara) hlad­
ne vode. Za doručak su jeli sendviče sa šunkom i sirom, pili

37

kolu. Posle ručka odmorili smo pola sata i produžili kretanje
po užarenom pesku. Ubrzo su se zdravim momcima počele do­
gađati čudne stvari. U početku trojica su osetili mučninu, ose-
ćali su se loše, pobledeli su i izgledali jako loše. Otpremili smo
ih u Fernes-Krik-Ranč u lošem stanju. Sedmoro preostalih su
produžili eksperiment. Oni su kao i ranije pili mnogo tečnosti
i uzimali tablete soli. Zatim, neočekivano, petoro njih je osetilo
grčenje želudca, bilo im je loše. I njih smo otpremili u Fernes-
Krik-Ranč. Ostalo ih je dvoje od deset. Bilo je već četiri sata
popodne, sunce je nemilosrdno peklo naša leda. Skoro jedno-
vremeno dva momka su pala od toplotnog udara, otpremljeni
su u Fernes-Krik-Ranč gde im je ukazana medicinska pomoć.

Samo oni koji nisu uzimali so završili su putovanje.
Bio je to veliki deda Bregg. Ostao sam na distanci sam i

osećao sam se sveže kao bela rada. Ne samo da nisam koristio
so nego ni hranu, gladovao sam, pio samo toplu vodu kada sam
hteo. Završio sam putovanje za 10,5 sati i nisam osetio nikakve
tegobe. Prenoćili smo u šatoru i ujutru realizovali obratnu mar-
šrutu, opet bez bilo kakve hrane i tableta soli.

Lekari su me detaljno pregledali i konstatovali da se nala­
zim u veoma dobrom stanju.

Ja još uvek dokazujem da je nemoguće nahladiti se. Na
kraju stoleća radio sam zajedno sa doktorom Bernardom Mak-
feddenom, ocem i osnivačem fiskulturnog pokreta. On je orga-
nizovao grupu ljudi koje su nazivali „beli medvedi". Subotom,
nedeljom i praznikom, kada je bilo hladno vreme išli smo na
obalu Koni Ajlenda u Njujorku i bavili se fizičkim vežbama.
Posle smo se kupali u ledenoj vodi Atlantskog okeana. Da li je
nekada neko od kupača dobio kijavicu? Nikada! Ljudi koji su
šetali obalom Koni Ajlenda u bundama i džemperima, s neveri-
com su gledali kako plivamo i ronimo u ledenoj vodi. Upravo
ti posmatrači su se nahladili, a ne „beli medvedi". Mi smo vero-
vali u zdravu hranu (hranu koja ne stvara sluz), fizičke vežbe
na svežem vazduhu i kupanje u ledenoj okeanskoj vodi. Danas
sam član dve divne organizacije čiji se članovi cele godine kupa-

38

ju na Koni Ajlendu u Njujorku: „Belih medveda" i „Ajsberga".
Pored ovoga, član sam i kluba zimskog plivanja u Bostonu. 1
ova grupa je dokazala da se može kupati i u najhladnije vreme,
a da nikada ne dobiješ anginu, kijavicu ili prehladu.

Živim u Kaliforniji gde temperatura tihookeanske vode zi­
mi dostiže 10°C. Ukoliko ne putujem po svetu radi predavanja
možete me videti kako koristim hladne banje u Santa Monici
gde živim.

Mnogi moji prijatelji, koji takode koriste prirodne dijete,
pridružili su mi se za vreme zimskih kupanja".

Veštačka sredstva, koja pomažu organizmu da se brže
prilagodi nepovoljnim prirodnim uslovima.

Poznato nam je da terapije čeličenja veoma snažno deluju
na krvotok i izbacivanje štetnih materija iz organizma. Zbog
toga bi njihova primena odjednom, na prethodno neočišćen or­
ganizam, izazvala pokretanje nataloženih štetnih materija, što
bi se posle manifestovalo kao kriza čišćenja, sa svim simptomi­
ma prehlade, osipa po koži, probadanjem i osećajem lomljenja
u udovima i drugo.

Pre no što pristupite čeličenju predlažem vam da očistite
organizam i promenite način ishrane.

Ukoliko odlučite da gladujete jedanput u dve nedelje po
24-48 sati, to će biti značajna podrška za uspešno jačanje.

39

OPŠTE P R E P O R U K E ZA S P R O V O Đ E N J E
V O D E N I H I TERAPIJA ČELIČENJA

Neosporna važnost, efikasnost, dostupnost i jednostavnost
u primeni čine vodene i terapije čeličenja najmoćnijim pri­

rodnim faktorima ozdravljenja, velika glupost bi bila ne iskori­
stiti to poklonjeno bogatstvo. No pre što pristupite navedenim
terapijama sagledajte osnovna pravila i preporuke, koje su dav­
no proverene i vremenom se pokazale veoma korisnim.

Osnovno pravilo je svestan odnos prema hladnoći i toplo-
ti. Ne treba ih se panično bojati. Moraćete da savladate strah
od hladnoće i toplote. Zapamtite da su hladnoća i toplota vaši
prijatelji.

Na prve pokušaje čeličenja veoma veliki uticaj imaju lju­
di sa kojima se družite. Zbog straha, sažaljenja, nepoverenja,
podsmevanja i drugog mogu sve pokvariti. Nemojte misliti da
će vam hladnoća štetiti, izazvati bolest i slično. Ništa od toga
neće biti. Ovo je posebno važno za jačanje dece. Vaš strah, pri-
medbe odraslih u kombinaciji sa jakim stresnim uticajem na
organizam, mogu formirati psihološki, a zatim i negativan stav
prema terapiji. Takav pristup samo može da šteti zdravlju.

Pre primene hladne terapije (polivanja) obavezno se pri­
premite psihički na prijatan mir, za prijem energije koja daje
zdravlje i „pere" bolest. Ubedite i sebe i decu i s radošću se po-
livajte, kupajte i drugo.

Kao primer negativnog odnosa prema terapijama čeličenja
navešću vam priču V. G. Cerkasova.

„Trčim, jednoga dana, kroz podmoskovsku šumu po kojoj
je tek pao sneg. Lepota neopisiva: sa belosnežnih breza, crvenih
oskoruša, žutih i tamnocrvenih listova javora i belog gloga, koji

41

nisu uspeli da opadnu u jesen zatečeni iznenadnim mrazom
i snegom, sipao je beli sneg, ne možeš oči da otvoriš. Sunce
obasjava sve unaokolo, sneg se presijava milijardama blještavih
kristala. Svež, hladan vazduh. Diše se lako, spokojstvo te hvata
od lepote i hladnoće. Trčim samo u šorcu, kao stoje pre dvesta
godina trčao Suvorov.

Ispred mene žena odevena od peta do glave u krzno: Na
glavi kapa veličine dušeka. Naravno dve ili tri životinje je bilo
potrebno ubiti i odrati da bi se sašila takva raskošna topla kapa.
Čizme sa kaljačama, šal, kožne rukavice. Siguran sam da se na
Severnom polu odevaju lakše. Dečačić od pet do šest godina
drži se za kraj bunde odeven tako da ne može ni da se pomak­
ne, podigne ruke, niti glavu da okrene. Drugi dečak u kolicima,
umotan u pet ćebadi, tako upakovan u celofan da ne može ni
sunčevu svetlost niti vazduha dobiti. Kako je to strašno - odjed­
nom će se nahladiti. I samo što me je ta žena ugledala (posle
sam saznao daje lekar), uzbudila se, nespretno mašući rukama
kao kokoš krilima, počela je da viče:

- Kuda? Kući! Odmah! Bezumlje! Pneumonija! Smrt!
Naravno, iznenadilo ju je takvo čudo - bos po snegu, bez

kape, bez rukavica, samo u šorcu. Negde se lečio, nije završio
lečenje,pobegao, ni odeću mu nisu dali... Gledala me je sa suza­
ma u očima i bolom u duši. Cutao sam dok sam prolazio pored
nje, razgovarati sa takvima je beskorisno. I ja sam na nju gledao
sa sažaljenjem i nije mi bilo žao samo lekarke i njenih unuka,
nego i psa. Vodila je na povodcu čupavo psetance u nekakvom
odelu od vate, vatirani kaputić, na dnu su otvori za šape izreza­
ni, a na vrhu je zapertlan. Jadna životinja, takode, nije mogla da
se kreće, niti da potrči niti da se povalja po snegu.

Eto kako se dva čoveka mogu naći na suprotnim strana­
ma. Teško da će razumeti jedan drugog. Ja sam shvatao tu že­
nu, bio sam petnaest godina u njenom položaju, utopljavao se
kao i ona. A njoj je teško da shvati mene: ona za sve okrivljuje
hladnoću i utopljava se preko mere, nadajući se da će izbeći
bolest. Međutim, izbeći je na takva način je nemoguće. Može
samo odgoditi lake bolesti i dočekati teške".

•12

1. Koristi hladne terapije na toplo telo. Ukoliko ne pri-
menite ovo pravilo, posebno u hladno, suvo vreme, ranije ili ka­
snije biopatogena energija suvoće ili hladnoće prodreće u vaše
telo i izazvaće suvoću i perutanje kože, njeno pucanje na listovi­
ma nogu i drugim mestima, pucketanje zglobova pri kretanju,
suv ovčji izmet, opštu zimogrožljivost organizma i probleme u
funkciji varenja.

Malo ko zna da se najokaljeniji čovek današnjice Porflrij
Ivanov, koji voli i obožava hladnoću, jedanput nedeljno kupao
u parnom kupatilu da bi istisnuo tu energiju iz organizma.

Imajući u vidu činjenicu da se u koži nalazi veliki broj re­
ceptom koji su aktivni i osetljivi upravo kada je koža zagrejana,
korisno je pre primene hladne terapije uraditi vežbe za zagre­
vanje ili se istuširati toplom, a još bolje skoro vrelom vodom.
Primena hladne terapije posle toga, u vidu polivanja, kupanja,
tuširanja i drugo, aktivno će delovati na kožu i izazvaće jaku po­
vratnu reakciju organizma. Odgovor od receptom hladne kože
biće znatno slabiji i neće izazvati te pozitivne promene u orga­
nizmu koje vi očekujete od primene hladnih terapija čeličenja.

Ako površina tela i ceo organizam nisu zagrejani u koži
slabo cirkuliše krv.To znači da su krvni sudovi pod kožom zgr­
čeni od hladnoće i pri primeni hladne terapije oni se još više
grče. Pripremno zagrevanje omogućava da se krvni sudovi u
koži napune krvlju. Tada će vam trebati znatno manji hladni
nadražaji za dobijanje dobre povratne reakcije organizma.

Što se tiče pripremnog zagrevanja važno je da svi delovi
tela budu ravnomerno zagrejani. Svako od nas može primetiti
na sebi, ukoliko se posle kraće šetnje potpuno obnaži i dodirne
rukom razne delove tela, daje temperatura tela svuda različita:
topao stomak, hladne noge, znoj ispod pazuha i drugo.

Zagrejte telo pre bilo koje vodene terapije do te mere da
koža bude topla, ali ne i znojava. Posebnu pažnju treba obra­
titi na zagrevanje nogu i stopala. Od svih delova tela oni se
najsporije zagrevaju, zato se za njihovo zagrevanje koristi jaka
toplota.

13

Primena ovog prostog metoda omogućiće vam da izbeg-
nete jednu od glavnih grešaka koja se čini pri primeni hladnih
terapija čeličenja, dugo odsustvo reakcije zagrevanja od strane
organizma. A kako se ona može pojaviti u hladnom (nezagre-
janom) organizmu, ako su njegovi krvni sudovi zgrčeni od
dvostruke hladnoće - vlastite i zbog primene hladne terapije.
Ovo objašnjava sve prehlade koje se javljaju pri primeni hlad­
nih terapija čeličenja (pod pojmom „prehlada" podrazumeva se
kompleks simptoma koji se sastoje od kijavice, kašlja, ponekad
umerenog povećanja temperature).

Sa fiziološke tačke gledišta, suština prehlade može se sve­
sti na dugo odsustvo naknadnog zagrevanja organizma usled
zgrčenosti krvnih sudova.

Za prethodno zagrejano tela biće kontrastna po tempera­
turi i voda koja nije mnogo hladna. Kao rezultat mi postižemo
potrebni efekat pri malom gubitku temperature vlastitog tela.

2. Toplo kupanje završi hladnim. Topla voda iscrpljuje i
slabi organizam (Jin), hladna ga stimuliše i jača (Jang). Kombi­
nacija toplog i hladnog jača organizam i podstiče zdrav razvoj
(Jin i Jang su uravnoteženi).

3. Ne briši telo posle vodenih terapija. Na granici između
dve sredine obrazuje se posebno aktivna zona u kojoj su ener­
getski procesi znatno jači, nego u dubini. Kada se ne brišemo,
prema meri sušenja, ti čudnovati procesi daruju organizmu do­
datnu energiju. Zbog toga posle bilo koje vodene terapije uđite
u toplu prostoriju bez promaje i aktivno se krećite, zagrevajte
i sušite. Možete na mokro telo obući odeću. Pri tome, takođe,
dolazi do ravnomerne i pravilne raspodele prirodne toplote.
Prema izreci Knejppa: „unutrašnja toplota tela koristi vodu sa
spoljnjeg omotača kao materijal za stvaranje najbolje, najinten­
zivnije toplote".

4. Zagrevanje posle hladne terapije. Posle bilo koje vo­
dene terapije koja smanjuje temperaturu tela, potrebno je jed­
no vreme provesti u toploj prostoriji ili ležati u toploj postelji.

44

Usled toga u organizmu dolazi do normalne razmene toplote
i aktivnosti srca. Kada osetite da vam je toplo, približno posle

15-30 minuta, ustanite i obucite se.
Pri pred uzi manju ovih mera predostrožnosti sasvim je

bezopasno izlaziti na vazduh, bez obzira na vreme, čak je pre­
poručljivo (posebno prornrzlim, zim ogrožlj i vi m i ljudima pod­
ložnim prehladi) da se u prvo vreme kreću, hodaju, ali da ne
koriste javni prevoz i ne stoje u mestu.

5. Na preteranu toplotu ne odgovarajte preteranom hlad­
noćom. Ova preporuka se odnosi na bolesnike koji imaju povi­
šenu temperaturu. Ukoliko je temperatura uzrokovana upalom
(tu je mnogo krvi), potrebno je postupiti na sledeći način: Ne
smanjivati je jakom hladnom terapijom, već rasporediti krv po
ćelom telu, koristeći vodene terapije na suprotnim delovima
tela. Na primer, ukoliko vas usled povišene temperature boli
glava stavite hladne obloge na noge.

6. Hlađenje glave. Kod primene hladnih terapija na celo
telo ili veći deo tela obavezno ohladite i glavu. Ukoliko to ne
možete uraditi u toku same terapije glavu ohladite pre terapije,
umivanjem hladnom vodom ili hladnom oblogom.

Ovo se objašnjava na sledeći način: pri đelovanju hladnoće
na spoljnji pokrivač tela velika količina krvi, koja se potisku­
je iz kapilara u koži, ustremljava se prema centru organizma
i, brzo prepunjavajući krvne sudove, može izazvati neprijatne
OSeĆaje prilivu, zastoj u cirkulaciji krvi, a kod lica sa bolesnim
krvnim sudovima čak i poremećaje u svim krvnim sudovima.

Ukoliko primenjujete obično polivanje hladnom vodom
počnite od lica i glave, prelazeći na leđa, grudi i ramena. Ukoli­
ko glavu ne polivate vodom tada se prvo umijte, skvasite glavu
i vrat a zatim polivajte leđa, grudi i ramena. U drugom slučaju
umivanje lica i hlađenje vrata dovoljno je da grčenje vratne arte­
rije usled dejstva hladnoće spreči priliv lavi u glavu.

Za vreme primene jako toplih terapija (parno kupatilo, sa­
una) hlađenje glave je još potrebnije: ovde je potrebno štititi
krvne sudove mozga od pregrejane krvi koja se povlaci sa pre-

45

grejane površine. Navedena preporuka posebno se odnosi na
starije i ljude koji imaju suženja krvnih sudova.

7. Povećanje intenziteta nadražaja. Svaka duža primena
terapija čeličenja hladnoćom, toplotom ili kombinovanjem na­
vedenih terapija dovodi do smanjene osetljivosti organizma na
njih. To stoje u početku bilo prijatno i korisno za organizam,
vremenom prestaje delovati. Zbog toga se mora povećavati in­
tenzitet čeličenja (smanjivanje temperature vode, upotreba sne-
ga, povećanje temperature vode ili pare pri korišćenju toplih
terapija, povećanje kontrasta i vremena primene), ali pri tome
treba biti veoma oprezan i pažljiv. Sledeći korak u terapijama
čeličenja može se primeniti tek kada ste se dobro pripremili i
kada su povratne reakcije organizma jasno izražene.

Za slabe i bolesne osobe primena naglih i jakih terapija
čeličenja ničim se ne može opravdati i često izazivaju naglo
pogoršanje zdravstvenog stanja.

Pri izboru terapije čeličenja nikada se ne srne zanemari­
ti subjektivno osećanje. Svaka terapija, koja izaziva neprijatno
osećanje, biće za vas nekorisna i obratno: ukoliko vam se njena
primena dopada, onda vam i sama terapija odgovara.

8.Trajanje kursa čeličenja u toku i posle lečenja. Ukoliko
ste bolesni, opterećenje tokom čeličenja povećavajte postepeno
i kontinuirano. Ovakav pristup mora trajati sve dok se vaša te­
žina i opšte stanje budu popravljali. Kad uočite da su se ijedno
i drugo zaustavili na određenom nivou i da više nema nikakvih
poboljšanja, intenzitet terapija čeličenja postepeno smanjujte,
vremenski skraćujte, ali ne prekidajte terapiju. Izaberite za se­
be najpogodniju varijantu i iste se pridržavajte do kraja života.
Naglo prekidanje terapije čeličenja je nekorisno i neprijatno.
Ukoliko čovek sasvim prestane daje primenjuje rezultati čeliče­
nja će biti neznatni i ubrzo će potpuno nestati. Zato program
čeličenja nije privremena aktivnost, on traje ceo život.

9. Vreme dana za izvođenje terapija. Sve osvežavajuće te­
rapije čeličenja najbolje je primenjivati ujutru, odmah po napu-

46

stanju postelje. Ravnomerna zagrejanost kože, koja se zadržala
od tople postelje, olakšava povratnu reakciju kože i organizma.
Stečeni energetski potencijal, postepeno se zrači i držače vas
oko 12 sati.

Terapije koje se odnose na zagrevanje organizma - umi-
rujuće i uspavljujuće, najbolje je primenjivati uveče, pred spa­
vanje.

10. Hladne terapije koristi češće nego tople. Kupanje i
polivanje prohladnom vodom pri pravilnoj primeni stimuliše
organizam. U toku dana mogu se dvaput primenjivati, a u to­
plo vreme i češće.

Kupanje toplom vodom pomaže čišćenju kože. Imajući u
vidu da se u toku dana kroz pore oslobodi oko 500 grama zno­
ja, potrebno ga je sprati. Za ovo je dovoljno jedno tuširanje
dnevno, terapiju završite hladnom vodom.

Za jedan dan, približno 1/20 deo kožnog pokrivača odu­
mire i obnavlja se. Potpuno obnavljanje kože realizuje se za 20
dana. Izumrfe, orožale ćelije stvaraju sloj koji otežava disanje
preko kože i lučenje nečistoća. Pored toga, one predstavljaju
hranu mikroorganizmima. Stoje veći sloj odumrlih ćelija kože
lakši je život kolonijama mikroba. Da biste ovo izbegli negujte
vašu kožu, koristeći jedanput nedeljno vruće kupke ili parne
banje (saune). Zimi se to može raditi dva puta nedeljno, otkla­
njajući ujedno suvoću i hladnoću.

11. Topla voda rastvara, a hladna odstranjuje. Iskoristite
ove osobine vodenih terapija za borbu sa svim bolestima kako
je to radio i P. Ivanov.

- Evo šta sam ja otkrio: „Ne samo da banja i sauna čiste, ne­
go i hladnoća još bolje odstranjuje iz čoveka sluz i svaku prljav-
štinu. Ali, deco moja draga! Kad bi vi znali staje to hladnoća!
Kakva je to snaga, kakva radost, kakva blagodet! Kako ona leci,
kako ona čisti, kako ona jača svaku ćelijicu i budi centralnu će­
liju mozga i ceo nervni sistem, svaki krvni sud! Kakvu sreću i
zdravlje daruje"!

47

Ako toplota u organizmu pobuđuje destruktivne procese
povezane sa raspadanjem i rastvaranjem to hladnoća, s druge
strane, pobuđuje kompletnu telesnu strukturu da izbaci sve su­
višno. 1 stvarno voda izbacuje iz sebe sve pri kuvanju i pri za­
mrzavanju.

12. Priinenjujući vodene terapije uvek imaj u vidu svoju
konstituciju. Ovo je jedno od najvažnijih pravila. Ima ljudi kod
kojih je zagrevanje organizma, pod bilo kojim uslovima, veoma
izraženo. Oni čak idu i po jakom mrazu bez rukavica. S druge
strane imamo ljude kod kojih je zagrevanje organizma veoma
slabo.Takvi ljudi Se smrzavaju i pri neznatnom smanjenju tem­
perature. 1 pri tome su i jedni i drugi apsolutno zdravi ljudi. Pri
primeni terapija čeličenja to je potrebno uvažavati. U suprotnom
izazvaćete preterano nađraživanje najvažnijih životnih funkcija
vašeg organizma i imaćete odgovarajuće poremećaje funkcija.

Ljudima, koji po konstituciji imaju više sluzi, najbolje od­
govaraju tople i suve terapije; sa konstitucijom ,,Zuči"umerene;
sa konstitucijom „Vetra" vlažne i tople. Osobama poslednjeg
tipa preporučuje se da vodene terapije primenjuju češće u od­
nosu na prva dva tipa. Sto smo stariji sve više moraju preovla-
davati tople i vlažne terapije u odnosu na one koje hlade orga­
nizam. Kada počnete redovno da primenjujete vodene terapije,
posebno terapije za čeličenje organizma, ubedićete se u značaj
navedenih preporuka.

13. Posebne kožne zone i čeličenje. U kožnom pokrivaču
ljudskog tela nalaze se milioni nervnih receptom. Dco njih je
iokusiran u aktivnim tačkama, drugi deo u čitavim aktivnim re-
jonima ili zonama posebnog dejstva. U poslednje spadaju vrat,
dlanovi, stopala i neki drugi delovi tela.

Zaustavićemo se ukratko na tri zone koje imaju veliki zna­
čaj pri korišćenju vodenih i terapija čeličenja.

Vrat. U kanonu starotibetske medicine ,,Cžud-ši" vrat se
označava kao najvažniji deo organizma. Uvek se smatralo da su
udarci naneti po vratu, najtraumatičniji i tla dovode do gubitka

48

svesti. Oni se masovno koriste u džudou i drugim sistemima na­
pada i zaštite. Slabiji udarci u vrat imaju efekat tečenja i vraćaju
izgubljenu svest. Najefikasnije reanimacione metode realizuju
se preko vrata. Kod problema sa disanjem potrebno je blago
udarati sa obe strane ispupčenog dela vratnih pršljenova; kod
slabljenja srčane aktivnosti jakim udarcima po ispupčenom de­
ki sedmog vratnog pršljena. Povoljno dejstvo pri lečenju mno­
gih oboljenja ima segmentarna masaža, koja je popularna u
mnogim zemljama.

Naučnici, koji su izučavali reakcije organizma na nadražaj
hladnoćom ili toplotom kožne zone sedmog vratnog pršljena,
utvrdili su da takvi nadražaji izazivaju pozitivne promene kod
srčano-vaskularnih poremećaja.

Ogroman doprinos u izučavanju vratnog dela dao je A.
B. Sćerbak (1933. g.). On je razvio teoriju o simpatičkom vrat­
nom regionu i razvio novi metod refleksno-segmentnog dej­
stva — vratni metod.

Pri nadraživanju kožnih receptom hladnoćom ili toplotom
na tom vratnom segmentu dolazi do korekcije mnogih funkci­
onalnih poremećaja, koji se odvijaju u velikom mozgu, čulima,
spletovima i nervima „gornjeg dela" organizma i, stoje posebno
važno, raznim unutrašnjim organima. „Osetljivi vrat" ispoljava
dejstvo na veliki broj susednih i udaljenih organa i sistema.

Naučnici su nedavno dokazali da se centri regulisanja srča­
no-vaskularnih funkcija ne nalaze u malom mozgu, kako su to
ranije mislili, nego u vratnom delu kičmene moždine. Prema
podacima naučnika, nadražaji kože vrata formiraju vanređne
„komande", koje sa velikom tačnošću i brzinom forsiraju rad
srca i krvnih sudova.

Dlanovi. Proučavanjem kožne slike dlana ljudi se bave
nekoliko hiljada godina. Daleko pre naše ere u drevnoj Kini
pojavila se hiromantija, što u prevodu sa grčkog znači gledanje
u dlan. Gledanjem u dlan bavili su se u drevnoj Indiji, antičkoj
Grčkoj i Rimu.

Značenja kožne slike na dlanu mogu se čitati i u izvesnoj
ineri određivati pojedinačni patološki simptomi bolesti. Prema

49

linijama dlana lekari dijagnoziraju tuberkulozu pluća,iskrivlje­
nje kičme, patologiju želuca, dijabetes, psorijazu, otosklerozu,
miom materice i niz drugih oboljenja. Posebna slika kože dla­
na uočena je kod reumatskih obolenja. Slika se stvara daleko
pre klinički izražnih simptoma bolesti i zato može biti iskori-
šćena u svojstvu ranog dijagnostičkog testa.

Saka ruke i dlan su kao neka periferna filijala vratnog zade­
bljanja kičmene moždine. Na povezanost dlana sa visceralnim
(utrobnim) delovima tela, pored dobro izučenih nervnih pute-
va, ukazuju i kanali unutrašnjih organa (pluća i srca) koji se,
prema podacima klasične akupunkture protežu do ruke i šake.

U japanskom načinu lečenja šiacu veliki značaj se pridaje
masaži pritiskanjem prstiju. Jedan od najpoznatijih pobornika
ove metode N.Tokuhiro piše da su prsti ruke organski pove­
zani sa centrima u mozgu i unutrašnjim organima, zbog čega
povećanje snage i elastičnosti prstiju pozitivno utiče na eeli or­
ganizam. Prema njegovom mišljenju, redovno fizičko vežbanje
prvog prsta povećava funkcionalnu aktivnost mozga, drugoga
- želuca, trećeg - creva, četvrtog-jetre, petog - srca. Stučnjaci
za šiacu tvrde da se kod ljudi, koji boluju od raznih srčanih obo­
ljenja, često uočavaju slabi mali prsti, posebno levi. Ponekad su
oni slabi do te mere da se ne mogu pravilno ispraviti. U takvim
slučajevima zadatak je povećanje snage i pokretljivosti petog
prsta.

Različiti temperturni uslovi, koji deluju na kožu ruku, iza­
zivaju navedene povratne reakcije organizma. U vezi sa navede­
nim sasvim su dobre kontrastne vodene terapije za šaku ruke.

Stopala. U treću zonu koju ćemo analizirati spadaju stopa­
la nogu. Ako dlanovi odgovaraju sedmom i osmom kožnom
vratnom segmentu koji se spajaju u vratnoj izbočini (zadeblja­
nju), tada stopala predstavljaju drugi po važnosti deo kičmene
moždine - prvi i drugi sakrumski segment, koji lociraju u cen­
tru slabinskog zadebljanja.

Najznačajnijim materijalima o sastavu kože na stopalima
raspolaže japanski naučnik J. Hirosava, koji je za 30 godina
rada ispitao 600 hiljada stopala. Naučnik smatra da se sva za-
50

pažanja o fizičkom i psihičkom stanju čoveka mogu pročitati
sa njegovih stopala. Prema određenim znacima na nogama J.
Hirosava dijagnozira mnoga oboljenja, tvrdeći daje ovakva me­
toda raspoznavanja bolesti mnogo tačnija od bilo koje druge.

Prema kineskim izvorima preko površine stopala proteže
se kanal bubrega. On ima jednu tačku „Jun-cjuanj"koja se nala­
zi u centru stopala. To je veoma efikasna tačka koju od davnina
koriste u akupunkturi pri lečenju upale krajnika, afazije, afoni-
je, lupanja srca, žutice, neuralgije metatarzusa i nesanice. Kori-
šćenje te tačke posebno je korisno pri pružanju hitne pomoći i
otklanjanja grčeva kod dece.

Na bazi nervnih i humoralnih veza stopala sa kaudal-
nim (repnim) delovima kičmene moždine i organima male
karike može se predvideti prisustvo projekcionih zona slabi n-
sko-sakrumskog dela kičme, mokraćnopolnog aparata i nekih
organa želudačno-crevnog trakta na tabanima.

Uticaj hladnoće (hodanje po snegu, veoma hladne vode do
1 minute) i toplote podstiče aktiviranje urogenitalnog trakta i
drugih funkcija organizma.

Različiti oblici glavobolja lece se čeličenjem stopala (dej-
stvom vode na stopala).

Najosetljivija i najefikasnija tačka tog dela tela je He-gu.
U slučaju bolesti, koja je povezana sa prenapregnutošću očiju,
masira se meki deo velikog prsta na obe noge na mestu projek-
tovane zone hipofize. Nezavisno od načina na koji je došlo do
prehlade vrši se opšte zagrevanje i masaža stopala. Posebno pa­
žljivo se masiraju projekcione zone oba plućna krila i hipofize.
Masaža mekog dela velikog prsta preporučuje se kod pehlade,
koja je prouzrokovana sinusitisom. Kod jake prehlade ta zona
je posebno osedj iva, zato ju je potrebno ne samo masirati nego
i pritiskati na nju u osnovi članaka (falangi) noktiju. Dobro
dejstvo ima 1,5 minutno masiranje projekcione zone bubrega
na stopalima.

Masaža stopala je rasprostranjena u mnogim zemljama
Istoka. Prema mišljenju indijskog doktora V. Singha noge su
svojevrsna razvodna ploča sa 72 hiljade nervnih završetaka. Plo-

51

corn, preko koje se možete priključiti na bilo koji deo tela. Ma­
saža nogu, posebno površine stopala, popularna je u mnogim
regionima Indije. Njenom primenom neki specijalisti leće mno­
ga teška oboljenja kao što su bronhijalna astma i epilepsija. U
toku terapije indijski maseri koriste u večoj količini bademovo
ih sezamovo ulje. Veliki značaj pridaje se snazi pritiskanja: ono
ne srne biti slabo, ali ne i preterano jako. Neophodno je prona­
ći srednji - optimalni pritisak, koji se kod većine odraslih ljudi
kreće u granicama oko 6 kilograma.

Pri lečenju hemoroidalnih kriza istočnjački maseri udara­
ju ivicom (bridom) šake po stopalima obolelih ili ih primorava­
ju da skaču bosi po okruglom kamenju. I u jednom i u drugom
slučaju oštri udarci po stopalima podstiču cirkulaciju krvi u kar-
ličnim organima i smanjuju zastoj u hemoroiđalnim venama.
Radi otklanjanja zatvora i poboljšanja funkcija bubrega istoč­
njački maseri koriste najprostije metode lečenja: kotrljanje fla­
še napred - nazad sedeći u stolici; nađraživanje stopala četkom
za masažu u pravcu od prsta ka peti po 3 minuta s leva i desna;
hodanje u mestu ili prelazak sa prsta na pete na specijalnom
gumenom igličastom tepihu.

Masaže se može lako zameniti zagrevanjem stopala, a naj­
bolji uticaj ispoljavaju kontrastne vodene terapije.

Ukoliko iz bilo kog razloga ne možete da primenite opšte
terapije čeličenja, koje deluju na opisane tri zone, češće koristi­
te lokalne vodene i terapije čeličenja na opisana tri dela tela.

14. Kontraindikacije kod vodenih i terapija čeličenja.
rContrainđikacija pri pravilnoj primeni vodenih i terapija čeli­
čenja skoro da i nema: postoje samo veća ili manja ograničenja
temperature i vremena.

Poodmakle godine nisu prepreka za primenu terapija samo
treba biti oprezan kod primene maksimalnih (graničnih) tem­
peratura. Iako su kod ljudi u poođmaklim godinama moguće
degeneracije krvnih sudova, koje ne dozvoljavaju hladna dej­
stva i jako tuširanje; mogućnost pojave miokarditisa ograniča­
va primenu preterano toplih terapija koje opterećuju srce. Ov-
de treba postupati veoma oprezno i prethodno ojačati srce.

Mladalački uzrast dozvoljava primenu terapija čak i deci
koja su se tek rodila. U ovom uzrastu potrebno je izbegavati
terapije koje jako nadražuju (iritiraju) i znatno smanjuju tem­
peraturu tela.

Trudnoća nije prepreka, za vreme trudnoće zabranjene su
terapija koje potresaju veliku i malu karlicu - tuširanje stomaka
i slabina (krsta), tuširanje odozdo nagore medice (perineuma).

Menstrualni period'nema kontraindikacija,ali postoje ogra­
ničenja. U to vreme ne treba počinjati hladne terapije i obusta­
viti sve što može izazvati pojačan priliv krvi u karlične organe,
kao i suvišan odliv krvi.

U svim ostalim slučajevima treba postupati u skladu sa
zdravim smislom.

53
52

TERAPIJE ČELIČENJA

Najbolje i najrasprostranjenije terapije čeličenja su polivanje
hladnom vodom ili kupanje u prirodnom bazenu (jezero,

reka, more) i parna banja ili sauna. Pre no što pristupimo nji­
hovom opisu navešću dve „meke" terapije čeličenja koje mogu
poslužiti kao priprema za ozbiljnije terapije.

Delimićno trljanje. Ovo je najblaža od svih vodenih terapi­
ja, služi za jačanje organizma i za određivanje reakcije organi­
zma na hladnu vodu.

Delimično polivanje neznatno oduzima toplotu, pa ga do­
bro podnose stariji i slabi ljudi. Pozitivna strana ove terapije
je što se može tačno dozirati opterećenje organizama hladno­
ćom.

Provođenje. Covek, dovoljno zagrejan pripremnim zagreva-
njem, stoji potpuno nag. Uzima punu šaku vode i tom vodom
snažno se prska. Zatim tom istom rukom jako trlja nadole i
nagore po nakvašenoj površini, dok se ista potpuno ne osuši.
Počinje od grudi, posle prelazi na stomak, noge i ruke. Leda
može nakvasiti mokrim peškirom i njime ih dobro istrljati.

U početku koristiti vodu koja je zagrejana na sobnoj tem­
peraturi (20-23°C), a zatim svaki dan smanjivati temperaturu
vode za jedan stepen sve dok koža ne počne jako i brzo da crve­
ni. Kada se postigne taj efekat vodu ne treba dalje hladiti.

Ovaj metod može se realizovati i umotavanjem svakog
dela tela u mokar peškir (85x75 cm) i brzim brisanjem tela
istim peškirom, što posebno odgovara ljudima koji su veoma
maljavi.

55

Tu jednostavna terapija doprinosi poboljšanju sna, poveća­
nju apetita, povećanju raspoloženja i drugo.

Fiziološko dejstvo terapije zavisi od temperature vode koja
se koristi, odnosno od razlike između temperature vode i tem­
perature tela, jačine mehaničkih nadražaja, to jest od trajanja i
snage trenja. Sto je niža temperatura vode i što se energičnije
realizuje ovaj metod, ostvaruje se veći uticaj na krvne sudove i
nervne završetke kože.

To trljanje korisno je za regulisanje krvnog pritiska i cir­
kulacije krvi, za zasićenje kože krvlju, za čeličenje tela, da bi
se ono moglo lakše suprotstavljati štetnom utkaju vremena i
surove klime, kod kataralnog stanja disajnih kanala, kod reu-
matskih bolova u mišićima i zglobovima.

Trljanje je kontraindikativno za neurostenike i histerične
ljude.

Opšte trljanje. Ova terapija je jača od prethodne. Realizuje
se na sledeći način: uzmite čaršav od grubog lanenog platna,
dužine 2 - 3 metra i širine 1,5 metar i nakvasite ga vodom, čija
je temperatura 1 5 - 1 2 ° C . Malo ga iscedite i umotajte se do is­
pod pazuha. Sedite na stolicu i počnite energično trljati svoje
telo kroz mokar čaršav.

Trajanje terapije ne srne da bude duže od 3 - 5 minuta i
mora se završiti čim celo telo postane toplo na dodir. Možete
zamoliti bilo koga da vam pomogne u trljanju.

Ova terapija je posebno korisna za lica sa povećanom teži­
nom i slabom razmenom materija.

Kako je najbolje polivati se (kupati se). Možete se polivati
prohladnom ili hladnom vodom u kući, na ulici i slično.

Najbolje vreme za ovu terapiju je jutro (odmah posle usta­
janja) i veče (približno 2,5 do 3 sata pre spavanja).

Ako vam je hladno obavezno se morate zagrejati do poja­
ve toplote po ćelom telu (ali ne do znojenja).

Posle ovoga uzmite jednu do dve kante vode, goli sedite u
kadu (ili čučeći na petama) i ravnomerno sipajte vodu sebi na

glavu, lice, leda i grudi. Kompletna terapija polivanja traje 2 - 3
sekunde.

Ukoliko se polivate na ulici sve navedeno uradite stojeći.
Najbolje je ako polivanje vršite stojeći na travi ili na tvrdoj
podlozi.

Ukoliko više volite kupanje naspite toliko vode da ona pot­
puno prekrije vaše telo. Skinuvši se, lagano i ritmično udahnite
i zaronite u vodu: sedite, zatim ležite i zaronite glavu. Zene,
da ne bi skvasile kosu, mogu da zarone do grla, a pri ustajanju
nakvase lice i vrat tom istom vodom. Terapija traje 1 0 - 1 5 se­
kundi.

Najbolje je kupati se (ne duže od 1 minuta) u prirodnom
bazenu (reka, jezero, more, bazen sa hladnom vodom). U vodu
treba ući s to je moguće brže, a najbolje je skočiti sa mostića na
glavu. Važno je postići osećaj opekotine na koži, a zatim što
brže izaći iz vode. Na ovome se kupanje u prirodnom bazenu
može i završiti.

Ne treba se odmah brisati, najbolje je da obučete bade
mantil i uđete u toplu prostoriju (ako ste terapiju realizovali
na ulici). Zapamtite, morate osetiti opekotinu od hladnoće, a
zatim prijatnu toplinu i bodrost u ćelom organizmu. Posle ove
terapije ne bi trebalo da bude nikakvog rashladivanja niti drh­
tavice.

Kao dopunu, posle polivanja možete primeniti trčanje u
mestu ili raditi druge intenzivne fizičke vežbe.

Ova terapija će omogućiti vodi u vašem organizmu da pre­
đe u stanje isparavanja i sačuva to svojstvo oko 12 sati. Pored
efekta čeličenja, ova terapija ima i značajnu snagu lečenja.

Kupanje pod hladnim tušem smatra se da nije tako efika­
sno. Probajte polivanje i kupanje u prirodnom bazenu i tušira­
nje. Vaše iskustvo će vam reći šta najbolje deluje na organizam.
Pri tome napominjem, ukoliko se ova terapija primenjuje na
zemlji, dolazi do uzemljenja organizma i pravilne raspodele
energije u organizmu.

57 56

Zimska kupanja - morževanje. Devetnaestog januara (na
Bogojavljenje) voda u svim prirodnim bazenima je unikatna.
Ona može dugo da stoji ne kvareći se. Još od davnina bilo je
uobičajeno kupati se u vodi kroz probijeni led radi jačanja orga­
nizma. Tom vodom se možete i polivati.

Lckari su proučavali reakcije ljudskog organizma na zim­
sko kupanje u reci. Istraživanja su omogućila da se dode do
zaključka da zimsko kupanje izaziva 6 puta veću potrebu or­
ganizma za kiseonikom. To povećanje je uslovljeno kako ne-
svesnom - spontanom mišićnom aktivnošću (hladni mišićni
tonus i drhtavica) tako i svesnom - svojevoljnom (vežbe pre
kupanja, plivanje). Posle zimskog kupanja skoro u svim sluča­
jevima javlja se vidljiva drhtavica. Vreme njenog nastanka i in­
tenzitet zavise od dužine morževanja. Temperatura tela, pri bo­
ravku u ledenoj vodi počinje da opada približno posle jednog
minuta kupanja. Kod morževa koji se dugo kupaju ona opada
do 34 stepena. Do vraćanja temperature tela u prethodno, nor­
malno stanje obično dolazi nakon 30 minuta posle kupanja u
ledenoj vodi.

Ispitivanja frekvencije srčanih kontrakcija kod morževa
pokazala su da se posle 30 sekundi provedenih u ledenoj vo­
di, bez aktivnosti mišića, kontrakcije smanjuju približno na 71
- 60 otkucaja u minuti. Pod uticajem čeličenja kod morževa,
ne samo da se povećava produkcija toplote organizma nego po­
staje i ekonomičnija,zbog preovladavanja procesa slobodne ok­
sidacije u organizmu. Pri slobodnoj oksidaciji energija koja se
oslobađa u organizmu ne akumulira se u vidu rezervi adenozin-
trifosfata natrijuma (ATF) nego se odmah pretvara u toplotu.

Očeličeni organizam, usled širenja krvnih sudova kože,
omogućava joj da se suviše ne ohladi i ne promrzne.To dovodi
do povećanog gubitka toplote u organizmu, ali se ti gubici br­
zo kompenzuju obrazovanjem nove toplote.

Ukoliko želite da se kupate zimi morate se uklopiti u pri­
rodni ritam: kupajte se leti, zatim u jesen i na kraju zimi. Po
vremenu zahlađenja boravak u vodi ograničavajte sve više i vi­
še. Na primer, ako ste leti plivali u reci 20-30 minuta, u jesen
plivajte 5-10 minuta, a zimi 1-3 minuta.

Ljubitelji zimskog plivanja moraju se pripremati za to
preko cele godine. Leto koristite uglavnom za podizanje op-
šte fizičke kondicije i za početno čeličenje, jesen za čeličenje
i pripremu organizma za zimsko plivanje, zimu za plivanje u
ledenoj vodi.

Period priprema budućih morževa za zimsko plivanje tra­
je od juna do oktobra i izvodi se naizmenično u toploj i hlad-
noi vodi.

J

U skladu sa godišnjim dobom uslovno ćemo podeliti tem­
peraturu vode na toplu (preko 15°C), hladnu (od 15-5°C) - je­
sen i kasno proleće, ledenu (od 4-0°C) - pozna jesen, zima i
rano proleće.

U avgustu voda počinje da se hladi, njena temperatura sredi­
nom meseca je 17-20°C i značajno opada u trećoj dekadi. U to
vreme svojstva vode, koja odgovaraju čeličenju, povećavaju se.

Ako ste se u junu i julu kupali u prirodnim bazenima (re-
ke, jezera, more), to u avgustu možete plivati početkom meseca
do 25 minuta, postepeno smanjujući vreme boravka u vodi, po
meri hlađenja vode. Ako ste počeli plivati tek u avgustu tada
treba vreme boravka u vodi smanjiti na 3-5 minuta.

Ukoliko nema prirodnih bazena pogodnih za redovna let-
nja kupanja, treba se svakodnevno tuširati i polivati vodom.

Svaki region ima svoje hidrometeorološke karakteristike.
Zbog toga je, u navedeno vreme plivanja i tempo njegovog po­
većanja potrebno uneti određene ispravke: u južnim regionima
vreme plivanja povećati, u severnim regionima isto smanjivati.
Pri tome treba sagledati jedan važan uslov: da hladna dejstva
vode ili vazduha na organizam nisu veća od zagrevajućih dej-
stava.

Jesen dočekuje ljubitelje prirode grimiznom bojom jasika,
zlatom breza i prohladnim kišama. U to vreme, posebno kada
su topli dani u prvoj polovini septembra, korisne su i prijatne
šetnje kombinovane sa kupanjem u šumskim jezerima ili ma­
njim rekama. Sunce još uvek prijatno greje, a voda osvežava i
bodri.

59 58

U septembra možete proveriti svoju otpornost. Podnosite
hladnu vodu - znači da ubuduće možete očekivati uspeh.

Oktobar dočekuje buduće morževc hladnim kišama, pro­
dornim vetrovima, ujutru trava je sve češće pokrivena srebrnim
injem. Temperatura vode smanjuje se na 7-8°C, a krajem me-
seca spušta se na 3-4°C. Njene karakteristike čeličenja skoro
da su maksimalne. U to vreme, zahtevi za organizaciju vežbi i
pravilno određivanje individualnih hladnih opterećenja mora­
ju biti veoma visoki.

Pre kupanja dobro se zagrejte, ali ne da se oznojite. Ulazite
u vodu odmah, a još bolje je da zaronite. Posle kupanja uradite
sve da bi se zagrejali, a najbolje je da uđete u toplu prostoriju.

Najbolje je da se kupate 2-3 puta sedmično. Jedanput ne­
deljno, kao minimum; idite u parno kupatilo (saunu).

Ukoliko koža počne da se peruta, a u zglobovima se čuje
pucketanje, stolica postane kao ovčja, znači da se kupate preko
mere. Odmah primenite toplu kupku, a posle toga kožu nama­
žite maslinovim uljem. Posetite i saunu i dobro se preznojite.

Morževanje ne morate prekidati, ograničite ga samo na
jedan ulazak u vodu u trajanju 5-10 sekundi.

Morževanjem se uglavnom bave lica sa izraženom konsti­
tucijom ,,Zuči"(„Zuč"+„Sluz"). Njihov organizam dobro proiz­
vodi toplotu i oni u osnovi dobro podnose ovu jaku terapiju.
Kod svih drugih lica zbog dejstva hladnoće dolazi do poveća­
nog nadraživanja organizma. Od hladnoće se smrzavaju, a od
surovosti prirode drhte i tresu se. Što se tiče psihičkog stanja i
osećanja udobnosti, lica čiji se organizam „boji" hladnoće kate­
gorički je ne podnose. I obratno, licima sa izraženom žučno-
sluznom konstitucijom hladnoća se dopada pošto suši njihovo
telo i smanjuje gubitak toplote. Zbog toga se oni veoma prijat­
no osećaju posle morževanja i osećaju potrebu za njim.

Kao primer morževanja i kako se prema njemu treba od­
nositi navodimo priču A. S. Sinjakova: „U to vreme sam se već
oko 2 godine čeličio polivanjem vodom iz bunara. Još nisam
razmišljao o kupanju, jer u selu gde sam radio, po završetku me­
dicinskog fakulteta, nije bilo reke. Posle dobre prakse u seoskoj

ambulanti vratio sam se u Gorkij,gde sam se slučajno upoznao
sa L. I. Andrianovim - vodom ljubitelja zimskog plivanja u
Gorkom. „Naš metod, - govorio je Leonid Ilič.je strogi režim
i redovno vežbanje. Preporučujem vam da noću isperete grlo
i operete noge hladnom vodom. Ujutru treba ponovo isprati
grlo i usta. Početi sa terapijama čeličenja najbolje je u aprilu ili
maju. Zatim preko ljeta, svakodnevnim kupanjima, možete se
pripremiti za zimsku sezonu".

1 eto u šest sati ujutru ja sam na volžskoj plaži. Radim sa
Andrianovim jutarnje vežbe. Počinjemo sa hodanjem postepe­
no ubrzavajući tempo. Zatim radimo vežbe za ruke, vrat i trup.
Zgibovi,zaokreti, kruženja. Vežbamo ne žureći. Dišemo dubo­
ko, ravnomerno. Razgibamo se - uzdah, saginjemo se - izdali.
Na kraju vežbe za noge sedamo, radimo vežbe za trbušne miši­
će i lagano trčimo 500-600 metara po pesku.

Dobro! Sanjivost smenjuje osećanje svežine i mišićne ra­
dosti. Posle trčanja malo prošetamo radeći vežbe disanja. U
vodu se ne srne ulaziti dok je koža vlažna od znoja, ali ne srne
se preterano ni ohladiti. Ulazimo u reku, u početku do kolena,
umivamo lice, vrat, grudi i leđa. Zatim ulazimo dublje, zaro­
nimo glavu i plivamo. Energično preplivamo 30-40 metara i
izlazimo na obalu. Sada je potrebno obrisati se peškirom. Briše­
mo prvo lice, vrat, zatim ruke, grudi i noge. Peškir povlačimo
nadole bez pritiska, a prema gore, prema centru, brišemo sna­
žnije. To je masaža koja pospešuje priliv lavi u srce. Koža pocr­
veni, javlja se prijatno osećanje topline. Pre odlaska skvasimo
noge u izvorskoj vodi i oblačimo se. Zapamtite ovaj dan - 7.
oktobra 1967. godine, uz osmeh govori L. 1. Andrianov, danas
otvaramo sezonu jesenjeg kupanja, a uskoro ćemo se „sunčati"
na našoj zimskoj plaži".

Posmatrajući ovog veterana zimskog plivanja nisam ga mo­
gao zamisliti bolesnim. U to vreme on se već više od 30 godina
kupao u bilo koje vreme i stvarno je zaboravio na bolest.

Mnoge interesuje kako morževanje utiče na seksualnu po­
tenciju muškaraca i žena?

61 60

Seksualna želja (strast) je pre svega funkcija životnog prin­
cipa „Žuči" i sastoji se od dve komponente - toplote i vlage,
loplota podstiče nagon, želju, upornost u ostvarivanju zami­
šljenog, a vlaga daje mogućnost organizmu da proizvede seme
(kod muškaraca - spermu, kod žena-jajnu ćeliju).

Kupanje u ledenoj vodi deluje na čovcčji organizam sa dva
osnovna faktora: hladnoćom i suvoćom. Na taj način, opšte de-
lovanje morževanja je u direktnoj suprotnosti seksualnoj želji
i istu smanjuje. U ovom slučaju potrebno je reći da, ukoliko se­
ansa kupanja u ledenoj vodi ne traje duže od dva minuta, posle
toga osećate dobru zagrejanost organizma. Ova terapija znači
stimuliše seksualne nagone. Ali ako plivate više od navedenog
vremena, delovaće gore opisani mehanizmi koji negativno uti­
ču na polnu moć (takvom terapijom je smanjujete).

Ovo pitanje možemo analizirati i sa druge tačke gledišta.
Polni organi muškarca izvedeni su sa spoljašnje strane organi­
zma zato što povišena temperatura negativno utiče na stvaranje
sperme. Postoji čak i specijalni način sterilizacije muškaraca po­
moću jakog i dugotrajnog zagrevanja njihovog organizma.

U zavisnosti od temperature sredine koja okružuje organi­
zam, muškarac pomoću oslobađanja i zatezanja testisa reguli-
še njihovu optimalnu temperaturu. Prekomerno i dugotrajno
hladno opterećenje od ledene vode negativno će uticati na ak­
tivnost testisa. Oni mogu delimično biti oštećeni usled hlad­
nog dejstva. Sa svakim kupanjem ta mala oštećenja se skupljaju
i kroz neko vreme mogu znatno uticati na potenciju muškarca.
Zato sa morževanjem budite oprezni i nemojte dozvoliti pre-
doziranje.

Kod žena organi, odgovorni za formiranje jajne ćelije, na­
laze se unutar organizma. Da bi jajna ćelija sazrela i postala
plodna, potrebna je odgovarajuća temperatura. Upravo zbog to­
ga su polni organi žene smešteni duboko u organizmu. Priroda
se ranije o tome pobrinula. Redovna, jaka hlađenja organizma
mogu negativno uticati na tu funkciju kod žena. Ukoliko je to
mlada žena, ona jednostavno ne može ostati u drugom stanju,
a pored toga kod nje se smanjuje i seksualna želja. Zbog toga
žene moraju ozbiljnije prilaziti morževanju, nego muškarci.
62

Snežno buđenje. Koje osećanje je lepše i jače - hladno ili
toplo? '1 opio, znamo da slabi organizam, a hladno ga aktivi­
ra. Glavno se događa u samoj koži. Na svakom kvadratnom
santimetru kože oko 12 do 14 nervnih završetaka reaguje na
hladnoću i samo 1-2 na toplotu. Zato polivanje hladnom vo­
dom idealno odgovara tome. Postoji i druga još jača terapija
„Snežno buđenje1. Snežno buđenje organizma sastoji se u to­
me da čovek u obnaženom stanju legne u sneg, nabaci ga na
sebe do vrha, kao da se zakopava u njega. Stvar je u tome što,
kada padne prvi pahuljasti sneg, on u pahuljicama pravi rezer­
vu, kondenzuje ogromnu količinu energije. Pri dodiru snega sa
toplom kožom počinje njegovo topljenje, a ono jako oduzima
toplotu koži. Kao rezultat ovoga postiže se jako nađraživanje
hladnih receptom u koži, koje naglo aktivira nervni sistem or­
ganizma. Javljaju se svojevrsne „hladne opekotine". Pored tog
efekta, pri topljenju snega pojavljuje se i drugi. Topljenjem se
narušava struktura snega i oslobađa se energija. Koža, s druge
strane, jako se hladi, kvasi se, to jest aktivira se i struktuira. Hla­
đenje izaziva skupljanje plazmenog tela zbog čega se pojavljuju
moćni impulsni tokovi. Sve ovo, međusobno povezano, daje
jake efekate ozdravljenja.

Kompletna terapija snežnog buđenja traje najduže 30 se­
kundi. Telo pre terapije mora biti umereno zagrejano.

Obloge od snega.
Jedna dama na dvoru Luja XIV bila je poznata po svojoj

prekrasnoj koži, iako su spletkaroši tvrdili da već odavno nije u
cvetu mladosti. Ispostavilo se daje ona naređivala slugama da
svako veče postave oko njene postelje tri posude sa ledom.

Terapija koju vam predlažemo traje oko 8 minuta i daje
predivan efekat - koža se zateže, dobija prijatnu ružičastu ni­
jansu.

Uzmite punu šaku čistog snega, stavite ga u maramicu i ve­
žite njene krajeve. Srednji deo maramice sa snegom jako priti­
snite na lice i vrat. Nemojte zaboraviti očne kapke i podbradak.
Pritiskajte sve dok lice ne zamrzne.

63

Ovu terapiju možete primenjivati rano ujutru,kada se pro­
budite. Ovakve obloge su veoma korisne.

Ovu terapiju možete pojačati, ako posle snega primenite
što toplije obloge na lice, to ponovite 2 -3 puta. Kao rezultat
skupljanja i širenja krvnih sudova koža lica se čisti i dobija sve
neophodno za normalnu aktivnost, u stvari postaje zdrava, ru­
žičasta i elastična.

KAKO JE N A J B O L J E PRIMENJIVATI
P A R N U T E R A P I J U .

1. Ne ulazite u parnu banju posle obilnog obroka. 11 tom
slučaju parna banja (sauna) je jednostavno štetna. Ali rte treba
ići ni gladan. Pojedite nešto lako - povrće, voće, laku kašu.

2. Bolje je banjati se ujutru (posle 9-10 sati). Organizam
se odmorio u toku sna, pun je snage i vi ćete lako izdržati ovu
terapiju, koja opterećuje srce. Zapamtite daje sauna svojevrsno
vežbanje koje uistinu može zameniti fizičko opterećenje.

3. Postepeno se navikavajte na toplotu, ne penjite se od­
mah na najvišu policu. Popnitc se na takvu visinu gde se dobro
osećate.

4. Ako ste se na putu do saune smrzli, tada pre ulaska u
banju stavite noge u posudu sa toplom vođom, a zatim poste­
peno dodajte još toplije vode. Radite tako 10-15 minuta. Kada
osetite toplotu u telu možete ući u saunu.

5. Zbog higijenskih razloga poželjno je pre ulaska u saunu
limiti se, ali nije dozvoljeno kvasiti giavu jer možete izazvati
njeno pregrevanje. Izbrišite se peškirom nasuvo i uđite u sau­
nu.

6. Poželjno je da na glavu stavite neku kapu radi zaštite od
pregrevanja i da imate sa sobom vunenu rukavicu ili specijal­
nu lopaticu za zbacivanje znoja, jer on smeta daljem znojenju.
Ukoliko koristite vunenu rukavicu istovremeno čistite kožu od
izumrlog rožnatog sloja.

7. Posle ulasku u saunu, 3-4 minuta sedite na dnu dok ne
naviknete na toplotu u sauni ili, još bolje, ležite. U ležećem po­
ložaju toplota deluje na telo ravnomerno. Kada ležite mišići se
lakše opuštaju, što daje mogućnost da se oni potpuno izbanja-
ju. Znači poza u sauni je ležeća i sedeća (po turski).

8. Kada izađete iz saune istuširajte se toplom, a zatim pro­
hladnom vodom. Možete naglo na 5-10 sekundi uključiti hlad­
nu vodu ili zaroniti u bazen. Posle toga odmorite se, osušite i
idite kući ukoliko ne želite ponoviti parnu terapiju.

Kako se pariti sa metlicom? U sauni se uglavnom koriste
brezove i hrastove metlice. Pre upotrebe u sauni sa parom po­
trebno ih je raspariti, usled čega njihovi pokretni đelovi prodi­
ru u telo i blagotvorno utiču na njega.

Ukoliko je metlica sveza potrebno ju je ovlaš pokvasiti.
Ukoliko je suva prvo je nakvasite, zatim stavite u posudu sa to­
plom vođom (nemojte stavljati metlicu u ključalu vodu, jer će
joj brzo opasti listovi). Držite je izvesno vreme u toploj vodi,
a zatim dolijte vruću vodu. Pokrijte posudu drugom posudom
da se bolje raspari. Posle toga metlica će biti meka i od nje će
se širiti miris. Možete metlicu nakvasiti i staviti je u podnožje
police u sauni sa parom. Ona će se sama raspariti ako je sauna
vlažna.

Metlica se koristi u sauni da bi se njome topli vazduh sa­
bijao ka telu. Ne treba se udarati metlicom. Sa metlicom tre­
ba raditi ravnomerno, kao sa iepezom, jedva dodirujući telo.
Počinite od nogu, stražnjice, leđa, ruku - od nogu do glave i
obratno.To ponavljajte nekoliko puta. Pri tome morate osećati
prijatan topao vetar. Tek posle toga možete se lagano udarati
metlicom. Posle se obrišite medicom kao krpom. Jednom ru­
kom pridržavajte metlicu za rukohvat, a šakom druge pritiskaj-
te lišće ka telu.

Treba znati u čemu je razlika između suve i vlažne pare.
U sauni sa suvom parom znatno brže dolazi do preznojavanja.
Vrela i suva para - to je jak J in" koji u organizmu izaziva svoju
suprotnost - „Jang", to jest izdvaja se voda (znoj). Zahvaljujući
tome postiže se dublje čišćenje kožnog omotača, organizam se

65 64

isušuje, obilno se izdvajaju štetne materije. Suva para je efika­
sna za tečenje raznih vodenih oboljenja, na šta je ukazivao u
svoje vreme Avicena.

Suva para je antagonizam životnom principu „Verar", čija
preobilnost u organizmu izaziva suvoću i hladnoću. Zato su-
vom parom eliminišemo biopatogenu energiju hladnoće koja
prodire u organizam i „lomi" zglobove.

Suva para veoma odgovara licima sa konstitucijom „Sluzi".
Kao stoje poznato preobilnost ovog životnog principa unosi u
organizam vlagu i hladnoću. Suva i vrela para ih idealno urav-
notežuje. Zato deblji ljudi mogu, koristeći SLIVU paru, smršati i
veoma se dobro osećati.

Vlažna para donekle otežava izdvajanje znoja i jače zagre-
va telo iznutra. Po svojoj prirodi je više „Jin", koji dejstvujući na
organizam izaziva u njemu svoju suprotnost Jang". I stvarno,
vlažna para veoma stimuliše životni princip „Žuči", koji se sa­
stoji od elemenata „Voda" i „Vatra".Ta terapija poboljšava vare­
nje hrane, razmenu materija i drugo. Na ovu činjenicu takode
ukazuje i Avicena, govoreći da sauna pomaže kod probavnih
smetnji i gubitka apetita.

Sto je para vlažnija, lakše potiskuje biopatogenu energiju
suvoće iz organizma, koja izaziva „sušenje mesa" i zategnutost
(tešku pokretljivost) zglobova. Vlažna parna banja (sauna) u
kojoj vazduh (prema mišljenju A. Sančeza - autora prvog de­
taljnog traktata o ruskoj banji) „ima istu toplotu... kakvu ima
i samo telo" veoma je korisna licima sa konstitucijom „Vetra'i
starijim ljudima.

Naučnici - lekari, koji su izučavali banjsku terapiju sa razli­
čitim stepenom temperature i vlage, zaključili su da para mora
biti vlažna i zagrejana do 100°C, kako bi se ostvarilo prijatno
osećanje i koristan uticaj na organizam.

Još jače zagrevanje organizma izazivaju uljane pare i po­
sebna konfiguracija prostorije. Istorija je sačuvala podatke o
banji koju su koristili drevni Skiti. Oni su postavljali tri kolca,
gornjim krajevima naslonjeni jedan na drugog i presvlačili ih
pustinom (vunenom tkaninom). Zatim su u vedro, koje je bilo

postavljeno na sredini te kolibe, bacali kamenje ugrejano do
usijanja. Uzimali su konopljino seme, ulazili u kolibu i bacali
ga na zagrejano kamenje. Od toga se podizala tako jaka para
kakvu ne daje ni jedno drugo parno kupatilo.

Tri kolca, presvučena pustinom, obrazuju poseban prostor
koji deluje na organizam grejući ga.Ja sam pravio trougaonu pi­
ramidu, oblagao je papirom i ulazio unutra. Posle 30-40 sekun­
di bilo mi je toplo. Pustina sama po sebi ima toplotna svojstva
koja potpomažu zagrevanje organizma.

Voda i njena para veoma dobro prenose toplotu, ali još ve­
će sposobnosti prenošenja toplote imaju ulje i njegove pare.

Treba uočiti još jedno svojstvo uljanih para. U odnosu na
vodu one znatno bolje smekšavaju organizam, podstiču opušta-
nje stegnutih mišića i rastvaranje štetnih materija.

Sagledavši ta tri svojstva skitske parne banje, shvatamo
zbog čega se u njoj tako zagreva organizam.

Kontraindikacije kod opštih banjskih terapija su: u akut­
nim stadijumima bilo koje bolesti, pri jačanju hroničnih bolesti
sa povećanjem temperature, kod oboljenja srca: endokarditisa,
miokarditisa, perikarditisa, kod upale koronarnih sudova, tahi-
kardije i svih oblika hipertonije, malokrvnosti, jako izražene
skleroze krvnih sudova, epilepsije i drugih.

Kako se ponašati posle banjskih terapija? Imajući u vidu da
čovek u toku jedne seanse usled znojenja gubi od 500 do 1 500
grama vode, u njemu se javlja želja da pije. I mnogi posle parne
banje piju čaj, pivo ili nešto drugo. To je najgora varijanta.

Gubitak vode u organizmu otvara široke mogućnosti ob­
navljanja organizma primenom terapije sokovima. Znojeći se
gubite tečnost sa nataloženim i svim drugim štetnim materija­
ma. Upotrebljavajući sveže iscedene sokove iz voća i povrća do-
bijate vodu, čistu, struktuiranu, bogatu bioplazmom i biološki
aktivnim materijama.

Koristeći banju 2-3 puta nedeljno,za samo tri nedelje pro-
menićete tečnu sredinu svog organizma i na taj način zaštiti
se od mnogobrojnih toksina. Pri tome uživaćete u toploj pari

67 66

(2-3 odlaska od po 5-10 minuta svaki), osetićete svežinu hlad­
ne vode i božanstveni ukus sveže iscedenih sokova.

Po povrtku iz banje odmah pripremite i popijte pola litara
(i više) soka od šargarepe ili od jabuke i cvekle (450 grama od
jabuke i 50 grama od cvekle) ili drugog sezonskog voća i povr­
ća. Posle toga možete jesti salate i kaše. U toku dana popijte
još toliko soka. U narednim danima posle parne banje (saune)
pridržavajte se pravilne ishrane, a posle sledeće parne banje po­
novo terapija sokovima.

Lekovita svojstva pare. Već smo govorili o tome da u vrelu
vodu na peći dodaju aromatizovana biljna sredstva, radi čišće­
nja parnih banja (sauna) i eliminisanja bilo kakvih loših mirisa.
Takve aromatične ekstrakte trava potrebno je stalno stavljati u
peć u toku banjskih terapija.

Najčešće banje (saune) osvežavaju pivom ili kvasom. Nji­
hova aroma je stvarno prijatna. Miriše na sveže pečeni hleb.
Preporučuje se češća upotreba različitih lekovitih biljaka. Leko-
viti efekat takve parne banje znatno se povećava.

Poznato vam je da je najbrže (i što je veoma važno, bez­
bolno) udisati medicinske preparate u vidu aerosola. Lek se
rasprskava u vazduh, odmah dolazi u pluća i krv. U narodnoj
medicini ovakav način lečenja odavno je poznat. Prehladio si
se - sedi pored posude sa krompirom koji je skuvan sa ljuskom.
Prekrij glavu i udiši krompirovu paru. Zatim vreo čaj od mali­
ne i u krevet. Kada se ujutru probudiš prehlade nema.

Ranije su se u Rusiji penjali na policu u banji i uđisali
aromu (mirise) rasparenih biljaka: žalfije, ljuske ovsa, kore od
krompira.Tako su lečili prehladu i reumatizam.

Navešću biljke koje se najčešće koriste u parnim banjama
(saunama). To je tinktura eukaliptusa (kupljena u apoteci). Dr­
veni deo eukaliptusa ne truli, u njemu se nikada ne pojavljuju
insekti i kukci-oštrači, tvrđi je od hrasta i crnog orahovog drve-
ta. Aroma eukaliptusa pomaže kod hipertonije.

Nana {Mentha piperita) je svojevrsni šampion po aromi
medu mnogim aromatičnim travama. U Rusiji su od davnina
68

uvažavali nanu. Kada je oboljevala koža umivali su se čajem od
nane. Žene su bile ubeđene da nema ništa bolje od umivanja
lica čajem od nane. Koža je dobij al a mlečni ten, bore su nestaja­
le. Korisno je pariti noge u toploj vodi u kojoj je odstojala nana,
na taj način prolazi umor i splašnjavaju otoci.

Čajem od cvetova lipe lečili su prehladu. Taj narodni lek
izaziva jako znojenje i leci bolest. Materije, koje se nalaze u
lipovom cvetu, sposobne su da stimulišu znojne žlezde. Cvet
lipe obiluje jakim dezinfekcionim svojstvima.

Majkina dušica {Thymus serpu/um)]c prekrasna medonosna
biljka.Ta trava sa roze-svetloljubičastim cvetovima je jedna od
najmirisnijih trava. Miris majkine dušice ne samo daje prija­
tan, nego je i koristan. Čajem od majkine dušice leci se kašalj,
pomaže i kod oboljenja grla, ispira se grlo radi eliminisanja ne­
prijatnog zadaha, pere glava da bi se oslobodili peruti, sa njim
se pripremaju tople kašice od trave za lečenje išijasa (ishijasa),
pripremaju tople aromatične kupke kod bolova u zglobovima.

Trava je bogata eteričnim uljima. Od nje pripremaju po­
znati preparat protiv kašlja - pertusin.

Za banju (saunu) dobra je i vranilova trava {Origanum
vulgare), koja svojom bojom i mirisom podseća na majkinu du­
šicu.

U banji (sauni) je prijatan i miris kantariona {Hypericum
perforatum). Njega od davnina nazivaju „travom protiv devede­
set devet bolesti". Ova trava se koristi pri lečenju bolesti želuca
i jetre,reumatizma u zglobovima i kostobolje. Stavljaju se oblo­
ge na povrede, ogrebotine i zagnojena mesta na telu.

Kantarion unosi u banjsku atmosferu mnoge fiziološki ak­
tivne materije. Trava sadrži eterično ulje, karotin, vitamin C i
drugo. Pored toga ima i dezinfekciona svojstva.

Za banju odgovara i podbel {Tussilagofarfara). Drevni Gr­
ci su lečili čajem ove biljke bolesti grla i kašalj. Odvar od pod-
bela uz dodatak koprive smatra se odličnim sredstvom koje
sprečava opadanje kose i nastajanje peruti.

69

Od iekovitih biljaka za banju je dobra i kamilica {Chamo-
milla recutita) iz apoteke. Taj skromni cvet sa čudesnim mi­
risom bogat je eteričnim uljima, vitaminom C i karotinom.
Koristi se kao sredstvo protiv upala, za preznojavanje, a ima i
antiseptička svojstva. Njenim čajem ispira se grlo kod angine,
stavljaju obloge kod infekcija na kože, čak se koristi i za lečenje
ekcema. Čajem od kamilice pere se glava da bi se sprečila poja­
va peruti i da bi kosa dobila zlatastu boju, sjaj i mekoću.

Za „banjski" ekstrakt koriste se različiti „kokteli": mesa se
kamilica, majkina dušica i podbel; ekstrakt od listova breze, kle-
ke i lipe. U te „banjske koktele" može se dodati i malo gorkog
pelena {Artemisia absinthium) - trave sa oštrim mirisom, poseb­
no ako je mlada. Korisno je dodati i žalfije {Salvia officinalis).
Karakterističan miris daje i lišće crne ribizle {Ribes nigrum)
- ono ne samo daje mirišljavo, nego je i bogato askorbinskom
kiselinom i eteričnim uljem.

Neki vole da se banjaju sa lubenicom {Citrullus vulgaris).
Odseće se manje parče lubenice i iscedi sok u posudu sa vre­
lom vodom - ne srne biti mnogo vode. Ta voda sipa se u peć.
Od toga vazduh u banji miriše kao u bostaništu.

Pripremanje odvara za banju (saunu). U veliku emajliranu
posudu sipati smesu različitih trava i lišća, preliti vrelom vo­
dom i staviti na vatru. Čim voda počne da ključa vatru smanjiti
na minimum. Posudu zatvoriti poklopcem i prekriti je platne­
nom salvetom. Na taj način trave se kuvaju na tihoj vatri, mo­
raju se dosta dugo kuvati. Posle toga posudu skinuti sa vatre i
ohladiti odvar, ne skidajući poklopac. Dobijenu masu procediti
kroz cediljku. Rastvor procediti kroz gazu i, radi boljeg čuva­
nja, naliti u flaše koje čvrsto zatvoriti. Odvar čuvati na tamnom
i prohladnom mestu. Obično se priprema količina odvara za
1,5 - 2 meseca, s obzirom na to da za svako prskanje na kame­
nje treba 70-100 grama na posudu (lavor) vrele vode.

Većina odvara (osim od eukaliptusa i nane) nemaju jak
miris. Međutim oni zasićuju banju (saunu) biološki korisnim
materijama i čiste vazduh. Ljubitelji jačih (oštrijih) mirisa si­
paju u odvare i po pola čaše piva ili domaćeg kvasca za hleb,

7 0

ah ne slatkog već kiselog. Da bi pojačali miris možete u odvar
dodati i supenu kašiku tinkture eukaliptusa koja se može kupi­
ti u apoteci.

Ako je kamenje u banjskoj peći dovoljno vrelo, svetli se, to
koncentraciju narodnih lekova u posudi sa vrelom vodom tre­
ba smanjiti na 50-70 grama. Pripremljenu smesu treba sipati
na gornju površinu kamenja.Tada će para biti dovoljno vlažna
i odvar neće sagoreti.

U početku je potrebno na kamenje prskati samo vrelu vo­
du. Kada se kamenje na trenutak ohladi dodaje se smesa vode
i odvara. Zatim ponovo 2-3 porcije vrele vode, pa smesa vode
i biljnog odvara. Tada će kamenje potpuno ispuštati korisne
mirise.

Pre no što počnete posipati vodu sa odvarom po kamenju,
možete zasititi banju (saunu) korisnim mirisima. Radi toga je
potrebno staviti na police sveže odsečene jelove grane ili u po­
sudu sa lekovitim biljem pokvasiti brezovu metlicu i sa njom
energično mahati sa police tako da se aromatična vlaga rasprši
na sve strane.

Vrste metlica za parne banje (saune). Metlice mogu biti od
breze, hrasta, lipe, jove, jele, kleke, koprive i druge.

Biljke, od kojih prave metlice za banje, imaju jaka fitoncid-
na svojstva. Razlikuju se po tome kakvu energiju ima jedan ili
drugi fitoncid i kada gaje bolje koristiti.

Brezova metlica pri parenju izdvaja specifične materije ko­
je utiču na širenje bronhija i dobro odstranjuju iz njih stvrdnu­
tu sluz.Temperatura sve topi, a materije koje isparavaju iz bre­
zove metlice potiskuju ih vani. Zbog toga je brezova metlica
veoma dobra kod lečenja prehlada, astme i za bivše pušače.

Isparljive materije iz brezove metlice dobro smiruju bolo­
ve i sevanje u zglobovima i mišićima, koji nastaju usled velikih
fizičkih naprezanja, čiste kožu i poboljšavaju raspoloženje.

Hrastova metlica pri parenju izdvaja taninske materije koje
imaju osobinu da utiču na skupljanje, stezanje i elastičnost. Za­
to se i preporučuje gojaznim ljudima. Upotreba hrastove metli-

71

ce utiče na smanjenje masnih naslaga u organizmu, čini kožu
elastičnom, mlečnom, leci kožne upale (steže i suši ih). Opori
miris hrastove metlice utiče na smanjenje arterijske aktivnosti,
zbog čega se preporučuje hipertoničarima. Oporo svojstvo mi­
risa hrastovi ne, takode, smiruje nervnu napetost.

V O D E N E T E R A P I J E

Hipokrat je ovako pisao o vodi: „Da bi se izlečili i bili
zdravi potrebno je crpiti životnu energiju koja se nalazi u pri­
rodi. Zato je potrebno koristiti prirodne metode lečenja, na
primer lečenje vodom. Voda može delovati na telo kvašenjem,
hlađenjem i zagrevanjem. Izaziva stimulaciju i reakciju, utiče
mehanički i hemijski. Može dati toplotu i' oduzeti je. Slana
voda čini kožu toplom i suvom". Hipokrat je posebno cenio
tople i vrele kupke. „Kupke pomažu pri lečenju mnogih bole­
sti, kada sve drugo prestane pomagati." Primenjivao ih je kao
sredstvo za preznojavanje kod groznice, govorio je da su tople
kupke dobre pri lečenju oboljenja organa za disanje, organa za
varenje hrane, da smiruju nervni sistem, eliminišu drhtavicu i
grčeve, uspavljuju.

S. Knejpp je, na osnovu 30-godišnjeg iskustva lečenja vo­
dom, govorio na koji način voda pomaže pri lečenju.

Voda ima tri osnovna svojstva: rastvara, odstranjuje (pola­
ko spira) i dovoljno jača. Svaka primena vode pri lečenju ima
za cilj eliminisanje uzroka bolesti.

Zahvaljujući tome moguće je:

- rastvoriti u krvi bolešljive (slabe) materije,
- odstraniti rastvoreno,

- ponovo uspostaviti pravilan krvotok posle takvog čišće­
nja,

- na kraju, ojačati oslabljeni organizam, to jest osposobiti ga
za nove aktivnosti.

Osnovni načini dejstva vodenih terapija na čovečji orga­
nizam su sledeći:

1. Dorazvojni. Ovo je jedan od osnovnih načina dejstva
vode na čovečji organizam sa višestrukim uticajem, koji nas
približava embrionalnom stadijumu razvoja sa svim njegovim
prednostima.

2. Rastvarajući i odstranjujući. Vodene terapije omoguća­
vaju da se rastvaraju i odstranjuju iz organizma razne štetne
naslage.

3. Normalizacija krvotoka. Primena toplih i hladnih vode­
nih terapija omogućava aktiviranje unutrašnje i spoljnje cirku­
lacije krvi, što dovodi do normalizacije krvotoka.

4. Zagrevanje i vlaženje. Vodene terapije pogoduju zagre-
vanju organizma i zasićenju vodom. Ovo je posebno korisno u
starosti i za osobe sa konstitucijom „Vetar".

5.Energetski istimuli'sući. Zahvaljujući dejstvu na kožu, do-
bijamo jak stimulišući efekat na nervni sistem.

6. Lekoviti. U toku primene vodenih terapija dolazi do ap­
sorpcije vode i zajedno sa njom rastvorenih materija, što izazi­
va posebne reakcije u organizmu, u zavisnosti od osobina apsor-
bovanih materija.

Dorazvojni način dejstva.
Čovečji organizam počinje svoje razvijanje u vodenoj sre­

dini. Prema mnogim pokazateljima ona je najpogodnija za to.
Pokazalo se da se dete, ako ga posle rođenja češće držimo u
vodenoj sredini (kadi sa vodom), daleko brže razvija u odnosu
na svoje „kopnene" vršnjake.

Pri kontaktu sa vodom aktiviraju se mnogi važni mehani­
zmi razvoja:

1. Koža koja je stalno vlažna (mokra) veže za sebe slobod­
ne elektrone, kojih u vodi ima mnogo više nego u vazduhu.

2. Plivanje i ronjenje u vodi sa prekidima u disanju dovodi
do skupljanja i zadržavanja ugljen-dioksida u organizmu. Kao

73 72

rezultat, ova dva navedena mehanizma produžavaju jako da sti-
mulišu biosintezu.

3. Smanjivanje mase tela u vodi omogućava detetu da se
daleko bolje i slobodnije kreće, što se pozitivno odražava na
njegov opšti razvoj. Značajno se olakšava cirkulacija krvi, koja
donosi hranljive materije u različite delove tela.

4. Kako su utvrdili naučnici, svako dete od momenta rođe­
nja pa do približno pola godine, sposobno je da se samo održa­
va na vodi, bez pomoći sa strane. Ako ovu genetsku sposobnost
produži vežbati, ona se ne gasi i dete počinje ranije da pliva
nego da hoda. Tu je važno ne gubiti vreme.

Rastvarajući i odstranjujući način dejstva vodenih terapi­
ja. Bilo kakve stvrdnute materije u čovečjem organizmu ukazu­
ju na preostljivost životnog principa „Vetar", koji izaziva u or­
ganizmu suvoću i hladnoću, to jest stvara uslove koji podstiču
stvaranje tvdih materija. Skupljanje,zgušnjavanje, kristalizacija
- to su Jang-procesi. Zato da bi sprečili skupi janje i zgušnjava­
nje potreban je suprotan proces - J i n . Prema tome, kao protiv-
težu suvoći i hladnoći (ili toploti i suvoći) u organizam treba
uneti vlagu i toplotu. Tople i vrele terapije, vezane za vodu,
upravo su najpogodnije za to.

Da bi se odstranile rastvorene štetne materije potrebno je
proširiti (krvne i limfne) pore na koži. To podstiče Jin proces
- širenje i usmeravanje iz sredine prema vani. Pošto je voda ide­
alan upijač, transporter i odstranjivač toplote, ona će podsticati
Jang-proces.

Ako u vrelu vodu stavimo lako isparijiva sredstva, koja još
više povećavaju propustljivost tela, tada se efekat takvog jedi-
njenja višestruko povećava. Zbog toga se u vodu sipaju ekstrak­
ti, koji sadrže isparljive aromatične materije.

Upotreba parne banje (saune) je najefikasnija terapija za
rastvaranje štetnih materija u organizmu. Pored postizanja do­
bre zagrejanosti organizma, otvaraju se pore na koži, omogu­
ćavajući obilno znojenje i odstranjivanje rastvorenih materija
kroz kožu.

74

Tople i vrele kupke deluju slabije. Ali ukoliko se koriste
uz upotrebu isparljivih materija, to jest odvara trava i drugih
sredstava, efekat se povećava. Pošto kod kupki odstranjivanje
štetnih materija preko kože nije tako izraženo kao u parnoj
banji (sauni), glavno odstranjivanje biće preko bubrega. Zato
ukoliko imate slabe bubrege - idite u parnu banju (saunu) tj.
parite se, a ukoliko vam je bolesna koža - koristite kupke.

Kontrastne terapije, to jest kombinovanje toplote i hladno­
će, usmeravajući cirkulisanje krvi čas prema koži, čas u dubinu
organizma, pogoduju odstranjivanju svega što nije potrebno.

Evo kako Knejpp savetuje da se koriste kupke:
Uđite u kadu kada je ona napunjena toplom vodom (do
28°C) toliko da vam prekrije celo telo. U kadi ostanite 2 5 -
40 minuta. Zatim brzo pređite u drugu kadu sa hladnom
vodom i zagnjurite se u vodu do glave; ukoliko nemate
kadu onda pospite telo hladnom vodom, po mogućnosti
brzo - u toku jednog minuta. Ne brišući se, obucite se i
krećite se oko pola sata po sobi ili na vazduhu, dok se telo
potpuno ne osuši i zagreje.

H> Kadu napunite vodom da ona prekrije celo telo, tempera­
tura vođe u kadi je od 32 do 34°C. Uđite u nju tri puta,
takođe i u hladnu vodu tri puta.
Ovo je takozvana kupka sa trojnom smenom:
10 minuta u toploj vodi - 1 minut u hladnoj,
10 minuta u toploj vodi - 1 minut u hladnoj,
10 minuta u toploj vodi - 1 minut u hladnoj.

Terapija se uvek mora završiti sa hladnom vodom.

Zdravi, krepki ljudi polako sedaju u kadu sa hladnom vo­
dom dok im voda ne bude do vrata. Osetljivi ljudi ulaze u kadu
brzo, umivaju grudi i leđa, bez potpunog potapanja u vodu.
Umivanje celog tela može potpuno da zameniti hladnu kupku

75

kod ljudi koji se boje hladnoće. Nikada ne treba kvasiti glavu.
Ako se glava slučajno pokvasi mora se odmah izbrisati.

Ne brišući se, brzo se obucite i u toku sledećih 30 minuta
hodajte dok se ne zagrejete.

Primedbe: Nikad ne preporučujem samo tople kupke bez
hladnih ili umivanja hladnom vodom. Visoka temperatu­
ra, ukoliko dugo deluje, ne jača nego slabi organizam; ona
ne čelici kožu i čini je osetljivijom na hladnoću; ona ne
štiti nego izlaže opasnosti. Topla voda otvara pore u koje
prodire hladan vazduh, čije posledice će se brzo ispoljiti.
Hladne kupke ili umivanje hladnom vodom koje se pri­
menjuje posle toplih, sprečavaju to (ja ne znam ni jedan
način primene tople vode iza koje ne sledi primena hladne
vode); hladna voda jača, snižava visoku temperaturu; ona
osvežava, otklanja suvišnu toplotu i na kraju štiti, zatvara­
jući pore i jačajući kožu.

I tu, kao i kod svih drugih toplih kupki, ja nikada ili veo­
ma retko koristim samo toplu vodu, dodajem uvek odvar od
raznih lekovitih trava.

Za bolje rastvaranje koristim odvar od sledećih biljaka: tri-
nu od sena, jelove grane i ovsanu slamu.

Kupka sa trinom od sena. Kesu sa 1-1,5 kg suvog sena
potopiti u posudu s vrelom vodom, zapremine 7-8 litara, i osta­
viti da odstoji 20 minuta (savremeni fizioterapeuti savetuju
da se kuva oko 1 sat). Zatim dobijeni odvar sipati u kadu sa
toplom vodom. Voda dobija boju kafe, otvara pore i pojačava
cirkulaciju krvi. Ove kupke veoma su pogodne za zagrevanje
tela. Zdravi ljudi mogu ih koristiti u bilo koje vreme. Kupanje
traje 10-15 minuta.

Ovakve kupke dobro je koristiti pri lečenju reumatizma.
Dobijeni odvar sipati u kadu i dodati vrele vode do polovine
kade. Sedite u kadu i prekrijte je vodootpornim prekrivačem,

7 0

tako da krajevi prekrivača vise sa krajeva kade 30-40 cm. Na
sredini prekrivača treba napraviti pravougaoni otvor (35x35
cm ili malo više). U izrezani prostor (pravougaonik) zašijte tan­
ku gumu, u čijoj sredini napravite okrugli izrez prečnika malo
manjeg od obima vašeg vrata. U taj okrugli otvor lice koje se
lcči mora da zavuče glavu, pri primeni ove kupke.

Trina od sena sadrži mnogo eteričnog ulja, koje je veoma
dobro sredstvo za lečenje reumatizma. Ako se kada ne prekrije
vodootpornim materijalom eterično ulje će ispariti. Pod prekri­
vačem eterično ulje ulazi u telo bolesnika kroz otvorene pore.

Voda u kadi mora biti toliko vrela koliko možete da istrpi-
te. Čim se voda malo ohladi morate ponovo dodati vrelu vodu.
Morate zapamtiti da samo seno nije pogodno za ovakve kup­
ke, mora biti trina od sena. Posle kupke trinu od sena baciti.
Najbolje je koristiti ove lekovite kupke uveče, pre spavanja.

Za lečenje hroničnog mišićnog reumatizma kupka se mo­
ra primenjivati 30-45 puta. Za lečenje početnog akutnog sta-
dijuma reumatizma zglobova kupke se moraju primenjivati
40-60 puta. U nekim slučajevima, kod bolesnika sa hroničnim
reumatizmom zglobova, kupke sa trinom od sena moraju se
primenjivati 100 i više puta.

Istovremeno sa kupkama od trine mogu se kombinovati i
obloge sa njom. Ujutru i za vreme ručka mogu se koristiti oblo­
ge, a kupke uveče, pre spavanja.

Tehnika lečenja oblogama je jednostavna: u velikoj posu­
di prokuvajte trinu od sena (ne manje od pola sata kuvanja),
stavite trinu na obolele delove tela i zamotajte debelim slojem
flanelskih traka (zavoja) ili vunenom tkaninom. Posle dva sata
skinite povez i bacite trinu. Kod težih slučajeva reumatizma
u zglobovima obloge od trine mogu da se koriste uveče, posle
kupke, bolesnik treba da spava sa oblogama.

Dužina primene ovakvih kupki zavisi od stanja srca. Stoje
ono zdravije, kupke mogu biti duže - od 20 minuta do 1 sata.
U veoma teškim i zapuštenim slučajevima reumatizma, poseb­
no u zglobovima, kupke se moraju koristiti svakodnevno, a kod
manje teških slučajeva - svaki drugi dan.

77

Ekstrakt za kupke od borovih iglica. Sakupite borove igli­
ce (četine), grančice i šišarke, stavite ih u hladnu vodu i kuvajte
pola sata, posle čega dobro zatvorite posudu i ostavite da od­
stoji 12 sati. Dobar ekstrakt ima smeđu boju. Za punu kadu
potreban je 1,5 kilogram ekstrakta, za polovinu 3/4 kilograma,
za sedenje u kadi 1/4 kilograma.

Kupke sa ekstraktom od borovih iglica imaju neobično
smirujuće dejstvo na nervozne osobe i izvanredno jačaju srce
i nerve. Zato ih sa velikim uspehom koriste pri lečenju bolesti
srca, upala i drugih nervnih bolesti, nervne napregnutosti, ner-
vne besanice, paralize i kostobolje, reumatizma, išijasa, otoka
i zapaljenja zglobova, promrzlina udova, kožnih bolesti (gnoj­
nih čireva), gojaznosti, katara disajnih puteva, astme i bolesti
pluća.

Kupke sa ekstraktom od borovih iglica korisne su i za ja­
čanje i okrepljenjc bolesnika koji se oporavljaju posle teških
bolesti. Ove kupke se mogu koristiti i za inhalaciju, ukoliko u
kadu dodamo 20-30 kapi pravog ulja od borovih iglica. Pare,
prezasićene eteričnim uljem, pre svega deluju na sluzokože di­
sajnih organa.

Kupke sa ovsanom slamom. Uzeti oko 1 kilogram isitnje-
ne ovsane slame, staviti je u malu vrećicu i kuvati u 7-8 litara
vode, oko pola sata. Sipati u kadu i primeniti terapiju. Ova kup­
ka jača organizam i korisna je kod lečenja oboljenja bubrega,
mokraćene bešike i reumatskih oboljenja.

Kora hrasta. Koru hrasta osušiti, isitniti i potopiti, na ne­
koliko sati, u hladnu vodu, posle toga je kuvati u ključaloj vodi
oko pola sata. Odvar procediti i sipati u vodu za kupku. Za
punu kadu potreban je 1 kilogram kore, za pola kade - pola
kilograma kore, za sedeću kupku - 250 grama.

Kupke od hrastove kore, obzirom da sadrže taninsku ki­
selinu, smanjuju temperaturu, pomažu kod zaceljivanja rana.
Primenjuju se za lečenju povreda na koži nastalih usled promr­
zlina i proširenih vena.

78

Kamilica. Cvetove kamilice preliti hladnom vodom i kuva­
ti u dobro poklopljenoj posudi 10 minuta (za punu kadu - pola
kilograma, za pola kade - 250 grama, za sedeću kupku - 150
grama i za kupku nogu - 100 grama).

Zahvaljujući eteričnom ulju koje se nalazi u kamilici ove
kupke imaju lekovito dejstvo na spoljašnje i unutrašnje upale,
zbog čega se sa velikim uspehom koriste pri lečenju kataralnih
stanja, kožnih bolesti, rana i gnojnih čireva. Kupke od kamilice
smiruju i otklanjaju grčeve, ponekad ih koriste kod preterane
razdražljivosti.

Valerijana. Kupke sa odvarom valerijane služe za smirenje
srca,lečenje spazma nervnog sistema; one smanjuju osetljivost
kičmene moždine i posebno se preporučuju pri lečenju nesani­
ce, bolesti srca i nerava izazvanih nervozom, pri spazmatičnom
stanju srca, grkljana, nerava, želuca, grčeva u stomaku, astme i
nadimanja. Ovakve kupke smanjuju i regulišu broj otkucaja
srca i smanjuju krvni pritisak. Za punu kadu potrebno je pola
kilograma valerijane.

Cvet lavande. Kupke sa cvetom lavande, zahvaljujući aro­
matičnom mirisu i blagim nadražajima koje kupke od lavande
imaju na kožu, imaju veliki značaj u lečenju ne samo bolesti
srca i nerava, nego i lečenju reumatizma, kostobolje, paralize,
uganuća, ukleštenja i povreda tetiva, otoka (tumora) i zadeblja­
nja (stvrdnuća). Ove kupke oživljavaju i stimulišu nerve kože i
glavne krvne sudove. Za punu kadu potreban vam je kilogram
lavandinog cveta.

Orahovo lišće. Uzeti sveže ili osušene listove oraha, poto­
piti ih u hladnu vodu i kuvati 45 minuta u dobro pokrivenoj
posudi. Za punu kadu potreban vam je 1 kilogram lišća, za po­
la kade - pola kilograma, a za sedeće kupke - 250 grama.

Ove kupke se primenjuju uglavnom u dečjoj medicini za
lečenje dijareje i bolesti limfnih žlezda.

79

Mekinje. Za celu kadu potreban je 1,5 kilogram, za pola
kade 750 grama i za sedeće kupke 250 grama mekinja. Staviti
mekinje u hladnu vodu (bolje je staviti ih u vrećicu i potom
potopiti u vodu) i kuvati veoma kratko. Koriste se za lečenje
upala, svraba i ospi, za lečenje opekotina, rana i kod preterane
osetljivosti kože.

So. Za punu kadu potrebna su 2 kilograma soli. So se jedno­
stavno sipa u vodu da se rastvori. Ovakve kupke nadražuju kožu,
pospešuju izdvajanje vode kroz kožu, mokraće i drugih nepotreb­
nih materija. Slane kupke poboljšavaju dotok krvi u kožu, povolj­
no utiču na razmenu materija i lečenje reumatskih bolesti.

Kombinovane kupke. Kombinovanim kupkama nazivaju
se kupke kod kojih se kombinuju i mešaju odvari nekoliko bi­
ljaka. Na primer odvar od trine sena i ovsane slame. Obe biljke
treba kuvati zajedno.

Na isti način pripremaju se odvari od nane, kamilice, lipe
i drugih biljaka.

Radi rastvaranja štetnih materija nataloženih u organizmu
koristiti opšte vodene terapije - parnu banju (saunu) i kupke.
Radi delovanja na pojedinačne delove tela koristiti lokalne vo­
dene terapije: ograničeno dejstvo parom, polukupke i drugo.

Topla sedeća kupka. Ova kupka veoma dobro zagreva or­
gane male karlice i stomaka, pomaže pri lečenju raznih bolesti
na tom delu tela. Imajući u vidu da se ovde skupljaju štetne
materije (sadržaj debelog creva), treba ih odstraniti redovnim
putem. Zato se radi povećanja efikasnosti koriste odvari od
poljskog rastavića [Equisetum arvense), ovsane slame, trine od
sena i mnogi drugi. Odvari se pripremaju kao i za druge kup­
ke, samo u manjim količinama. Trajanje kupke je 15 minuta.
Primenjuju se 2-3 puta sedmično.

Rastavić za kupke. Preliti ga hladnom vodom, kuvati oko
pola sata i dodati u vodu za kupku. Za punu kadu uzima se 3/4
kilograma, za pola kade 3/8 kilograma, a za sedeću kupku -1/4
kilograma.

Kupke od rastavića sadrže silicij um i koriste se kod spazma-
tičnih stanja bubrega i mokraćne bešike i kod katara i drugih
slabosti mokraćne bešike. Odvar od rastavića pre svega deluje
na slabo zalečene rane (na ranu staviti nakvašenu salvetu).

Polukupka od ovsane slame - odlično je sredstvo protiv
kostobolje (bolesti „Vetra") bilo koje vrste.

Polukupke od trine - deluju nešto slabije od prethodnih,
ali su veoma dobre za cirkulaciju krvi, slabosti želuca, zatvora
i gasova.

Tople kupke za noge. Postoji nekoliko varijanti:
Hf u toplu vodu (25-26°C) staviti pregršt soli (u ovo se mogu

dodati dve šake drvenog pepela u svojstvu apsorbenta) i
dobro promešati. Trajanje kupke od 10 do 15 minuta. So
rastvorena u vodi čini kožu toplom i suvom. To podstiče
pojavu toplote u telu.

č*> kupka od slame za noge (stabljike, lišće, seme). Preliti klju-
čalom vodom tri do pet šaka trine od sena, posudu zatvori­
ti i ostaviti da se ohladi do 25-26°C.

Ove kupke su dobre za sprečavanje znojenja nogu, kod te­
čenja otvorenih rana, otoka (tumora), kostobolje, hrskavičavih
čvorova, gnojnih mesta između prsta, povreda od tesne obuće i
drugo. Evo šta o ovakvim kupkama za noge misli Knejpp: „Uop-
šte mogu reći da ovakve kupke veoma dobro pomažu, ako su no­
žni sokovi bolesni i skloni razlaganju. Jedan gospodin je imao
silne probleme sa kostoboljom. Vrištao je od bolova. Ova kupka
za noge sa umotavanjem nogu u laneno platno, nakvašeno u od-
varu od trine sena izlečila ga za jedan sat od užasnih patnji".

Hf kupka za noge od ovsane slame. Ovsanu slamu kuvati oko
pola sata, ohladiti do 25-26°C, primenjivati kupku za no­
ge 20-30 minuta.

81

Opet ćemo se obratiti Knejppu: „Na osnovu iskustva mo­
gu reći da ovim kupkama nema ravnih kada se radi o smekša-
vanju bilo kakvih zadebljanja na nogama. Veoma dobro poma­
žu kod reumatizma zglobova, kostobolje, žuljeva, urastanja i
gnojenja noktiju i drugo. Tim kupkama se leće čak otvorene
i gnojne rane na nogama, kao i povrede izazvane preteranim
znojenjem nogu.

Jedan gospodin isekao je sebi žuljeve. Obrazovana zloćud­
na upala navodila je na zaključak da se radi o sepsi. Tri ovsane
kupke na dan i umotavanje nogu u tkaninu nakvašenu u tom
od var u izlečile su ga za 4 dana".

Da biste pojačali dejstvo, kupke za noge od ovsane slame i
trine primenjujte trokratno: 10 minuta toplo dejstvo, 1 minut
hladno dejstvo itd. Završite kupku ispiranjem nogu u hladnoj
ili prohladnoj vodi.

Kupke sa dodatkom slačice (Brassim juncea, B. albd). Su­
va slačica (gorušica) dodaje se samo u pojedinim slučajevima
u kupke za ruke i noge (mora se koristiti samo sveza). Uzeti
2-3 pregršta gorušice, preliti vrelom vodom (50°C), dobro iz-
mešati da ne bude grudvica i dodati u vodu za kupanje. Gorko
eterično ulje koje se pri tome izdvaja, izaziva veće nadražaje
kože nego bilo koje drugo sredstvo koje se dodaje kupkama.
Primena ovakve kupke ograničava se na 5-10 minuta. Zatim
se telo ispira toplom vodom. Slačica se ni u jednom slučaju ne
srne kuvati inače će izgubiti svoju snagu i dejstvo.

Sada nam je poznat princip kako vodene terapije rastvara­
ju i možemo preći na mehanizam odstranjivanja. Mehanizam
odstranjivanja sastoji se u tome što različite obloge i umotava-
nja deluju na organizam znatno duže, nego navedene terapije
koje rastvaraju (1-2 i više sati) i koriste se višestruko. Pri tome
se javlja efekat „isisavanja" svega štetnog iz organizma. Taj efe-
kat je zasnovan na zakonu Osmoze — vodu apsorbuje telo, a
mokra tkanina štetne materije, otrove i drugo. To se ponavlja
sve dotle dok sc koncentracija štetnih materija u tkanini i orga­
nizmu ne izjednači. Za to je obično potrebno 1-2 sata. Posle
izvesnog vremena može se primeniti novo umotavanje radi od-

stranjivanja štetnih materija iz organizma. Tkanina za obloge
se posle ovoga mora obavezno oprati - ona je zasićena otrovi­
ma i u nekim slučajevima odvratno zaudara.

Postoje opšte i lokalne terapije. U opšte terapije spadaju:
nisko umotavanje, kratko umotavanje i mokre košulje (potko-
šulje). U lokalne terapije spadaju obloge. Sve ove terapije mogu
se i moraju primenjivati sa odvarima navedenih trava.

Pre no što pređemo na opisivanje umotavanja, moramo
utvrditi kako ih je najbolje primenjivati, kao tople ili hladne.

Toplo umotavanje-po zakonu ,Jin-Jang"delovaće na spolja-
šnje slojeve tela (kožu) što se i potvrđuje zakonom suprotnosti
i hemodinamike.

Hladno umotavanje đelujc suprotno - na unutrašnje orga­
ne. Ove osobenosti je potrebno iskoristiti za odstranjivanje štet­
nih materija iz organizma (iz unutrašnjih organa) ili spolja (sa
kožnog omotača).

Pored ovoga potrebno je znati i uticaj zakona „Jin-Jang":
Jin rađa Jang i obratno - Jang rađa Jin; prekomerni Jin prelazi
u Jang i obratno. Drugim recima, hladna pasivna umotavanja
Jin u organizmu će izazivati svoju suprotnost - toplom, kre­
tanje, to jest Jang. Topla umotavanja - vrela, aktivna - Jang
izazvaće u organizmu svoju suprotnost - slabost i smanjenje
temperature, to jest Jin.

Otuda proističe ijedna od glavnih preporuka vodenih tera­
pija: kupanje toplom vodom završi kratkim kupanjem hladnom
vodom. Ova tvrdnja je proverena u praksi. Evo šta o tome kaže
S. Knejpp: „Topla voda iscrpljuje i slabi organizam, hladno ku­
panje posle toga jača, čelici i omogućava zdrav razvoj tela".

Nisko (donje) umotavanje označava se kao glavni način
pri lečenju bolesti nogu i stomaka. Umotavanje počinju od le­
đa (ispod mišici). Glava, vrat, ramena i ruke su slobodni i mora­
ju biti pokriveni nečim toplim, da ne prolazi vazduh spolja.

Na čaršav, prostrt na madracu, po dužini staviti široko vu­
neno ćebe. Laneno ili kudeljno platno za uvijanje mora biti
veliko, da bi se moglo 2-3 puta omotati oko tela i nogu. Presa-

83 82

viti ga na dvoje, nakvasiti i ocediti da ne kapa voda sa njega i
staviti u vidu pravougaonika na prostrto vuneno ćebe. Leći na
tu tkaninu i omotati se oko celog tela. Zatim se čvrsto umotati
u vuneno ćebe radi izbegavanja pristupa vazduha i prekriti se
perinom.

Posebnu pažnju obratite na umotavanje u vuneno ćebe ra­
di izbegavanja pristupa vazduha i prekrivanje perinom. Suština
je u tome što se u organizmu usled hladnog umotavanja javlja­
ju toplota i kretanje (aktiviraju se procesi razmene) - štetne
materije se apsorbuju u mokru lanenu tkaninu. Ukoliko nema
kontakta kože sa tkaninom do ovog procesa neće doći. Pored
toga koža mora ostati topla i vlažna da bi lakše izdvajala štetne
materije i skupljala u telu toplotu. Vuneno ćebe omogućava da
se zadrži toplota i zagrevanje tela, a perina još više povećava
toplotni efekat.

U tako zatvorenom vlažnom i toplom prostoru, kao u utro­
bi majke, odvijaju se posebni procesi, koji čiste i lece organi­
zam. Pojava znoja ukazuje na proces čišćenja i javlja se kao
kriterij um efikasnosti ove terapije. Ukoliko nema znoja ili ga
je jako malo, znači daje proces čišćenja loš.

Trajanje ove terapije je 1-2 sata.
Ovo umotavanje ima dejstvo zagrevanja, rastvaranja i od­

stranjivanja štetnih materija pretežno iz organa u trbušnoj du-
pli'1-

Preporučuje se u vodu dodati odvare od trine sena, šaše,
jelovih grana i ovsane slame. Šaša zamcnjuje trinu od sena i
poljski rastavić i veoma je korisna pri otežanom mokrenju i
kao dopunsko sredstvo za rastvaranje kamenca u bubrezima.
Odvar od ovsane slame ispoljava odlično dejstvo kod kosto­
bolje, kamenja i peska u bubrezima; jelove grane odstranjuju
nagomilane gasove u stomaku.

Kratko umotavanje. Može se primenjivati samostalno.
Povećava količinu toplote u organizmu i snižava visoke tempe­
rature. To umotavanje počinje od pazuha i seže gotovo do kole-
na. Komad lanenog platna saviti 4 -6 puta, potopiti ga u vodu,

84

dobro iscediti i čvrsto umotati oko tela. Pristup vazduha spre-
čiti vunenim ćebetom, a neophodna toplota postiže se pokri­
vanjem perinom. U zavisnosti od zdravstvenog stanja koristiti
zagrejanu ili hladnu vodu. Trajanje umotavanja je 1-2 sata.

Ovakvo umotavanje je veoma dobro koristiti jedanput ne­
deljno s ciljem preventivnog đelovanja i zaštite od mnogih bo­
lesti. Ono čisti bubrege, jetru, stomak, odstranjuje nagomilane
gasove, bolesne sokove i suvišne tečnosti. Kratko umotavanje
potpuno eliminiše bolesti srca i želuca, koji nastaju usled priti­
ska gasova i prestaju sa izbacivanjem gasova. Možete čak i spa­
vati tako umotani, pri čemu će san biti miran. Ovaj način pot­
puno odgovara starijim ljudima čiji je organizam dehidrirao.

Mokra košulja. Običnu noćnu lanenu košulju, koja je du­
gački do peta, nakvasiti u vodi, iscediti i obući. Leći u krevet,
pokriti se vunenim ćebetom i prekriti perinom. Ukoliko se čo­
vek ne prekrije perinom, teško da će postići potrebnu tempera­
turu. Jedno vuneno ćebe je malo. Nepoštovanje ovoga pravila
dovodi do neefikasnosti svili navedenih terapija, povezanih sa
umotavanjima. Trajanje terapije je 1-2 sata. Možete spavati u
toj košulji.

Dejstvo mokre košulje ogleda se u otvaranju pora i izbaci­
vanju bolesnih tečnosti (slično flasteru), opuštanju (vlaga opu­
šta), ravnomernoj raspodeli toplote i poboljšanju opšteg stanja
organizma. Da bi lekoviti efekat bio još veći, košulju možete
nakvasiti u vodi sa sirćetom ili solju.

Upozorenje: sve terapije, povezane sa hladnom vodom ili
umotavanjima, neophodno je primenjivati posle prethod­
nog zagrevanja tela.

Na sličan način primenjuju se i obloge: staviti oblogu koja
je nakvašena u vodi i prekriti je vunenom maramom. Ukoliko
se obloge stavljaju na čitavo telo (trup), preko njih staviti i pe­
rinu.

85

V O D E N E T E R A P I J E
KOJE N O R M A L I Z U J U K R V O T O K

Sve navedene terapije manje ili više normalizuju cirkulaci­
ju krvi (krvotok). One su proste i dostupne svima. Ali ukoliko
imate vremena i želje možete primeniti terpentinsku kupku
prema preporuci Zalmanova. Pored normalizacije kapilarskog
krvotoka, korisne su i kod hroničnih oboljenja kičmenog stuba
i ekstremiteta, koje se manifestuju sa izraženim bolovima. To
nije ništa drugo do narušavanje životnog principa „Vetar".

Za terpentinske kupke se koriste dve vrste emulzija: bela i
žuta.Terpentin se dobiju iz jelove smole. On ima rastvarajuća,
stimulišuća i dezinfekciona svojstva. Kao sredstvo za lečenje
koristili su ga drevni Egipćani, Grci i Rimljani. Tkanina, u ko­
ju su bili umotani egipatski faraoni koji su ležali u grobnicama
po 4 000 godina, bila je presvučena smolom. Kako su utvrdili
savremeni istraživači ta obloga od smole nije ni danas izgubila
svojstvo da uništava mikrobe. Eto zbog čega koriste vrele tera­
pije sa borovim iglicama (četinama), jer one sadrže terpentin.

Pošto se terpentin odlično rastvara, lako se apsorbuje kroz
kožu i deluje na nervne završetke. Postoje dve vrste terpentin-
skih kupki - sa belom i žutom emulzijom. Opšta karakteristika
ovih kupki je da deluju na poboljšanje kapilarnog i limfnog to­
ka, povećanje životne energije svake posebne ćelije i organizma
u celini. Kupke sa belom terpentinskom emulzijom prevushod-
no stimulišu kapilare, sa žutom poboljšavaju razmenu materija
u organizmu, poboljšavaju rastvaranje nataloženih soli u zglo­
bovima, tetivama i na zidovima krvnih sudova.

Sastav bele emulzije. Rastvoriti 3 grama salicilne kiseline
u 250 grama ključale vode. Sipati sitno nastrugani dečji sapun
(20 grama). Sve to mešati staklenim štapićem zagrevajući po­
sudu na tihoj vatri. Dosuti 250 grama terpentina od izdanaka
(mladica) visokog kvaliteta i, neprekidno mešajući, nasuti u fla­
še sa velikim grlićem i dobro zatvoriti.

Sema seansi: prva - 25 grama emulzije nasuti u kadu sa
vodom temperature 37°C; druga - 30 grama i 37,5°C; treća
86

- 35 grama i 38°C; četvrta - 35 grama i 38,5°C; peta - 40 gra­
ma i 39 a C; šesta - 45 grama i 39°C; sedma - 50 grama i 39"C;
osma - 55 grama i 39"C; deveta - 60 grama i 39°C; deseta - 65
grama i 39 C; jedanaesta - 70 grama i 39"C; dvanaesta - 75
grama i 39°C.

Emulziju pre sipanja u kadu promućkati. Vreme prve sean­
se je 12 minuta, sve ostale po 15 minuta. Kupke primenjivati
dvaput nedeljno.

Sastav žute emulzije. 300 grama ricinusovog ulja sipati u
emajliranu posudu (šerpu, lonac) zapremine 2-3 litra, istu po­
sudu staviti u drugu - veću posudu sa vodom (kuvanje na pari).
Kada voda u većoj posudi proključa sipati u emajliranu posudu
40 grama natrijeve lužine (nagrizajući natrijum), rastvorene u
pola litra vode. Staklenim štapićem mešati dok se ne dobije gu­
sta masa koja liči na retku kašu. Zatim sipati u istu posudu 225
grama oleinske kiseline i neprekidno mešati 30 minuta dok se
ne dobije tečna providna masa žute boje. Skinuti posude sa va­
tre i u masu dodati 750 grama terpentina od izdanaka visokog
kvaliteta. Razliti emulziju u flaše i dobro zatvoriti čepovima
od plute.

Pri primeni terapije u kadu sa vrelom vodom sipati emulzi­
ju. Šema seansi je sleđeća: prva - 40 grama emulzije, tempera­
tura vode u kadi je 38°C; druga - 45 grama i 38°Ć; treća - 50
grama i 38,5°C; četvrta - 55 grama i 38,5°C; peta - 60 grama
i 39°C. Sledeće kupke pripremaju se na isti način kao za petu
seansu. Vreme za prvu i drugu seansu je 12 minuta, a za 3, 4 i
5 - po 15 minuta. Mora se uraditi ukupno 12 kupki. Seanse se
primenjuju svakog drugog dana.

Ukoliko vam je koža veoma osetljiva, pre primene kupke
polni organ i deo tela oko anusa namažite vazelinom. Vodom
ne treba kvasiti deo tela oko srca jer ove terapije deluju na srce
iritirajuće. Ukoliko ste umorni morate se pola sata odmoriti
pre primene terapije. U vodu treba ulaziti polako.

Kriterijum efikasnosti ovih terapija je osećaj peckanja na
koži, pri završetku terapija ili posle njih, kojeg smenjuje osećaj
pečenja.Trajanje reakcije je 30-45 minuta, ukoliko reakcija du-

87

Že Cfaje pri primeni sleđeće kupke ne treba povećavati količinu
emulzije.

Mogu se primenjivati i terpcntinske kupke za noge sa 10
grama emulzije, a takođe kombinovati bele i žute kupke. To
omogućava bolje dejstvo na krvne sudove i ceo organizam.

Veoma je važno održavati dobni cirkulaciju krvi u glavi i
očima, imati čiste maksilarne i čeone sinuse. U njima se vreme­
nom skuplja i zadržava sluz, koja izaziva mnoge bolesti, dovodi
do prevremenog gubitka vida i pamćenja. Mnogi ljudi, upravo
zbog toga gube vid, nose naočare, a mogu ga povratiti ukoliko
očiste mozak. Za tu svrhu dobre su jednostavne i efikasne vo­
dene terapije.

Kupke za glavu. Ove kupke su dobre za održavanje krvnih
sudova mozga u zdravom, elastičnom stanju, kao i za smekša-
vanje zastarele sluzi i njenog odstranjivanja. Kupka treba da bu­
de kontrastna. U početku glavu zagnjuriti u posudu sa toplom
vodom 5-7 minuta, tako da deo glave sa kosom bude potpuno
u vodi. Odmah posle toga glavu zagnjuriti u posudu sa prohlad­
nom vodom na 15-30 sekundi. Tako ponoviti 2 -3 puta. Posle
ove terapije potrebno je dobro izbrisati glavu i kosu i ostati u
toploj prostoriji bez promaje. Terapija se primenjuje 2-3 puta
nedeljno dok se ne postignu odgovarajući rezultati. Uočeno je
da ovakva kupka jača kosu.

Kupke za oči. Kombinuju se hladne i tople kupke. Ukoli­
ko se primenjuje hladna kupka, lice se zaroni u hladnu vodu
i otvore oči u trajanju 15 sekundi. Zatim podići glavu i posle
15-30 sekundi ponovo zaroniti čelo i oči u vodu. To se može
ponavljati 4-5 puta.

Tople kupke za oči sa temperaturom vode od 24-26°C,
posle koje sledi hladna voda ili jednostavno umivanje hladnom
vodom. U toplu vodu možete dodati odvar od raznih trava.

Hladna voda jača i osvežava vidni aparat i spolja i iznutra.
Toplu kupku koristiti radi rastvaranju i izbucivanja gnoja iz če­
onih i maksilarnih sinusa.

88

ZAGREVAJUĆI I VLAŽNI EFEKAT
V O D E N I H T E R A P I J A

Sve navedene vodene terapije podstiču vlaženje i zagreva-
nju ljudskog organizma.

Kako kvašenje i toplota deluju na kožu?

Koža je najveći i najvažniji ljudski organ. Njena površina je
oko 1,5 kvadratnih metara, a težina - oko 20% od opšte težine
čovečjeg tela. Ona izvršava nekoliko životno važnih funkcija:
1. Ograđujuća. Koža je „navlaka" u kojoj se nalazi naš organi­

zam.
2. Termoregulaciona. Organizam se štiti od pregrevanja zahva­

ljujući vodi koja isparava kroz pore kože. Sužavanje krvnih
sudova kože i zatvaranje pora omogućava zadržavanje to­
plote unutar organizma.

3. Povezujuća. Imajući u vidu da se koža, nervi i mozak raz­
vijaju iz jednog istog embrionalnog listića, oni su među­
sobno povezani i u odraslom organizmu. Koža, kako tvrdi
A.S. Zalmanov nije pasivni pokrivač, određen da samo šti­
ti naše telo. To nije pregrada između čoveka i sveta, nego
veza između našeg organizma i spoljašnje sredine. Spolja-
šnja sredina neprekidno deluje na nas, a koža - kao svoje­
vrsni periferni mozak, prima te nađražaje i predaje ih dalje
u mozak glave, u kojem se formira komanda unutrašnjim
organima da se maksimalno prilagode uticajima spoljašnje
sredine.

4. Zaštitna. Koža ima antibakteriološka svojstva. Ona sadrži
lizocim koji uništava mnoge bakterije.

Prema proračunu američkog bakteriologa Teodora Ro-
zberija, na površini čovečjeg tela intenzivno deluje 15 triliona

89

mikroba. Samo čista, zdrava, vlažna i elastična koža može se
uspešno suprotstaviti pritisku tako širokih razmera. Ako je ona
čista, njene baktericidne funkcije se povećavaju. Ako nije, po­
staje gnezdo zaraze i kroz nju dolazi do zaraze. Prema najnovi­
jim istraživanjima naučnika, koža na aktivan način učestvuje u
stvaranju imuniteta.

5. Energetska funkcija kože. Ona je dostavljač slobodnih elek­
trona akupunkturnom sistemu.

6. Disajnafunkcija kože. Koža diše i na taj način pomaže plu­
ćima. Ukoliko čovek uspe da na potrebnom nivou usposta­
vi disanje preko kože može da čini čuda. Na primer, P. Iva­
nov, koristeći disanje preko kože, mogao je dugo vremena
da ostane pod vodom.

7. Funkcija izlučivanja. Kroz pore kože izlučuje se masa mate­
rija štetnih za organizam. Potpuno kožno izlučivanje zna­
čajno olakšava funkciju bubrega i drugih organa za izluči­
vanje, produžavajući im životni vek.

Kroz lojne žlezde izlučuje se posebna emulzija, zahvalju­
jući kojoj se koža štiti od isušivanja, postaje elastična, čvrsta i
blistava. Ali ukoliko se ona ne ncguje, isprljaće se sopstvenim
izlučenjima i potpuno će prestati da obavlja navedene funkcije.
Od ovoga strada ceo organizam.

Vi znate da u normalnim uslovima naša koža u toku dana
luči oko 500 grama znoja. Ukoliko se ne perete dva dana, na
koži će ostati deo štetnih i drugih materija izručenih iz jednog
litra znoja. Takva koža će prestati da potpuno obavlja svoje
funkcije i na nju će se naseliti mikrobi. Zato se redovno 1-2
puta dnevno perite s ciljem održavanja čistoće kože.

Kako zagrevanje utiče na čovečji organizam?

Od tri životna principa samo jedan - „Žuč" - proizvodi
toplotu u organizmu i sastoji se od primarnih elemenata „Va­
tre i „Vode". Zato ga spoljašnja toplota, posebno vlažna parna

ja (sauna) stimuliše, a to znači i sve funkcije koje zavise od
principa.
Navešćemo najvažnije:
Funkcija varenja hrane. Lekari su utvrdili da banjske terapi­
je smanjuju kiselost želudačnog soka i zajedno s tim stimu-
lišu apetit.
Banjska terapija blagotvorno deluje na dijabetičare. Dijabe­
tes je bolest ne samo razmene materija već i varenja hrane.
Banjska toplota stimuliše tu funkciju i dovodi do normali­
zacije zdravlja. Imajući u vidu da je koža kod dijabetičara
bleđa, suva i da se peruta, moramo se pobinuti za kožni
omotač. I ovde toplota i vlaga povećavaju disanje preko
kože, cirkulaciju krvi, a to pomaže u normalizaciji kože.
Pošto banja poboljšava aktivnost bubrega, to na određeni
način štiti od takvih kožnih oboljenja, koja prate dijabetes,
kao što su potkožni čirevi (furunkuli) i ekcemi. Normalno,
koristiti takvo moćno sredstvo kao što je banja, mogu sa­
mo dijabetičari kod kojih nije došlo do iscrpljenosti.

Postoji stara izreka: „Kožne bolesti se lece u crevima". Sva­
ka bolest kože je izbacivanje toksičkog sadržaja izutra na­
polje, pokušaj organizma da se oslobodi od nataloženih
štetnih materija u njemu. Prema tome, dijabetes i bolesti
kože imaju opšti koren u potpunoj zagađenosti organi­
zma, zagađenosti njegovih „životnih sokova". Oslobodivši
organizam od prljavštine rešićemo se dijabetesa i izlečiće-
mo kožu.

Imunološka funkcija. Veštačko povećanje temperature uni­
štava ili otežava aktivnost mnogih uzročnika bolesti. Prag
temperaturne osetljivosti niza mikroorganizama koji iza­
zivaju bolesti je niži od temperaturnog praga kojeg mogu
da podnesu ćelije ljudskog organizma. Veštačko povećanje
temperature u organizmu pomaže da se unapred spale pa-

91 90

togeni mikrobi, dok još nisu naneli štetu. Pored togu, to­
plotu banje vrši sterilizaciju, u organizmu se povećava broj
leukocita - koji gutaju mikrobe.

Prema podacima nemačkih biohemićara, temeljno zagre­
vanje u sauni omogućava da se u organizmu aktivno pro-
dukuje interferon - materija, koja je sposobna da savlada
pogubno dejstvo virusa gripu.

Funkcija vida. Banjska terapiju blagotvorno utiče nu oštri­
nu vidu. Desetominutni boruvuk u banji izaziva povećanje
svetlosne osetljivosti skoro za jednu trećinu.

UmnaJunkcija.Toplota stimuliše rad mozga, povećava kvali-
tet umnog procesa. Shodno Ajurvedi, umna aktivnost i oštri­
na - je svojstvo funkcije „Žuči". Sto je ona izraženija, to je
čovek pametniji i snalažljiviji. Na primer, Arhimed nije bez
razloga otkrio svoj poznati zakon, kupujući se u bunji. Mnogi
istaknuti nuučnici, kuo nu primer 1. Mečnikov, to su isticali.

Zagrevajući i ovlažavajući efekat vodenih terapija podstiče
opuštanje mišića, tetiva i zglobova. Ako čovek pliva u to­
ploj vodi, gde telo veoma malo teži, smanjuje se pritisak
nu sve zglobove, posebno kičmu. Kombinacija opuštanja
i smanjenja gravitacione sile dozvoljava, pri plivanju i dru­
gim vodenim terapijama, da se kičmeni pršljenovi postave
na svoja „uobičajena" mesta, lako numeste zglobovi, izleče
kontuzije i ugunuću.

0 načinu zasićenja organizma toplotom i vlagom već je dostu
rečeno. Ponovićemo du je to veomu korisno zu sturije ljude.
U orgunizmu koji nema dovoljno vode stežu se zglobovi i
tetive, čovek se iskrivljuje i povija ku zemlji. Suva koža u
organizam dostavlja malo slobodnih elektrona, što dovodi
do smanjenja snage. Suva i čvrsta koža slabo odstranjuju
štetne materije. Taloženje štetnih materija izaziva razna
oboljenja i povrede, svojstvene staračkom dobu.

Zaključite sami, evo osnovnih bolesti starosti: aterosklero-
za - zagađenje krvnih sudova; arterijama hipertonija - da bi
intenzivirali kretanje krvi po suženim arterijama potrebno je
povećati pritisak, a to dovodi do povećanog naprezanja (haba-
nja) srca; glavni razlog za ishemijske bolesti srca i mozga je su­
žen je otvora arterija; rak i dijabetes se javljaju zbog unutrašnjih
nečistoća. Opadanje toplotnih karakteristiku organizma utiče
na imunitet. Zbog toga su stariji ljudi podložni raznim infekci­
jama, čirevima i drugo.

U drevnom medicinskom traktatu ,,Cžud-ši", ne govori
se bez razloga da je zagrevanje i vlaženje organizma, pomoću
kupki i parnih terapija, korisno kod otežanog kretanja, iskrivlje­
nosti i zategnutosti ekstremiteta, širenja otrova u mišićima.

ENERGETSKI I STIMULIŠUĆI EFEKAT
V O D E N I H T E R A P I J A

Na račun čega se dobija energija pri primeni vodenih tera­
pija? Glavni efekat hladnih, a još bolje - veoma hladnih poliva­
nja celog organizma ogleda se u delovanju na plazmeno telo.
Plazmeno telo je nešto veće od fizičkog i na celoj površini, i
spolja i iznutra, ima istu temperaturu. Kada se brzo i naglo
deluje veoma hladnom vodom, odjednom, na celu površinu ko­
že, hladi se i plazma. Ona se povlači u organizam, a na njeno
mesto dolazi topla plazma. Javlja se jako strujanje, koje odjed­
nom pokriva ceo organizam, hiperpolarizuje membrane ćelija,
što sa svoje strane izaziva aktiviranje genetičkog aparata rudi
pojačanja bioloških procesu (na primer sintezu belunčevinu).
Drugim rečimu uktiviru se upruvo to što dovodi do obnavljanja
orgunizmu i povećanja njegove snuge.

Dejstvo moru biti kratko, 2 do 3 sekunde i odjednom nu
celo telo. Sumo tuđu će nu najbolji način biti izražen taj čudo
- efekat. Du ste pravilno reulizovuli ovu terapiju potvrdiće to­
plota, koja se pojavljuje odmah posle hladnoće i kada vam iz
kože počne da izlazi para.

93

Ovakav efekat možete osetiti ukoliko zaronite u vodu ili
ukoliko stanete pod manji vodopad, kako to rade monasi ili
ako pospete sebe kantom hladne vode. Cesto pitaju može li se
ova terapija zameniti tuširanjem? Može ali efekat će biti slabi­
ji. Stvar je u tome Što voda mora delovati na kožu svojom ma­
som, a ne kao pojedinačna struja. Struje koje prolaze po koži
od glave do nogu se zagrevaju, nema jednovremenog hlađenja
do koga dolazi kada voda svojom masom deluje na telo, hladeći
ga naglo i ravnomerno.

Treba znati sledeće: polivanje primenjivati samo po to­
plom telu, zato se prethodno zagrejte; posle polivanja uđite
u toplu prostoriji i, ne brišući se, intenzivno se krećite dok se
ne zagrejete i koža ne osuši. Ukoliko to ne radite vremenom
ćete osetiti kako se telo „plaši'bve terapije, skuplja se, neće da
je primeni. Koža će postati suva, perutaće se, može se pojaviti
bol u krstima i kukovima - znaci uticaja „Vetra". Pri tom sve
ovo će se pojaviti neprimetno, teško će biti utvrditi gde je bila
greška, koja se sastoji u nepravilnom ponašanju do i posle ove
terapije.

Mnogim ljudima hladna voda izgleda preterano hladna i
oni je se plaše. Zapamtite, brzo i naglo dejstvo hladne vode ne
hladi vaš organizam, nego izaziva „opekotinu" kože - u tome
je sva suština. Zagrejte se pre ove terapije, nemojte biti lenji.
Tada će i „opekotina"biti jače izražena i telo se neće plašiti. Na
samom početku i pri hladnom vremenu možete primeniti obi-
lazni manevar, koji izaziva ljubav prema ovoj terapiji i spašava
vas od komplikacija. Uzmite dve kante vode: jednu sa hladnom
a drugu sa toplom vodom. Prvo posipajte po sebi toplu vodu, a
zatim hladnu. Efekat će biti prelep, a sama terapija prijatna i vi
ćete je zavoleti kao šoljicu najbolje kafe. Ako je propustite ose-
ćaćete da niste u elementu. Nedostajaće vam ta svežina i snaga,
koje vam ona poklanja.

Energetsko dejsto čišćenja voda ispoljava na našu auru
- jajoliku elektronsku oblogu. Kada čovek pliva ili roni u vodi
patogena energija, koja je „zalepljena" uz telo ili parazitira na
auri ostaje u vodi. Sto je voda hladnija lakše se vrši to energet­
sko čišćenje.

m

Patogena energija je silni J i n " (tanka, pokretna), a hlad­
na voda je silni Jang" (inertna), zato se pri sjedinjavanju oni
uzajamno neutralizuju. Rezultat toga je čišćenje organizma
od uzročnika bolesti, odnosno telo se lcči samo. Najveći uticaj
na to ima brzo i naglo polivanje celog tela ledenom vodom
(1-7°C). Preporuka je da se pri tome koristi metod kontrasta
- kanta tople, a zatim ledene vode. Topla voda pomera patolo­
giju (bolest) prema površinskom pokrivaču, a ledena je spira. P.
Ivanov je ovako govorio: „Vazduh izbacuje, voda pere, a zemlja
prima". Da bi se pojavio taj efekat morate se polivati vani. Iza­
đite vani, podignite lice u vis, otvorite usta ali dišite kroz nos.
Odmah ćete osetiti kako on prolazi kroz donje i gornje nosne
šupljine i kroz grlo u pluća. Lagano ga uvlačite u sebe dok ne
uđahnete punim plućima. Zadržite vazduh u sebi, napregnite
se i pospite vodu po sebi. Naprezanje izbacuje unutrašnju pa­
tologiju, voda je pere, a zemlja prima. Ovo primenjuju na pret­
hodno zagrejano telo (izvođenjem fizičkih vežbi) uz korišćenje
samo veoma hladne vode.

Posle toga, kada vaše telo preplavi hladni talas, stajaćete
topli, obnovljeni, s kožom koja se isparava. Ako ste dovoljno
osedjivi, „videćete" u vodi koja se slila sa vas nešto štetno, tam­
no, teško, nešto što savršeno nije potrebno vašem organizmu.

Efekat takvog lečenja i čišćenja isticali su drevni mudraci
i potkrepljen je u Bibliji frazom: „Idi i operi se u reci Jordan i
telo tvoje će ozdraviti, a ti sam ćeš se očistiti".

Navešćemo još jedan energetski efekat vode. Voda u otvo­
renim prirodnim bazenima apsorbuje u sebe kosmičke zrake.
Posebno je značajna „zvezdana vodica", to jest voda koja stoji
do jutra. Ona je napunjena kosmičkim zracima i veoma je ko­
risna. Sunce koje izlazi svojim zracima prekida taj tok, zato se
morate kupati pre svanuća s ciljem dobijanja kosmičke energi­
je. Ko se kupao u to vreme zna kako takva voda osvežava i puni
organizam.

95

LEKOVITI EFEKAT V O D E N I H T E R A P I J A

U vodi se nalaze rastvorene razne materije koje dospevaju
u organizam kroz kožu i izazivaju koristan ili štetan efekat.

Topla voda širi pore, aktivira receptore akupunkturnih ta-
čaka, što olakšava unošenje slobodnih elektrona u organizam.
Povećano strujanje slobodnih elektrona u organizmu dovodi
do povećanja efekta suvišne tečnosti u akupunkturnim kanali­
ma. Sirenje pora kože i višak tečnosti su dva fiziološka mehani­
zma koji omogućavaju efikasnu dostavu raznovrsnih materija s
površine kože u organizam. Prema tome, ukoliko je voda koja
nas okružuje zasićena nekim materijama, one obavezno dospe­
vaju u organizam. Taj efekat se ostvaruje banjskom terapijom.
U datom slučaju materije dospevaju u organizam u homeopat-
skim dozama i ispoljavaju blagotvoran uticaj bez sporednih efe-
kata. Ali to je samo jedan način dejstva rastvorenih materija na
organizam.

Drugi momenat se ispoljava kao fenomen produženog dej­
stva, koji se ogleda u osnovnom dejstvu materije na biološki
objekat (čovečji organizam). Energoinformaciona svojstva ma­
terije (lekova, hemijskih sredstava, bioloških tkiva i drugo) šire
se u prostoru slično talasima. Ukoliko takvo zračenje dospe
na neki drugi materijalni objekat (čovečje telo), deo izračene
energije se apsorbuje i objekat koji je apsorbovao tu energiju
poprima karakteristike objekta zračenja. Mnogobrojni ogledi
su pokazali da se takvo dejstvo najlakše ostvaruje kroz aku-
punkturne tačke (u toku 3 sekunde). Ukoliko je ta materija
dospela u organizam, ona deluje znatno sporije, prema stepenu
upijanja u krv.

Ta nauka zasnovana je na sledećim činjenicama:

1. Arndt-Sulcov zakon prema kome slabi nadražaji jačaju bio­
loške pojave, jaki - usporavaju, a preterano jaki - parališu.

2. „Slično se leci sličnim". Pri lečenju određenih bolesti treba
koristiti male doze onih materija koje, kod zdravog čoveka
u velikim količinama, izazivaju pojave slične simptomima

9 6

date bolesti.To je prva postavka homeopatije - „zakon slič­
nosti".

3. Druga postavka je „patogeneza lekova", to jest potrebno je
ispitati dejstvo lekova ne u lekovitim, već u otrovnim do­
zama za zdrave ljude, da bi se utvrdili simptomi koje oni
izazivaju.

4. Treća postavka homeopatije. Za lečenje se određuju mini­
malne količine tih sredstava koja u velikim dozama izazi­
vaju simptome jedne ili druge bolesti. Zato se te materije
višestruko razblažuju u 100,1000, mi lion i više puta kako
bi se dostigla minimalna doza.

Na osnovu učenja utemeljivača homeopatije S. Hanema-
na, pri višestrukom razblaživanju lekovitih materija dolazi do
povećanja njihovih lekovitih svoj stava. Takvo povećanje lekovi­
tih svojstava, pri smanjenju doza,Haneman je nazvao „dinami-
zacijom", „potenciranjem" kao rezultat pojave ranije „skrivenih
snaga".

N. L. Lupičev, radeći na katedri refleksoterapije Central­
nog instituta za usavršavanje lekara, u svojoj knjizi Elektropunk-
turna dijagnostika, homeopatija i fenomen produženog dejstva
piše sledeće: „Razblaživanje lekova vodom ili mešanje sa neu­
tralnim praškovima u odnosu 1:1 000,1:1 000 000 i više nije
dovelo do nestanka lekovitog svojstva. Sta više, ispostavilo se
da povećanjem stepena razblaženosti dejstvo leka postaje jače.
Stvar je u tome što posle 23-eg decimalnog razblaživanja (D
23) ni jedan molekul osnovnog sredstva ne ostaje. A lekoviti
efekat postaje sve veći i veći. Homeopatija ne deluje na bolest,
nego na organizam u celini".

Tako, pri velikom razblaživanju ne deluje sredstvo nego
njegovo energoinformaciono polje i to veoma jako. Smatra se
da viši potencijal lekova deluje na psihu čoveka u velikoj meri,
a niži na funkciju organa i tkiva. Različiti potencijali imaju i
različito vreme delovanja.

97

Uopšte metod homeopatije je dobar, ali svakom lekovitom
sredstvu odgovara strogo određeno vreme, u toku kojeg je mo­
guće korisno dejstvo na organizam konkretnog bolesnika. Ako
je potencijal leka jednak energiji bolesti (sa proračunom slično­
sti) to je za lečenje potrebna samo jedna doza. Ako je potenci­
jal određen pogrešno i preko mere, to će suvišna energija po
principu sličnosti dovesti do oboljenja. Tačno odrediti ova dva
faktora može samo lekar specijalista.

Jedna od varijanti homeopatije je „izoterapija", koja se ka-
rakteriše time što se za pripremu rastvora ne koriste sredstva
koja u toksičnim dozama izazivaju kod čoveka simptome koji
ukazuju na određenu bolest, nego neposredni izazivači bole­
sti, otrovi, patološki izmenjena tkiva i izlučine iz organizma.
Polazeći od zakona sličnosti ta sredstva se mogu koristiti pri
tečenju bolesti koje su im slične. Lekovi ovakve vrste zovu se
nozodima.

Sada znajući navedena tri momenta: aktiviranje kožnog
pokrivača, mehanizam produženog đejstva i homeopatiju, osta­
je nam da odaberemo takvu terapiju koja ih objedinjuje. Iz lo­
gike stvari postaje jasno da ona mora biti povezana sa toplom
vodom i zasićena nozodima. Njih je puno u našoj sopstvenoj
mokraći, pri čemu je njihova energija jednaka energiji bolesti, a
sam nozodje podudaran bolesti koja gaje proizvela. Zato spo-
jivši sopstvenu mokraću sa vodom dobijamo visokoefikasno i
apsolutno bezopasno sredstvo za lečenje vlastite bolesti.Takvo
sredstvo su urinske kupke!

Pri lečenju urinskim kupkama ostaje da „shvatimo" jednu
stvar - naći vreme kada se pojačava bolest i neutralisati je tom
terapijom. Obično sam čovek najbolje oseća kada se bolest po­
jačava, u to vreme treba obavezno i da primeni kupku. Nave­
deni momenti će sve ostalo odraditi sami. Autor preporučuje
sledeće urinske kupke:

Kupke sa vlastitim svežim urinom. U tu svrhu prikupite
svoju dnevnu mokraću, sipajte je u toplu vodu i primenite ka­
da se bolest pojača. Iskoristite i drugu varijantu: prikupite svu
noćnu mokraću i kada se bolest pojača pripremite kupku. Nije

potrebno da sipate sav urin, možete sipati jednu čašu i manje.
Tu postoji čitav niz kombinacija, ali ja preporučujem da sipate
jednu čašu, kako biste izbegli predoziranje.

Kupke sa dečjim urinom ili urinom mladih, zdravih lju­
di. Za tu kupku prikupite dnevnu ili noćnu mokraću deteta
ih mladog, zdravog (obavezno istog pola) čoveka. Sipajte je u
kadu sa toplom vodom i posedite u njoj 10-20 minuta. Shod­
no fenomenu produženog delovanja, energoinformaciono zra­
čenje mladog organizma zapisano u njegovom urinu, biće ap-
sorbovano od strane vašeg organizma i vi ćete, hteli to ili ne,
dobiti jedan deo njegovih mladih karakteristika. Ukoliko kori­
stite ovakve kupke redovno, 1-2 puta nedeljno u toku godine,
efekat podmladivanja će biti uočljiv.

Kupke sa ukuvanim urinom. Za ovakvu kupku potrebno
je prikupiti 0,5 - 2 litra mokraće i ukuvati je do jedne četvrtine.
Ukuvavanje mokraći vrši se na sledeći način: prikupiti 4 litra
mokraće (može se iskoristiti mokraća svih članova domaćin­
stva) i kuvati je u otvorenoj emajliranoj posudi sve dok ne osta­
ne 1 litar. Nije obavezno da se odmah pripremi 1 litar, mogu se
pripremati i manje količine. Na primer ukuvajte litar mokraće
da bi dobili 250 grama i čuvajte je u frižideru. Može da traje
nedelju dana. Posie možete opet ukuvati litar i tako dalje, dok
ne dobijete potrebnu količinu. Ukuvanu mokraću sipajte u to­
plu vodu i koristite u toku 10-20 minuta.

Pri ukuvavanju mokraće dolazi do jake koncentracije soli
- naših soli. Zato ovakve kupke omogućavaju zasićenje orga­
nizma svim potrebnim mineralima. U rafiniranoj hrani koju
koristi savremeni čovek njih je veoma malo. U procesu ukuvava-
nja mokraće u njoj se obrazuju biološki aktivne materije nebe-
lančevinaste prirode, koje ispoljavaju lekovito dejstvo nekoliko
puta veće, nego obični stimulatori belančevinaste prirode. U
ukuvanoj mokraći se nalaze i lako isparljive materije koje lako
prodiru u telo, jer su mu one bliske.

99 98

Tuš. Dejstvo tušu svodi se na odbijanje vodenih čestica
razne temperature od tela, brzom prelasku mlaza vode preko
raznih delovu tela, to jest tih elemenata koji su neophodni zu
đobijanje povratne reukcije organizma. Mehanički i toplotni
nadražaji, koje stvara tuš, utiču na nerve i krvne sudove kože i
zavise od pritiska mlaza koji pada po nama ili nas bije, njegove
snage, temperature i trajanja. Jako i kratko dejstvo čini kožu
osetljivom, mišiće jačim; ukoliko tuširanje traje dugo i tušira­
mo se toplom vodom dobićemo suprotan efekat.

Eksperimentalni radovi sa tuširanjem pokazali su da:
1. Tuširanje hladnom ih toplom vodom povećava krvni priti­

sak, trajanje ovog povećanja pritiska je duže ako koristimo
hladnu vodu.

2. Tuširanje poboljšava rad srca, što zavisi od uzrasta čoveka
i trajanja tuširanja, snage mlaza vode i njegovog trajanja.

3. Kraće tuširanje (10-15 sekundi) je korisnije od dugog.
4. Tuširanje utiče na nervne centre, izaziva dublje disanje,po-

jačava cirkulaciju krvi i izdvajanje štetnih materija.

5. Kod bolesti, kod kojih je potrebno izbeći povećanje krv­
nog pritiska ne srne se primenjivati tuširanje, to jest kod
aneurizma, jake arterioskleroze i slično.

6. Stariji ljudi sa poremećajem disajnih funkcija moraju se
oprezno tuširati, jer povećanje krvnog pritiska lako može
izazvati hiperemiju u malom krugu krvotoka s astmom i
iskašljavanjem krvi.

Tuširanje se može vršiti na razne načine:
Kisni tuš. Voda pada sa visine od jednog metra iz okruglog

sita, prečnika 10-26 centimetara, kroz veliki broj malih otvora.
Voda ne srne biti pod pritiskom većim od pola atmosfere i mla­
zovi moraju samo teći, a ne da udaraju.

Pokretni tuš. Može biti u obliku mlaza vode ili lepeze.

100

„Tuš-mlaz": voda ističe neprekidnim mlazom iz pokret­
nog creva sa jednim velikim otvorom i bije velikom snagom po
koži. Koristi se i kao hladni (15°C) i kao topli (30°C). Preporu­
čuje se kod neuralgija i motornih poremećaja.

Ukoliko se na otvor kroz koji ističe mlaz vode stavi rešetka
za raspršivanje vode ili ako prstom pritisnemo ispod ručice za
tuširanje, dobićemo lepezasti tuš, najčešće i najviše primenjiva-
ni tuš visokog pritiska.

Pre no što počnete koristiti lepezasti tuš morate proći jed­
no ili 2-nedeljnu pripremu u vidu kvašenja tela hladnom vo­
dom i brisanja sa trljanjem.

Da bi tuš ispoljio jako dejstvo, a samo kvasio kožu, tempe­
ratura vode mora biti veoma kontrastna u odnosu na tempera­
turu tela. Snaga mlaza vode mora biti mala - 2 do 3 atmosfe­
re. Ovakvo tuširanje ne srne biti kraće od 5 sekundi niti duže
od 30 sekundi. Temperatura mlaza vode mora biti manja od
20°C.

Škotski tuš. Ako puštamo mlaz naizmenično iz dva tuša,
unapred postavljena na različite temperature, dobićemo škot­
ski tuš. Obično jedan mlaz ima temperaturu 10-15, a drugi
20-24°C. Pri tome na isti deo tela pola sekunde deluje topla, a
15-20 sekundi hladna voda. Od ovakve naizmenične promene
(po 2 puta) koža se jako iritira, jako i brzo pocrveni.

Ovakvo tuširanje se koristi kada obično tuširanje, sa istom
temperaturom vode, ne izaziva odgovarajuću reakciju kože.

Tople kupke. Normalizuju opšte stanje posle intenzivnog
rada mišića.To se objašnjava time što produkti raspadanja (mleč-
na kiselina i drugo) koji izazivaju umor, brže oksidiraju od to­
plote i eliminišu se iz tkiva zbog pojačane cirkulacije krvi.

Tople kupke se mogu koristiti radi lečenja sledećih bolesti:

- akutni i kronični reumatizam,

- mišićni reumatizam i nefritis s otocima,

- gojaznost, pod uslovom da je srce zdravo,

101

niz kožnih bolesti i

- Oporavak posle intenzivnog fizičkog naprezanju.
Kontruindikucije se javljaju kod bolesti srca i krvnih sudo­

va, gnojnih čireva i nekih bolesti nervnog sistemu.

Sedeće kupke. One ispoljavaju jako dejstvo na cirkulaciju
krvi na delu tela oko krsta i stomaka. Njihovo dejstvo se ogleda
u refleksnom nadražaju krvnih sudova i nerava stomaka.

Hladnoća ili preterana toplota na periferiji tela ima za po-
sledicu skupljanje krvnih sudova koji se nalaze duboko u telu.
Ti krvni sudovi, kada se refleksno nadražuju, ponašaju se kao
površinski kada na njih neposredno utiče temperatura. Posle
kratkog dejstva hladnoće dolazi do povratne reakcije - priliv
krvi sa aktivnim širenjem krvnih sudova. Gim se pojavi reakci­
ja priliv krvi se usporava, krvni sudovi stomaka se popunjavaju
krvlju i lokalna cirkulacija se pojačava.Tako posle kratke hlad­
ne kupke temperatura u debelom crevu u početku pada, a posle
deset minuta se povećava i ostaje tako više od jednog časa dok
se ne vrati na normalu. Posle toplih sedećih kupki temperatura
se u početku povećava, a zatim postepeno opada.

Sedeće kupke sa temperaturom vode od 10 do 16°C i u
trajanju 10-20 minuta nadražuju nerve svih organa u stomaku,
skupljaju krvne sudove stomaka, smanjuju njihovo rastojanje
i kao rezultat toga pojačavaju crevnu sekreciju i peristaltici«)
kretanje.

Na nervne završetke kože imaju sledeće dejstvo: kratka
hladnoća nadražuje; duge hladne kupke smiruju ih, tačnije re­
čeno, parališu motornu sferu (peristaltika slabi); tople sedeće
kupke deluju smirujuće, otklanjaju grčeve i bol.

Iz toga proizilaze sledeće terapeutske postavke:
Kratke hladne kupke (10-12°C,po 2-3 minuta) pojačava­

ju cirkulaciju krvi u trbušnoj duplji i primenjuju se kod slabog
snabdevanja organizma krvlju, mlitavosti mišića organa trbu­
šne duplje i karike, to jest kod atoničnih zatvora, impotencije,
amenoreje (amenija - izostajanje ženskog mesečnog pranja) i
slično.

Dugotrajne hladne kupke (10-12°C, po 10-30 minuta)
izazivaju usporeno delovanje krvi na sluzokožu creva i preporu­
čuju se ne samo kod kroničnih proliva već i kod akutnih, kao
što su kolera, dizenterija i drugi.

Tople sedeće kupke (oko 3()°C) uvek duže traju (30-40 mi­
nuta) i primenjuju se kod bolova, grčeva (spazarna) svih vrsta,
bolova u crevima i jetri.

Kontraindikativne su sve hladne kupke (kratke i dugotraj­
ne) kod jakih upalnih procesa u organima karlice i stomaka.

Kupke za lice. Ova terapija, koja se u početku čini samo
kao higijenska, u suštini ima veliki lekoviti značaj.

Realizuje se na sledeći način: lice sa zatvorenim očima i
ustima oprati hladnom vodom, a posle toga izbrisati grubim
peškirom.

Ovakve kupke, ali sa promenjivom temperaturom, veoma
su korisne pri pojavi bubuljica, prekomernog crvenila i zama-
šćivanja lica. Obično se 5-6 puta zaroni lice u toplu (30°C), pa
u hladnu vodu (10°C) i drži u vodi koliko se može izdržati bez
vazduha, a zatim ga obrisati.

Usklađivanje životnih principa. Vodenim terapijama veo­
ma je lako uticati na životne principe „Vetar", „Zuč" i „Sluz".
Pošto bilo kakvo narušavanje ovih životnih principa odmah
utiče na zdravlje, možemo ga lako korigovati vodenim terapija­
ma. Ukoliko se, na primer, prekomerno iritira životni princip
„Vetar" i organizam postane ,,suv i hladan", to će dodavanje to­
ple vode na telo i posle toga utrljavanje ulja u kožu biti sasvim
dovoljno da se uspostavi ravnoteža. Ukoliko se iritira životni
princip „Žuč" i organizam postane „vreo",primena hladnih vo­
denih terapija vraća ga u normalu. Ukoliko se preterano iriti­
ra životni princip „Sluz" i organizam postane „vlažan i prohla­
dan", terapije preznojavanja ti sauni sa energičnom masažom
posle toga brzo će vratiti izgubljenu ravnotežu. Upravo ovako
su lečili najpoznatiji drevni lekaii.

103 102

Na primer, Hipokrat je podvlačio daje medicina najple­
menitija umetnost. On nije smatrao za lekare one koji nisu
mogli prema spoljašnjem izgledu (suvoća, grubost, temperatu­
ra, vlažnost i drugo), prema jedva uočljivim simptomima raspo-
znati bolest i jednostavnim sredstvima, kao što su voda i svež
vazduh, postaviti bolesnika na noge. To iskustvo Hipokrat je
stekao u Egiptu, od lokalnih lečnika. U dvadesetoj godini on je
već imao reputaciju iskusnog lečnika. Upravo zahvaljujući spo­
sobnosti da raspoznaje simptome preteranog iritiran ja jednog
ili drugog životnog principa, znalačkom uspostavljanju ravno­
teže pomoću vode i dijete, izlečio je makedonskog cara, koga
su svi otpisali.

Hipokrat je govorio da život zavisi od međusobnog dej-
stva četiri stihije: vode, vazduha, vatre i zemlje, koje čine osno­
vu životnih principa. Te stihije se podudaraju sa četiri stanja:
hladno, toplo, suvo i vlažno. Kada su životni principi među­
sobno uravnoteženi čovek je zdrav. Ukoliko se ta harmonija
naruši, narušava se i prirodna ravnoteža i javlja se bolest. Samo
snagom, koja se nalazi u samom čoveku, može se uspostaviti
ravnoteža i organizam zaštititi od bolesti.

Kod drevnih naroda, po pravilu, većina vodenih terapija,
završavala se uljanim masažama.Tako iz četrnaeste pesme Ho­
merove Ilijade saznajemo da se 11 era, pokušavajući da zavede
Zevsa, pripremala za susret s njim. Ona otvara čvrsta vrata ba­
nje... „Tu je ona ambrozijskom vlagom sa zanosnog tela sprala
i najmanji prah, namazala se najčistijim uljima, slatkim, nebe­
skim, i sva mirisala opojnim mirisima..."

U Kairu kao znamenitost turistima pokazuju izdubljene u
kamenu ležaljke - kade. Njih su koristili faraoni. Legali su na
vrele ležaljke, znojili se, a njih su masirah uljima sa najprijatni-
jim mirisima.

Istoričar 1. Flavije pisao je da su posle banja bolesnike ma­
sirali i utrljavali u njihova tela aromatska sredstva. Masline su
cedili na gola tela, nastojeći da ulje prodre u sve pore kože,
zatim su radili gimnastičke vežbe sve dok koža ne bude prekri­
vena znojem.

104

Pokazalo se da ulje sprečava stvaranje „grubosti i suvoće"
u organizmu. Sačuvavši organizam elastičnim, na taj način mu
produžavamo mladost; ulje ima stabilniju strukturu od vode
(voda brzo isparava, a ulje ne), u njemu ima mnogo „energije
vremena". Utrljavajući ulje u telo mi mu dajemo veliku stabil­
nost i kvalitetno obnavljanje.

Savetujem, posebno starijim mršavim osobama, da za vre­
me suve hladne zime redovno i samostalno vrše uljane masaže,
posle banja ili vrelih kupki. Posle ovih terapija pore kože su
otvorene i ulje se lakše apsorbuje u organizam. Najbolje je utr-
ljavati maslinovo ulje. Ono, po sastavu masnih kiselina, liči na
ljudsku mast.

K U P A N J A U M O R U

More pere sa ljudi sve njihove bolesti.

Morska voda uvek je bila simbol čistoće i zdravlja. O le-
kovitom svojstvu morske vode govorio je Hipokrat, koji je pre­
poručivao polivanje morskom vodom kod bolova u krstima,
kukovima i karlici; tople morske kupke - kod svraba, rana i
preloma kostiju: „rane ribara zaceljuju pod uticajem morske
vode bez gnojenja, ukoliko ih ne iritirate". Asklepiad je lečio
vodenu bolest gimnastičkim vežbama, masažom i polivanjem
toplom morskom vodom. Celjs je prepisivao plivanje u moru
za lečenje žutice i drugih stomačnih bolesti, preporučivao je
obolelima od tuberkuloze duga morska putovanja, da žive na
obali mora, promenu klime i drugo.

Kupanje u moru deluje na čovečji organizam sa tri prirod­
na faktora: vazduhom, svetlošću i vodom. Odmor na moru sma­
tra se najboljim za jačanje organizma.

Morski vazduh. Svakim udisajem unosimo u pluća oko po­
la litra vazduha, što za jedan sat iznosi oko 600 litara, a dnevno

105

- do 15 hiljadu litara. Otuda je jasno du što je kvalitetniji va­
zduh, bolje je i zdravlje čoveka.

Sastav morskog vazduha. Analize su pokazale da se glavni
sastavni delovi vazduha, to jest kiseonik i azot, nalaze nad mo­
rem u istoj proporciji kao i na zemlji; količina ugljene kiseline,
zbog nedostatka procesa gorenja i disanja živih bića, znatno je
manja.

Količina vodene pare, zbog neprekidnog isparavanja vode
sa površine mora, znutno je veća nego nad kopnom i stepen
zasićenja parom znatno je veći. Ta činjenica ima veliki značaj
jer ograničava gubitak vode preko kože i pluća, ne utiče na raz­
menu materija, a sa druge strane umereno povećava gubljenje
tečnosti preko bubrega. Sve to povoljno utiče na stanje vlažno­
sti sluzokože disajnih puteva (korisno je i kod obične kijavice i
hroničnog bronhitisa).

U morskom vazduhu ima znatno munje prašine i mikrobu.
Vetur umerene snuge veoma je koristan jer smanjuje preteranu
toplotu, vrši na organizam hladno dejstvo koje, kao prvo jača te­
lo, a kao drugo nadražuje ga i podstiče procese stvaranja vlasti­
te toplote, što u početku povlači za sobom mršavljenje, a zatim
zbog povećanja apetita i povećanje težine celog tela."

Prednost morskog vazduha je u njegovoj čistoći, vlažnosti
i pokretljivosti. Odmarajući se na obali mora, čovek se nalazi u
čistijoj sredini što je dobro ne samo za kožu, nego i za pluća.

Sunčana svet/ost na moru. Uticaj svetlosti na organizam u
celini je prijatan, ah dozu svetlosti treba strogo kontrolisati.
Najprijatnija je za lica sa individualnom konstitucijom „Sluzi".
Lica sa konstitucijom „Vetra" teže je podnose - njihov se or-
gunizum od uticaja sunčane svedosti suši. Licima sa konstitu­
cijom „Žuči" ne preporučuje se da se izlažu dejstvu svetlosti,
pošto ona preterano iritira nujizruženiji žučni princip i stvuru
musu problemu.

Nujjuče svetlosno dejstvo imuju nurundžusti, žuti i zeleni
taksi (podne), toplotni efekat pripada crvenim i infracrvenim
(podne), a hemijski ljubičastim i ultraljubičastim zracima (ju-

106

tro). More neuobičajeno jako upija crvene i ultracrvene talase
a svetlosne, kao i ljubičaste, odbija.

Morska voda. Dejstvo morske vode odnosi se nu njenu tem­
peraturu, hemijski sastav i strujanje. Najprijatnija za kupanje je
voda sa indiferentnom temperaturom, iako odgovara i hladni­
ja, koja osvežava telo.

Prisustvo soli u morskoj vodi sasvim je prijatno za orga­
nizam. Ljudsko telo iz slane vode lakše apsorbuje slobodne
elektrone, koji aktiviraju sve životne procese organizma. Zbog
toga, posle kupanja u moru, osećate svežinu i povećanu radnu
sposobnost.

Posle kupanja, čak i posle najbrižljivijeg brisanja, ostaju če­
stice vode u borama i brazdama na koži i suše se. Posle toga na
koži ostaji mikroskopski kristali soli u porama lojnih i znojnih
žlezda, koji još dugo vrše lako nadraživanje kože, što dolazi do
našeg uma u obliku prijatne toplote i crvenila kože.

Svaki od tih tačkastih nadražaja je zanemarljiv sam po se­
bi, ali zbir svih tih dejstava pri svakodnevnom ponavljanju po­
zitivno utiče na procese u organizmu.

Kretanje morske vode povećava hladno dejstvo kupanja
pošto u jedinici vremena velike mase vode dolaze u dodir sa
telom, pojačavajući nadraživanje kože i smanjujući temperatu­
ru tela. Zato kupanje u tekućoj vodi bolje osvežava od kupanja
u stajaćoj vodi; da bi se zagrejali u jezercetu sami morate da
se krećete, a u moru sve to za vas rudi pokretnu musu vodenih
Cestica.Taj efekat je posebno izružen u nemirnom moru (kudu
ima mnogo talasa).

Kupanje u mom skida temperaturu telu i utiče nu kožu.
Posle kupunju krvni sudovi se šire i koža crveni, pojačava

se puis (preko 100 otkucaja u minutu), smanjuje se krvni priti­
sak i opuštaju se mišići.

Ljudi u godinama i starci s bolestima srca i krvnih sudova
moraju biti oprezni pri kupanju u moru, kod njih se mogu po­
javiti nesvestica, poremećaji srčane aktivnosti i drugo. Morska
kupanja su dobra za starije ljude zbog osvežavanja, navikavanja
kože na dejstvo vode, a samim tim imaju i efekat čeličenja.

107

Pravila za kupanje u moru su sledec'a:

1. Vreme kupanja zavisi od uzimanja hrane. Veoma snažni i
izdržljivi ljudi mogu se kupati u bilo koje vreme. Slabiji,
nikada ne treba da ulaze u vodu gladni ili odmah posle uzi­
manja hrane. Za njih je najbolje vreme za kupanje posle
doručka.

2. Telo, pre kupanja, mora biti zagrejano. Slabi i ljudi sa kon­
stitucijom „Vetra", koji ulaze u more ne zagrejani, loše pod­
nose kupanje; oni moraju prethodno biti ili toplije odeveni
ili da posede na suncu pre kupanja; u suprotnom neće se za-
grejati i nahladiće se. Nastojte da se ne kupate odmah posle
dužeg hodanja ili fiskulture od koje ste preterano umorni.

3. Trajanje kupanja zavisi od stanja organizma, vazduha, kre­
tanja i temperature vode. Slabiji ljudi moraju se ograničiti
na 1-2 ulaska (i to samo pri malim talasima). Jači ljudi
mogu se kupati 10-15 minuta. Moraju sve vreme biti u
kretanju koje zagreva mišiće.

Ako i posle ovoga osećate hladnoću, zagrejte se brzim ho­
danjem ili popijte topao napitak.

4. Frekvencija kupanja zavisi od fizičkog stanja i individual­
ne konstitucije. Ako je organizmu prijatno, kupajte se če­
šće, ali u vodi budite kratko vreme.

Za većinu je dovoljno jedno kupanje dnevno.

Lica koja teže podnose kupanje u moru i promenu klime
bolje da ne ulaze u more.

5. Ljudi koji se kupaju moraju izbegavati velika zamaranja
(na primer, pešačke izlete u planinu), pošto je kupanje sa­
mo po sebi opterećenje za organizam.

Kupanje u moru je prijatno:

1. Kod slabosti i mlitavosti kože,zimogrožljivosti i čestih pre­
hlada,

2. Plivanje je jedno od najboljih profilaktičkih sredstava kod
početnog stadijuma skolioze, ono daje elastičnost krvnim
sudovima.

3. Kod seksualnih i drugim neuroza.
4. Kao opšte sredstvo za jačanje.

Kupanja u moru kontraindikativna su:

1. Za osobe koje osećaju paničan strah od vode i mora.
2. Kod organskih poremećaja nervnog sistema (epilepsija),

krvnih sudova (aneurizmi), kod nekih plućnih, bubrežnih
(nef rit) oboljenja i zloćudnih tumora.

Menstruacije nisu kontraindikativne; trudnoća ne smeta
kupanju, ukoliko voda nije preterano hladna u odnosu na va­
zduh i ukoliko talasi nisu veliki, za dojilje kupanje može biti
samo korisno pošto poboljšava tonus celog organizma i pove­
ćava laktaciju.

Vazdušne banje (kupke). Mogu biti realizovane na bilo
kojem mestu sa suvom podlogom koje je zaštićeno od vetra.
Ovaj blagi oblik čeličenja najbolje je početi u toku leta, kada
temperatura vazduha nije ispod 18°C. Posle toga moraju se
redovno realizovati u sve hladnijoj sredini koja nas okružuje.
Vreme realizacije se postepeno skraćuje. Na primer, počeli ste
primenjivati vazdušne banje leti, nastavljate ih u jesen, zatim i
zimi. Leti možete primenjivati vazdušne banje neprekidno, po
nekoliko časova. Kada se temperatura smanji na 15°C vreme
se skraćuje na 30-60 minuta. Preterano hlađenje nije dozvolje­
no. Orijentišite se prema sebi. Ako vam je prijatno, umereno
se krećite i povećajte vreme primene vazdušnih banja. Kada se
vazduh ohladi do 10°C skratite vreme, krećite se intenzivnije.
Slične terapije možete primenjivati kako u dvorištu, tako i na
balkonu.

Kada je temperatura vazduha ispod 0°C, primenite vazdu-
šnu banju onoliko koliko osećate da vam odgovara. Cim ose-

109 108

tite hladnoću, krećite se još oko 5 minuta i na tome završite
vazdušnu banju.

Veoma je dobro spavati na otvorenom prostoru. Najbolje
je to raditi na zastakljenoj terasi (verandi). Osoba koja spava
mora biti dobro pokrivena (otkriveno samo lice).

Kod većine ljudi koji primenjuju ovaj oblik čeličenja, jača
i čelici se koža, smiruje se nervni sistem i poboljšava san. Od
napornih kretanja, ako je vazduh hladan, poboljšava se rad or­
gana za varenje i razmena materija.

Seansa vazdušnog čeličenja mora počinjati kada koža nije
zagrejana, uvek se mora realizovati kretanjem, hodanjem, ali
nikada se ne smete oznojiti.

Pri razmatranju efikasnosti vazdušnih banja spontano se
nameće i pitanje suvišnosti odeće uopšte i o utkaju difuzne
svetlosti na obnaženo telo. Posmatranja su pokazala da se noše­
nje odeće negativno odrazilo na zdravlje stanovnika Centralne
Afrike i Južne Amerike, gde je odeća postala poznata tek posle
dolaska evropske civilizacije.

Suve vazdušne banje. Poznato je da koža daleko bolje
podnosi suvi topli vazduh nego ostale nosioce toplote (vodu,
paru i drugo).

Vazduh je veoma loš provodnik toplote i ima mali toplot­
ni kapacitet, a obilni znoj koji prekriva pregrejanu kožu hladi
je. Pored toga, na suvom vazduhu se znoji lakše i više nego u
parnoj banji. Temperatura tela se povećava neznatno, puis se
malo povećava, pošto obilno znojenje izaziva veliko hlađenje
organizma.

Ako neki deo tela postepeno zagreva vazduh, primetićemo
da se pri temperaturi od 40-50°C pojavljuje znoj, pri 60-70°C
znojenje dostiže svoj maksimum, a pri 80-90°C znojenje slabi,
ali se zato javlja pojačano crvenilo tog dela tela. Zato najjače
preznojavanje nastaje pri temperaturi od 50-60°C, a najveće
crvenilo se uočava u blizini najveće temperature koju možemo
da podnesemo.

110

Najjača hiperemija (crvenilo) tkiva ukazuje daje na tom
mestu veoma jako pojačan krvotok. Pojačanje krvotoka nam
je potrebno kada želimo da nešto rastvorimo, smanjimo bol
ili povećamo apsorpciju na tom mestu. Poznato je da toplotno
dejstvo smanjuje i ublažava sva neprijatna bolna osećanja u tki­
vima, a pojava i izdvajanje znoja označava oslobađanje istih od
produkata raspadanja i patološke razmene materija.

Obično se za takve terapije koriste saune. U toku leta za
vazdušne banje odlične su zastakljene prostorije.

Sunčane kupke. U vrele terapije spadaju i sunčane kupke.
One podstiču preznojavanje,pobuđuju krvotoku koži i pojača­
vaju razmenu materija.

Najbolje je primenjivati sunčane kupke radi zagrevanja or­
ganizma između 10 sati ujutro i 4 -6 sati po podne. Mesto na
kojem primenjujete kupke mora biti suvo i zaštićeno od vetra.

Sunčane kupke možete primenjivati ležeći, u ležaljci,sa po­
dignutom glavom, zaštićenom kapom ili suncobranom, sasvim
goli iU pokriveni peškirom oko pojasa. Sto je jača sunčeva sve-
tlost kupka mora biti kraća. Pozu treba menjati pri najmanjem
osećanju pečenja. U početku ne treba biti na suncu duže od
5 minuta; vreme provedeno na suncu se postepeno povećava:
30-60 sekundi dnevno. Opšte vreme primene sunčanih kupki
zavisi od opšte konstitucije i uzrasta. Osobe sa konstitucijom
„Žuči" ne smeju primenjivati ove kupke duže od 10 minuta
(bolje se orjentisati prema ličnom osećanju), osobe konstituci­
je „Vetra" do 20 minuta, a osobe sa izraženom konstitucijom
„Sluzi" mogu primenjivati ove kupke do jednog sata. Sunčeva
svetlost daje organizmu toplotu i suši ga, stoje veoma potreb­
no ljudima konstitucije „Sluz".

Posle svake sunčane kupke korisno je zagnjuriti se u vodu
i plivati radi jačanja tkiva i povećanja njihovog turgora (nabre-
ldosti) ili politi se vodom, ukoliko nema prirodnog bazena.

Primena sunčanih kupki povećava stepen opšte energije
tela.

I l l

Zagrevanje lica i san. Još 1967. godine u jednoj od klinika
u Mahačkali izvršena su interesantna ispitivanja. Izučavan je
uspavljujući efekat pri dejstvu toplote na razne delove površi­
ne kože. U početku su izučavali ponašanje osoba koje u dužem
vremenskom periodu imaju probleme sa nesanicom. Oni su
izjavili da zbog poboljšanja sna rado koriste tcrmofor. Najčešće
su ga stavljali pod noge ili krsta, rede na druge delove tela.

Pod uticajem toplote dolazi do usporavanja rada kožnih re­
ceptom i drugih centara stabla koji su povezani sa njima, a koji
regulišu stanje budnosti i sna. Zagrevanjima dela glave oko no­
sa lekari su uspeli da izleče oko 70% bolesnika, koji su se dugo
i bezuspešno lečili od nesanice.

Veoma je primamljiva slika: 70 „noćnih mučenika" od 100,
posle zagrevanja nosa i obraza, padaju u bajni mir sna i pokoja.

Ako stojite loše sa snom, iskoristite ovaj metod.

Peščane kupke. Upotreba peska, zagrejanog od sunca, bi­
la je poznata od davnina i posebno rasprostranjena na istoku:
u Indiji starosedeoci su ga koristili za lečenje slonove bolesti
(beri-beri); na obalama južnih mora, gde je veoma sunčano,
ovaj način lečenja je uvek bio omiljen: bolesnik se zagrće u
vreli pesak.

Ovakve kupke mogu se primenjivati i na obalama reka
gde ima peska. Trajanje ovakvih kupki je od jednog do nekoli­
ko sati. Glavu, pri tome, morate držati u send. Posle peščanih
kupki mora se oprati telo i ohladiti u toku 2-3 minuta. Ovu
terapiju možete ponavljati 3 -4 puta nedeljno.

Peščane kupke posebno su dobre za obolele od reumati­
zma i drugih bolesti zglobova. One istiskuju iz organizma pa­
togenu energiju hladnoće.

Kupke sa blatom. Ovaj oblik lekovitog dejstva na čovečji
organizam sada se koristi samo u specijalnim sanatorij umima.

Specijalisti smatraju da sveže blato nije pogodno za leko-
vite kupke. Ono mora odležati na pokrivenim kosim površina­
ma, gde se pod uticajem vazduha prosušuje i provetrava, što

112

doprinosi da čitav niz nerastvorenih materija bude rastvoren.
Tek posle toga blato prelazi u gustu ili žitku masu, u zavisnosti
od količine dodate mineralne vode.

Primesa kiselina, čvrsta konzistencija i zbog toga mali to­
plotni kapacitet, daju blatu njegova svojstva. Organske kiseline
i sumporna kiselina, koje se nalaze u mnogim blatima, vrše
nadražujuće dejstvo, vezuju i sprečavaju uticaj procesa truljenja
na organizam.

Fiziološko dejstvo blata je neobično složena pojava, pošto
se pored toplotnog i mehaničkog dejstva javlja i hemijsko, u
zavisnosti od temperature i gustine blata, kao i od osetljivosti
čoveka.

Blato deluje na krvni pritisak: u toku 40-minutnog tret­
mana blatom dolazi do smanjenja krvnog pritiska zbog širenja
krvnih sudova, a posle dolazi do povećavanja usled njihovog
skupljanja. Pored toga, kupke sa blatom su veoma dobre za sr­
ce jer povećavaju energiju udara i smanjuju broj otkucaja srca.
Zato kupke sa blatom olakšavaju cirkulaciju krvi.

Najvažnije svojstvo kupki, koje sadrže željezo (Fe 2 S0 4) je
vezujući i protivgljivični uticaj na kožu i sluzokožu ženskih
polnih kanala.

Tehnika lečenja blatom je jednostavna. U kadi napunjenoj
blatom temperature oko 33°C morate ležati oko 15-30 minu­
ta, prema naznaci lekara. Posle toga morate primeniti kupku
sa čistom vodom, oprati se i leći ispod toplog ćebeta oko pola
sata da se odmorite.

Sve kupke sa blatom namenjene su za lečenje: hroničnog
zglobnog i mišićnog reumatizma,reumatskih neuritisa i neural-
gija. Posle kupici sa blatom smanjuju se otoci, atrofiram mišići
dobijaju raniju snagu, otoci oko zglobova nestaju.

Važno je napomenuti da blato upija energiju bolesti, zato
ga moramo menjati, odnosno ne srne se koristiti višestruko.

113

LOKALNE V O D E N E T E R A P I J E

Obloge. Primenjuju se od davnina. Čovek je instinktivno
pokušavao prekriti mesto koje ga boli hladnom ili toplom mo­
krom oblogom i bol se uvek brzo ublažavala.

Menjajući proizvoljno temperaturu tkiva pomoću obloga,
znači da proizvoljno utičemo na količinu krvi u krvnim sudo­
vima i samim tim na razmenu materija na tom mestu.To nam
omogućava da utičemo na suštinu patogenog procesa.

Hladne obloge, dejstvujući preko receptora za hladnoću u
koži povećavaju nervnu aktivnost, kako na tom tako i na dru­
gim mestima, i samim tim podstiču lekovite procese.

Mišići pod uticajem hladnoće povećavaju radnu sposob­
nost, a isto tako liladnoća smiruje upalne procese.

Lokalna primena toplote, skoro u svim slučajevima je su­
protna dejstvu hladnoće. U počedtu toplotni nadražaji pobuđu­
ju nervne završetke kože i skupljaju krvne sudove, ali posle to­
ga se nervi i krvni sudovi opuštaju i taj deo tela se puni krvlju.
Na analogan način dolazi i do opuštanja mišića i povećanja
razmene materija u tkivima.

Vtste obloga. Prema temperaturi obloge se dele na tople i
hladne, a prema načinu dejstva na stimulišuće (nadražujuće) i
rashlađujuće.

Dejstvo obloga ogleda se uglavnom u temperaturi i mestu
dodira sa kožom. U početku ono zavisi od trenutne temperatu­
re obloge, posle od opšte temperature tela i lokalne u bolesnom
organu i određuje se reakcijom koju izaziva obloga. Mora se
uzeti u obzir i deo toplote koju obloga gubi zbog isparavanja i
dodira sa telom.

Hladne obloge mogu biti zatvorene i otvorene. Otvorena
obloga (koja se često menja) oduzima mnogo toplote i samim
tim smanjuje upalni proces u tkivu. Zatvorena obloga, posle
privremenog dejstva hladnoće, izaziva zastoj toplote, crvenilo
kože, lokalno povećanje razmene materija i kao posledicu, sve
pojave povezane sa tim.

Hladne obloge, koje nisu pokrivene nepropustljivom tka­
ninom, imaju nadražujuće dejstvo zahvaljujući njihovom naiz-
meničnom dejstvu na krvne sudove, koje počinje od hladnih
nadražaja, koji prelaze u toplotu zbog izjednačavanja tempe­
rature vode sa kožom. Ta toplota, prema meri sušenja obloge,
polako zrači, to jest obloga se hladi. Rezultat toga je da su krv­
ni sudovi ispod obloge rašireni, idi je sačuvan njihov tonus, cir­
kulacija krvi je povećana, a to znači da je poboljšana lokalna
razmena materija.

Imajući u vidu da se obloga sa jedne strane zagreva, a sa dru­
ge suši, ona se mora prekriti. Prekrivka mora biti lako propustlji-
va za vodu koja isparava, u suprotnom obloga će se teško osušiti.

Nadražujuća obloga mora se promeniti čim se osuši, jer će
njena efikasnost biti umanjena.

Tople obloge se primenjuju radi zadržavanja toplote na po­
vršini tela. Zato se one moraju menjati pre no što se ohlade ili
se njihova toplota mora održavati termoforom (grejalicom).

Kao materijal za obloge može poslužiti meko, čisto i staro
platno, presavijeno na 2-3 ili više slojeva. Ona se kvasi u vodi
određene temperature, cedi i stavlja na obolelo mesto.

Pre stavljanja obloge mora se voditi računa o njenoj čisto­
ći, jer pri laganom sušenju ispod dolazi do slabijeg ili jačeg
znojenja i materije koje se nalaze u znoju zajedno s otpalim
površinskim slojem kože stvaraju pogodnu sredinu za razmno­
žavanje mikroba.

Namena obloga:

e>*> hladne ublažavaju bol, snižavaju lokalnu temperaturu, sku­
pljaju krvne sudove i usporavaju cirkulaciju krvi u njima;
tople izazivaju zastoj toplote i povećanje lokalne cirkulacije
krvi,

čh> nadražujuće u određenom stepenu zadržavaju toplotu, ali
to lokalno povećanje temperature opada proporcionalno
sušenju obloge.

114 115

Kada se koriste obloge:

$v hladne — kod svakog lokalnog procesa koji proističe od za­
grevanja, zastoja i upale, to jest tamo gde postoji tempera­
tura, bol i krvarenje;

Hl tople - primenjuju se za lokalno pojačanje procesa ishrane,
to jest kod lokalne anemije, zastoja, kod bolova koji nisu
upalnog karaktera - neuralgija, grčevi;

&v nadražujuće (stimulišuće) obloge postavljaju se na mesta gde
treba dobiti priliv arterijske krvi i pojačati apsorpciju.

Tehnika postavljanja obloga.

Obloge za glavu prave se od mokre krpe ili peškira, savije­
nih nekoliko puta i postavljenih na čelo ili teme čoveka.
Dejstvo hladne obloge svodi se na skidanje lokalne tempe­
rature, uticaj na krvotok i smanjenje bolova.

Hi Obloge za grudi prave se od platnenog zavoja širine 15-30
centimetara i dužine 2-2,5 metara. Postavlja se od sredine
grudi preko levog ramena na leđa, a otuda preko desnog
ramena na sredinu grudi; umotava se popreko sve dok ne
prekrije ceo trup od pazuha do donjih rebara. Preko njega
se stavlja sloj flanelskog zavoja, tako da njegova površina
bude suva.

Ovakva obloga se postavlja radi stimulisanja i poboljšanja
cirkulacije krvi u plućima.

Hl Obloge za stomak prave se od platnenog zavoja dužine 2-3
metra i širine 30-40 centimetara, jednu trećinu zavoja na­
kvasiti u vodi temperature 10-15°C, iscediti, staviti na sto­
mak i omotati oko njega onoliko puta koliko dozvoljava
dužina zavoja. Spolja je suva polovina zavoja, koja pokriva
mokri deo i zavezuje se prišivenim trakama (pantljikama).

Takva obloga primenjuje se samo u krevetu. Ona se mora
dobro isušiti i zagrejati da bi mogla da stimuliše. Na taj
način deluje se na organe za varenje pri hroničnim proble­
mima, stimuliše apetit i peristaltika creva, umiruje i ukre-
pljuje san.
Kontraindikacije se javljaju pri polnoj uzbudenosti (poluci-
je, erekcija i drugo).

117 116

V O D E N E I TERAPIJE ČELIČENJA
KOD RAZNIH OBOLJENJA

Zbog togu što terapije čeličenja pomažu obnavljanje proce­
sa, koji su narušeni bolestima, široko se koriste za lečenje

raznih bolesti.
Bolest - to je, pre svega, gubitak sposobnosti ljudskog or­

ganizma da se navikne na promene sredine koja ga okružuje.
Slabe funkcionalne mogućnosti organa i sistema, narušava se
termoregu 1 acija organizma.

Savremeni uslovi života, kao u stakleniku, ne samo da su
otupili reakciju organizma na dejstvo različitih temperaturnih
uslova, nego su je sasvim i uništili. Oko 80% ljudi veoma jako
reaguju na promene vremena.

Iščezavanje ili slabljenje brzih reakcija organizma na loše
vremenske uslove dovodi ne pripremljenog čoveka u raskorak.
Otpornost organizma je smanjena - eto prehlade, eto i bole­
sti.

Shodno istraživanjima P. K. Anohina, svaki čovečji organ
ima 7 do 10-struku rezervu čvrstine. Ali mi gubimo tu čvr­
stinu zbog vlastite neaktivnosti, inertnosti, pogrešnog načina
ishrane, ponašanja i drugog. Da bi se čvrstina obnovila i ojačala
moramo promeniti sam odnos prema životu, prema svom orga­
nizmu -jačati ga i čelici ti.

119

POLIVANJE H L A D N O M V O D O M
K O D H R O N I Č N I H O B O L J E N J A

Svaka kronična bolest je skup patologija od kojih strada­
ju najslabiji organi. Zato je beskorisno lečiti neki pojedinačni
organ, treba jačati ceo organizam. I ovde je polivanje hladnom
vodom nezamenjivo. Njegova primena će jačati bolešću „pod­
lo kanu" strukturu.

Pri polivanju proces prevođenja vode iz haotične (ortovod)
u pravilnu (parovod) cirkulaciju propračen je istiskivanjem pa­
tološke energije, što se manifestuje u vidu najraznovrsnijih po­
goršanja. Važno da se čovek ne uplaši, ne prestane i, još više, u
nekim slučajevima korisno je da se češće poliva (3-4 puta na
dan),obavezno češće hoda bos po zemlji, a zimi po snegu (ma­
kar po 1-2 minute).

Polivanje sa 1-2 kante vode treba izvršiti na prethodno za-
grejano telo. Posle odmah ući u toplu prostoriju i energičnim
pokretima, trljanjem, zagrejati se da bi se pojavila odgovarajuća
reakcija organizma.

Pri postojanju hroničnih bolesti obično uzimamo lekove.
U početku uzimajte lekove i koristite polivanje vodom. Posle
toga obratite pažnju i vidite bez kojih lekova možete, a kod ko­
jih možete smanjiti dozu. Ako postepeno koristite ovaj način
čeličenja smanjiće se i neophodnost korišćenja lekova. Organi­
zam će postepeno obnoviti celovitost svoje strukture i biće vam
mnogo lakše.

Ukoliko oscćate jezu i hladnoću posle polivanja (to poka­
zuje da su vaši zaštitni mehanizmi i mehanizmi termoregula-
cije veoma loši) primenite toplu kupku. Kombinujte polivanje
i tople kupke sve dok vaš organizam ne počne da brzo stvara
unutrašnju toplotu.

Slična polivanja preporučuju se samo u slučajevima kada
je otpornost organizma oslabila.

120

BANJSKE TERAPIJE
K O D R A Z N I H O B O L J E N J A

Antonio Nunjez Ribero Sančez u svojoj knjizi o o istraži­
vanjima efekata parnih terapija pisao je: „U medicinskoj nauci
nema takvog leka koji bi se mogao uporediti snagom, lekovito-
šću i efikasnošću u jačanju i oživljavanju čovečjeg tela.... Samo
ta efikasna, tako prodorna vrela para, koja dodiruje telo golog
čoveka koji leži, koji udiše isti taj topli vazduh koji hrani njego­
vo telo, opušta kožu, omogućava slobodno obrazovanje život­
nih sokova, olakšava disanje, omogućava slobodnu cirkulaciju
krvi u kičmi i drugim organima.... Bolesnik tada počinje da se
znoji i svim svojim čulima oseća prijatno opuštanje koje nepri-
metno prelazi u slatki san koji traje oko pola sata, a ponekad i
više....Takva para omekšava, a ne slabi kožu.... Siri disajne orga­
ne, krvne sudove, obnavlja i dovodi navedene organe u stanje
u kome su bili pre bolesti... Dejstvo banje (kupke) ogleda se u
izvlačenju i najmanje vlage iz našeg tela pomoću tople pare...
Oni koji osećaju umor, koji imaju natekle i teške oči, oni koji
imaju poteškoće od silnih vojnih podviga ili od zemljoradnje
ili od rada u rudnicima, solanama, fabrikama, najbolji lek za
sebe će naći u banji"...

Korisno đelovanje banje (kupki) na čovečji organizam čini
je jednim od najboljih lekova. Umcreno korišćenje banje,govo­
rio je Avicena,pomaže kod nervnih rastrojstava i nesanice. Pre­
poručivao je banju kod paralize, spazma celog tela i čak posle
mamurluka. Savetovao je preznojavanje u banji radi sprečava­
nja katara gornjih disajnih puteva.Toplota banje korisna je za
ljude koji boluju od upale porebrice, kod slabosti organa za va­
renje i gubitka apetita. Suva banja donosi olakšanje onima koji
boluju od vodene bolesti i onima koji imaju probleme sa zglo­
bovima. Za bolesnike od žutice „često kupanje u banji osnova
je čitavog lečenja". Banja pomaže i kod bolova u mokraćnoj
bešici, problema pri mokrenju i kod opšteg gubitka snage.

U daljem tekstu govorićemo o tome kako primenjivati
banju, a zajedno sa njom i druge terapije, radi lečenja raznih
bolesti. Dole navedene bolesti najbolje se leće u banji (one su

121

po pravilu povezane sa viškom suvoće, hladnoće i sluzi u orga­
nizmu).

Bolesti gornjih disajnih organa. Hronični bronhitis, prehla­
de nosa i grla ukazuju na to daje čovečji organizam prepunjen
materijama sluzne prirode, koje su ohladile organizam i priku­
pile se u njegovom gornjem delu. Zato je potrebno delovati su­
protnim sredstvima - suvoćom i toplotom. Za to nam najviše
odgovara suva parna banja. Za dopunsko dejstvo na resorpciju
sluzi u nosnoj šupljini i plućima odgovara zasićenje suve pare
parama biljaka - nane, pelena i drugih.

Sama banjska terapija sastoji se od 2-5 ulazaka u banju (sa­
unu). Metlicom usmeravajte vazduh ka leđima i grudima, kao i
prema licu. Posle svakog izlaska iz banje (saune) radi hlađenja
koristite tuširanje prohladnom vodom.

Iz ishrane isključite namirnice koje stvaraju sluz i nemojte
jesti posle 16 sati. Korisno je i veoma ubrzava lečenje primena
suvog gladovanja u trajanju 24-36 sati, jedanput ili dvaput ne­
deljno. Gladovati treba u toploj prostoriji.

Banjska toplota i suzbijanje aktivnosti štetnih mikroorgani­
zama. U vreloj atmosferi banje ginu mnogi mikrobi koji iza­
zivaju bolesti. Mikrobi ginu zahvaljujući znatnom povećanju
temperature tela i unutrašnjih organa.

Radi pojačanja an ti bakterijskih svojstava banjskog vazdu­
ha on se obogaćuje parama pelena, breze, eukaliptusa i drugih
biljaka.

Imajući u vidu da toplota banje čini unutrašnju sredinu
organizma kiselijom i da u njoj ne mogu postojati patogeni
mikroorganizmi, ona deluje na mnoga teško dostupna žarišta
infekcija.

Banjati se u ovakvim slučajevima bolje je u banjama sa
suvom parom, praveći po 2-5 ulazaka, u zavisnosti od subjek­
tivnog osećanja.

Povećanju antibakterijskih svojstava doprinosi i upotreba
urina i gladovanje.

Ozlede Trauma (povreda) predstavlja povredu tki­
va pri čemu dolazi do izlivanja krvi i hiperemije. Kao rezultat
hiperemije na tom mestu dolazi do odlaganja raznih materija
koje se zgušnjavaju, što kasnije može izazvati upalu.

Banjska terapija pomaže da se zagreje povredeni deo tela,
da se spreči hiperemija i uspostavi narušena cirkulacija. Obna­
vlja se dotok kiseonika i ishrana tkiva, a povišena temperatura
podstiče aktiviranje bioloških procesa obnavljanja.

Toplota banje sprečava upalne procese, gnojenje i drugo.
Na taj način banjska terapija podstiče brže obnavljanje i iscele-
nje organizma.

Toplota banje, posebno u kombinaciji sa masažom, zna­
čajno pomaže kod raznih isčašenja i uganuća. Kada dođe do
isčašenja (uganuća) javlja se spazam mišića koji drži zglob u
jednom položaju, kako ne bi došlo do pojave bola. Da bismo
vratili zglob na svoje mesto mora se uložiti napor da se savlada
spazam, koji na ovo reaguje jakim bolom. Toplota banje sma­
njuje spazam i čini vraćanje manje bolnim.

Nešto slično se događa i kod povreda tetiva i mišića. To­
plota koja zagreva tetivu ili mišić omogućava da im se povrati
izgubljena elastičnost i da se vrate u prvobitno stanje.

Banjsko lečenje u ovakvim slučajevima vrši se svaki drugi
dan, do potpunog ozdravljenja. Broj ulazaka u banju i trajanje
zavise od ličnog osećanja.

Srćano-vaskularna oboljenja. Toplota banje utiče na poja­
čanje cirkulacijskih procesa u organizmu. Sprečava pojavu hi­
peremije. To pomaže srcu ako je oslabilo. Pored toga, dolazi do
širenja velikog broja sitnih krvnih sudova, što omogućava da se
trenira srčano-vaskularni sistem. U određenim slučajevima pra­
vilno vežbanje u kombinaciji sa pravilnom ishranom (manje
belančevina, ugljenih hidrata i masnoće u ishrani) pomaže u
sprečavanju veoma rasprostranjenih i opasnih bolesti, kao što
su infarkti i insulti (moždani udari).

Ukoliko vam se već dogodila navedena neprijatnost pravil­
nom ishranom i kraćim gladovanjima očistite krvotok, a zatim

123 122

primenite banjsku terapiju sa parom. U početku se zadovoljite
samo jednim ulaskom u banju (saunu). Provedite u banji (sa­
uni) najviše 2-3 minuta. Dalje sve radite u skladu sa ličnim
osećanjem.

Doktori preporučuju saunu kod različitih poremećaja krvo­
toka: od lakih spazama krvnih sudova do različitih anomalija
u perifernom krvnom sistemu. Banja se koristi i za lečenje he-
moroida i varikoznog proširenja vena. Te bolesti su, pre svega,
posledica neaktivnog načina života, poslova koji se obavljaju
sedeći i nepravilne ishrane. Otežava se oticanje venozne krvi,
slabe zidovi vena što dovodi do varikoznog proširenja vena.

S ciljem sprečavanja navedenih bolesti potrebno je u kom­
binaciji sa banjom (saunom) izvršiti i čišćenje jetre, promenu
načina ishrane i života (učiniti ga aktivnijim). Kao rezultat br­
zo ćete povratiti narušeno zdravlje i obnoviti elastičnost vena.

Banja i hipertonija. Povećani pritisak krvi u krvnim sudo­
vima ukazuje na to da u telu postoji određena „žestina" koja i
dovodi do povećanja pritiska. Covek se ne može opustiti ukoli­
ko je umno i emocionalno preopterećen, i ukoliko se uzbuđuje.
Sve to se odražava na tonuse krvnih sudova i dovodi do pove­
ćanja krvnog pritiska.

Banjska terapija usled otvaranja kapilarnog krvotoka pod-
stiče oticanje krvi iz magistralnih sudova, dovodi do smanjenja
pritiska, otklanja psihičku i emocionalnu napetost, što dovodi
do prestanka ukočenosti organizma.

Na taj način, zahvaljujući znatnom širenju perifernih su­
dova, dolazi do smanjenja krvnog pritiska. U mnogobrojnim
istraživanjima posvećenim ovom pitanju, pritisak se smanjuje
kako u toku banjske terapije, tako i sat posle njene primene.

U Nemačkloj uspešno koriste banjske terapije u lečenju
bolesti srca i krvnih sudova. Strogo dozirane banjske terapije
značajno popravljaju stanje obolelih od hipertonije.

Ukoliko se posle banje (saune) pritisak ne normalizuje to
ukazuje da imate veoma jaku psihološku stegu. Da biste je se
oslobodili morate primeniti metod čišćenja spoljašnjih manife-

124

stacija života. Ukoliko i to ne pomogne znači da je u krvnim
sudovima došlo do jakih promena (krvni sudovi su kako kažu
lekari postali „kruti"). Da bi se krvnim sudovima povratila po­
trebna elastičnost pomaže dozirano gladovanje na urinu i pra­
vilna ishrana.

Radi lečenja hipertonije svaka seansa u banji traje 5-7 mi­
nuta (temperatura 57-70°C, relativna vlažnost 30-40%). Broj
ulazaka u banju regulišite u skladu sa ličnim osećanjem, ah ne
više od 3-5 ulazaka.

Ako bolesnik dobro podnosi banjsku toplotu (velika veći­
na se ne žali na taj problem) tada se terapija može koristiti kao
fizioterapeutska u lečenju hipertonije.

Zabranjeno je koristiti parnu banju osobama koje imaju
akutno oboljenje srca i hronične srčane mane. Ukoliko se kod
hipertoničara posle banje pogoršava stanje, što se događa veo­
ma retko, potrebna je krajnja opreznost i umerenost pri korišće-
nju parne banje.

Za bolesne od hipertonije, posle parne banje kontraindika-
tivno je korišćenje hladnih terapija (kupanje u bazenu sa hlad­
nom vodom). Za njih je pogodno tuširanje umereno toplom
vodom ih hlađenje u udobnoj svlačionici posle banje.

Banja i reumatizam. Reumatizam uništava zglobove, ote­
žava kretanje čoveka. To ukazuje da organizam gubi elastič­
nost, u njemu preovladuje gravitaciona energija, koja i izaziva
osećanje stegnutosti i ukočenosti. Osloboditi se toga možemo
korišćenjem suprotnih sredstava - toplote i vlage, koji izaziva­
ju suprotno dejstvo - daju tečnost, opuštaju mišiće.

Za lečenje tog oboljenja najpogodnija je japanska banja.
Ona se naziva „fura". To je veliko drveno bure napunjeno to­
plom vodom temperature do 45°C. Ispod bureta je peć. U bu­
retu se nalazi sedište (stolica) da bi se terapija primenjivala u
poluležećem položaju. Celo telo, osim grudi (oko srca) poto­
pljeno je u vodu. Na glavu se obično stavlja kapa nakvašena u
hladnoj vodi. U buretu se greje približno 4 do 5 minuta. Posle
toga izaći i obrisati se, zamotati se u ogrtač i odmarati ležeći.

125

Znojenje zagrejanog tela se nastavlja. Poželjno je zamotati se u
vuneno ćebe, da bi se još bolje preznojili.

Za lečenje reumatizma odgovaraju vlažne i vrele banje (po­
sebno prema Zalmanovu). Banjati se treba u skladu sa ličnim
osećanjem, uz korišćenje od vara trava za preznojavanje. Uoče­
no je da bolest nestaje posle obilnog prcznojavanja. Znoj se
mora detaljno oprati. Pored banje i vrelih kupki potrebno je
promeniti način ishrane i očistiti organizam.

Banja i išijas. Radikulitis (išijas), neuritis i lumbago ukazu­
ju na to da su se u organizmu pojavila žarišta zastoja (hiperemi­
je), u kojima je narušena normalna cirkulacija, a to znači upra­
vljanje i ishrana.Toplota banje uspešno će obnoviti izgubljeno.
U toku banjske seanse obradujte bolesna mesta metlicom. Po­
nekad je dovoljna jedna banjska terapija da bi se potpuno obno­
vila neophodna cirkulacija krvi i ishrana tkiva.

Koristiti parnu banju treba prema ličnom osećanju, čineći
3 -5 ulazaka 2 - 4 puta nedeljno. Posle izlaska iz parne banje
izbrišite kožu na bolesnom mestu i utrljajte na to mesto masli­
novo ulje. Izbegavajte promaje.

Po pravilu išijas nastaje od prodiranja patogene bioklimat-
ske energije (kada vas produva hladni vlažni vetar) u organi­
zam.

Banja i kostobolja. „Noga u klopci" - tako se u prevodu sa
grčkog zove ova bolest. Odlaganje soli u kostima, hrskavicama
i tetivama ukazuje da su oslabili cirkulacijski i procesi lučenja
u organizmu.

Banja, normalno,pomaže da se uspostave cirkulacijski pro­
cesi i da se poboljša razmena materija. Ali njoj je potrebno
pomoći čišćenjem jetre i promenom načina ishrane (ostaviti
minimum belančevinaste hrane).

Terapija znojenja u banji pomaže rastvaranje taloga u zglo­
bovima, oksidaciju ncoksiđisanog i izbacivanje onoga što se te­
ško izbacuje.

126

Kao dopunu banjskoj terapiji poželjno je svakodnevno pri­
menjivati vrele kupke za noge po 20-30 minuta, posle čega
noge treba saprati prohladnom vodom. Poželjno je utrljavanje
ulja sa 10-15-minutnom masažom.Te mere omogućavaju odr­
žavanje visokih cirkulatornih procesa na bolnim mestima i iz­
bacivanje nataloženih soli iz organizma.

Banja i astma. Astma predstavlja spazam bronhija, pojavu
sluzi u bronhijama da bi se sprečilo prekomerno izbacivanje
ugljenične kiseline iz organizma. Toplota banje omogućava da
se u organizmu stvara ugljen-dioksid, šire krvni sudovi i bron-
hije, smekšava muskulatura organa za disanje, što se povoljno
odražava - stanje astmatičara se znatno popravlja. Disanje po­
sluje slobodnije, odstranjuje se vlaga.

Za lečenje astme pogodnija je suva parna banja (sauna),
koja bolje odstranjuje sluz i u kojoj se lakše diše.

Da bi dejstvo banje bilo bolje izraženo, potrebno je pose-
ćivati je svaki drugi dan. Broj ulazaka i vreme trajanja treba
odrediti u skladu sa ličnim osećanjem.

Za uspešnije lečenje astme potrebno je primeniti metod
čišćenja spoljašnjih manifestacija života (u osnovi mnogih slu­
čajeva astme je psihička stega, koja izaziva uznemirenost, a uz­
nemirenost izaziva spazam), redovno gladovati po 7-15 dana u
3-6 meseci, primeniti samoregulacioni psihotrening, ovladati
načinom disanja prema Butejku (detaljnije objašnjeno u knjizi
Lečenje disanjem) i obratiti pažnju na ishranu. Sve to olakšava
život astmatičara.

Banja i rak. Svaki tumor je mesto u organizmu gde nastaju
povoljni uslovi za njegov razvoj. Ukoliko se uspostavi regulacij-
ski uticaj organizma na to mesto, tumor će, ne dobivši povoljne
uslove za svoj razvoj, sam od sebe nestati. Banjska terapija, koja
pojačava cirkulacijske procese u organizmu, pogoduje tome.

Toplota takođc povećava kiselost u organizmu koju ne pod­
nose ćelije raka. „Mi smo utvrdili - piše Manfred fon Arđenn
- da oslobađanje fermenata u ćelijama i resorpcija mogu biti
spontani ne samo kada je u ćeliji raka došlo do jake oksidacije,

127

već i kada je njena temperatura nekoliko sati bila povećana pri­
bližno do 40°C. Za uspešnu borbu protiv metastaza potrebno
je da visoka temperatura bude u ćelom telu. Reč je o hiperter-
miji celog organizma".

Visoka temperatura aktivira posebne fermente kako unu­
tar organizma, tako i u samim ćelijama raka, koje resorpciono
deluju na njih. Profesor Herbert Kraus je uočio da je „visoka
temperatura, koju lako prenose zdrave ćelije našeg organizma,
pogibeljna za ćelije tumora. Mi smo posmatrali kako pri tempe­
raturi od 39°C dolazi do očiglednog usporavanja razvoja ćelija
tumora. Pri naknadnom zagrevanju organizma u toku jednog
časa do 40°C te ćelije su izumrle".

Jačanje cirkulacije i apsorpcija kiseonika u krvi, a u tkivi­
ma njegovo vraćanje, stvaraju takve uslove u organizmu koji
efikasno utiču na uništenje raka. Povećanje temperature tela
(do 40°C), do kojeg dolazi u toku banjske terapije, povezuje
se sa maksimalnim zasićenjem tumora kiseonikom, glukozom,
vitaminima i izaziva u bolesnim ćelijama oštro povećanje raz­
mene materija. Kao rezultat složene lančane reakcije dolazi do
odumiranja, otkidanja ćelija raka.

Banja i dijabetes. Toplota banje pojačava životni princip
„Žuči", koji je odgovoran za varenje hrane u organizmu. Zato
banjska terapija uspešno deluje na bolesnike sa dijabetesom.
Ona poboljšava razmenu materija, olakšava varenje i apsorbo-
vanje hrane.

Banju treba koristiti 3 - 4 puta nedeljno. Broj ulazaka je od
2-5 . Vreme boravka u banji odredite u skladu sa ličnim oseća­
njem.

Kao dopunu pri lečenju dijabetesa treba koristiti pravilnu
ishranu i eliminisati psihičku stegu, koja ometa pravilan rad
pankreasa (gušterače). Poželjno je očistiti jetru.

Šećerni dijabetes najčešće napada lica sa suvišnom tele-
snom težinom. To ukazuje da je kod njih smanjena razmena
materija, kao i procesi cirkulacije, nagomilan višak neoksidi-
sanih materija, mnogo inertne mase koja hladi organizam i

128

stvara sluz u organizmu. Banja, posebno sa suvom parom, je
najpogodnija za lečenje ove bolesti. Ona normalizuje navedene
procese i otklanja posledice dijabetesa.

Koža kod ljudi koji boluju od dijabetesa je bleda, suva, pe-
ruta se i javlja se neprijatan svrab. U tom slučaju pomaže banj­
ska terapija. Njena toplota, pojačavajući krvotok i disanje kroz
kožu, pomaže da se koža sačuva. Pošto banja poboljšava rad
bubrega, ona na taj način štiti od kožnih oboljenja koja prate
dijabetes, kao što su furunkuloza i ekcem.

Jedno upozorenje: oboleli od dijabetesa mogu koristiti
banjske terapije samo u slučaju ako kod njih nije došlo do
preteranog slabljenja i mršavljenja.

Banja i bubrežne bolesti. Banjska terapija olakšava aktiv­
nost bubrega, izdvajajući vodu kroz kožu, a zajedno sa njom i
štetne materije koje se obično izlučuju sa mokraćom. Zato se
ona može i mora koristiti kod bubrežnih oboljenja.

U mnogim svetskim klinikama upravo banju i koriste za
normalizaciju balansa vode pri lečenju bubrežnih bolesnika.
Tako, primenom banjskih terapija kod osoba koje boluju od
nefritisa, dolazi do smanjenja količine belančevina u mokraći.
Saunorerapija ne samo da pomaže u lečenju bolesti bubrega,
ne samo da popravlja balans vode, nego i snižava kivni pritisak
kod lica kod kojih je on povećan.

Pri lečenju bubrežnih bolesti potrebno je koristiti banju sa
suvom parom. Broj ulazaka u banju i vreme trajanja odredite u
skladu sa ličnim osećanjem. Potrebno je da budete u banji (sau­
ni) najmanje dva puta nedeljno.

Pravilna ishrana i način života, kao i razne terapije čišće­
nja, neće vam dozvoliti da dođete u takvo stanje da vam otkazu
bubrezi. Zato posvetite potrebno vreme profilaktičkim mera-
ma. Gubici na njima bogato će se isplatiti.

Banja i oporavak posle operacije ili preležanebolesti. Za što
brži oporavak posle preležane bolesti ili operacije potrebno je

129

stimulisati procese razmene u organizmu i nadoknaditi gubi­
tak krvi. Primena pare u kombinaciji sa hladnom vodom je to
izvanredno stimulišuće sredstvo. Naravno, parnu banju možete
koristiti kada je rana posle operacije zarasla.

Idite najviše 2-3 puta u parnu banju i budite u njoj do po­
četka umerenog znojcnja. Posle toga istuširajte se prohladnom
vodom u trajanju 20-30 sekundi.

Zapamtite najvažnije je vaše lično osećanje.
Koju banju (suvu ili vlažnu) koristiti za najbrži oporavak-

umnogome zavisi od vaše individualne konstitucije. Ogromnoj
većini odgovara ruska (vlažna) banja. Naučnici su ispitivali uti­
caj banje sa različitim stepenom vlažnosti na organizam, tražili
najoptimalniju varijantu za najblagotvornije dejstvo na kožu,
cirkulaciju krvi, disanje, osetljivost mišića, razmenu belančevi-
na i smanjenje težine. Kao rezultat istraživanja zaključili su da
ne treba koristiti preterano suvu paru u banji, za prijatnije ose­
ćanje i korisno dejstvo potrebno ju je vlažiti. Preterano „suva"
banja sa visokom temperaturom iritira disajne organe, unosi
„suvoću i grubost" u organizam.

Banja i bolesti krvnih sudova. Postoji izreka: „Čovek je
star toliko koliko su stari njegovi krvni sudovi". U krvnim su­
dovima vremenom se stvaraju zadebljanja i pečati (naslage),
koji ometaju normalnu cirkulaciju krvi.Ta pojava naziva se ate-
rosklerozom.

Razloge za nastanak te veoma opasne bolesti treba tražiti u
nepravilnoj i preteranoj ishrani, što dovodi do narušavanja raz­
mene holesterola. Holesterol je pasivna hemijska materija. U
njemu je na 27 jedinica ugljenika samo jedna jedinica kiseonika.
Zbog toga holesterol slabo sagoreva, a pri nedovoljnoj razmeni
taloži se na zidovima arterija. U banji, u vreloj atmosferi, pojača­
vaju se procesi razmene materija, povećava se aktivnost fermen­
tacije, što izaziva sagorevanje teško topljivog holesterola.

Ovde treba posebno ukazati na to da borba sa ateroskle-
rozom traje celog života. Čovek se mora pridržavati pravilne
ishrane, u kojoj je malo teško rastvorive masnoće, periodično

ali planski gladovati od 7-15 i više dana, redovno posećivati
parnu banju (jedanput nedeljno). Samo tada ćete biti potpuno
sigurni da su vaši krvni sudovi čisti.

Ukoliko ste zapustili svoj organizam i ateroskleroza se već
razvila, menjajte način ishrane, redovno 2-3 puta nedeljno po-
sećujte banju (3-5 ulazaka po 4 -8 minuta), gladujte jedanput
u tri meseca na urinu, po 7-10 dana i brzo ćete osetiti korist
od toga.

Banjska terapija kao fizičko opterećenje. Banjska terapija
utiče na srce i razmenu materija, izaziva u organizmu prome­
ne analogne fizičkom naprezanju. Zato banju možete koristiti
pri pasivnom načinu života, dobijajući odgovarajuću povratnu
reakciju od organizma. Boravak u banji odgovara, prema opte­
rećenju i utkaju na organizam, trčanju na 300 metara.

Kao i za vreme bilo kojeg treninga ovde su važni intenzi­
tet i vreme. Sve radite u skladu sa ličnim osećanjem. Dva do
tri puta nedeljno banjajte se (ovo se odnosi na zimski period).
Dejstvo toplote na organizam regulišite visinom podizanja na
banjske police i vremenom boravka u njoj. Na ovaj način može­
te trenirati svoj organizam.

Banjska toplota i otklanjanje umora. U poslednje vreme na­
učnici su razvili metode otklanjanja umora u banji. Koristeći
banju možete ne samo opterećivati organizam, nego i otklanja­
ti umor. Biokemijskim istraživanjima utvrđeno je da banjska
terapija znatno smanjuje nivo mlečne kiseline u organizmu
- glavnog faktora umora.

Opuštanje organizma omogućava da se smanji psihički pri­
tisak i opterećenje u toku radnog dana, nedelje. Upravo sa zno­
jem izlaze iz nas preostale informacije životnih nedaća i streso­
va. Čovečji organizam posle banje ponovo postaje čist list, na
kojem emocije ponovo počinju pisati energetska izobličenja,
koja otežavaju rad organizma. Parna banja je veoma značajan
informaciono-energetski faktor obnavljanja.

131 130

S tim ciljem potrebno je koristiti parnu banju minimalno
jedanput nedeljno, a posle emocionalnih stresova i preživljava­
nja i češće.

Moramo se posebno zaustaviti na tome kako bolest na­
pušta organizam. Neki lekari tvrde da bolest, pre svega, ima
informaciono-energetsku strukturu, koja ,,prodrevši"u organi­
zam počinje da „prema sebi" menja (podešava) tkiva, što iza­
ziva patogeni proces (reumatizam, promene u zglobovima i
drugo). Ta pojava je sporna, ali je nesporno da bolest „izlazi"
iz organizma pri obilnom znojenju. Drugim recima,procesi cir­
kulacije u organizmu podstaknuti banjskom toplotom, odnose
patogenu energiju na periferiju tela, gde ona pokušava da se za­
drži, „apsorbuje" se u znoj. Sto se čovek jače znoji iz organizma
lakše izlaze patogeni elementi. Ukoliko se čovek manje znoji
teško da će bolest nestati.

Za lakše znojenje koriste se specijalni odvari i čajevi za
preznojavanje. Kada se dobro preznojite treba oprati znoj, od­
moriti se i još jedanput posetiti banju da biste se „na čisto"pre-
znojili. Iskoristite tu osobenost pri lečenju svojih bolesti.

Sa znojem izlaze energetske komponente bolesti, šljaka
(nečistoća i veoma štetne materije koje su se obrazovale u orga­
nizmu, kao rezultat delovanja patogene energije bolesti na nor­
malne strukture i materije organizma. Pročitaćete u sledećoj
priči koliko su one otrovne.

„Bilo je predviđeno da se svaka seansa lečenja realizuje iz­
dvajanjem sekreta znojnih i lojnih žlezda, koji se taloži na zidu
vakumske bočice koja je bila povezana sa polietilenskom cev-
čicom. Pored vode i soli u sastav sekreta ulaze i mokraća, ace­
ton, žučna kiselina i neki drugi toksični produkti. U određenoj
koncentraciji oni su veoma otrovni za čoveka, čak i za metal.
Kao dokaz za to može poslužiti sledeća činjenica. U početku
rada, približno posle 14 meseci, vakumski aparat je počeo lo­
še da radi. Pri njegovom otvaranju odmah je otkriven razlog
neispravnosti: unutrašnji delovi kompresora bili su prekriveni
naslagama iz sadržaja znoja, koje su u masnoj sredini izazvale
koroziju gvozda, jer sadrži' ugljenih ".

132

Spektralna analiza sadržaja dobijenog iz znoja dala je sle-
deće rezultate (izražene u %) : kalcijum - 40; barijum - 30; kali-
jum - 10,3; cink - 8; magnezijum - 8; silicijum -2 ,3 ; natrijum
- 1 , 1 ; mangan -0 ,21 ; arsen - 0,04; kalaj - 0,021; olovo - 0,008;
bakar - 0,008; hrom - 0,008; nikl - 0,061. Neočekivano visok
procenat barijuma u znojnom sekretu ukazuje na, prvo, znatnu
toksikaciju organizma, drugo, naše nepoznavanje liste produ­
kata (toksičnih i netoksičnih) koji se odstranjuju pri razmeni
materija.

Banjska toplota kao metod spaljivanja rana. Specijalnim is­
traživanjima je utvrđeno da se na akupunkturne tačke može de-
lovati ne samo iglom i strujom, nego i drugim nadražiteljima.
Toplota banje je jedan od tih nadražitelja.

Obavezan uslov uspešnog delovanja na akupunkturne tač­
ke je pojava dovoljno jakog bola ođ toplote i crvenilo kože.
Zbog toga se mora koristiti medica i obrađivati telo po odgova­
rajućim tačkama ili energetskim kanalima.

Možete „tući po površini", koristeći odgovarajuće segmen­
te tela i zone Zaharina - Geda. Slična obrada posebno je po­
godna za lečenje hroničnih bolesti: gastritisa, enterokolitisa,
dismenoreje, poliartritisa, išijasa (ishijasa), asteničnih stanja i
slično.

Pri lečenju upornih paraliza facijalnog živca potrebno je u
banji, pomoću metlice, zagrevati uho sa bolesne strane. U tom
slučaju pogodne su i lokalne parne terapije koje se moraju pri­
menjivati što češće. One pomažu da se brzo potisne patogena
energija sa tog mesta. Da bije odstranili koristite drvene dašči­
ce od topole ili jasike.

Parite se u banji i metlicom terajte vazduh na paralizovani
deo tela (uho). Posle pojave znoja, sedite još 5-8 minuta, prislo­
nivši drvenu daščicu na bolesno mesto. Posle banje odmorite
se, umij te i ponovite seansu, ali sada bez daščice.

Upotreba banje kodgojaznosti. Toplota banje pomaže da
se zaštitite ođ gojaznosti, što nije ništa drugo nego prepobu-
divanje životnog principa „Sluz". Za to je dobra suva toplota

133

banje. Što se tiče doziranja banjske seanse ona u ovom slučaju
može biti duža (oko 10 minuta).

Banjska terapija značajno povećava energetske proce­
se u organizmu: povećava se upotreba kiseonika i izdvajanje
ugljen-đioksida, kao i energetska razmena. I ne samo za vreme
banjske terapije, nego i nakon 35-45 minuta posle banje. Pribli­
žno se gubi oko 500 grama.

Ubrzano mršaviti nije poželjno, pošto su gojazni ljudi če­
sto opterećeni i drugim slabostima.

Kod gojaznosti prvog i drugog stepena, dok se još uvek
nisu pojavili simptomi izražene bolesti srca i krvnih sudova,
preporučuje se banja kao fizioterapeutska terapija. Postoje svi
razlozi za tvrdnju da se kod suvišne telesne težine intenzivna
oksidacija masti produžava i posle banje i da traje dosta dugo.
Efekat banje pojačava se umotavanjem u vlažnu tkaninu. Ta­
kvu svojevrsnu oblogu treba držati oko 2 sata. Postepeno sean­
sa za seansom i zbacuju se suvišni kilogrami.

Probleme normalizacije težine treba rešavati kompleksno.
Uporedo sa banjom, koja pojačava i ubrzava procese razmene
u organizmu, treba upotrebljavati i namirnice koje omogućava­
ju odstranjivanje vode iz tela. To su po pravilu suvo voće, suve
kale i drugo. Treba menjati način života, učiniti ga aktivnijim,
jedanput nedeljno primenjivati gladovanje, u trajanju 24-48 sa­
ti. Samo u tom slučaju problemi sa normalizacijom težine brzo
će proći, bukvalno pred očima menjaće vam se figura.

Banjska masaža. Posle bilo koje tople, posebno banjske
terapije, telo je meko i savitljivo. U vezi sa ovim dobro je raz­
gibavati ga različitim pokretima masaže. Koristeći masažu još
više ćete povećati efikasnost terapije, aktivirati tkiva, čineći ih
elastičnijim i mladim.

Obavezno se preporučuje za vreme posete banji vršiti ma­
saže ili samomasaže tela. Razmotrimo to pitanje.

Masažu je najbolje raditi pred poslednji ulazak u banju.
Upotreba metlice na vreloj policije takođe svojevrsna masaža,
koja priprema mišiće, tkiva i tetive vašeg organizma za fizička

naprezanja. Kako pravilno raditi masažu u banji? Masažne po­
krete treba činiti duž limfnih sudova, polako se krećući ka nji­
hovim čvorovima. Glavni limfni čvorovi raspoređeni su ispod
pazuha i slabina. Limfne čvorove ne treba dirati. Na primer,
masaža ruku se radi od šake do lakta, zatim od lakta do ispod
pazuha. Masirajući noge krećite se od stopala ka zglobovima
kolena. Ispod kolena ništa ne dirajte, tamo se nalazi limfni
čvor. Krećite se dalje do prepona. 1 ponovo budite pažljivi: lim­
fni čvorovi u preponama su veličine i oblika pasulja. Ne smete
ih dirati. Grudi masirajte od sredine do ispod pazuha. Vrat
masirajte od kose do ključne kosti.

Evo nekoliko jednostavnih postupaka. Sedeći na klupici
razgibavajte prste na nogama. Oprezno ih savijajte i skupljajte.
Zatim obuhvatite rukama stopalo i uradite sa njim iste pokre­
te. Obavezno izmasirajte golenično-stopalni zglob po ćelom
obimu.

Razgibavanje je koristan način masaže. Izvodi se ovako:
mišić obuhvatite i čvrsto stegnite, kao da ga kotrljate između
prsta.To prekrasno osvežava umorne mišiće i zglobove, kapila-
ri se šire, cirkulacija krvi se pojačava i do deset puta, a sve to
dovodi do povećane razmene materija. Posle razgibavanja gla­
dite nogu sa obe ruke. Da bi ruke lakše klizile po telu možete
koristiti sapun.

Završivši masažu golenice pristupite masaži butina. Ispru­
žite nogu napred i gladite ih. Energičniji postupak - stežite
ih, jer to deluje ne samo na kožu nego i na unutrašnja tkiva.
Dolazi do oticanja venozne i dotoka arterijske lavi, bogate ki-
seonikom. Butinu stežite prvo jednom, a posle sa obe ruke.
Pokreti moraju biti jaki i energični, od kolena ka vrhu. Pređite
na razgibavanje, a zatim na udaranje, koje treba izvoditi naiz-
menično sa obe ruke.

Leda treba masirati na sledeći način: stavite ruku na leđa,
trljajte leđa spoljašnjom stranom šake od dna pa uvis i obratno,
od kista ka lopaticama i obratno. Grudi se takođe mogu lako
izmasirati: trljajte od centra ka ramenima.

135 134

Da bi izmasirali stomak bolje je leci na leda, noge saviti
u kolenima (tada se stomačni mišići opuštaju i masaža će dati
bolji efekat). Stomak gladite kružnim pokretom ruke u pravcu
kazaljke na satu. Radi pojačanja stavite jednu šaku preko dru­
ge. Masirajući, postepeno smanjujte radijus dejstva približava­
jući se pupku.

Vrat masirajte energičnim pritiskanjem dlanom od zatilj­
ka ka ramenu. Zatim trljajte i na kraju razgibavajte pritiskajući
prstima i praveći kružne pokrete.

Ceo proces masaže traje 10-15 minuta. Preterano jako i
dugotrajno masiranje u banji nije poželjno,pošto je samo Sanja­
nje opterećenje organizma.

Kako se pravilno prati u banji. Kada završite sa banjanjcm
i malo se ohladite pod tušem, primenite toplu kupku. Voda u
ovom slučaju upija sve što je suvišno, što je vrela para „očistila"
sa kože. Posle kupanja u kadi, istuširajte se dovoljno vrelom
vodom. Sada možete pristupiti pranju. Za ovo je najbolje kori­
stiti krpu od lipove like. Pre upotrebe potrebno ju je raspariti
u ključaloj vodi. Dovoljno nasapunjana krpa od lipove like ili
četka pomoći će da očistite kožu, skinete orožale čestice i pri­
jatno će vas izmasirati.

Sapunjajte se kružnim pokretima u pravcu kazaljke na satu.
Posebnu pažnju obratite na pranje stopala na nogama. Na-

spite u posudu toplu vodu sa sapunicom, možete dodati i malo
sode. Stavite posudu na pod i dok se perete stanite u nju. Za­
tim istrljajte stopala plavcem (pemzom), da bi se skinuo oroža-
li deo kože. Koža na stopalima postaće elastična, bolje će pro­
voditi energiju. Odmah ćete osetiti neobičnu lakoću u nogama.
Posle banje kada se obrišete malo namažite tabane maslinovim
uljem i sačekajte dok se ono ne upije. To će za duži period dati
vašoj koži elastičnost, a organizmu svcžinu.

Glava se pere na kraju. Nju je potrebno prati u sapunici,
koja se sipa u posudu. Obične vrste sapuna sadrže mnogo alkal-
nih soli, koje suše i nadražuje kožu. Kosu je najbolje prati sam

136

ponom od jaja, u kojem se sadrži sve stoje potrebno za pranje
glave i istovremeno čuva i čak pojača prirodni sjaj kose.

Za pranje kose voda mora biti meka. U tvrdoj vodi šam­
pon se slabo rastvara, na kosi ostaju sivobeličasti tragovi. Ta­
lože se krečnjačke materije, kojih ima u izobilju u tvrdoj vodi.
Dolazi do iritiranju kože, a kosa postaje lata. Najbolja voda za
pranje kose je kišnica ili snežnica. Po potrebi vodu nije teško
smekšati. Za to je potrebno u posudu sa vodom dodati jednu
kafenu kašičicu sode bikarbona ili nišadora. Voda ne samo da
će se smekšati već će poprimiti i svojstva čišćenja.

Glavu ne treba prati n suviše toploj vodi. Još su dreveni
lećnici govorili da vrela voda „krade kosu sa glave". Kosu perite
u toploj vodi, a na kraju isperite u prohladnoj.

Ukoliko vam je kosa normalna ne treba je prati više oil je­
danput nedeljno. U svim drugim slučajevima postupiti prema
situaciji.

Da bi kosa duže trajala nemojte je sušiti fenom. Od toplog
vazduha ona gubi prirodni sjaj i postaje krta, beživotna.

Da bi kosa zadržala prirodni sjaj brišite je prirodnom svi­
lom. Svojstva svile sa tkanine prenose se na kosu.

Posle banje obucite čistu odeću. Specijalnim istraživanji­
ma je utvrđeno da odeća, koja je spolja čista ali nošena više od
nedelju dana, sadrži do 5% (od opšte težine) prljavštine, koja
služi kao hrana patogenim bakterijama.

LOKALNE P A R N E T E R A P I J E .

Parna terapija za glavu. Namenjena je za čišćenje kože
lica, glave, smekšavanje i izbacivanje čvrstih sadržaja iz maksi-
larnih i čeonih sinusa, čišćenje nosne duplje i pri prehladama.
Dobro smekšava sluz u plućima, pomaže kod bolova u rameni­
ma i vrani. Trajanje terapije je 15-20 minuta. Ne preporučuju
se više od 2-3 terapije u toku jedne nedelje. One jako opušta­
ju organizam. Posle ove terapije preporučuje se tuširanje pro-

137

hladnom vodom, bez kvašenja glave, u trajanju 10-30 sekundi.
Zatim je potrebno intenzivno se kretati radi zagrevanja tela i
potpunog sušenja.

Ova terapija realizuje se na sledeći način: uzeti veliko vu­
neno ćebe i dve stolice (jedna velika za sedenje, a druga niža za
posudu). Kao izvor pare možete iskoristiti tek kuvani krompir,
jednostavno vrelu vodu ili zagrevati i stavljati u vodu kamenje
i drugo.

Skinuvši se do pojasa stavite izvor pare na nižu stolicu, se­
dite na višu stolicu i prekrijte se ćebetom preko glave. Naginja­
njem glave prema izvoru pare regulišite zagrevanje glave.

Preporučljivo je u vodu stavljati trave: žalfiju, nanu,zovu,ži-
lovlak - bokvicu (P/antago major), lipov cvet, koprivu, trinu od
sena, ali je od svega najbolje sipati kašiku mlevene mirodije.

Veoma dobra dopuna ovoj terapiji je ispiranje nosa sve­
zom mokraćom. To će olakšati izbacivanje raskvašene sluzi iz
maksilarnih i čeonih sinusa.

Parna terapija za noge. Preporučuje se kod raznih obolje­
nja nogu: jako znojenje nogu, otoci, zastoj krvi (podlivi), hlad­
noća u nogama, čak i kada su noge prekomerno suve.

Realizuje se ovako: u posudu sipati vrelu vodu, na vrh sta­
viti daščicu za noge. Šesti na stolicu, staviti noge na daščicu,
noge dobro umotati vunenim ćebetom. Primenjivati 1-2 puta
nedeljno, a posle svakog parenja noge saprati prohladnom ili
hladnom vodom.

Posle terapije preporučljivo je u kožu nogu utrljavati masli­
novo ulje. To se posebno odnosi na osobe koje imaju preterano
suve i hladne noge.

Parna terapija na noćnoj posudi. Ako nemate noćnu posu­
du možete iskoristiti kantu. Preko kante (posude) stavite dašči­
cu za sedenje. Napunite jednu trećinu posude vrelom vodom,
sedite obnaženi na daščicu i umotajte se u ćebe do pojasa da
para ne izlazi, a da slabine budu na vazduhu. Obnažen je samo
donji deo tela. Takvo zagrevanje je veoma važno za rastvaranje

i izbacivanje patoloških taloga skupljenih u maloj karlici. Ta
terapija je veoma dobra za žene, koje boluju od raznih vrsta
zastoja, cisti, kao i kod oboljenja bubrega i mokraćne bešike,
hemoroida itd.

Obzirom da zagrevanje tog dela tela izaziva obilno znoje­
nje, nakon 15-20 minuta posle te terapije, kada se dobro pre-
znojite, najbolje je leći u krevet i preznojavati se još neko vre­
me. Tek posle toga možete primeniti kratko hladno dejstvo.

Preporučuje se dodavati u vodu odvare trava: poljskog ra­
stavića [Equisetum arvense) - za regulisanje mokrenja; kod obo­
ljenja bubrega i kamenja u mokraćnim kanalima - odvar od
ovsane slame; trinu od sena - kod zatvora.

Briga o tabanima. Hteo ili ne čovek je stvorio za svoja sto­
pala olakšanja, nežne uslove. Napravio je glatke uloške i stvorio
uslove za slabu pokretljivost svih zglobova na nogama. Sve to
je dovelo do slabljenja krvotoka, pogoršanih uslova za razmenu
toplote, prevremenog taloženja štetnih materija na zidovima
krvnih sudova i zglobovima stopala. Covek prvo oseća hladno­
ću u nogama i rukama zato što pri relativno maloj razmeni oni
imaju najveću površinu rasipanja toplote.

Naučnici su utvrdili da postoji direktna povratna veza iz­
među stopala i sluzokože gornjih disajnih puteva. Uporedo sa
hlađenjem nogu smanjuje se i temperatura sluzokože u nosnoj
šupljini. To dovodi do prehlade. Nije slučajan starinski način
za lečenje prehlade držanje nogu u vreloj vodi.

Treba znati da veliki uticaj na čovečji organizam ispoljava
i sama površina po kojoj hodamo. Istraživači tog pitanja sma­
traju da ukoliko idete bosi po vrelom pesku, hladnom asfaltu,
oštrom kamenju i po iglicama četinara nadražujete nervni si­
stem, a hodanje po toplom pesku, mekoj travi, prašini i tepisi­
ma u sobama smiruje ga.

Površina tabana povezana je sa svim osnovnim organima
čovečjeg tela. Preko tih delova na stopalu unutrašnji organi i
razližite sredine organizma ostvaruju kontakt sa spoljašnjom
sredinom. Bez toga oni slabo funkcionišu.

139 138

Smanjenje temperature stopala najčešće se odražava na
funkciju bubrega. Razlog tome mogu biti tri okolnosti: prvo,
obimnost projekcionih zona sistema za izlučivanje na tabani­
ma; drugo, poseban raspored tih zona po obodu „krova"svoda,
koji smanjuje na minimum uticaj spoljašnjih nađražitelja; tre­
će, veliko punjenje krvlju samih bubrega, koji upijaju u sebe
četvrtinu krvi koja cirkuliše u organizmu. Sve to u slučaju hla­
đenja stopala stvara neprijatne uslove, koji utiču na stvaranje
hiperemijskih promena u bubrezima. Ogled pokazuje da se lju­
di sa bolesnim bubrezima žale na neprekidnu hladnoću nogu
i ruku.

Ogroman značaj ima veza stopala sa zemljom i raspored
elektromagnetne energije u organizmu. Neprekidna izolova-
nost stopala dovodi do toga da organizam ne dobij a negativno
naelektrisane čestice. Zato broj pozitivno naelektrisanih česti­
ca raste što dovodi do neravnomernosti elektromagnetnog po­
lja i promena kiselo-alkalne ravnoteže u organizmu. Deficit
slobodnih elektrona koji se javlja kod svih ljudi, koji ne hodaju
bosi, dovodi do poremećaja u formiranju nervnih impulsa, do
slabosti, umora, a zatim i bolesti.

Neki naučnici smatraju da deficit slobodnih elektrona, ko­
je možemo dobiti samo pri kontaktu sa zemljom, izaziva naru­
šavanje regulacije svih životnih procesa. Evo jednog od razloga
svih naših bolesti (upravo svih!). Pronalaskom obuće ljudi su
se izolovali od zemlje, povećavajući na taj način verovatnoću
obolevanja.

Korist od polivanja vodom i hodanja bosih nogu sastoji se
u tome što se normalizuje opšti naboj organizma i eliminiše
deficit slobodnih elektrona u njemu.

Lekari su još davno obratili pažnju na važnost jačanja sto­
pala, njihovog čeličenja i predložili različite metode. Navešće-
mo godišnji plan mera za lokalno jačanje nogu, koji su izradili
voronježski specijalisti V. V. Krilov, Z. E. Krilov i V. E. Aparin.
Počinju od aprila hodati po kući bosi. Svakodnevno trajanje ta­
kvog hodanja, krajem maja, mora iznositi 2 sata. Krajem maja
treba početi hodati bos ili trčati po travi i zemlji, povećavajući
trajanje svakodnevne terapije u letnjem periodu do jednog sa-
140

ta. U jesen treba produžiti hodati bosim po zemlji, a paralelno
s tim kombinovati i hlađno-vrele kupke za noge. Zimi - hoda­
nje po snegu sa postepenim povećanjem trajanja od jednog do
deset minuta.

O tome, kakve izvanredne rezultate i izdržljivost možete
postići čeličenjem nogu, govore i istraživanja u toku jedne od
poslednjih američko-novozelandskih ekspedicija na Himalaje.
Deo učesnika je izveo višekilometarski marš po planinskim ka­
menitim stazama, u zoni večnog snega, bos, pri temperaturi od
minus 20°C.

Sta da rade ljudi kojima je stalno hladno po nogama. Jedan
od razloga za hladnoću nogu može biti gubitak kontakta izme­
đu stopala i podloge, ako su noge preterano utopljene. Pošto
pri običnom kretanju u toku dana ne dolazi do prirodnog opte­
rećenja nogu, ne dolazi ni do odgovarajućeg nervnog nadraži-
vanja, koje pojačava cirkulaciju krvi u tabanima a samim tim i
njihovo zagrevanje.

U takvom slučaju pomoći će vam masaža tabana i stopala
nogu. Posle masaže oni će se zagrejati. Masaža se sastoji u to­
me što samostalno trljate i razgibavate tabane i stopala. Pored
navedenog, možete probati i drugi metod delovanja na stopala.
Uzmite sanduče širine 50-60 centimetara, dužine 80-100 cen­
timetara i visine 15 centimetara. Sipajte u njega ispranu smesu
grubog peska i različitog po veličini kamenja (rečni šljunak).
Mora biti nekoliko većih kamenova sa oštrim ivicama. Kame­
nje i pesak moraju biti isprani i suvi. U toplom delu stana, kupa­
tilu ili neposredno do kreveta stavite taj sandučić i što je mogu­
će češće pritiskajte bosim nogama po tom pesku i kamenju.

Brzo ćete uvideti koliko je korisno dejstvo kamenja na va­
še telo. Noge će postati tople i lake. Krupno kamenje sa oštrim
ivicama potrebno vam je radi dejstva na otvrdnule delove nogu
(orožalu kožu).

Starijim ljudima preporučuje se,pored sandučića,da posta­
ve stolicu ili sto. Na njih se mogu oslanjati radi lakšeg održa­
vanja ravnoteže. Pomoću njih brzo se eliminiše pritisak, kada
u određenom trenutku u nogama osetiti nešto jači bol. Ova

141

terapija veoma je korisna i za decu, za njihovo zdravlje, obuku
i pravilan rast.

U letnjem periodu korisno je i hodanje bosim po peščanoj
obali reke ili mora. Voda ne srne biti iznad gležnjeva.Takve šet­
nje jačaju stopala, normalizuju cirkulaciju krvi u njima i čeliče
ih. Ništa manje nije važno ni trčanje po vodi. Ono pojačava
pritisak na stopala, pojačava u njima cirkulaciju krvi, a samim
tim i toplom.

Veoma jako električno punjenje organizma daje šetnja po
jutarnjoj rosi.

Kada je hladno vreme terapiju hodanja bosim po vodi mo­
žete realizovati i u kući. Sipajte u kadu toplu vodu (32°C) do
visine gležnjeva. Stojeći, polako hodati po vodi. Zatim postepe­
no povećavajte temperaturu vode do 38-39°C. Trajanje terapi­
je je 10-15 minuta. Sledeći puta donekle izmenite tu terapiju.
Počnite sa toplom vodom i postepeno je hladite.Temperaturu
vode regulišite tako da vam bude prijatno i da noge pri završet­
ku terapije budu tople (posle hladne terapije možete ih samo
skvasiti u toplu vodu ili uraditi energičnu masažu).

Na stopala možete primeniti i druge lekovite metode. Naj­
efikasnije i najčešće korišćene metode su: obloge, zamotavanje
stopala i listova, čarape sa sirćetom, kupke za noge, kupke sa
naizmenično toplom i hladnom vodom, kupke za noge sa čet­
kama, polivanje vodom, suve četke, stavljanje na noge lekovitih
trava, hodanje bosim, lečenje rosom, gimnastika za noge, razli­
čite vrste masaža i drugo.

Obloge. Obloge na stopala i listove nogu su jednostavne i
efikasne. Potreban je sledeći materijal: flanelska i vunena tkani­
na, kanta i hladna voda.

Priprema: uzeti vunenu tkaninu i dve pelene od flanela.
Leći na krevet i staviti otkrivene noge na vunenu tkaninu. Fla-
nclsku pelenu nakvasiti u hladnoj vodi, ocediti je tako da sa nje
ne kapa voda, ali da ostane dovoljno vlažna. Na vunenu tkani­
nu staviti pelenu i na nju nogu. Za odrasle raširiti celu pelenu,
a za decu saviti je nekoliko puta. Omotati mokrom pelenom

142

stopalo i list noge, a preko toga omotati vunenu tkaninu. Isto
uraditi i sa drugom nogom. Ovaj metod se koristi za skidanje
temperature stopala tokom leta. Može se koristiti i za skidanje
visoke temperature celog tela.

Čim se obloga počne zagrevati mora se zameniti. Ukoliko
je temperatura suviše visoka - dovoljno je 5 minuta. U drugim
slučajevima oblogu menjati posle 10,15 i 30 minuta.

Kako menjati oblogu? Posudu sa hladnom vodom prineti
do kreveta. Skinuti ćebe sa nogu, kao i oblogu. Mokru pelenu
staviti u hladnu vodu, iscediti je, lagano raširiti i ponovo zamo­
tati nogu. Vunenu tkaninu spolja vratiti na svoje mesto. Isto
uraditi i sa drugom nogom. Zamenu obloga vršiti po moguć­
nosti brzo.

Ukoliko su kod čoveka sa visokom temperaturom noge
hladne ili se smrzava, obloge staviti na listove, na stopala ne sta­
vljati mokru pelenu, zamotati ih suvom vunenom tkaninom.

Takva obloga ima zagrevajuće dejstvo, izaziva znojenje,
ukoliko se tkanina nakvasi u hladnoj vodi i jako iscedi. Vlažnu
tkaninu kako je navedeno, po mogućnosti bez savijanja, omo­
tati oko stopala i lista i ostaviti je pola sata do dva sata. Ako je
čovek zaspao može se držati i duže.

Ako vam je hladno ili ako vam je obloga preterano hladna,
posle prve mokre pelene stavite topao termofor i sve to zamo­
tajte vunenom tkaninom. Toplo se umotajte.

Oblogu držite od 10 do 45 minuta, dok se ne preznojite. U
zavisnosti od ličnog osećanja i stanja krvotoka oblogu možete
držati još 10-15 minuta. Tu je samo jedan kriterijum, pojava
znoja. Posle toga se istuširajte i izbrišite.

Ovakve obloge stavljajte maksimalno dvaput u toku dana,
minimalni vremenski razmak između njih je 4 sata, radi izbega­
vanja preteranog pritiska na sistem krvotoka.

Kupke. Ne treba potcenjivati delovanje kupki za noge.
Uzmite dovoljno veliku posudu ili kantu kako bi udobno stavili
obe noge, voda mora biti do listova. Počnite sa toplom vodom,

143

postepeno dodajite hladnu. Pri tom telo mora biti dobro umo­
tano, ne srne biti hladno. Ove kupke skidaju temperaturu.

Zagrevajuće dejstvo imaju suprotne kupke. Počnite sa to­
plom vodom, dodajući sve topliju, dok možete da izdržite.Tra­
janje terapije je 10-15 minuta. Ova kupka je veoma dobra kad
čovek ne može da zaspi zato što su mu noge hladne.

Cirkulaciju krvi pojačava naizmenična kupka. Pripremite
dve posude - sa toplom i hladnom vodom. Počnite sa toplom,
2 do 3 minuta, zatim stavite noge u hladnu vodu na 10-15 se­
kundi. Ponovite to 3-5 puta, završite sa hladnom vodom. Izbri­
šite noge (nije obavezno), obucite pamučne ili vunene čarape,
ležite u krevet i preznojte se.

Protočne kupke. Ova kupka primenjuje se na sledeći na­
čin: jaki mlaz iz tušu usmeriti na noge. Jaki nadražaji od hlad­
ne vode (8-12°C) i energično udaranje njene struje izazivaju
veoma jak zagrevajući efekat, koji se pojačava trljanjem noge
0 nogu i trljanjem nogu rukama. Trajanje terapije je od neko­
liko sekundi do 2-3 minuta, u zavisnosti od brzine javljanja
reakcije, koju ćete poznati po boji kože nogu - čim koža jako
pocrveni terapija je završena.

Ova terapija se koristi samo kada koža nogu može reagova­
ti na niske temperature. Ako zagrevanje stopala ne nastupi za
2-3 minuta, to znači da ova terapija trenutno nije za vas. Brzo
izvadite noge iz vode, izbrišite ih i stavite termofor.

Kao indikacije kod ovih terapija mogu se pojaviti znojenje
1 hladnoća nogu.

Kontraindikacije se javljaju kod jakih prehlada, grozniča­
vog stanja, trudnoće i kod veoma nervoznih ljudi.

I na kraju dajemo test za određivanje otpornosti vuših no­
gu na hladnoću.

Neki lekari određuju izdržljivost i snagu volje čoveka pre­
ma sposobnosti stopala da podnose hladnoću. S tim ciljem
od lica koje ispituju traže da stanu bosi na led, da vide koliko
dugo mogu da podnose hladnoću. U Sjedinjenim Američkim
Državama (SAD) na analogan način postupali su pri izboru 145
144

kosmonauta za program „Merkur". Za proven snage volje i
izdržljivosti, kandidatima za kosmonaute je predlagano da u to
ku 7 minuta drže obe noge u vodi sa ledom. Vi takode možete
proveriti vlastitu snagu volje, idi posle te terapije dobro zagrejte
noge u toploj vodi.

KAKO ČELIČITI DECU

Pre no što počnemo govoriti o čeličenju dece obratićemo pa­
žnju na princip funkcionalne prekomernosti, koji je zasno­

van na tome da su svi organi i sistemi u organizmu, čak i ćelije,
višestruko otporni, što obezbeduje siguran opstanak čoveka pri
opterećenjima i nepogodnim uslovima. Te rezerve otpornosti
7 do 10 puta nadmašuju nivo koji je neophodan za normalne
životne aktivnosti.

Princip funkcionalne prekomernosti organizma može se
povećati redovnim uvežbavanjem, što još više povećava otpor­
nost pojedinih sistema u organizmu. Razumno čeličenje omo­
gućava postepenu pripremu organizma za podnošenje veoma
ozbiljne hladnoće i uspešnu borbu sa njom. Dovoljo je napo­
menuti maratonsko plivanje zimi u ledenoj vodi. Pripremljeni
ljudi plivali su goli u takvoj vodi duže od jednog sata i nisu se
prehladili.

Uporedo sa prirodnom sposobnošću organizma da uvežba­
vanjem jača funkcije u njemu postoji i obratni mehanizam, ko­
ji se naziva „ograničiti nepotrebne funkcije ". Naš organizam
suprotstavlja se štetnim uticajima onoliko koliko oni na njega
deluju. Na primer, čovek je pomoću specijalnih vežbi za snagu
dobio odgovarajuću mišićnu masu i prestao vežbati. Pošto mi­
šići ne dobijaju uobičajeni snažni stimulans, oni veoma brzo
gube svoju masu i vraćaju se u prvobitno stanje.

To su najbolje potvrdili prvi duži letovi u kosmos. Bespre-
korno pripremljeni, jaki,uvežbani kosmonauti u duže vremena
nalazili su se u bestežinskom stanju. Vrativši se na Zemlju nisu
mogli čak ni na noge stati. Morali su da uče da hodaju - kao u
prvoj godini života, zato što nije bilo potrebno samo povratiti
raniju snagu svim mišićima, nego i uspostaviti rad vestibular-

147

nog aparatu. Organ ravnoteže u kosmosu nije bio potreban, jer
su se tokom leta izgubile funkcije „gore" i „dole".

Isti rezultati su dobijeni i u ogledu sa morževima. Tokom
45 dana neprekidno su ih držali u prijatnim temperaturnim
uslovima: temperatura u sobi je održavana na 27-28°C, a tem­
peratura vode u kojoj su se kupali na 34°C. 1 svo njihovo če­
ličenje je nestalo - mogli su se prehladiti nalazeći se pored
otvorenog prozorčića.

Organizam novorođenog deteta je takav materijal na koji
se može delovati na dva navedena načina: razvijati princip funk­
cionalne suvišnosti na dejstvo hladnoće ih raditi sve tako da on
atrofira, iščezne zbog nepotrebnosti. Obično većina roditelja
deluje prema drugoj varijanti. Novorođenče stavljaju u sterilne
uslove, u sobu sa stalno visokom temperaturom, u tesne okove
pelena. I ništa nije čudno što se njegov organizam prilagodava
takvim uslovima. Nema nikakvog kolebanja temperature, a to
znači da nikakvi prirodni mehanizmu termoregulacije ni jedan­
put nisu uključeni u rad. Tako se radi nedeljama, mesecima i
oni postepeno odumiru kao suvišni. Već posle mesec dana dete
će biti nezaštićeno i pred najmanjim vetrom. Zato se i događa
da deca starosti do godinu dana boluju 5 puta češće od odra­
slih. Skoro 90% bolesti odnosi se na prehlade.

E. A. Pokrovski u knjizi Fizičko vaspitanje kod raznih na­
roda (1884 g.) opisuje kako razni narodi u svetu razvijaju me­
tode prilagođavanja kod novorođene dece. Kod Finaca i Rusa,
na primer, deca su se rađala i živela celu neđelju u banji, gde
je temperatura mogla biti i plus 50°C. Smatrali su da u takvoj
toploti,gde sva tkiva tela postaju meka i opuštena, porođaj naj­
lakše prolazi. Tunguskinje su se porađale u toku seobe - pod
otvorenim nebom i pri hladnoćama od minus 40°C. Oni su
smatrali rođenje deteta prostim fiziološkim aktom, za koji se
nisu ranije pripremali i veoma često niko nije pomagao majci
pri porođaju. Novorođeno dete je sposobno da izdrži i vrućinu
i svirepti hladnoću.

Neki narodi su imali običaj da okupaju dete u ledenoj vo­
di, drugi su ih brisali snegom ili posipali solju. Novorođenče je
izdržalo sve. Sposobnost prilagođavanja tek rođenog čoveka je
148

ogromna. Uzmimo samo temperaturne uslove: u banji je tem­
peratura za 20 stepeni viša nego u majčinom telu, zimi je niža.
Obično, dnevna kolebanja temperature se kreću u granicama
od 5-10, a rede i 20-30 stepeni. Znači da ih organizam novo­
rođenčeta nadmašuje sa rezervom za 2-3 puta. Eto zbog čega
su neki drevni narodi novorođenče brisali snenom ili krstili le-
denom vodom. Na ovaj način su se aktivirali svi mehanizmi
termoregulacije.

Naučnici su utvrdili da funkcionisanje sistema termore­
gulacije i zaštitne funkcije organizma, uključujući i imunitet,
zavise od stanja jednog od najvažnijih hormonalnih organa
- nadbubrežne žlezde. Takođe je utvrđeno da se njen razvoj
ostvaruje pod uticajem hladnih terapija. Zato kratko, ali jako
dejstvo hladnoće - prema principu stresa, aktivira nadbubre­
žnu žlezdu i stvara u organizmu neophodne promene u siste­
mu prilagođavanja. Kasnija delovanja samo jačaju zapuštenu
termoregulacionu funkciju organizma.

Prve terapije čeličenja mogu se izvoditi sa tek rođenim
detetom. Terapije moraju biti kratke. To je sasvim dovoljno za
aktiviranje nadbubrežne žlezde što predstavlja, pri redovnoj
primeni hladnih terapija, ne samo profilaksu protiv prehlada,
nego doprinosi i dobrom fizičkom i umnom razvoju. Čeličenje
novorođenčadi i dece koja sisaju utiče na opšti razvoj. Ukoliko
se sprovodi redovno omogućava da se deca razviju u pametne
i zdrave ljude.

Kako čeličiti malu decu. Počnite sa polivanjem. Malu decu
možete u prva tri dana posle rođenja polivati hladnom vodom,
deca se brzo priviknu na to. To im se veoma dopada. Potrebno
je uvek imati na umu nekoliko uslova. Za dete (do 10-12 go­
dina) majka je tesno vezana. Pre no što počnete polivati dete,
majka sama mora da koristi ovu terapiju da se ne bi plašila.
Dete možete polivati i u kupatilu i na ulici, možete ga oprezno
okupati i u ledenoj vodi (probijajući led). Decu, koja još ne ho­
daju, možete na nekoliko sekundi staviti u sneg.

Najbolje je ako se majka i dete polivaju istovremeno (iz
jedne posude). Dete treba uzeti na ruke, staviti na grudi i posle

149

toga polivati se. Posudu sa vodom ne možete podiči jer su vam
zauzete ruke. Polivati vas može neko drugi ili koristite malo
vedro, polivajući istovremeno i sebe i dete. Nije važno ako de­
te ne bude svuda nakvašeno. Polivati se mora brzo. Kasnije
možete polivati samo dete, ali je bolje počinjati zajedno. Posle
izvesnog vremena deca će se sama polivati.

Decu treba polivati dva puta dnevno: ujutru i uveče. Ako
je dete bilo bolesno ili se razbolelo, treba ga češće polivati, na
svaka 2 -3 sata. Kod visokih temperatura efekat polivanja se
brzo javlja.

Posebnu pažnju treba obratiti na to da ne bude promaje i
da se dete ne prehladi. Bolesnu decu je najbolje otimah izbrisa­
ti i obući ili staviti u krevet i pokriti toplim ćebetom.

Decu treba polivati pre jela ili 1,5-2 časa posle jela. Ne
treba ih polivati neposredno pred spavanje. To ih uzbuđuje i
rasanjuje.

Entuzijast i pobornik sistema P. K. Ivanova, N. M. Bikova
pomoću hladnih oblivanja i razumnog gladovanja uspešno leci
decu od najraznovrsnijih bolesti.

Malu decu možete, odmah posle rođenja, učiti da plivaju.
Pošto deca sa rođenjem ne gube sposobnost održavanja na vo­
di, ta osobina se može iskoristiti da se deca još dok sisaju nauče
plivati. Evo kako se to ostvaruje u praksi.

Za obuku đece u plivanju postoji kompleks veoma prostih
vežbi. Ciklus vežbi se sastoji iz tri dela: gimnastika, masa/a i
neposredno voda. U trajanju 6 minuta (u uzrastu do 6 meseci)
- gimnastičke vežbe. Zatim se vreme povećava na 10-15 mi­
nuta i koristi se za masažu. I tek posle toga voda. Na početku
obuke temperatura vode u kadi mora biti 36°C,a na kraju obu­
ke 35°C.

U svaku vežbu uključuje se takozvana hladna mrlja: u ka­
du se pušta mlaz hladne vode, a telo mališana se nalazi u njego­
vom epicentru. To se radi na kraju svake vežbe. Tako možete
čelici ti svoju decu.

Vratimo se na početak vežbi. Stavite dete u vodu. Postoji
nekoliko vežbi. Prva - Jun" (ili vođenje duž kade). Deca veo-
150

ma dobro podnose tu vežbu, koja se može izvoditi grudno, a i
na leđima. Veliki prsti ruku su na ramenima, a ostali prsti na
lopaticama đeteta (ako ono leži na leđima), lako pridržavate
glavu. Dete vodite duž kade. Pokreti moraju biti mirni, bez tr­
zaja i oštrih okreta. Inače možete uplašiti malog plivača. 1 tako
5—6 puta po krugu „osmice".

„Polukrug . Leva ruka je polusavijena na potiljku, a desna
na grudima, veliki prst je pod podbradkom. I ponovo 5 -6 puta
po krugu „osmice".

U pauzi - odmor, aktivni odmor - hodanje po vodi. Dete
lako pomera noge u vodi. Ovde je potrebna podrška: leva ruka
je na potiljku, desna pod podbradkom. Glavica u nivou vode
(samo malo iznad). Lagano ga vodite da se dete ne zagrcne. 1
tako dva puta ga provedite po kadi. Uzgred, hodanje po vodi je
ujedno i dobra vežba.

Još jedna vežba - jednoručna podrška. Levom rukom hva­
tate glavu polukružno,glavicu okrenite ka sebi i provedite mali­
šana nogama ka ivici (boku) kade. Tu će se on odgurnuti noga­
ma. „Iskusni plivaći" se odgurnu i po 10-12 puta.

Sada počinje plivanje. Jednom rukom odrasli pridržava
mališana (on leži na leđima) za potiljak, a drugom zajedno sa
detetom pravi plivačke pokrete. Posle nekoliko vežbi dete će
samo početi plivati.

I na kraju slobodna podrška. Dete leži na leđima. Leva
ruka odraslog je na potiljku, desna na pođbratku (ne cela ruka,
samo 1-2 prsta). Dete leži praktično bez tuđe pomoći. Jedni
brže uče, drugi sporije, ali je pravilo da svi nauče. Nekima po­
maže specijalna kapica. Na običnu dečju kapicu pričvrste se
dve kapronske (veštačko vlakno) trake za koje su pričvršćene
kockice od plastične mase. Nešto slično kapici vaterpoliste. Pre­
poručuje se upotreba kapice u prvih 4 - 5 meseci. Za vežbanje
slobodnog održavanja na vodi ovakve kapice su nezamenjive.

Vi ćete možda upitati od kog uzrasta treba učiti decu da
plivaju? Od bilo kojeg. Optimalni uzrast je od tri nedelje do jed­
nog meseca. Kod takve đece lakše se čuva urođena sposobnost
održavanja na vođi. Oni su veoma zahvalni i dobri za obuku.

151

Što se tiče ronjenju, ono se u prvom i drugom mesecu ne
preoporučuje. Polivajte glavicu deteta, učeći ga da zadržava di­
sanje. Tek u petom ili šestom mesecu učite ga da roni. To se
može izvesti u formi igre: dete će poći za igračkom i zaroniti
za njom na dno.

Slične vežbe plivanja pogodne su za brz razvoj i jačanje
zdravlja deteta.

Nastavljamo priču o jačanju dece na primeru porodice Ni-
kitinih.

Hladnoća - doktor

„Mi smo tada živcli u tek izgrađenoj zajedničkoj kućici,
koja nije imala grejunje. Temperatura u sobama varirala je od
plus 10-12°C (ujutru, dok peć još nije bila založena) do plus
25"C (uveče).Tada sam se veoma brinula, jer sam mislila da je
to za dete štetno i maštala o toplom stanu. I tu se pokazalo da
u nesreći ima i sreće. Ubrzo smo primetih kada je ujutru hlad­
no, dok ne založimo peć, detetu je mnogo bolje - crvene mrlje
na koži su bledile, svrab je nestajao. Dete je bilo veselo, energič­
no, mnogo i rado se kretalo i samo igralo. Ali čim bi ga obukli
toplije ili jače založili peć njemu je bilo gore: mučio gaje svrab,
bio je plačljiv, trom, kapriciozan, praktično nije sa ruku silazio
tražeći pažnju i razonodu. I jedne zimske večeri, pokušavajući
nekako da smirim svrab kod sinčića koji je plakao, izašla sam
s njim na minut na ulicu i stala pod strehu iznad vrata. Sama
sam za taj minut osetila jaku hladnoću a on, samo u benkici,
brzo se umirio, čak razveselio. Od tada je i počelo naše slučajno
čeličenje. Čim bi on počeo češkati svoje krastice izlazili smo na
zastakljenu terasu, a jednog sunčanog februarskog dana osme-
lili smo se i izašli na ulicu. Sunce je grejalo kao u proleće, sneg
je svetlucao, sijalo je plavo nebo. Sinčić mi je od uzbuđenja
skakao na rukama i mi smo se razveselili gledajući ga. I palo
mi je na um nešto strašno, nahladiće se, razboleće se. Kroz pola
minuta vratili smo se u kuću, a sinje pružio rukice ka vratima,
kao daje hteo još. Ipak smo odlučili da do sutra ne izlazimo.
Sledećeg dana smo izlazili dva puta, približno po pola minuta.

152

Posle sedam dana od naše brige nije ostalo ništa, sin se osećao
prekrasno. Tada je imao samo osam meseci. Sa godinu i po sin
je već sam trčao po snegu i vukao i nas za sobom.

Ohrabrili smo se i mi. Počeli smo sve češće koristiti tu sne-
žnu terapiju: protrčimo po snegu, uđemo u smetove do kolena,
posle toga izbrišemo noge, stopala nam gore, a u mišićima ose­
ćaj kao posle dobre masaže. Najvažnije je što smo se uverili da
to nije strašno i da je to korisno. I sve bi bilo dobro da nije bi­
lo užasnih predviđanja (proročanstava), kojim su nas zasipali:
„Upala pluća je sigurna!", „Hronični bronhitis i prehlada biće
neizostavni", „Reumatizam nećete izbeći!",„Ako detetu nahla-
dite uši ogluviće!".

Sva ta proročanstva nisu se ostvarila. Zato smo sa drugim
sinom bili hrabriji - od samog početka ga nismo utopljavali,
dozvoljavali mu da bude golišav i u kući i na ulici, dozvoljavali
da samo u gaćicama puzi po podu, da ide po zemlji u dvorištu.
A kada su deca postala starija, čak nas je i čudilo kako rado i
dugo borave na snegu, bez jakni, kapa i rukavica, kopajući ka­
nale i praveći kule. Pri tome im ni mokre noge nisu smetale.
Igrajući se oni su zaboravljali da treba promeniti obuću. I sve
se odvijalo bez neprijatnih posledica.

Upitaćete se da li smo se uopšte brinuli za decu? Jesmo,
normalno, posebno u početku, kada nismo mnogo znali. Nas
je tada držalo intuitivno uverenje da, ako je detetu hladnoća
prijatna, tu ne može biti ništa opasno i štetno.Tada nismo zna­
li kako može biti otporan organizam čak i najmlađih, nismo
znali da ga slabim ne čini priroda, nego oslovi života u kojima
se on nalazi.

Kako smo se mi čeličili? Pročitali smo masu knjiga o čeli-
čenju dece i ništa dobro tamo nismo našli. Svi metodi su toliko
oprezni ili naporni pa ih zbog toga niko i ne koristi. Evo šta se
dogodilo sa nama. Dogodilo se da smo sa svojim prvencem ne­
koliko meseci proživeli na otvorenoj terasi. Pelene smo morali
menjati po nekoliko puta noću. I letnje noći su bile veoma pro­
hladne. Događalo se da razmotamo dete, a iz njega izbija para.
Stalno su nas plašili prehladama, i sami smo se bojali toga, ali
dete nije bolovalo. Tada nismo tome pridavali pažnju, ali kada

153

je počela naša borba sa dijatezom setili smo se i tih prohladnih
let njih noći. Dečak je lako podnosio promene temperature od
10-15 stepeni. A kada smo ga počeli golišavog iznositi iz tople
sobe (25°C) na mraz (do minus 10°C) on se prekrasno osećao
i pri skoro trenutnim razlikama temperature od 30-35°C!

Ovaj način borbe za dobro zdravlje poznat je u Rusiji još
od davnina: iz banje u sneg ili kroz otvor u ledu u vodu, pa opet
u banju. I tako nekoliko puta. Zašto da se i mi bojimo, smirili
smo se.

Kada nam se rodila kćerka mnogi su nam govorili:
- Nećete, valjda i sa devojčicom tako postupati!
- Zašto? - bili smo začuđeni. - Zar devojčica ne treba da

bude krepka i zdrava? I prvi dan po izlasku iz porođilišta, za
vreme prvog hranjenja u kući, priredila sam joj vazdušnu banju
na pola sata.

Od tog vremena svako hranjenje je bilo kombinovano sa
terapijama čeličenja. Evo kako je to bilo. Na ležaj postavim pe­
lenu, stavim kćerku - ona je bez kape, samo u benkici i ležem
zajedno sa njom. Neka od devojaka mi pažljivo stavi jastuk
pod glavu. Kakvo blaženstvo! Do tada sam se mučila pokuša­
vajući da je hranim sedeći,„kako je preporučeno"; obe ruke su
mi zauzete, leda se umaraju, nogama je neudobno, čak i detetu
(zamotanom i stisnutom) je neudobno, ni ono a ni ja nismo
bili zadovoljni. I jedanput, vrativši se umorna sa posla, pokuša­
la sam da je hranim poluležeći. Iznenadila sam se kako je bilo
dobro: ja sam se odmarala, a detetu je bik) udobno.

Od tog vremena hranjenje je i za mene i za dete postalo
minutama odmora, naslađivanja, razgovora i vremenom higi­
jenskih i terapija čeličenja. Naravno u početku je to obično po­
vezano sa lečenjem. Dok kćerka sisa, ja joj slobodnom rukom
pažljivo diram pregibe na vratu i na rukicama, duvam u njih.
Direktno pred očima nestaju znojne mrlje sa kojim je dete iza­
šlo iz porođilišta. I ja već znam đa ćemo s njima izaći na kraj
bez bilo kakvih krema i praškova, jednostavno za vreme hra­
njenja vazduh ih suši. Ubuduće kreme i puderi neće nam biti
potrebni, jer je kožica suva i čista. A kakva je ušteda vremena

154

- na sve ove higijenske i terapije čeličenja ne treba utošiti ni
jedan minut dopunskog vremena.

Ovako dete ima i „vazdušne kupke" pošto je samo u ben­
kici. Za 6-7 hranjenja samo prvog dana skupi se 1,5-2 sata
takvih banja. A posle dve do tri nedelje, posle svakog hranjenja
ona čak i „hoda" sasvim gola. To je još 1-2 sata, što ukupno iz­
nosi 20-30 minuta po seansi. Trajanje seanse zavisi od ličnog
osećanja deteta; ako mu se dopada, neka leži na zdravlje. A ka­
da se uznemiri, kada hoće da se rasplače - uzimam je, držim iz­
nad noše dok ona ne uradi sve što treba, a zatim je zamotavam
radi spavanja: benkica, trouglasta pelena, velika pelena i topla
pelena na noge, koje ja obavezno zagrejem dlanovima. Ako pe­
lene ostanu hladne dete će nemirno spavati, one se mogu lako
nakvasiti (to posebno važi za dečake).

Tako radimo sa decom od prvog dana boravka u kući, a
kada je toplo vreme i vani: dok dete ne spava ono je golišavo
samo u benkici ili u gaćicama (ako je starije). Pri tome tempe­
ratura u sobi ili na ulici može da varira od plus 15 do 25°C, a
u zavisnosti od temperature menja se vreme trajanja vazdušnih
banja. Ako je hladno, dete treba što pre obući, a ako je prijat­
no ono sa zadovoljstvom maše rukama i nogama sve dok ne
zaspi.

Sećam se da nas je u početku posebno čudilo: rukice i nogi-
ce su hladne, petice su poplavile, a detetu nije ništa. Leži veselo
i to je sve. Tek posle smo saznali da se ne treba plašiti hladnih
peta. To je prosto spoljašnja manifestacija adaptivnih reakcija
na hladnoću. Pri tome se smanjuje razlika temperature između
kože i vazduha i naglo se smanjuje gubitak toplote. Ubrzava­
nje pulsa i povećanje tonusa mišića povećava stvaranje toplote
i obnavlja toplotni balans organizma. Sve to je veoma važno
za novorođenče: hladnoća bodri i čini pokrete prijatnim, a bez
odeće i pelena lako je se kretati, ništa ne smeta. Dete lakše i
brže usvaja razne pokrete, ranije počinje sedeti, ustajati, puzati.
To sa svoje strane dovodi do još većih kolebanja temperature: u
snu pod pelenom ili odelcem njemu je toplo (33-34°C), a kada
se probudi - razmotaju ga i odmah prelazi na sobnu tempera­
turu (18-25°C), javlja se razlika od 10-12°C. Ako ga pustite

155

du puže po podu (10-12°C) razlika je još veću. I ruko više putu
nu dun.

Uz to smo praktikovali i ružne vodene terapije; umivali
smo, u u slučaju potrebe i kupali dete, ne zagrevajući vodu.
Koristili smo vodu iz slavine, uli ne direktno pod mluz, nego
smo vodu uzimali u šaku. Prvi putu dete je luko zadrhtalo, a
drugi-treći puta već je bilo naviklo i nije izražavalo nezadovolj­
stvo, čak i kada je voda bila hladnija nego obično".

Evo kako su Nikitini izlagali svoju decu terapijama čeliče­
nja pomoću sunca.

„Naše prvo dete rođeno je početkom leta. Bilo je toplo
junsko vreme. Spremali smo se za izgradnju naše zajedničke
kuće i mnogo vremena smo provodili raščišćavajući teren, radi
postavljanja temelja. Radili smo, a sinčić je bio pored nas, ležao
je u krevetu ili na ćebetu raširenom pod jablanom. Nismo ga
tada dugo držali raspremljenog: još nismo znali da se to može
i treba uraditi. Ali ponekad se nismo mogli suzdržati, tempe­
ratura je bila prijatna, iznosili smo ga iz hlada na nekoliko mi­
nuta na sunce. On je to prihvatio kao normalno i mi se nismo
brinuli. Brinula je samo baka. Mi tada nismo čitali popularne
brošure i nismo znali da nije dopušteno novorođenče izlagati
direktnim sunčevim zracima. Zatim smo pročitali u nekim no-
vinumu kako lisica iznosi svoje mladunče iz jazbine na sunce i
pokazali babi.

- J o š je samo to falilo, - uzbudila se ona, - da poredite dete
sa lisicom!

Nama se to učinilo ubedljivim, posebno što na sinu nismo
uočili bilo kakve negativne reakcije: on je spavao, jeo i sa svim
svojim obavezama izlazio na kraj lako.

Tako smo radili i sa drugom našom decom, od prvih dana
života. Obično bi neko od nas odraslih ili starije dece seo na sto­
licu, raširio pelenu i na nju stuvio dete. Gluvicu smo prekrivali
krajem pelene, u telo smo izlagali suncu sa obe strane, kao i sto-
mačić i leda. U početku smo to činili 5-6 minuta, a kroz mesec
smo mogli da se tako sunčamo 10 i 20, pa i 30 minuta. Kada je
imao 3 meseca već se videlo daje pocrneo, a posle četvrtog mc-

156

seca on je slobodno provodio sa nama 1-1,5 sat, sunčajući se na
obali Klazme, na ne baš jakom podmoskovskom suncu.

Pre no što je naša kćerka napunila godinu, a stariji sin četi­
ri putovali smo sa njima na Crno more i boravili pod šatorom
oko mesec dana. Po ceo dan smo provodili na plaži, u vodi ili
na pesku pored šatora (u njemu je u toku dana bilo veoma to­
plo) ih na uhcama Fedosije. Mi stariji smo već oko podneva
bili iznemogli od vrućine i sklanjah smo se u hlad, dok nu decu
sunce kuo da nije delovalo. Oni su kapice nosili samo prvih da­
na a zatim, na naše iznenađenje, išli su bez njih, ispostavilo se
da im kosa sasvim dobro štiti glave od sunca.

Sunce kod nas nije tako jako, znači trebalo gaje iskoristiti
što je moguće bolje. Od tog vremena, za nas je lično osećanje
dece postalo jedini kriterij um za trajanje sunčanih kupki, kao i
u svemu drugom. I nikada nismo zbog toga zažalili.

Posebno supruga Nikitina podvlači da terapije čeličenja
donose deci samo korist. I evo šta oni pišu. „Tu je važno da
odlučnost, sa svoje strane, postaje odlično sredstvo za zaštitu
od bolesti. O tome smo samo nagađali, u realnost toga uverili
smo se nedavno. Jedan doktor, specijalista za autotrening, obja­
snio nam je da čovečje zdravlje i njegova sposobnost suprotsta­
vljanja bolestima zavise od raspoloženja i uvernosti da se neće
razboleti. Bolest je često prividna ili se pogoršava samo zbog
toga, što je čovek ubeđen u to. Deca su mnogo više podložna
sugestijama, nego odrasli".

Kada napune deset godina deca se čeliče na isti način kao
i odrasli, naviknite ih na redovne terapije čeličenja tipa poliva­
nja, vodite ih sa sobom u parnu banju (saunu). U tome je poseb­
no važan očigledan primer.

Starijoj deci i adolescentima (tinejdžerima) demonstriraj­
te efikasnost terapiju, u posle nupruvite upudicu i pitajte ih ka­
ko se osećaju bez osvežavajućeg polivanja, koje jača organizam.
Preko leta češće idite na reku i vodite decu sa sobom. Sve to će
vam pomoći da naučite decu na zdrav način života.

157

P R I M E N A „DEČICE"
PORFIRIJA IVANOVA

Govoreći o čeličenju i vodenim terapijama nemoguće je iz-
ostaviti preporuke najočeličenijeg čoveka Rusije, Porfirija

Kornejeviča Ivanova.
Da bi potpuno sagledali atmosferu i dubini njegovog uče­

nja, odlučio sam da iskoristim ogled samog P. K. Ivanova, kao i
iskustvo ljudi koji ga poznaju i rukovode se pravilima „Dečica"
(moja deca), da bih pomogao drugim ljudima da usvoje i lece
se po njegovom metodu.

Kao osnovu za izlaganje uzećemo predavanje dečjeg leka-
ra Nadežde Mihajlovne Bikove.

Preporuke ,,Dečice"imaju duboki smisao, u čijoj osnovi je
naša sposobnost da sadejstvujerno sa sredinom koja nas okru­
žuje, Prirodom. Nije tajna da je čovek „produkt" sredine koja
nas okružuje: Prirode, Zemlje i Kosmosa. Zdravlje čoveka, kao
i njegov miran, spokojan život zavise od toga koliko je pravilno
sačuvao veze sa spoljašnjim svetom. Narušavanje i izobličava-
nje tih veza, koje daju čoveku život, izazvaće jednu ili drugu
bolest. I obrnuto, njihovo regulisanje podstiče ozdravljenje čo­
veka. O tome slikovito govori N. Bikova.

„Želim da govorim o Prirodi - ona je naša majka, ona nas
je rodila, ona nas je donela na beli svet, upravo da bismo živeli
i zato joj se moramo zahvaliti. A mi joj ne verujemo, čak ne že­
limo shvatiti da u Prirodi postoje takve sile koje mogu učiniti
sve. Ona ima vazduh,zemlju, vodu.To su tri najvažnija elemen­
ta, koji nam u jednom prekrasnom trenutku daju sve".

Između čovečjeg tela i Prirode postoji neprekidna infor-
maciono-energetska razmena (kroz vodu, vazduh i površinu

159

zemlje).Čovečji organizam apsorbuje iz vazduha, vode izemlji-
ne površine plazmenil energiju i zahvaljujući tome normalno
živi. Prekidanje te razmene izaziva bolest.

Prema principu uzajamnog delovanja, energija koja nasta­
je u utrobi Zemlje može se prevesti u životvornu ili energiju
primarnog životnog razvoja.

P. K. Ivanov je svojim telom osetio da se ta životvorna ener­
gija Zemlje nalazi u vazduhu, vodi, zemlji i nazvao ju je mag­
netnim tokom. Evo kako to on komentariše: ,,U živom sve je
živo i puno životne radosti, zbog toga što živi u električnom i
magnetnom toku (strujanju), u kome se nalaze sva snaga i vo­
lja... Moja snaga, to je električni i magnetni tok (strujanje), oni
su stalno prisutni i svuda".

Posle ovakve izjave biće nam jasniji smisao predavanja N.
Bikove.

„Ja nikoga ne primoravam da to uradi, ali molim sve da po­
kušaju tim putevima da podu. Kad se jedanput proba - znači
mora se uraditi. Moja poruka je takva: - voleti Prirodu, čuvati
je kao oko, kao svoje telo".

I zbilja koga trebamo voleti ako ne Prirodu, koja nam omo­
gućava da živimo na račun njene energije, hrane i drugo.

„Resio sam poći u Prirodu. Resio sam da iskoračim i kora­
čam svojim nogama po zemlji sve dok se sasvim ne naelektri-
Šem, da skupim snagu i tom snagom upravljam".

Porfirij Ivanov je 50 godina hodao bos po zemlji, samo u
šorcu, po ciči zimi, izlažući se najrazličitijim uticajima Prirode,
pre svega hladnim i nepovoljnim. Učitelj je izabrao samo ono
najbolje i predlaže nam metod kako da ostanemo zdravi, ne
samo mi, nego i naša deca. Osnovna ideja tog metoda je sjedi­
njavanje čoveka sa Prirodom: vazduhom, vodom i zemljom.

Ljudi žele da žive dobro: da se dobro hrane, toplo odevaju,
a to onemogućava informaciono-energetsku razmenu između
organizma i Prirode. Zbog toga raste i broj oboljenja.

Mnogi ljudi, posebno stariji od 50 godina, počeli su raz­
mišljati o svom zdravlju: trčati, polivati se hladnom vodom.

160

Zdravi ljudi ne razmišljaju o tome, oni žive kao i pre. Razmi­
šljati o tome ljudi počinju tek kada ih, zbog prekida informaci-
ono-energetske razmene sa Prirodom, stigne bolest.

Čovek je počeo bolovati i čim je počeo bolovati odmah je
krenuo lekarima. Vremenom je shvatio da mu medicina ne mo­
že dati ništa drugo, osim privremenog olakšavanja. Zato čovek
počinje da trči, da se čelici, da razmišlja o bezbrižnim danima,
to jest počinje da traži nekakav izlaz. Posebno je to uočljivo po-
slednjih 10 godina ovog veka. Ljudi su počeli da traže put do
svoga zdravlja. Metoda je veoma mnogo, preporuka je mnogo.
Ljudi idu od jednog metoda ka drugom i počinju sve na sebi
da isprobavaju.

Sačuvati zdravlje duhovno i fizičko omogućava nam me­
tod P. Ivanova. Vi ga, naravno, ne morate prihvatiti, možete
ići drugim putem, ali su sledbenici Učitelja, njegovi učenici
već shvatili na ličnom iskustvu da drugog puta nema. To je
jedinstven metod koji čoveku obezbeduje duhovno i fizičko
zdravlje.

Osnovna ideja u metodu Učitelja je sjedinjenje čoveka sa
Prirodom. Pošto su ljudi rođeni u Prirodi, moraju se nalaziti
u vezi s njom. Ako se mi od nje izolujemo u svoju ljušturu, u
svoju odeću, u kući se krijemo od Prirode, ne želimo sa njom
opštiti, razbolećemo se. Ljudi posebno boluju u toku hladnih
godišnjih doba. Grip se obično pojavljuje u januaru, kada je lo­
še, hladno. U jesen i proleće, takođe, povećava se broj obolenja
od prehlade. Zašto? Zato što se čovek krije od Prirode, ne želi
s njom da komunicira, ne želi da se izloži delovanju „hladnih"
osobina Prirode.

Metod Učitelja upravo nas vodi ka tome da se sjedinimo
sa „lošim" osobinama Prirode, s vazduhom, vodom i zemljom
u toku cele godine. Posebno je to teško uraditi kada je hladno
vreme, ali je neophodno.

Šta se dobija? Kakav je uticaj hladnoće na čovečji organi­
zam? Zastoje čoveku važno da bude zdrav? Hladnoća, kako je
govorio Učitelj, hladna voda i sneg stimulišu centralni nervni
sistem,deo mozga. Kada se nalazimo u toplim,udobnim uslovi-

161

ma, naš nervni sistem je miran, a upravo on upravlja celim orga­
ni/mom. U miru on je kao uspavan, uspavane su i sve rezerve,
pa se sve mogućnosti čoveka ne ispoljavaju. A rezerve i moguć­
nosti čoveka su velike. Aktiviranje tih sposobnosti i mogućno­
sti čoveka vrši samo hladna voda. Ja ne govorim da od jutra
do večeri treba sedeti u hladnoj vodi. Kratkotrajno delovanje
na organizam čoveka ima stimulativni uticaj na centralni ner­
vni sistem. Kada centralni nervni sistem jedanput probudimo
hladnoćom, hladnom vodom, snegom, hladnim vazduhom, ak­
tiviramo i ceo organizam. Aktiviraju se svi organi, aktivira se
krvotok, aktivira se i nervni sistem.

Neki sledbenici „Dečice" objašnjavaju to na sledeći način:
„Magnetni tok je svojstvo vazduha, vode i zemlje da električ­
nim nabojem savlađuju prostor, a zatim ta preostala sila leci sve
što se nalazi na njenom putu. Magnetni tok - plazma Zemlje,
sposoban je da leci po principu progorevanja ćelija bolesnog
čoveka. Bolesna ćelija ima manjak tog naboja i očekuje njegovo
dopunjavanje. Kad se to dogodi dolazi do trenutnog probijanja
jedra ćelije što dovodi do struktuiranja ćelije u punom život­
nom obimu, to jest ćelija se dopunjava tim nabojem".

Ovaj fenomen nam je objašnjen ranije, ali nešto drukčije.
Plazmeno telo, koje okružuje i prožima čoveka, usled delovanja
hladne vode skuplja se, što dovodi do zgušnjavanja magnetnih
silnica (čovek ima i magnetno polje).To zgušnjavanje, sa svoje
strane, izaziva seriju čisto fizičkih pojava: pojavu impulsnog
toka, izdvajanje slobodne energije u vidu toplote, prevođenje
molekula vode sa haotičnog na pravilno cirkulisanje i drugo.
Te fizičke pojave izazivaju kvalitativnu promenu fizioloških
procesa u organizmu: dolazi do promene električnog polja na
membranama ćelija, koje aktiviraju genetski aparat ćelija, izjed­
načava se opšti naboj organizma što omogućava uspostavljanje
pravilne cirkulacije energije u telu i uspostavlja se ldselo-alkal-
na ravnoteža. 1 sve se to postiže običnim polivanjem sa kantom
vode.

N. M. Bikova produžava: „U Prirodi su uvek postojali i
postojaće razni virusi i mikrobi. Oni se takođe javljaju kao deo
Prirode, kao i mi, sa istim pravima. I zašto ih moramo uništa-

162

vati? Zašto mi moramo delovati na njih nekakvom hernijom
koju je izmislio čovek, to jest medicina i nauka su našli takve
puteve da se čovek zaštiti od bolesti i bude zdrav. Medicina i
nauka su pošle putem, ja bih rekla, ubijanja mikroorganizama,
virusa i ostalih sastavnih delova Prirode, toga što je stvorila
Priroda. Mi smo počeli to ubijati, izmislili smo vakcine, mnogo­
brojne lekove, sipamo ih sebi u nos da ne dobijemo grip i mno­
go, mnogo raznih masti i drugo, samo da zaštitimo sebe i ne
razbolimo se. Izmislili su nekakve vakcine, hemijska sredstva
da pobiju sve mikroorganizme, ali u Prirodi se počinju stvarati
neki novi virusi. Oni se počinju prilagodavati toj herniji i tim
tehničkim sredstvima i, svejedno, deluju na čoveka i delovaće i
čovek će opet biti bolestan. Zašto? Zar se samo zbog toga on
mora brinuti za svoje zdravlje. Ali kako ga probuditi? Kako
ga primorati da se sam počne interesovati za svoje zdravlje, da
se svesno počne odnositi prema sebi i svom zdravlju? Postoje
stihijna prirodna sredstva u vidu hladnih opterećenja zimi i u
jesen. Zimi čoveka napadaju virusi, mikrobi, izazivaju bolesti
i čovek počinje bolovati. Čim počne bolovati on počne razmi­
šljati - istina je da se on muči, boluje, ima visoku temperaturu,
pošto se namučio napije se hernije, trava, preznojava se, nekada
ozdravi nekada se stvari iskomplikuju. Ali i sledeći put, posle
bolesti ili u toku bolesti, on će opet početi da se brine. Zašto
sam opet bolestan? Znači nisam zdrav. Ako na vreme ne raz­
misliš o toj bolesti, sledeći put bićeš surovije kažnjen. Teže ćeš
oboleti. Ako se i sledeći puta ne zamisliš, bićeš još bolesniji. I
broj oboljenja se povećava. Covek postaje hronični bolesnik.
Njemu je već teško da se oslobodi svojih bolesti. Ali još uvek
može vaspitavati svoju decu i unuke i reći: eto kako sam ja bole­
stan, ti ne smeš biti ovakav, počni da se brineš o svom zdravlju,
čelici se i jačaj od samog detinjstva, čuvaj svoje zdravlje dok si
mlad. Da? Čuvaj zdravlje - nije to samo u onom značenju ku­
paj se i nemoj da se nahladiš, nego moraš se čeličiti, samo tako
ćeš sačuvati svoje zdravlje. Upravo ovakve lekcije ljudi dobijaju,
počnu da razmišljaju i da traže puteve svog ozdravljenja".

P. K. Ivanov je isticao: „Čeličenje kao vežba je nauka celog
sveta, svih ljudi, ona je izvor života čoveka večitog karaktera.

163

Šta od togu može biti bolje? Zar to nije poklon ljudima - ta­
kva je nauka u Prirodi. To je zdravlje za sve ljude, od mladih
do starih, svima je potrebno. Na taj način postajemo besmrtni,
dobijamo večni život, Priroda tako odlučuje i daje nam te oso­
bine. Čeličenje s ciljem vežbanja spasiće celo čovečanstvo. Tok
će se promeniti iz starog u novi. Sam život će se promeuiti, tok
će biti drugi, životni. Ljudi će hteti da umru, ali smrt će nestati
i neće biti u ljudima.

Čovek će osvojiti za sebe večni život, besmrtnost. U Pri­
rodi ti kvaliteti postoje, oni večno žive na Zemlji, sami sebe
premeštaju sa jednog mesta na drugo - to je telo vazduha, vode
i zemlje.

Ljudi nisu izmenili svoj životni tok, bolovali su, umirali i
umiruće. Umreti - to nije problem, a živeti se moramo naučiti".

Evo kako N. M. Bikova pomoću ,,Dečice"leči decu.
„... Broj obolele dece raste. Kakvi su razlozi za to? Prema

statistici, do 50—tih godina prošlog veka broj obolele dece bio
je znatno manji. Zar su uslovi života bih bolji? Obrnuto, mi
smo danas počeli bolje živeti, a broj obolele dece raste. Mnogo
je hroničnih oboljenja bubrega, želuca. Sta je razlog za to? De­
cu preterano hranimo, hranimo ih ukusnom masnom hranom,
a ne jednostavnom kao pre, kašom i supom. Zbog toga je pove­
ćan broj oboljenja jetre, želudačno-crevnog trakta i mokraćnih
kanala. Decu ne čeličc, ona boluju od prehlada, zatim dolazi
do komplikacija, bolesti bubrega i dobija se takva posledično-
uzročna veza.

Roditelji uglavnom ne traže rešenja: idu kod lekara, dolaze
kod mene, eto moje dete je bolesno, šta da radim s njim. Od­
govaram: morate početi čeličiti decu, nemojte se plašiti da ih
čeličite za vreme bolesti, nemojte počinjati posle bolesti nego
odmah, bez odlaganja. Ukoliko budete čekali nedelju, dve, de­
te će se opet razboleti i ciklus bolesti će se ponoviti. I tako do
kroničnog stanja.

Roditelji se plaše čeličenja. Oni idu otolaringologu, operi-
šu krajnike,sinuse. Infekcija napada zadnje zidove nosne šuplji­
ne, dete je još bolesnije. To se javlja zato što su krajnici, koji su

164

zaštitni zid i ne propuštaju infekciju u organizam, odstranjeni.
Infekcija je prodrla unutra, javljaju se srčane tegobe i druge
bolesti. Gde oni opet traže izlaz? Pošto nam na poliklinici ni­
su pomogli, izgubili smo vreme, idemo na institut pedijatrije,
idemo profesorima. Tamo su nas uvek pregledali, dva meseca
zadržali, dijagnozu postavili. Dijagnoza je dugačka, upisane su
razne bolesti. Stavimo tačku i mama nigde dalje ne ide, stavila
je tačku na svoje dete. I eto ono je hronični bolesnik, a ma­
ma ga još više zašuškava, još više žali, hrani dobrom hranom.
Mama ga izoluje, samo što ga pod staklenim zvonom ne drži
- znači od detinjstva on ne može šetati, ne može kontaktirati
sa drugom decom, jer će dobiti infekciju, ruzboleće se i opet će
se javiti komplikacije. On sedi jadnik u kući ispod tri ćebeta, ne­
prekidno gleda televizor, hrani se ukusnom hranom. Zato nam
se broj hroničnih bolesnika povećava svake godine.

A posle 20-25 godina taj tata i mama će roditi decu. Rodi­
ce se malo dete, koje je odmah bolesno, jer su i roditelji bolesni.
Tako izgleda začarani krug... Svega se bojimo. A najveći naš
neprijatelj je strah. Upravo taj strah roditelji moraju savladati.
Deca u manjem stepenu pošto se ona, po pravilu, ne boje niti
hladne vode niti snega, njih se boje samo roditelji. Oni zašuška-
vaju svoju dečicu i boje se da ih ne produva. Da bi savladali taj
strah, treba početi čeličiti se, početi lečiti decu, pa i same rodi­
telje, mora se verovati u čeličenje. Moramo prihvatiti primer
drugih roditelja koji se nisu uplašili.

Taj metod je surov, ali je ispravan i proveren u praksi. Ni­
kome se nije dogodilo bilo šta loše ukoliko je pravilno primenji-
vao taj metod, ukoliko se nije uplašio i odstupio, ukoliko gaje
primenjivao čak i za vreme bolesti. To je čeličenje u prirodnim
uslovima, a u toku bolesti to je lečenje hladnim svojstvima Pri­
rode, hladnom vodom i hladnim vazduhom.

Tu se ne srne odstupiti nijedan dan. Ukoliko čovek za vre­
me bolesti prestane da koristi ove preporuke, neće biti zdrav.
Još gore će biti ukoliko bolesnik u toku bolesti počne da koristi
neke lekove. Znači on potiskuje svoju bolest u još veću dubi­
nu..."

Pogledajmo preporuke „Dečice" Porfirija Ivanova.
165

Prva preporuka. Dvaput dnevno kupaj se u hladnoj prirodnoj
vodi, da bi ti bilo dobro. Kupaj se gde god možeš: u jezeru, reci,
kadi, tuširaj se ili polivaj vodom. To su tvoji uslovi. Posle sva­
kog kupanja toplom vodom, istuširaj se hladnom.

Ta jednostavna terapija omogućava čovečjem organizmu
da ojača svoju strukturu na račun prevođenja vode iz haotičnog
stanja (koje je svojstveno neorganskim materijama i bolestima)
u pravilno cirkulisanje (regularno stanje žive materije i zdravog
organizma). Na račun toga postiže se neverovatan zaštitini efe­
kat koji traje 7-8 sati. Zbog toga se i preporučuje da se kupate
ili polivate vodom dvaput dnevno.

Korišćenje tog mehanizma polivanja vodom, omogućilo je
P. Ivanovu da za samo tri dana, na volšeban način, obnovi svoje
zdravlje. Evo kako to opisuju ljudi koji su mu bliski.

„Jedan tragičan događaj i njegova sudbina povezani su sa
boravkom u Novošahtinskoj psihijatrijskoj bolnici, u koju je
on upućen 1975. godine posle pisma na adresu 25. kongresa
KPSS. U pismu je predlagao svoj sistem čeličenja, radi ozdra­
vljenja sovjetskog naroda. Stvar je u tome što postoje činjenice
koje svedoče o dugotrajnom delovanju lekara na P. Ivanova na­
siljem i trovanjem organizma. Na njega su delovali otrovnim
medikamentima, čak i smrtonosnim dozama arsenika, držali
ga privezanog za krevet bez odeće u hladnoj prostoriji, bez vo­
de i hrane nekoliko dana zaredom, zbog čega je smršao na 48
kilograma. Posle takvog nasilja, sasvim iscrpljenog pustili su ga
kući da umre. P. Ivanov je ipak, u rekordno kratkom vremenu,
obnovio svoju životnu snagu zahvaljujući kontaktu sa vazdu-
hom, vodom i zemljom i trećeg dana je pozvao kući lekara, koji
je radio u bolnici sa njegovom ženom. Lekar je bio potresen vi-
devši P. Ivanova živog, kako trči. U razgovoru uz šoljicu čaja le­
kar se mučio da shvati kakvu volju za životom ima taj čovek".

N. M. Bikova objašnjava tu tačku na sledeći način: „Ako
je zimi temperatura vode iz slavine plus 4-6°C to je hladna pri­
rodna voda, leti ona mora biti 15°C, znači preko leta se i polivaj
takvom vodom, odnosno onim što ima u Prirodi, jedanput ili

166

dvaput nedeljno kupaj se u toploj vodi (radi higijene), kupanje
toplom vodom obavezno završi polivanjem hladnom vodom.

Ja ne kažem da morate pola sata ili sat da se polivate hlad­
nom vodom, ah je kratkotrajno polivanje hladnom vodom neo­
phodno odmah posle tople vode. To ćete osetiti sami, važno
je da vam je prijatno, da se posle polivanja dobro osećate, da
osetite unutrašnju toplotu i dobro lično osećanje. Sami morate
naći optimalnu meru.

Neko voli da se tušira, drugi da se polivaju iz kante, ah po­
livati se mora i glava. Glavu ne smete mnogo polivati, oko pola
kante ili nakratko zadržite zatiljak pod tušem. Obavezno mora­
te i glavu politi vodom da bi bio zatvoren krug: samo polivanje
celog tela i glave stimulišu centralni nervni sistem.

Hladna voda budi nervni sistem i stimuliše mozak. Ljudi
prestaju da boluju, kod njih se javlja unutrašnji mir. Nastupa
harmonični mir ravnoteže.

Kako se polivati? Možete početi od nogu, a ako se ne pla­
šite hladne vode možete se odmah polivati po ćelom telu. Vero-
vatno ćete se plašiti da polivate vaše dete koje je često bolesno.
I kada nije bolesno vi ćete ga smatrati slabim i nežnim.

Ukoliko se jako plašite, onda detetu hladnom vodom cele
nedelje brišite ruke i noge. Posle toga polivajte iz tuša ili bokala
rukice, nogice i lice.

Trajanje takvog delimičnog polivanja zavisi od vas. Ukoli­
ko se još uvek plašite da će dete umreti ili nazepsti ako na njega
izlijete kantu vode, vi mu i dalje polivajte rukice i nogice pola
godine, godinu, dok se ne uverite da treba ići dalje. Postoje i
takvi roditelji koji se ne plaše i odmah prelaze na polivanje.

Ukoliko se uz bolesnog čoveka, dete ili odraslog nalazi
zdrav čovek, snažan, miran, uveren, koji će jednostavno psiho­
loški delovati na njega: Tebi je dobro, ozdravićeš, veruj u svoju
snagu, evo ti nekakva tableta, koja nema nikakva svojstva ili ne­
ka trava. Radite to svakih 15 minuta u toku tri dana, zatim na­
pravite pauzu. I taj čovek će sve to prihvatiti, on će poverovati
da su mu te sitnice pomogle i s tim ubedenjem će ozdraviti.To
je psihoterapija. Tako isto treba verovati i u hladnu vodu, treba

167

veroviiti da ona pomaže, da ona leci. Treba verovati sve do tog
vremena dok se ne ubedite da stvarno pomaže. 1 morate poliva-
te svoje dete sa takvim uverenjem s kojim mu dajete lekove.

Počnite sa polivanjem. Neko će odmah izliti na sebe punu
kantu vode i, može se dogoditi, kroz 2-3 dana da dobije kijavi-
cu i temperaturu. Još uvek niste dovoljno očeličeni da ne može­
te oboleti posle 2-3 dana, nedelju, mesec.To još uvek ne znači
da ste dobili nekakav virus, koji se nalazi u našem okruženju.
Virusi se uvek nalaze oko nas. Da bi mikrobi ili virusi prodrli
u organizam u samom organizmu moraju postojati povoljni
uslovi za to".

Naš organizam i creva napunjeni su hernijom, tabletama
i ukusnom masnom hranom, kojih smo se u toku svog života
i najeli i napili. To jest u organizmu se nalazi velika količina
štetnih materija i sluzi, koja je pogodna sredina za to da se pa­
togeni virusi i mikrobi razvijaju u njoj. Rezultat toga je pojava
gripa i drugih akutnih respiratornih oboljenja (ARO).

Polivanja aktiviraju organizam da izbaci sve stoje suvišno
i patogeno, usled čega se javlja križa čišćenja, koju ćete osetite
kroz prehladu, grip i ARO.

Spoljašnji pokazatelji krize čišćenja su lučenje sluzi, pove­
ćanje temperature (da se ta sluz pre izbaci, aktivira imunitet).
To pomaže organizmu da se sam očisti. Ukoliko u to vreme
budete gladovali pomoći ćete organizmu u čišćenju i jačanju
imuniteta. Bolest će proći brzo i bez komplikacija.

Ukoliko u toku krize čišćenja koju nazivamo prehladom
(koja se javlja kao rezultat bolesti ili zbog primene terapija
čeličenja), čovek uzima sredstva za snižavanje temperature i
olakšavanje disanja (koja se tako često reklamiraju na televizij­
skim ekranima) sluz, koja postaje tečna (zbog temperature) i
pogodna za izbacivanje, zahvaljujući tim lekovima povlači se u
dubinu organizma i ponovo se stvrdnjava. Reakcije imuniteta,
izazvane povećanjem temperature i aktiviranjem fagocita (ćeli­
je ždernjače), prestaju i prigušuju se. Nataložene štetne materi­
je, koje nisu izbačene, postaju žarišta infekcija stafilo i strepto-
kokama. Na taj način bezopasna prehlada, „izlečena" lekovima

168

za snižavanje temperature i olakšanje disanja, može prerasti u
kompli kovani ja oboljenja: gnojni otitis (upala srednjeg uha),
bronhitis i pneumoniju.

Kada kod vas počne reakcija čišćenja, pomozite joj poli­
vanjem vodom na svaka 2-3 sata i potpunim gladovanjem u
trajanju 24-36 sati.

Na primer, N. M. Bikova savetuje da polivate sebe i dete
svakih 2-3 sata, ukoliko je bolest teška - pneumonija, bronhi­
tis, angina sa visokom temperaturom ili akutno respiratorno
oboljenje.To je provereno na iskustvima mnogih roditelja. Po­
livanja hladnom vodom daju veoma dobre rezultate. Bukvalno
sledećeg dana, a kod nekih kroz 2 dana (u zavisnosti od osobe-
nosti organizma i težine bolesti) dolazi do smanjenja tempera­
ture i olakšanja disanja. Posle nedelju dana dete je zdravo.

Pored toga, u toku bolesti neophodno je da dete ili čovek,
bez obzira na uzrast,gladuje. Polivamo se hladnom vodom,gla­
dujemo, na takav način stvaramo nepovoljne uslove za viruse,
mikrobe i bolest.

Moramo izgraditi nepovoljne uslove za razvijanje bolesti
u organizmu. Ukoliko stvorimo takve uslove, to jest jedan dan
gladujemo i ne pijemo vodu, svakih 2-3 sata polivamo se hlad­
nom vodom, pomažemo svom organizmu. Bolest će tada brzo
pobeći od nas. Ovo se mora primenjivati odmah, od prvih da­
na bolesti. Ukoliko osetite da vas ili dete hvata groznica, da
počinje kijavica, ne jede vam se, osećate se slomljeno, odmah
treba dejstvovati na tu bolest, češće se polivati i ne koristiti hra­
nu, tada bolest neće moći da se razvije i proći će.

Ukoliko se plašite da dete polivate hladnom vodom, tada
ga bar brišite. Uzmite jedan litar hladne vode, dodajte u nju
dve supene kašike sirćeta i brišite dete svakih 30 minuta.

Kod visokih temperatura polivajte se vodom svakih 2 sata.
Temperatura opada za 3-4 stepena dnevno. Kada dete ozdravi,
redovno ga polivajte 2 puta dnevno, ujutru i uveče, dva sata pre
spavanja. Polivajte se hladnom vodom kratko i brzo i nemojte
unositi nikakve izmene u metod P. Ivanova. Posle polivanja ne
treba se brisati,samo malo posušiti telo. Ukoliko posle kupanja

169

ili polivanja u kupaćem kostimu izađete na balkon ili na ulicu,
prošetate bosi i udahnete svežeg vazduha, osetićete unutrašnju
toplotu. Biće vam toplo i nećete oblačiti vunenu odeću. Ukoli­
ko se umotate trešće vas groznica, isto tako i dete.

Zašto se treba polivati hladnom vodom na svakih 2 sata
kada imate povišenu temperaturu? Osećate žed. Polivajte se
češće, koliko je organizmu potrebno vode on će je uzeti kroz
pore. Piti vodu nije potrebno, jer ta voda postaje hrana za mi­
krobe, bolesne ćelije. Organizam^mora sam da spali tu sluz i
gnoj unutra. A kako će je spaliti? Covek ima visoku temperatu­
ru, sve unutra gori a mi se samo spolja polivamo. Tako se kali
čelik i sve u organizmu se topi: sva sluz, bolest, sve mrtve i bo­
lesne ćelije ginu. Žive ćelije ne ginu zato što dobijaju energiju
od hladne vode, hladnog vazduha i snega.

N. M. Bikova preporučuje da se dojenčad od prvog dana
polivaj u hladnom vodom. Pri tom polivanje mora vršiti i maj­
ka. Ukoliko se poliva samo dete ozdravljenje će biti sporije.
Majka se mora i sama polivati i tražiti zdravlje svog deteta.

Evo kako N. M. Bikova, lekar-pedijatar, koja takode kori­
sti terapije čeličenja, odgovara na pitanja roditelja.

- Može li se polivati majka koja doji dete?

- Može, kontraindikacija nema. Polivaju se kod raznih
oboljenja jetre i drugih oboljenja. Učitelj je u tom slučaju bio
vreoma kratak: „Ne igra ulogu bolest nad čovekom, već ulogu
igra sam čovek".

- Kolika treba biti temperatura vode za higijensko kupanje dece?

- Predlažem vam kupanje toplom vodom jedanput nedelj­
no (temperatura vode 32-33°C). Okupajte dete, operite ga sa­
punom, zatim polijte hladnom vodom. Ostalim danima samo
ga polivajte. Normalno morate raditi sve higijenske terapije.

- Može li se polivati kod intenziviranja bolesti?

- Kod intenziviranja (progresije) akutnih respiratornih
oboljenja, kijavice i upale maksilarnih sinusa - obavezno. Sa-
170

mo u tom slučaju treba koristiti trave, ne jesti ljutu i slanu hra­
nu. Treba držati dijetu.

- Koliko puta se treba polivati kod bronhijalne astme i prehlade?

- Na svaka dva sata.

- Da li se može polivati ako supromrzli mišići?

- Da, naravno!

- Kakva temperatura vode je potrebna za polivanje bolesnika?

-Temperatura vode iz slavine.

- Hladna voda rastvara ljudsku masnoću zbog čega koža postaje
kao kora, kosa postaje suva, lomljiva i opada, šta možete reći o to­
me?

- Koža nije zbog toga suva. Puca, postaje kao kora i ljušti
se zato što kroz nju počinje da izlazi sva naša prljavština: sva
hernija, sve štetne materije, na koži se otvaraju sve pore - ona
oživljava i postepeno postaje aktivna. Normalizuje se rad orga­
na i oni počinju da rade tako dobro kao kod novorođenčeta.
Kroz kožu se izbacuju sva naša oboljenja, nemojte se toga plaši­
ti, sve je to privremeno.

(Pitanje je veoma važno. Sve navedeno ukazuje na prete-
ranu aktivnost životnog principa „Vetar".Takvom čoveku pre­
poručujem kontrastne terapije: tuširanje jako toplom vodom u
trajanju 2-3 minuta i polivanje hladnom vodom. Takav čovek
treba da gladuje samo dvaput u toku meseca.Tu je Bikova deli-
mično u pravu. - Primedba autora).

- Postoje li kontraindikacije kod terapija čeličenja?

- Kontraindikacija nema.

- Može li se izlaziti mokre glave na ulicu?

- Može. Izbrišite kosu peškirom i stavite kapu na glavu,
neće biti nikakvih meningitisa.

171

— Ako lekar savetuje da se odstrane krajnici kod deteta, mogu li se
oni izlečiti bez operacije?

- Mnogo je slučajeva koji govore da je pri polivanju (to
jest terapijama čeličenja) došlo do resorpeije krajnika.

Druga preporuka. Pre ili posle kupanja izađite u Prirodu, sta­
nite bosim nogama na zemlju, a zimi na sneg, makar na 1—2
minuta. Udahnite nekoliko puta vazduh i istovremeno poželi­
te sebi i drugim ljudima zdravlja. To je veoma važno.

N. M. Bikova ovako komentariše tu preporuku: „Zašto tre­
bamo ići bosi po zemlji i disati kao što je navedeno? Mi još
nismo zaslužili zdravlje u Prirodi, jer se još nismo sjedinili s
njom, nismo iskoristili njena hladna svojstva i proverili ih na
sebi. Zbog toga nismo zaslužili svoje zdravlje u Prirodi. Zbog
toga moramo moliti Prirodu za zdravlje, da nam da snage, da
da snagu našem detetu da se ono popravi, kao i nama samima,
da nam da snagu da ozdravimo.

Možemo hodati bosi pre ili posle polivanja, kako se kome
dopada. Stati bosim nogama na zemlju, sneg, podići glavu uvis,
potrebno je udahnuti vazduh sa visine. Vazduh - on sa visine
pada, sva energija, kosmička energija prirodno je u vazduhu.
Ona sa visine pada na zemlju, zato je potrebno malo podići
glavu uvis i udahnuti je. Učitelj je govorio: „Dišite kroz grlo, to
jest široko otvorite usta i udahnite taj vazduh uvlačeći ga dubo­
ko u sebe...", i potom, kao da ste ga progutali, oštro izdahnite.

Disanje je veoma važno. Udišite vazduh i u mislima se
obraćajte Prirodi, Učitelju: „Prirodo draga, daj zdravlja mom
detetu. Pomozi mi dragi Učitelju ili majko Prirodo." Moliti
morate i dušom i srcem.

Ukoliko vas nešto boli, usmeravajte u mislima taj vazduh
s bujicom energije na mesto koje vas boli, na taj način ga hrani­
te energijom i pojačavate krvotok. I na tom mestu će doći do
olakšanja.

Ukoliko vam je bolesno dele, pre no što ga polijete vodom,
izađite na ulicu ili balkon i zamolite za zdravlje.

172

- Može li se moliti za zdravlje drugih, bliskih ljudi (za dete,
majku)?

- Može.

Treća preporuka. Ne konzumirajte alkohol i nemojte pušiti.

Sledbenici „Dečke" smatraju da pušenje i alkohol naru­
šavaju veze sa silama Prirode, izoluju čoveka, paralizuju čula,
parališu veze čoveka sa Zemljom. Opijajući se alkoholom i pu­
šenjem gubimo odbrambenu vezu, narušavamo ravnototežu u
sistemu čovek - Kosmos.

Četvrta preporuka. Nastoj bar jedanput nedeljno (od 18-20
sati petkom, pa do 12 sati u nedelju) da provedeš određeno
vreme bez hrane i vode. To su tvoje zasluge i spokoj. Ako ti je
teško izdrži bar jedan dan.

N. M. Bikova ovako komentariše tu preporuku: „To je sve-
sno trpljenje (gladovanje) radi svog zdravlja. Najbolje je glado­
vanje početi od 18 ili 20 sati, idi ne kasnije. Svesno gladovanje
subotom (ne propuštajući ni jednu subotu).

Deci se preporučuje gladovanje bez hrane samo jedan dan.
Deca koja sisaju ne treba da gladuju, u tom uzrastu još uvek
ne postoji svesno trpljenje. Decu stariju od godinu dana treba
subotom malo osloboditi jednostavne hrane.

Decu treba postepeno učiti da gladuju. U početku ih osta­
viti bez doručka do 12 sati, zatim produžiti i tako do 18 sati.
Dete će se postepeno navići na to, što je inače korisno za nje­
govo zdravlje.

Zašto treba biti bez vode i hrane? Učitelj preporučuje da
se ne jede preterano slatko i masno, da se u organizam ne une­
se mnogo štetnih materija. Meso možete jesti, ah ne svaki dan
i ne tri puta dnevno, da se organizam nebi zatrpao, obrazovala
velika količina sluzi u crevima, što izaziva faringitis, angine i
drugo.

Moraju se napraviti pauze u uzimanju hrane bogate belan­
čevinama: treba jedan dan jesti sir, drugi ribu, treći kotlete.

173

Deci nije potrebna tolika količina belančevina kako mi mi­
slimo. U toku potpunog gladovanja organizam se čisti od sluzi,
sagorevaju bolesne ćelije i na taj način lečimo sami sebe".

Drugi sledbenici P. K.Ivanova komentarišu ovu preporuku
„Dečice" na sledeći način: „Hrana i voda su izvor ishrane našeg
organizma do petka. Od petka do 12 sati u nedelju poželjno je
potpuno uzdržavanje od hrane i vode, bar jedan dan. Za to vre­
me čovek počinje da zaboravlja princip neprekidnih zahteva i
prilagođava se novom principu - bez zahteva, samo je poželjno
što više u to vreme boraviti u Prirodi, da bi telo disalo, da bi ga
voda kvasila, a pri disanju vazduh treba udisati punim plućima,
kao da ga gutate. Istovremeno treba Prirodu moliti za zdravlje,
drugim recima kleknuti i moliti je: „Daj mi zdravlja".

Ivanov je ovako govorio: „Ako si već shvatio zašto sam
prišao ljudima, onda pitaj mene kao Učitelja i radi to uvek sa
radošću, da bi ti bilo dobro".

Posle gladovanja možeš jesti bilo koju hranu, ali u manjoj
količini kako bi pripremio svoje telo za rad nad njim. Nije do­
bro prekidati razvoj čoveka ni za jedan minut, neprekidno mo­
rate raditi nad sobom. Predaj energiju - dobij snagu, dobij sna­
gu - pronađi ideju, dobij ideju - učini delo, učini delo - otkrij
njegovu suštinu itd.

Peta preporuka. U 12 sati nedeljom izađi u Prirodu bos, neko­
liko puta udahni i pomisli, kao stoje opisano. To je praznik za
tvoje delo. Posle toga možeš jesti sve, sve što ti se dopada.

„Za izlazak iz gladovanja - piše N. M. Bikova, koristite
mlečne proizvode. Većina sledbenika je upotrebljavala vruće
mleko, koje odmah utiče na buđenje svih žlezda, a u želucu ne
ostaju nesvareni delovi hrane".

Moj komentar: Sve navedene terapije (polivanje hladnom
vodom i potpuno gladovanje jedanput nedeljno) tako jako sti-
mulišu životni princip „Vetra" da su sledbenici Ivanova primo­
rani da primene snažne kontrafaktore radi uravnoteženja život­
nih principa u organizmu. Ukoliko se to ne bi uradilo došlo bi
do prestanka varenja hrane, kao posledica gubitka toplotnih

174

svojstava u organizmu. Tu je važan individualni pristup, kojeg
„Dečica" ne daju. Zato su sledbenici tog sistema samo ljudi sa
određenim konstitucionim karakteristikama.

Šesta preporuka. Voli Prirodu koja te okružuje. Ne pljuj unao­
kolo i ne izbacuj iz sebe bilo šta. Navikni se na to daje to tvoje
zdravlje.

Sledbenici P. K. Ivanova govore: „Dajte da razmislimo, mo­
žemo li živeti a da ne pljujemo. Ne samo daje moguće nego je
i potrebno, potrebno je zaštititi sredinu i potpuno je očistiti od
bakterija koje izazivaju truljenje".

Mislim da se sa navedenim možemo saglasiti, iako je sam
Ivanov imao na umu nešto drugo. Zar je moguće pljuvati na
Prirodu koja te je stvorila i u kojoj živiš. Ta duboka, moralna
misao Ivanova poziva na brižan i odnos pun ljubavi prema Pri­
rodi.

Sedma preporuka. Pozdravljaj sve i svuda, posebno starije lju­
de. Ako želiš biti zdrav - pitaj i druge za zdravlje.

„Pozdravljaj se sa svima - i dobićeš duhovno i fizičko zdra­
vlje. Kada se pozdravljaš, u nečemu prevazilaziš sebe, to jest
čeličiš moral. Pri tom, pre svega, savladavaš svoju gordost (po­
nos)" , - kaže N. M. Bikova.

Mislim da, pozdravljajući se sa čovekom, zdravije želite i
Tvorcu koji se ispoljava kroz tog čoveka. Šta može biti lepše
nego poželeti njemu zdravlje. Samo jedna takva misao podiže,
uzvišava čoveka, čini ga zdravim.

Osma preporuka. Pomaži ljudima koliko možeš, posebno siro­
mašnim, bolesnim, uvređenim, onima kojima je pomoć potreb­
na. Čini to sa radošću. Odgovori na njihovu potrebu dušom i
srcem. U njima ćeš dobiti druga i učinićeš dobro delo.

N. M. Bikova ovako komentariše tu preporuku: „Pre no
što pomognete drugima i sami morate ojačati svoje zdravlje
prema navedenom metodu, samo tako će od vaše pomoći drugi
imati koristi.

175

Pričajte o svom iskustvu: nekome pomozite da se polije vo­
dom, nekoga uzmite za ruku i izvedite na sneg da taj čovek ne
boluje i drugo. Pomažući drugima stičcte prijatelje".

Drugi sledbenici P. K. Ivanova komentarišu preporuku na
sledeći način:

„Ta preporuka može naći svoje uporište u svakom postup­
ku čoveka. Nije dovoljno pomoći samo određenom čoveku,
nego stalno pomagati svima kojima je potrebna pomoć, bez
obzira ko su oni - nađi u sebi tu misao koja je potrebna čoveku
koji je ispred tebe i daj mu bar zrnce od svog znanja, podeli sa
tim čovekom to što ti imaš, budi zadovoljan što možeš pomoći
čoveku u teškom položaju.

Pomoći delu mira, znači podeliti svoje miroljubivo viđenje
i ne prihvata ti loše misli o drugim ljudima".

Mislim da je to umeće misaonog sadejstva sa Tvorcem,
posredstvom emocionalne otvorenosti i želje da se odgovori na
bol drugog čoveka. U Prirodi je sve uzajamno povezano. Ako
je jednom loše, onda je svima loše, znači svi na određeni način
stradaju zbog toga. Pomažući drugima mi stvarno pomažemo
delu mira.

Deveta preporuka. Pobedi u sebi pohlepu, lenjost, samozado­
voljstvo, lakomost, strah, licemerje, nadmenost". Veruj ljudima i
voli ih. Ne govori o njima neistinu i ne primaj k srcu nepravdu
ođ njih.

N. M. Bikova govori jednostavno: „Bori se sa svim negativ­
nim pojavama, ne presuđuj i ne spletkari".

Drugi sledbenici P. K. Ivanova smatraju tu preporuku kao
put, prelazak na viši stepen razvoja. Ukoliko se ne poštuje ta
zapovest, ne može se izaći na taj put.

Mislim da tu P. K. Ivanov ukazuje na rad za poboljša­
nje kvaliteta svesti (spoljašnjim manifestacijama života) i kar­
me.

Degeta_preporulca. Oslobodi se misli o bolesti, slabosti, smrti.
To je tvoja po bed a.

Komentar N. M. Bikove: „Mnogi bolesnici žele da prime­
njuju dati metod (da se polivaju hladnom vodom, gladuju, idu
bosi po snegu i zemlji) ali se ne usuđuju, to jest boje se da im
ne bude gore.

Ako razmišljamo o našoj bolesti takvim mislima podržava­
mo bolest u našem organizmu. Potrebno je osloboditi se svih
misli o bolesti, slabosti, smrti i reći sebi: Ja sam zdrav! Kakva
bolest, bol - sve će to proći".

Bila je kod mene na lečenju devojka obolela od bronhijal­
ne astme. Predložila sam joj polivanja hladnom vodom. U prvo
vreme bilo je jako teško. Napad bolesti uz pomoć hladne vode
brzo se smiruje. Kroz 3 dana šum u grudima nestaje, sve je do­
bro, petog dana dete je zdravo, ono šeta. Majka pita da li će se
napad ponoviti. Kroz tri nedelje novi napad. Opet ona zove,
eto vidite tako sam i mislila da će se napad ponoviti. Sta radi­
ti? Nastavićemo sa polivanjem, jedanput smo pošli tim putem,
isključili sve hormone. Napad se smirio i brže i lakše, a ona po­
novo se boji da se napad ne ponovi. „Recite da je to poslednji
napad i ja ću sve izdržati i poći tim putem". Odgovaram: „Kako
ja mogu reći koliko puta će se on ponoviti, kada vaše dete mora
da zasluži svoje zdravlje u Prirodi. Pored toga, zdravije deteta
zavisi i od vas, pošto je dete tesno povezano sa majkom. Ako
budete radili sve pravilno, odbacite svoje sumnje i strah, budete
hrabro išli tim putem, budete se pohvali - sve će biti dobro".

Bilo je pet napada posle svake treće nedelje. Kada je počeo
peti napad, ona je došla kod mene histerična, sa stegnutim pe­
snicama. Rekla sam joj: „Odbacite sve, živite kako hoćete. Pri­
majte hormone i antibiotike. Umrite na kraju krajeva. Radite
sve što hoćete".

Drugog izlaza nije bilo, bilo mi je žao deteta. Majka je
ometala ozdravljenje deteta zbog svog straha, svojih sumnji,
ometala je tok ovog metoda.

Eto šta znači imati negativan stav, on može naneti štetu ne
samo vama, nego i drugima oko vas, deci".

Ostali ivanovci govore ovako: „Deset preporuka - to je po-
beda svakog čoveka koji je prihvatio put razvoja u Prirodi". Iva-

177 176

nov je suštinu ovoga osetio na sebi i došao do poslednje fraze:
„To je moja pobeda".

Prokomentarisao bih ovo na sledeći način: kada se čovek
osloni na volju Božju i prihvati sve što mu on daje, to što je zaslu­
žio i ne buni se, tada čovek živi slobodno. On nema čega da se pla­
ši, posebno ako postupa u skladu sa duhovnošću i etikom Kosmosa
(prostije rečeno, živi po Božjim zakonima, čija je osnova - ne čini
drugima ono što ne želiš sebi).

Jedanaesta preporuka. Misao ne odvajaj od dela. Pročitao si
- dobro je. Najvažnije je - radi!

Većina sleđbenika Ivanova nikako ne mogu da objasne tu
preporuku. Sve je jednostavno ako si nešto zamislio i uradio,
ako si delo završio od misaonog procesa do materijalnog ostva­
renja. Tvoje misli nisu u suprotnosti sa tvojim delom. Znači, ti
si kompletan čovek i za sumnje, koje nose bolest, u tebi nema
mesta.

Dvanaesta preporuka. Pričaj i prenosi iskustva tog dela, ali se
ne hvali i ne veličaj sebe. Budi skroman. Želim ti sreće i dobrog
zdravlja. Ivanov Porfirij Kornejevič.

Ostali ivanovci: „Ne srne se umanjivati važnost te prepo­
ruke, koja je povezana sa radom svakog čoveka nad samim so­
bom. Na svom putu razvoja možete postići svakojake vrhunske
rezultate. Najvažniji za svakog čoveka je intelekt, a ne name-
tljivost, jednostavnost ili skromnost. Ziveti u sistemu - znači
ne misliti o svojoj prednosti u odnosu na druge. Uspeh svakog
čoveka je njegov unutrašnji rad nad sobom, a ne spoljašnja po­
drška nekim legendarnim ličnostima. Ni Ivanov nikada nije
isticao niti proslavljao svoje uspehe. Njegovi radovi neprimet-
no otkrivaju njegovu ličnost. Svaki čovek ide svojom stazom i
niko mu nije sličan, ni u prošlosti ni u budućnosti".

Porfirij Kornejevič Ivanov je bio veliki humanista i želeo je
da ljudi budu nezavisni i slobodni. Evo staje pisao o budućem
čoveku: „On mora biti onakav kako ga ja predstavljam. On se
ne srne bojati Prirode kako je se mi sada bojimo, krijemo se,

178

govorimo da je ona loša, da nas kažnjava svojim silama. Svi mi
zajedno živimo u Prirodi lepo i toplo, a hladnu stranu teramo
od sebe: vazduh se menja, voda je hladna i zemlja nam nije po
meri. Mi ne volimo dovoljno te uslove, ne želimo da ih prihva­
timo onakvim kakvi jesu. Ako ih ne volimo, ko je dužan nas
da voli? Priroda jeste naša majka, daje nam sve neophodno, mi
sve to dobijamo ali ne želimo činiti to što nam donosi zdravlje.
Moramo voleti Prirodu, s njom složno živeti i kada je dobro
i toplo i kada je loše i hladno - samo tada će naš život biti
večan. Mi to moramo dobiti od Prirode radi svog života. Mo­
ra se roditi takav čovek, koji neće imati suvišnih zahteva. On
neće od nas tražiti ništa slično za svoj život, a živeće na račun
Prirode".

179

V O D A I OBIČAJI

Pomoću vodenih terapija moguće je očistiti telo od raznih
prljavština.
Od Herodota smo saznali da su se Skiti posle pogreba

čistili u parnoj banji. Kakav je mehanizam sličnog zagađenja?
Ispostavlja se da je telo posle smrti povezano sa dušom umrlog.
Duša odlazi u sve veća i veća prostranstva, a između nje i tela
obrazuje se kanal. Ljudi koji su imali kontakt sa telom umrlog
u određenoj meri su uključeni u oblast delovanja tog kanala i
oni mu, takode, predaju deo energije. Da bi se prekinula ta veza
morate se oprati vodom i provesti neko vreme u parnoj banji.

Zene Skita rastrljavale su parčiće kiparisa, kedra i tamja­
na na hrapavom kamenu, polivajući ih vodom. Tim žitkim te­
stom, prijatnog mirisa, mazale su celo telo, a kada bi sledećeg
dana oprale tu masu telo je bilo čisto i sijalo se.

Kiparis, kedar i tamjan imaju određenu energiju, koja je
slična ljudskoj. Kada se čovek namaze sličnom pastom on po­
jačava svoju energetsku zaštitu. Patološka energija ne podnosi
energiju tamjana i njemu sličnih materija (kojih ima u izobilju
u četinarskim vrstama drveća).

Penjući se na banjsko sedište (policu u sauni) govorili su:
„Prljav u banju, čist iz banje". Izlazeći iz banje ostavljali su na
polici posudu sa vodom i metlicu za čistača i govorili: „Tebi
banja na čišćenje, a nama na zdravlje".

Ova interesantna izreka ima magični smisao. Boravak u
banji je u suštini boravak u sredini koja se oštro razlikuje od
sredine koja nas okružuje, koja utiče i na parazite na banjskim
policama. Misaoni smisao ove izreke dozvoljavao je da se utiče
na njih i da se na taj način oslobode. Uzgred rečeno, upravo u

181

banji čoveka uvode u tajne magije. Sama atmosfera u banji od­
govara privlačenju nađprirodnih sila. Zagledajte se pažljivije u
paru i videćete nekakve vazdušne siluete.

Drcvnogrčki svećenici podizali su oko lekovitih izvora hra­
move. Čistili su ljude vodom posle bolesti. Ukoliko je Helen
(Grk) sanjao ružan san žurio je ujutru da se umije tom vodom,
kako bi se izbavio od zla.

San nije ništa drugo nego boravak u drugim prostranstve-
nim nivoima (dimenzijama). Neprijatni susreti su, najčešće,
uzrok za pojavu tih nivoa i oni mogu aktivno uticati na čoveka
u toj dimenziji. Umivanje oslobađa čoveka tih veza i oslobađa
ga od njihovog delovanja.

Rimljani su zagnjurivali u vodu novorođeno dete i tek po­
sle toga mu davali ime.

Zagnjurivanje u vodu omogućava da se telo očisti od spo-
ljašnjih parazita. Dete bi bilo čisto i dobilo bi svoje ime, koje je
predstavljalo svojevrsni energetski kod. U protivnom njime su
mogli ovladati spoljašnji paraziti. Određivanje imena je proces
koji se, pre svega, odnosi na moćne, duboke korene ljudskog
postojanja i jača ih.

Rimljani su imah i ovakav običaj. Posle venčanja muž je,
primajući ženu u kuću, prskao ženu vodom iz svog bunara i
đavao joj zapaljeno drvce sa svog ognjišta.

Prskajući ženu muž ju je čistio svojim mislima. Upaljena
vatra sa ognjišta, koju su davali ženi,simbolizuje njeno upozna­
vanje sa duhovima-pokroviteljima tog ognjišta. Tako je žena
postajala „svoja". Ovo je jedan jednostavan primer ceremonijal­
ne magije.

182

ZAKLJUČAK

Saznali ste šta je to čeličenje, kakve promene temperature
čovek može da podnese, a najvažnije, nadam se, zbog čega

čovek mora da se čelici.
Čeličenje omogućava da se proširi dijapazon uslova u koji­

ma vaš organizam može normalno funkcionisati. Covečanstvo
je pravilno ocenilo razne terapije čeličenja organizma, a neke
od njih su uvedene u svakodnevni način života i zahksirane u
obliku religioznih zapisa.

Mnoge terapije čeličenja mogu se uspešno primeniti za
lečenje.Tako se od davnina primenjuju parne banje i vrele kup­
ke. Neočekivano je otkrivena nečuvena korist od običnog poli­
vanja hladnom vodom. Njihov lekoviti efekat je tako veliki da
je prosto greh ne koristiti ih.

Pre nego što počnete sa čeličenjem korišćenjem pare ili
hladne vode, detaljno objasnite sebi da doza i vrsta vodene i
terapije čeličenja zavise od vaše individualne konstitucije, uz­
rasta i godišnjeg doba. Ukoliko ste u starijim godinama (vaš
organizam je delimično izgubio vlagu i toplotu) češće koristite
vlažne i tople terapije. Ova preporuka posebno se odnosi na
periode suvih i hladnih zima. I obrnuto, ukoliko ste mladi i
imate suvišnu kilažu, bolje vam je da koristite hladne i vodene
terapije. Ova preporuka je posebno dobra za vreme toplih i
vlažnih leta.

Zapamtite da će vam voda obavezno pomoći, jer smo se
razvili u vodi, ona je obezbedivala najpogodnije uslove za život
i rast čovečjeg organizma. Posebno će biti korisna u starosti
kada život lagano napušta organizam.

183

Mnogi su formirali mišljenje da se bavim lečenjem,zato se
veliki broj vaših pisama odnosi na molbu da vam pomognem
da povratite izgubljeno zdravlje, ja ne lečim ljude. Ljude leci i
kažnjava Priroda, ja se samo trudim, shodno mojim znanjima,
analizama i iskustvima drugih ljudi, da pokažem šta treba čini­
ti sa vlastitim životom i Prirodom. Zato nemojte tražiti pomoć
od onoga ko vam ne može pomoći, nego samostalno i ozbilj­
no radite na sebi, na uspostavljanju narušenog zdravlja. Tražite
razloge vlastite bolesti i hrabro ih isecite mačem znanja. Život
struji kroz naš organizam i potpuno će ga obnoviti, ako mu ne
smetamo.

Želim vam da uspešno i s ciljem vašeg zdravlja iskoristite
informacije, navedene u knjizi. Odgovore na nju, kao i vaša is­
kustva šaljite na adresu (za građane bivše Jugoslavije):

Sehić Muhmitt
11073 Novi Beograd
ul. Nehruova 75/11

ili E-mail adrese navedene na prvim stranicama knjige.

184

