
MOZEKMOZEK
A JEHO ZDRAVÍ A JEHO ZDRAVÍ

MYSTICKÝ LÉČITEL

Od autora bestsellerové řady Mystický léčitel

ANTHONY WILLIAM

NOVINKY, OBJEVY, VYSVĚTLENÍ A LÉČEBNÁ DOPORUČENÍ
OHLEDNĚ SPRÁVNÉHO FUNGOVÁNÍ MOZKU. ODPOVĚDI
NA OTÁZKY KOLEM ZÁHADNÝCH SYMPTOMŮ A PORUCH

TÝKAJÍCÍCH SE MOZKU A NERVOVÉ SOUSTAVY.

Autor této knihy nemá v úmyslu zpochybňovat lékařské či
jiné odborné rady obecně ani předepisovat použití

jakékoli techniky coby způsob diagnózy nebo léčení pro
jakýkoli fyzický, emocionální či zdravotní stav.

Autorovým záměrem je pouhé poskytnutí informací
neoficiální a obecné povahy, které se mohou stát součástí

hledání cesty k emocionální a duchovní pohodě.
Za případné přímé či nepřímé důsledky, k nimž by mohlo
dojít na základě některých informací obsažených v této

knize, nenesou autor ani vydavatel žádnou odpovědnost.
Předtím, než se kdokoli z čtenářů rozhodne zařídit se

podle návrhů z této publikace, měl by zkonzultovat svůj
zdravotní stav s odborníkem.

MYSTICKÝ LÉČITEL

MOZEK
A JEHO ZDRAVÍ

ANTHONY WILLIAM

Přeložila Eva Fuková

Věnujte pozornost svému mozku, budete lépe a déle žít!

MEDICAL MEDIUM BRAIN SAVER
Copyright © 2022 Anthony William
Originally published in 2022 by Hay House Inc.
Translation © Eva Fuková, 2023
Cover photo © Shutterstock
Czech edition © Grada Publishing, a. s., 2023

All rights reserved

ISBN 978-80-7625-769-6 (pdf)
ISBN 978-80-7625-269-1 (print)

Upozornění pro čtenáře a uživatele této knihy
Všechna práva vyhrazena. Žádná část této tištěné či elektronické knihy nesmí být reprodukována
a šířena v papírové, elektronické či jiné podobě bez předchozího písemného souhlasu nakladatele.
Neoprávněné užití této knihy bude trestně stíháno.

Pro Světlo, které stojí v cestě Temnotě

OBSAH

Předmluva	 11
Poznámka autora 	 14
O knize	 18

Část I: Příběh vašeho mozku		 21
Kapitola 1 	 Zachraňte svůj mozek 	 23
Kapitola 2 	 Statický mozek		 29
Kapitola 3 	 Slitinový mozek	 37
Kapitola 4 	 Virový mozek	 54
Kapitola 5 	 Emoční mozek		 71
Kapitola 6 	 Zanícené kraniální nervy	 90
Kapitola 7 	 Vyhořelý mozek	 98
Kapitola 8 	 Závislý mozek 	 109
Kapitola 9 	 Kyselý mozek	 118

Část II: Vymývání mozku		 125
Kapitola 10 	 Past jménem střídmost	 127
Kapitola 11 	 Mikrodávkování 	 130
Kapitola 12 	 Alkohol	 135
Kapitola 13 	 Kofein	 139
Kapitola 14 	 Potravinové války	 146

Část III: Mozkoví potížisté		 151
Kapitola 15 	 Zpětný vývoj	 153
Kapitola 16 	 Hematoencefalická bariéra	 156
Kapitola 17 	 Váš ochranitelský průvodce	 158

Kapitola 18 	 Viry a virové odpadní látky 	 161
Kapitola 19 	 Léčiva	 167
Kapitola 20 	 Toxické těžké kovy	 171
Kapitola 21 	 Vůně	 177
Kapitola 22 	 Bakterie a ostatní mikroby	 180
Kapitola 23 	 Drogistické a kosmetické produkty	 184
Kapitola 24 	 Chemičtí neuroantagonisté 	 188
Kapitola 25 	 Ropné produkty	 193
Kapitola 26 	 Chemtrails a dešťová voda 	 196
Kapitola 27 	 Radiace a elektromagnetické pole 	 199
Kapitola 28 	 Problematické chemické látky v potravinách 			
		 a doplňcích stravy				 204
Kapitola 29 	 Problematické doplňky stravy	 206
Kapitola 30 	 Problematické potraviny	 209

Část IV: Mozková invaze		 213
Kapitola 31 	 Úzkost	 215
Kapitola 32 	 Deprese	 224
Kapitola 33 	 Poruchy příjmu potravy	 229
Kapitola 34 	 Obsedantně-kompulzivní porucha 	 244
Kapitola 35 	 Bipolární porucha	 249
Kapitola 36 	 Alzheimerova choroba a demence 	 253

Část V: Objasnění vaší bolesti a utrpení		 259
Kapitola 37 	 Jak nalézt svoji cestu	 261
Kapitola 38 	 Příčiny symptomů a onemocnění 	 272

Část VI: Záchrana mozku		 337
Kapitola 39 	 Co tvoří mozek	 339
Kapitola 40 	 Odběr krve	 348
Kapitola 41 	 Prospěšné potraviny a neutrální potraviny 	 359
Kapitola 42 	 Léčivé nápoje	 369

Čisticí panáky				 373
Podpůrné panáky			 397
Stabilizační panáky			 419

Kapitola 43 	 Léčebná pročištění	 440
Kapitola 44 	 Detoxikace těžkých kovů	 448

Recepty na Detoxikační smoothie	 455
Kapitola 45 	 Očisty	 475
Kapitola 46 	 Zasloužíte si uznání	 482

Část VII: Vysvětlení nejasností		 487
Kapitola 47 	 Musíme se o sebe vzájemně starat	 489
Kapitola 48 	 Ozbrojená věda 	 497
Kapitola 49 	 Ozbrojená fakta	 504

Jak jsem se stal léčitelem	 511

„V těchto kapitolách poznáte svůj mozek jako nikdy předtím.
Co kontaminuje, poškozuje, oslabuje a omezuje neurony,

jak k tomu dochází a jak to vysvětluje zkušenosti a utrpení
lidí? Co způsobuje zánět, zjizvení a atrofii mozku a jak to

ohrožuje duševní pohodu? Vše bude jasné, jakmile se
dozvíte, co se děje v mozku a nervové soustavě. Díky těmto

vědomostem můžete pocítit dosud nepoznanou úlevu.“

– Anthony William, Mystický léčitel

11

PŘEDMLUVA

Anthonyho lze považovat za kombinaci gurua, strážného anděla a nadaného léčitele. Anthony
je dobrý člověk a skvělý přítel. Anthonyho miluju. Jsme tady jeden pro druhého. Anthony je tady
vždy pro mě. Budete-li pozorní, pochopíte, že se nesnažím oklamat Ducha soucitu. Můj pozitivní
názor na Anthonyho vychází z toho, že jsem měl možnost se setkat s mnoha guruy a léčiteli,
z nichž někteří byli skuteční a někteří falešní.

V naší generaci máme opravdového proroka (a posluchače), Mystického léčitele.
V roce 1990 jsem vystudoval lékařství v Uruguayi a přestěhoval se do New Yorku, abych

se specializoval na interní medicínu a potom na kardiovaskulární onemocnění. Změna mého
životního stylu byla radikální, ačkoli jsem zpočátku ani nezaznamenal, že probíhá. A po čtyřech
letech jsem měl nadváhu, potýkal jsem se se syndromem dráždivého tračníku a několika aler-
giemi. Ale horší bylo, že jsem trpěl silnou depresí. Nedokázal jsem fungovat.

Navštívil jsem gastroenterologa, alergologa a psychiatra a na tři diagnózy jsem měl přede-
psáno sedm léků. Zíral jsem na předpisy a cosi ve mně křičelo: „Najdi jiný způsob.“ A tak jsem
začal hledat. Strávil jsem nějaký čas v indických klášterech a setkal se s nejvlivnějšími guruy sou-
časnosti. Seznámil jsem se s více léčiteli, terapeuty, doktory, kouči, šamany, médii a čarodějkami,
než si dokážu vzpomenout. Naučil jsem se, jak se léčit pomocí detoxikace a regenerace střev. Stal
jsem se známým lékařem funkční medicíny. Napsal jsem čtyři knihy. Tisícům lidí jsem pomohl
s uzdravením, přičemž jsem využíval a využívám všechno, co vím. Často konzultuji s ostatními
odborníky nebo léčiteli. Chci se učit, vidět a pochopit to, co funguje. Naučil jsem se jednu nebo
dvě věci ze světa léčení.

Nic mě však neohromuje víc než to, o čem hovoří Anthony. Převážně proto, že jím doporu-
čované způsoby léčby jsou účinné.

Když jsem se před deseti lety s Anthonym seznámil, jeho knihy ještě neexistovaly. Potkali
jsme se, když byla na trh uvedena moje první kniha. Na akci přišel s naším společným přítelem.
Ten mě odvedl stranou a sdělil mi, že Anthony slyší hlas, který ho informuje o potížích a ne-
mocech lidí zdržujících se v jeho blízkosti. Okamžitě jsem se s ním chtěl setkat. Hlavou se mi
honilo: Je to pravda? Je duševně nemocný a měl by užívat psychofarmaka? Nebo to dává smysl?
Když jsem s Anthonym hovořil, nejenže jsem ho poslouchal, ale také jsem ho pozoroval. Lže,
nebo mluví pravdu? Opravdu slyší hlas? Odkud se bere? Říká mu správné věci? Pomáhá to, co
hlas říká?

Na začátku rozhovoru jsem ho považoval za plachého. Po pěti minutách jsem si uvědomil,
že není ani trochu nesmělý. Jeho styl komunikace je zábavný a upřímný, a když mluví o zdraví
a nemocech, velmi pečlivě volí slova. Má velice organizovanou mysl. O nemocech hovořil s tako-
vým přesvědčením a hlubokým porozuměním, jako by byl lékař. Ale tenkrát mi jeho informace

12

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

připadaly jako z filmu Star Wars. Přesvědčil mě. Slyší hlas. Otázkou bylo: Ví hlas, o čem mluví?
Jeden způsob, jak to zjistit, bylo najít publikace o výzkumech, které by prokázaly, že to, co
Anthony říká, je vědecky správné a lékařsky dokázané. Další způsob představovaly výsledky.
Začal jsem se věnovat obojímu.

Ukázalo se, že hlas, který Anthony slyší, je oproti spoustě publikací napřed. Jedním z pilířů
Anthonyho informací je, že příčinou většiny chronických onemocnění a mnoha akutních nemocí
jsou viry. Některé zůstávají v klidovém stadiu roky a způsobují potíže, pouze když dojde k osla-
bení imunitního systému. Některé viry jsou staré, některé zmutované a některé dosud neobje-
vené. O existenci některých víme dlouho a některé jsou tak všudypřítomné, že se při běžných
lékařských vyšetřeních většinou nezjišťuje jejich přítomnost v těle. Příkladem je herpes vir,
který občas způsobuje opar na rtu. S těmito viry žijeme a nebojím se jich. Dalším příkladem
viru, o němž Anthony vždy tvrdil, že způsobuje hodně symptomů a nemocí, je virus Epsteina-
-Barrové. Skoro každý člověk je vystaven EBV, jenž se nachází v našich orgánech a žlázách, kde
je v klidovém stadiu nebo málo aktivní, a nakonec se dostane i do centrální nervové soustavy.
Anthony vždy říkal, že mnozí z nás ho získali jako nemluvňata od rodičů, kterým ho předali
jejich rodiče. O EBV víme, že se běžně přenáší slinami, když má někdo infekční mononukleózu,
známou též jako „nemoc z líbání“, protože takhle se lidé nakazí.

Pokud jde o výzkum, našel jsem teoretické úvahy, že některé nemoci, například rakovinu,
lze spojovat s viry. Poté, co začaly vycházet knihy Mystického léčitele, začali lékaři zabývající se
autoimunitními onemocněními připouštět, že by tyto nemoci mohly spouštět běžné viry. Téměř
deset let poté, co jsem napsal předmluvu pro první knihu řady Mystického léčitele, říkají, že
roztroušenou sklerózu způsobuje virus Epsteina-Barrové, o čemž Anthony napsal v první knize.
Anthony poskytl podrobnosti o tom, jak virus Epsteina-Barrové vyvolává fyzické a neurologické
symptomy u roztroušené sklerózy. Věci, které mi říkal před více než deseti lety a o nichž jsem
někdy pochyboval, jsou nyní na předních stránkách sdělovacích prostředků. Objevují se články,
které spojují postcovidový syndrom s reaktivací EBV, což Anthony zveřejnil už předtím, než začal
být postcovidový syndrom s EBV dáván do souvislosti.

Informace, které Anthony získává od zdroje, který ví, o čem hovoří, často předbíhají vědec-
ké důkazy o desetiletí.

Jako lékař funkční medicíny a kardiolog pomáhám lidem trpícím mnoha chronickými nemo-
cemi. U většiny svých pacientů využívám Anthonyho rady. Díky tomu jsem se stal lepším dokto-
rem. Dokážu pomoct lidem, kterým jsem předtím ulevit nedokázal.

Proto jsem si s velkou radostí přečetl Anthonyho nejnovější knihy Mozek a jeho zdraví a Mozek
a jeho zdraví: Praktický průvodce. Mozek je orgán, jemuž rozumíme nejméně, avšak považujeme
ho za nejdůležitější. Dokážeme udržet lidi naživu pomocí transplantovaných srdcí, ledvin, jater,
plic a dalších orgánů, ale když lékař konstatuje mozkovou smrt, doporučí odpojení od přístrojů.

Nemůžu se dočkat, až si knihy také přečtete a přinesou vám odpovědi na otázky týkající se
léčení, které hledáte.

Srdečně,
MUDr. Alejandro Junger

autor bestsellerů Clean, Clean Eats, Clean Gut a CLEAN 7

„Mnoho lidí zoufale touží se uzdravit.
Když se však člověk vydá obvyklou přírodní cestou ke zdraví,

která spoléhá na základní opatření, například vyřazení
zpracovaných potravin ze stravy, příliš snadno skončí v pasti

trendů. Zkouší jednu moderní teorii za druhou a funguje
jako pokusný králík mylných hypotéz.

V takovém případě potrvá dlouho, než se mozek zotaví –
jestli vůbec někdy.“

– Anthony William, Mystický léčitel

14

POZNÁMKA AUTORA
Jak se z knihy Mozek a jeho zdraví staly dvě knihy

„Anthony, kniha bude mít přes tisíc stránek. To je příliš, nepůjde vytisknout.“ Tohle mi zavolal
vydavatel týden poté, co jsem odevzdal rukopis.

Nemůžu tvrdit, že mě to překvapilo. Během měsíců a později let, kdy jsem psal knihu
o mozku, jsem sledoval, jak se na mém psacím stole hromadí stránky. Každý, kdo věděl, na čem
pracuji, se ptal: „Dokončíš ji už brzo?“

„Lidé potřebují odpovědi,“ mumlal jsem a pokračoval ve psaní.
Stvořit tak objemnou knihu nebylo moje rozhodnutí a uvědomil jsem si, že ji jednou budu

muset dopsat, jestli se má dostat k lidem. Přesto informace stále přicházely. Svět se měnil
rychleji. Přibývalo nemocných lidí. A Duch soucitu mě upozorňoval na to, co přijde za dalších
pět až deset let a později.

Mnohokrát jsem pracoval dvacet hodin denně, někdy dvacet dva, protože tolik času jsem
věnoval přijímání informací od Ducha soucitu. Pravidelně jsem usínal na podlaze v pracov-
ně, světla zůstala rozsvícená, a za několik hodin jsem se probudil a pokračoval ve psaní.
Jestli si máte z mojí práce vzít něco k srdci, tak to, že lidé by se o sebe měli starat, kdykoli je
to možné. Měli by zdravě jíst, dostatečně dlouho spát, vystavovat se slunečním paprskům,
chodit na procházky atd., pokud můžou. Přesto se cítím provinile, že ignoruji své osobní
potřeby, když poslouchám hlas Ducha a dělám to, co po mně chce Bůh. Často ostatním
připomínám, že život plyne jako voda, a jestli opustím Zemi, bude to kvůli tomu, že pracuji
od nevidím do nevidím pod nesmírným tlakem, kdy se zároveň síly temnoty snaží uhasit
toto světlo, aby svět nedostával Duchova proroctví. Mnohokrát jsem žertoval, že vzhledem
k množství času, který jsem trávil prací na této knize, vysedím v židli díru. Chybělo málo, aby
to přestal být vtip. Tohle je možná ta chvíle, kdy konečně vyhodím svoji kancelářskou židli –
sedák je hodně poničený.

Vždy jsem říkal, že během přijímání informací od Ducha soucitu se objevuje mlžný opar
a sněžná slepota – připadá mi, že jsem obklopený zdrojem energie, který ve mně probouzí
pocit, že jsem někde jinde, ačkoli vím, že jsem nikam neodešel, protože jsem stále vědomě
v přítomném okamžiku. Po většinu doby, kdy jsem psal Mozek a jeho zdraví, jsem byl zahalený
bílým mrakem. Duch totiž chce, abych kromě toho, že vidím obrazy, která slova představují,
také vnímal podstatu toho, co lidé ve svém utrpení cítí. Bílý mrak mě má oddělovat od mého
osobního života, povinností a zážitků, abych soustředil pozornost pouze na informace a utrpení
ostatních. Není to jen přijímání a zapisování informací. Jsou to i zkušenosti a propojení s tím,
co lidé potýkající se se zdravotními problémy zažívají. Ten pocit je jako horská dráha smutku
a štěstí – smutku z toho, čím si procházejí, a štěstí, že tohle by mohly být dveře příležitosti, které
by mohli otevřít, aby překonali nemoc.

15

Poznámka autora

Každý rok, jak s Duchem soucitu pracuji na další knize, si všímám, že hlas, který slyším,
zůstává stejný, zatímco já se měním. Změna přichází z neustálého uvědomování si, že na naší
planetě žije víc než osm miliard lidí, kteří můžou onemocnět, a ne ke všem se dostanou infor-
mace, jež dostávám od Ducha. Vědět, že mnozí k živým slovům najdou cestu, ale spousta lidí
takové štěstí mít nebude, je jedna z těžkých částí mého poslání. Jako dítě jsem se domníval,
že moudrost seslanou seshora bude moci využívat každý člověk, který začne trpět zdravotními
potížemi. Teď moje starší já, které ví, že to nemusí být pravda, čelí mému mladšímu já, jež si
bylo jisté, že se informace dostanou ke všem na planetě. S každým uplynulým rokem mě toto
zjištění mění. Často se Ducha ptám „Proč“ a „Jak to?“ a kladu další otázky, když od něj přijímám
informace a píšu knihy o tom, jak těžké je pro nás všechny žít v tomto světě.

Proces psaní mi také umožnil vžít se do toho, čím lidé procházejí. Když jsem se s obtížemi
snažil vlézt do sprchy, umýt si obličej, vyčistit si zuby, převléknout se, myslel jsem na to, s čím
se chronicky nemocní potýkají, když se snaží provádět tyto každodenní úkony, které zdraví lidé
berou jako samozřejmost. Pro ty, kdo trpí bolestivými nebo omezujícími symptomy, můžou ta-
kové činnosti představovat horu, na niž musejí vylézt.

Dokázal jsem se také vcítit do chronicky nemocných, protože abych napsal knihu o mozku,
přerušil jsem kontakt s důležitými lidmi ve svém životě. Obětoval jsem čas, který jsem mohl
trávit se svými nejbližšími. Obvykle nadšeně pozoruji, jak se mi před očima a ušima mění roční
období. Rád poslouchám ptačí zpěv. Rád poslouchám, jak fouká vítr. Rád sleduji, jak se mění
barva listů a trávy. Nevzpomínám si, že bych něco z toho zaregistroval, když jsem psal Mozek
a jeho zdraví. Ne že bych si stěžoval. Těchto maličkostí se lze vzdát. Chronicky nemocní nebo
trpící lidé musejí přejít mnohem delší mosty, obětují a ztratí toho víc. Vždy na ně myslím, když
přijímám informace seshora, aby se ostatní mohli léčit. Radost se dostavuje později, když ně-
kdo drží v rukách jednu z mých knih a zahajuje cestu vedoucí k povstání z popela.

To nás přivádí zpět k tomu, proč se z knihy Mozek a jeho zdraví staly knihy dvě. Duch sou-
citu mě nepřestává zásobovat informacemi a mohl bych psát nepřetržitě. Musím být ten, kdo
řekne: To by stačilo. Potom je potřeba předat informace těm, kdo je potřebují. Chtěl jsem, aby
se veškerý materiál vměstnal do jedné knihy a měli jste všechny odpovědi pohromadě. Když mi
vydavatel zavolal, že jedna kniha by byla příliš objemná, musel jsem čelit realitě: nikdo nechce
držet pětikilovou knihu, a už vůbec ne lidé, kteří se potýkají s neurologickými symptomy.

Zvažoval jsem, jestli bych mohl některé části textu vynechat. Bylo jasné, že odpovědi tý-
kající se léčení a způsobů léčby v knize musejí zůstat. A co části, kde zmiňuji, že vychází mno-
ho nových lékařských poznatků ohledně chronických nemocí, například že virus Epsteina-
-Barrové způsobuje roztroušenou sklerózu, aniž jsou jako zdroj uvedeny informace Mystic-
kého léčitele? Koneckonců se to netýká jenom mě. Poradil jsem se s Duchem soucitu. Roz-
hodnutí bylo jasné: ukázat čtenářům, že například vhled do postcovidového syndromu od
Mystického lékaře byl sám o sobě odpovědí. Když čtenáři zjistí, že informace kolující po světě
pocházejí od Mystického léčitele, naskytne se jim příležitost dozvědět se zde vše, co potře-
bují, a hlavně jak se léčit.

Stále jsem přemýšlel, jak knihu zkrátit. Některé části budou kontroverzní. Stálo by to za
to? Zveřejňování pravdy o příčinách chronických onemocnění je vždy kontroverzní. Hovořím
a píšu o tom už roky. Po většinu času nejsou chronicky nemocní lidé respektováni; jako by ne-
existovali. Je to skrytá kontroverze, kterou si uvědomíte teprve tehdy, když se za ně postavíte

16

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

a zveřejníte pravdu, proč trpí. Temnotě se daří u lidí, kteří trpí symptomy, jsou zmatení a nevědí,
proč jsou nemocní. Temnotě se daří u chronicky nemocných, kteří se vydávají špatnými směry
a ztěžují si cestu. Takže ano, v knize muselo zůstat všechno.

Bylo tedy potřeba udělat z knihy o mozku dva svazky: Mozek a jeho zdraví a Mozek a jeho
zdraví: Praktický průvodce. Vyřešili jsme detaily: Obě knihy vyjdou ve stejnou dobu, aby lidé
ihned získali přístup k informacím. V obou budou uvedeny nezbytné léčebné techniky – Deto-
xikace těžkých kovů, Léčivé nápoje a čtrnáct očist, které lze podle potřeb upravit. Kdyby měl
někdo pouze jednu knihu, nebudou mu tyto důležité informace chybět.

Více o tom, co obsahuje tato kniha a co najdete ve druhé, se dozvíte v části „O knize“ na
následujících stranách. Každá kniha je napěchovaná informacemi, které můžete využít. Největší
ochranu získáte, když si přečtete oba svazky, ať už vám vstoupí do života kdykoli. Rád bych vám
poskytl jednu radu, pokud jde o jejich čtení: obsahují komplexní informace, které jsou uspořá-
dané tak metodicky a příhodně, že jakmile je přečtete, možná si je budete chtít přečíst znovu,
aby vaše duše a mozek měly možnost vše přijmout a uložit. Nespěchejte. Až budete připraveni,
knihy si opět přečtěte. Pokaždé možná objevíte důležité věci, kterých jste si předtím nevšimli.

S požehnáním,
Anthony William, Mystický léčitel

„Nejste vadní ani slabí. Utrpení jste si nepřivodili vy.
Symptomy a onemocnění jste si nezpůsobili,

nezhmotnili ani nepřitáhli. Za to, že jste se ztratili, nemůžete.
Nyní se vám dostane odpovědí, které si zasloužíte.“

– Anthony William, Mystický léčitel

18

O KNIZE

Tato kniha je průvodce, který vám pomáhá přežít na cestě životem.
V první části „Příběh vašeho mozku“ se dozvíte, proč váš mozek potřebuje pomoc. Co se

děje v mozku a v nervové soustavě, že trpíme jako nikdy dřív? Co znamená mít statický mozek,
slitinový mozek, virový mozek, emoční mozek, zanícené kraniální nervy, vyhořelý mozek, závislý
mozek, kyselý mozek? Když budete vědět, co ovlivňuje mozek a přispívá k současné epidemii
duševního, emočního a fyzického utrpení, konečně najdete cestu léčení.

Druhá část „Vymývání mozku“ vám poskytne informace o tom, jak můžete chránit sebe
a svoji rodinu před módními pastmi týkajícími se zdraví a přetrvávajícími mýty, kvůli nimž jsme
stále nemocní a ztracení. Proč není filozofie „všeho střídmě“ tak neškodná, jak se zdá? Proč mi-
krodávkování, alkohol a kofein nepřinášejí slíbené prospěšné účinky? Co znamená povyk kolem
potravinových hodnotových systémů? Odpovědi jsou zde.

Ve třetí části „Mozkoví potížisté“ se dozvíte o vystavení toxinům a o problematických látkách,
které jsou součástí našeho každodenního života a poškozují zdraví mozku a nervové soustavy.
Obsahuje podrobnosti o tom, čemu a jak jsme vystaveni a jak mozkoví potížisté pronikají hema-
toencefalickou bariérou nebo způsobují problémy v jiných částech těla, následkem čehož dochá-
zí k oslabení mozku, a poskytne vám novou obrannou linii proti hrozbám, které nás obklopují.

Kapitoly ve čtvrté části „Mozková invaze“ vysvětlují pravdu o několika z nejběžnějších, ma-
toucích a složitých onemocnění. Díky vhledům do úzkosti, deprese, poruch příjmy potravy, obse-
dantně-kompulzivní poruchy (OKP), bipolární poruchy, Alzheimera a demence konečně pocho-
píte sebe a své blízké.

A ve stejném duchu prozrazování odpovědí týkajících se toho, co tolik lidí omezuje v životě,
se nese pátá část „Objasnění vaší bolesti a utrpení“, kde jsou vysvětleny příčiny více než stovky
symptomů a nemocí. Když se potýkáte se symptomem nebo onemocněním, není to slabost ani
selhání, ani doživotní trest. Zdraví vám poškodilo působení toxických látek, které jsou přítomné
v našem světě. Když budete znát příčiny, nebudete už muset žít ve strachu nebo si připadat
poražení.

Šestá část „Záchrana mozku“ je regenerační oáza. Dozvíte se, jak se naladit na svůj mozek
a přirozené procesy těla, abyste mohli léčit a chránit mozek a nervovou soustavu. Najdete zde
informace, díky nimž můžete ihned začít mozek podporovat, a také zjistíte, jakou výživu mozek
a nervová soustava potřebují, aby posílily a dobře fungovaly. Nechybějí informace o nedostat-
ku živin a krevních testech. Najdete zde také Léčivé nápoje a další varianty oblíbeného Deto-
xikačního smoothie a několik léčebných pročištění, která posílí mozek a nervovou soustavu.

(Další možnosti léčení najdete v knize Mozek a jeho zdraví: Praktický průvodce. V části
„Evangelium doplňků stravy“ jsou pravidla týkající se výběru a užívání doplňků, devět Šokových

19

terapií poskytujících okamžitou úlevu a dávkování doplňků stravy pro více než tři sta sympto-
mů a onemocnění. Najdete tam také více než sto léčivých receptů, informace o potravinách
a doplňcích stravy, které hatí léčebný proces, a účinné meditace a techniky, jež posilují duši
a pomáhají léčit mozek.)

Sedmá část „Vysvětlení nejasností“ nabízí informace všem, kdo chtějí vědět víc o tom, jak
jsme se do této situace dostali. Jak chápeme svět, kde lékařský pokrok spoluexistuje s epidemií
chronických onemocnění a duševními problémy? Čím se informace Mystického léčitele liší od
ostatních zdravotnických článků, které jste četli? Kde jsou citace? Kapitoly objasňují nejasnosti
panující v oblasti zdraví a proč nyní, víc než kdy jindy, jsme v tom všichni společně. Je načase,
aby se vrátil soucit.

Chcete-li se dozvědět víc o zdroji informací v této knize, odpovědi najdete v kapitole „Jak
jsem se stal léčitelem“, která následuje po sedmé části. Zde uvedené informace nepocházejí od
vědců, zájmových skupin, zpackaných výzkumů, zkostnatělých hodnotových žebříčků, influen-
cerů ani trendových pastí. Jsou to živá slova, která vás mají povznést nad moře nejasností.

Mozek a jeho zdraví je zde pro vás, abyste z něj mohli stále čerpat. Pište si poznámky na
okraje stránek. Zakládejte si pasáže, které si chcete přečíst znovu. K živým slovům se můžete
vracet a připomínat si je – ta velice praktická, například jak se vyhýbat působení různých toxic-
kých látek, a ta podstatná, jako například: Bolest jste si nezpůsobili vy. Symptomy jste si nevy-
tvořili. Nemoc jste si nevytvořili. Příčiny vašeho utrpení jsou skutečné a pomocí zde uvedených
informací je dokážeme odstranit. Když víme, jak proplouvat světem, máme sílu se uzdravit.

„Největší obrannou linií proti hrozbám ohrožujícím náš mozek
a neurologické zdraví je sám mozek.

Když mozek využijeme k získání informací,
které mají náskok před lékařským výzkumem a vědou,

můžeme se zbavit chronického utrpení a nabýt zpět sílu.“
– Anthony William, Mystický léčitel

O knize

20

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

21

22

„Příliš pozdě zjistíte, že jste sami a zranitelní.
Možná to nezjistíte nikdy. Vaše tělo začne chátrat,
játra selhávají, ledviny oslabují nebo máte mrtvici

či předčasný infarkt dřív, než se vám naskytne možnost
dostat se k informacím týkajícím se mozku,

o nichž jste předpokládali, že budou k dispozici,
až je budete potřebovat. Nikdy si neuvědomíte,

že zdravotní problém nastal, protože tělo zaplatilo za to,
že svět neví, jak chránit mozek.

Změňme to.“
– Anthony William, Mystický léčitel

Kapitola 1

Zachraňte svůj mozek

Na toto se připravujete celý svůj život. Každý bedekr, každý příběh, každá moudrost, každé video
o cestách ostatních na sociálních sítích – všechno jste prostudovali a věděli jste, že nastane čas,
kdy vyjdete ven a vydáte se na vysněnou túru. Teď už jenom zbývá sbalit si do batohu nezbytné
věci.

Mapa a kompas? Mám.
Voda? Mám.
Proteinové tyčinky? Mám.
Kšiltovka, telefon, sluneční brýle, doklady, lékárnička, náhradní oblečení, peníze pro případ

nouze, klíče od domu a od auta; každá věc je na svém místě.
Víte, že to nebude hračka. V období sucha možná budou zdroje vody vyschlé, na stezce

možná budou balvany a čekají vás nebezpečné průsmyky. Slyšeli jste o lidech, kteří se tam
nahoře zranili. Slyšeli jste tragický příběh o turistovi, který se nevrátil. Přesto jste si jistí, že
budete v pořádku. Jste připravení, a jakmile se ocitnete na vrcholu, naskytnou se vám úchvatné
výhledy. Nyní je načase vydat se na cestu, o níž jste vždy snili.

Když vyrazíte, pod nohama vám praskají větvičky. Když se poprvé zhluboka nadechnete, do
nosu vás udeří vůně mechu, a ptáci zpěvem oznamují váš příchod. Zasníte se. Přesně takhle jste
si to představovali. Cítíte, že adrenalinový příval nervozity se mění ve vzrušení.

Jste tak odhodlaní dosáhnout vrcholu, že cestou neděláte přestávky. Kladete jednu nohu
před druhou, je to jedna malá výzva za druhou a každá vám dává pocit úspěchu. Neznepokojuje
vás, že se otepluje, ani horkost ve tvářích, ani namáhavý dech, neboť víte, že se blížíte k odpo-
čívadlu, kde se budete moci občerstvit.

Konečně jste přišli na malou náhorní plošinu. Stromů a turistických ukazatelů je tam po-
skrovnu, a proto se zastavíte, abyste se podívali do mapy. Jenomže v přední kapse batohu, kam
jste si určitě mapu a kompas uložili, kromě starého účtu z čistírny nic není. Mapa a kompas
musely vypadnout. Jestli půjdu dál nahoru, dostanu se tam, usoudíte.

Po necelém kilometru jste ztracení. Klesnete na kolena a po hodinách putování na místo,
které jste viděli na mnoha obrázcích na sociálních sítích, se potřebujete napít. Je čím dál větší
horko. Když jste před několika hodinami opustili parkoviště, teploměr v autě ukazoval dvaatřicet
stupňů, a víte, že i v nadmořské výšce, kde se nacházíte, je teplota dokonce ještě vyšší. Sáhnete
do postranní kapsy batohu – láhev s vodou tam však není. Sevře se vám srdce. Najdete jenom
obal od žvýkačky. Začíná se vás zmocňovat panika a snažíte se uklidnit pozitivními myšlenkami.

24

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

Bude to v pořádku, říkáte si, i když vám začíná škubat ve svalech. Aspoň mám svačinu. Když
rozepnete další kapsu, proteinové tyčinky v ní nejsou. Jenom kancelářská svorka.

Aspoň si můžu nasadit kšiltovku, abych se chránil/a před sluncem, a zavolám někomu o po-
moc, pomyslíte si a vzápětí zjistíte, že ani kšiltovka a telefon v batohu nejsou; místo nich najde-
te víčko od propisky a tři roky starý lepicí papírek se vzkazem, který už nedává smysl.

Začnete prohledávat batoh, jestli neobjevíte něco, co by vám pomohlo. Zoufale rozepínáte
všechny zipy, dokonce batoh vyklepete, ale nic užitečného v něm není. Sluneční brýle, doklady,
lékárnička, náhradní oblečení, dokonce peníze a klíče jsou pryč. Na zem spadnou pouze drobné
mince, prázdná tubička od balzámu na rty, stará jmenovka, slámové brčko a malá vybitá bate-
rie. V batohu není nic z toho, co byste mohli v případě nutnosti potřebovat.

Jaký bude váš další krok? Zůstanete na místě, kde se nemůžete schovat do stínu před
sluncem, a budete doufat, že se objeví turista, který vám pomůže dřív, než bude příliš pozdě?
Nebo se vydáte dolů? Netušíte, jak daleko vás nohy unesou, a dokonce si nejste jistí, zda přesně
víte, kudy se jde zpátky. Máte žízeň a trpíte závratí. Víte, že ani jedna z možností není sázka na
jistotu. Víte pouze to, že jste tam uvázli a ocitli se v krizové situaci.

Toto je náš příběh o přežití v každodenním životě. Když se řídíme módními trendy a sna-
žíme se najít něco, co pomůže léčit neurologické, emoční, duševní a ostatní symptomy a one-
mocnění související s mozkem, můžeme dopadnout stejně jako turista, který se bez jídla a vody
ztratil ve sluncem vyprahlé pustině. Takové nebezpečí nám může hrozit, pokud se nedozvíme
pravdu o tom, jak můžeme zachránit svůj mozek.

PRÁZDNÉ ODPOVĚDI

Stejně jako v oné metaforické túře je snadné se domnívat, že jsme na život dobře připravení.
Někteří z nás vědí, že existují skutečné a děsivé hrozby – Alzheimerova choroba či mozkové
nádory jsou jen některé z nich –, a proto si zaplňujeme hlavu neurovědeckými studiemi,
teoriemi o telomerách, trendy bojujícími proti stárnutí a varovnými historkami o konzumaci
příliš velkého množství cukru a nedostatku proteinů. Triviálnosti týkající se mozku shromaž-
ďujeme stejně, jako si do batohu dáváme mapu, jídlo a vodu a myslíme si, že se vyzbrojujeme
nezbytnými vědomostmi ohledně toho, jak se nejlépe starat o svůj mozek a mysl. Myslíme si,
že všechno, co jsme se dozvěděli, nás zachrání. Myslíme si, že to v případě potřeby budeme
mít po ruce, až budeme stoupat na své vlastní hory – až si budeme plnit sny a hledat smysl
života.

Co se děje, když potřebujeme odpovědi týkající se mozku, nervů a duševního zdraví? Když
začneme trpět psychickou otupělostí nebo depresí nebo depersonalizací nebo strachem nebo
migrénou nebo obsedantně-kompulzivní poruchou nebo závratí, nebo přestane-li být blízká
osoba sama sebou? Ukáže se, že triviálnosti, které jsme shromáždili a považovali je za odpo-
vědi, jsou mylné informace, falešné stopy, zbytečné placené studie, neprůkazné teorie, marke-
tingové pasti, pyramidová schémata, multilevelový marketing a chytlavé, neprospěšné úryvky
ze sociálních médií a podcastů. Ukáže se, že shromážděné vědomosti jsou stejně zbytečné jako
stará účtenka, vybitá baterie nebo lepicí papírek se vzkazem. Zjistíme, že je nám špatně, jsme
dezorientovaní, daleko od domova, slunce praží a nemáme nic, co by nám pomohlo.

25

Naše cesta životem není tak krásná, jak jsme předpokládali, a stává se z ní nekonečné
putování z jedné lékařské ordinace do druhé, během něhož doufáme, že nespadneme z útesu.
Specialisté, neurologové, lékaři funkční medicíny, psychiatři – všechny žádáme o pravdivé od-
povědi. Když odejdeme z ordinace dalšího specialisty a stále trpíme OKP, úzkostí, depresí, bo-
lestí hlavy, zamlženým viděním nebo tiky a křečemi, víme, že dokonce i věci v batohu odborníka
jsou užitečné stejně jako obaly od žvýkaček a víčka od propisek.

DŘÍV, NEŽ BUDE PŘÍLIŠ POZDĚ

„Vědomosti“ o zdraví mozku můžou působit jako fata morgána. Neurovědecké názory jsou tak
lákavé a vznešené, že vám dávají falešnou naději. Že je falešná, si uvědomíte, když už je příliš
pozdě. Informace o mozku se zdají být tak přesvědčivé, tak důvěryhodné, ale ve skutečnosti
nejsou. Vypadá to, jako by hráči na poli zdraví měli všechno v kapse. Informace o mozku nám
připadají tak odůvodněné, tak pravdivé, tak skutečné, tak pokročilé, avšak žádná z nich na
situaci chronicky nemocných nic nezmění. Když části pravdy pronikají do debat o neurologic-
kém zdraví – konkrétně začnou-li zdravotnické komunity využívat informace Mystického léčitele
(například že toxické těžké kovy způsobují úzkost), aniž uvádějí zdroj –, ta pravda se stává kon-
taminovanou, překroucenou a zkorumpovanou, protože ji zároveň smíchají s nepravdami, což si
někdy ani neuvědomují. Informace zachraňující mozek, které nám tyto zdroje slibují, zůstávají
stále mimo náš dosah. Představa, že by nás spasily, byla vždy klamná.

Teprve až začnete trpět neurologickým symptomem, duševními nebo emočními potížemi
nebo onemocněním souvisejícím s mozkem, dojde vám, jak málo se toho o mozku ví. Teprve
tehdy přestanou mylné informace a chybné kroky dávat smysl. Tipy a trendy týkající se mozku
jsou vhodné pro ty, kdo se s výše uvedenými zdravotními problémy nepotýkají. Když trpíte,
pochopíte to. Tehdy si uvědomíte, že jste ztracení a váš batoh je prázdný – a vždycky byl. Tehdy
uvidíte podstatu faty morgány.

Rady ohledně zdraví mozku určené lidem, kteří mají velice málo neduhů nebo se snaží zlepšit
své zdraví, jsou klamavé. Vždy byly. Když někdo na sociálních sítích sdílí příspěvek o tom, že zdra-
votní problém, který se zdá být podobný vašemu, pomohl zmírnit módní trend, nevíte, jestli byla
dotyčná osoba opravdu nemocná. Na monitoru nemůžete vidět, jestli trpěla tak, jako trpíte vy.

Dozvědět se, co skutečně pomáhá, může vnést trochu světla do rozdílu mezi trendovými
informacemi pro někoho, kdo se se žádným onemocněním nepotýká, a užitečnými a důležitými
informacemi pro člověka, jehož kvalitu života výrazně snižuje onemocnění související s moz-
kem: psychická otupělost, kterou nezlepšuje (a vlastně zhoršuje) trocha kofeinu ani návštěva
oblíbeného obchodu nebo restaurace; otupělost, která ho zpomaluje; neurologické symptomy,
které člověku neustále připomínají, že je něco v nepořádku; úzkost nebo deprese, které se ze
stupně 1 – mírný strach a smutek – přesouvají na ochromující stupeň 10.

Kvůli zavádějícím tipům, lstím, trendům a zdánlivě odborným radám, jak se starat o mo-
zek, děláme, pokud jde o naše zdraví, po desetiletí – po generace – špatné kroky. Minulost se
opakuje, trendy se stále vracejí. Každých pět let se objeví další lidé, kteří se necítí dobře a jsou
připraveni řídit se zdánlivě chytrými doporučeními ohledně mozku. Mají k dispozici spoustu
módních opakujících se rad. V dnešní době se zdá, že všude, kam se podíváte, je odborník na

Zachraňte svůj mozek

26

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

mozek. Zdá se, že každý lékař je odborník na neurovědu. A téměř vše, co se nabízí k podpoře
zdraví mozku, je opak toho, co mozek potřebuje. Každý, kdo něco prodává, tvrdí, že je to dobré
pro mozek, přičemž ve skutečnosti to ve většině případů mozku nepomáhá.

Symptomy a onemocnění dalece předčily hranice lékařského výzkumu. Lékařský průmysl
nedokáže držet krok s utrpením lidí. Symptomy a nemoci měly vždy náskok před lékařským
výzkumem a vědou. Existují onemocnění mozku, která dokonce ještě nejsou ani za mozková
považována, neboť lékařský výzkum a věda jsou pozadu. Existují symptomy a nemoci, o nichž
ani nejlepší neurolog neví, že souvisejí s mozkem. Neurologické a mozkové symptomy dosáhly
nových úrovní a překonaly zastaralý pohled lékařského výzkumu a vědy na to, co nemoc nebo
symptomy jsou. Nedozvíme se o tom, neboť lékařský průmysl má pověst a image, které si musí
zachovat. Každá rada týkající se mozku, kterou slyšíme, zní pokrokově – dokud se jí nemusíme
řídit a nezjistíme, že nefunguje.

Je to jako stoupat na horu: příliš pozdě odhalíte, že jste sami a zranitelní. Možná se vám to
nepovede nikdy. Vaše tělo začne chátrat, játra selhávají, ledviny oslabují nebo máte mrtvici či
předčasný infarkt dřív, než se vám naskytne možnost dostat se k informacím o mozku, o nichž
jste předpokládali, že budou k dispozici, až je budete potřebovat. Nikdy si neuvědomíte, že
zdravotní problém nastal, protože tělo zaplatilo za to, že svět neví, jak mozek chránit.

Změňme to.

ZACHRAŇTE SVŮJ MOZEK, ZACHRAŇTE SVŮJ ŽIVOT

Co v nitru nás nutí zachraňovat svět? Co v nitru může za to, že nechceme vidět, jak někdo
trpí, nebo sledovat, jak něco mizí? A že chceme zachránit stromy? Proč nepokácet poslední
z úchvatných starých dubů? Proč je chceme zachovat? Proč chceme udržet oceány čisté? Proč
zpomalíme, když ulici přebíhá pes? Proč chceme chránit druhy zvířat, jimž hrozí vyhynutí?
Proč nechceme přijít o tvory na naší planetě?

Kdesi v nitru máme touhu zachraňovat. Když najdeme ptáče vypadlé z hnízda, co nás oka-
mžitě napadne? Co bych měl udělat? Jak bych se měl o něj postarat? Měl bych koupit kapátko
a snažit se ho napojit? I když v tu chvíli nemůžeme nic z toho provést, chceme mu pomoct. Čás-
tečně to souvisí s instinktem, kdy neradi vidíme, že někdo zemře nebo něco přijde nazmar, ať už
je to keř v zahradě, nebo larva, již jsme našli pod kamenem, nebo krabice od bot. Kolikrát jste
slyšeli, jak někdo říká Zachráníme to? Cenu pro nás může mít záchrana téměř čehokoli. Když
kamarád řekne: „Zbyla mi půlka sendviče,“ odpovíte: „Schovej si ji na později.“

Kéž bychom věděli, jak zachránit zdroj, který nám umožňuje starat se o okolní svět: svůj
mozek. Ochraňovat mozek je jedním z hlavních úkolů těla. Filtrační a neutralizační funkce jater
ochraňují mozek. Imunitní systém se zaměřuje na likvidaci toxinů a patogenů, aby se nedostaly
do mozku. Nadledviny uvolňují specifické adrenalinové směsi, které pomáhají posilovat mozek
a tělo v období silného stresu, tíživých životních situací a ztrát. Stejně jako máme vrozenou
touhu zachránit ptáče, naše tělo nechce, aby mozek vypadl z hnízda a poranil se. Tělo nechce
vidět, jak je mozek zesláblý, vyčerpaný nebo nemocný. Mnohé z tělesných funkcí mají mozek
ochraňovat. Je-li zdravý, máme sílu pečovat o své tělo a tyto funkce podporovat. Je-li vyčerpaný,
schopnost starat se o tělo a o ostatní ztrácíme.

27

Většina z nás vede život odpojený od toho, co mozek a tělo potřebují. Je to proto, že většina
lidí netuší, co mozek a tělo opravdu potřebují. Víme, jaké jsou naše povinnosti, co potřebují
ostatní, nebo co potřebuje mládě veverky nebo ptáče vypadlé z hnízda, co potřebují stromy,
oceány a planeta. Zároveň, pokud jde o naše každodenní poslání naplňovat potřeby svého
mozku a těla, je touha ochraňovat manipulována. I lidé, kteří věnují péči o sebe velkou pozor-
nost, se nestarají o mozek – a dokonce tuto činnost sabotují, aniž to tuší.

Musíme se chránit. Jedná-li se o naše zdraví, nemůžeme předpokládat, že zdroje, které
nám nabízejí rady, nebyly zmanipulovány. Nemůžeme předpokládat, že úmysly každého člo-
věka, jenž dává rady, jsou dobré. Někdo může souznít se svojí touhou zachraňovat, zatímco
někdo jiný nikoli. Touhu zachraňovat v sobě nemá každý člověk. Všichni víme, že na světě žijí
špatní lidé, jejichž zájmem není chránit nás nebo naše mozky. Existují lidé, kteří v nás dokážou
probudit pocit, že jsme zavrhováni, diskreditováni, ignorováni, zrazováni. Svět dokáže být krutý
a krutost vychází z mozku, ne ze srdce. Zasloužíme si být důkladně informováni, abychom se
mohli o sebe a své blízké starat.

Máme vrozenou touhu zachránit cenný život. Naše játra, imunitní systém, nadledviny mají
vrozenou touhu zachránit cenný mozek. Klíčem je zjistit, jak se k nám dostávají mylné informa-
ce, abychom své počínání mohli přizpůsobit tak, aby bylo v souladu s posláním těla. Kromě své
rodiny nebo zvířete nebo mořského života nebo světa se snažíme zachránit svůj mozek. Pouze
když spojíme síly s posláním svého těla chránit mozek, budeme mít potenciál zachránit všechny
životy, které chceme zachránit – včetně svého.

VÁŠ MOZEK ČEKÁ

Rovněž je důležité rozpoznat, co bychom zachraňovat neměli – které mylné informace můžeme
zapomenout – a také které moudré rady nemáme zavrhovat. Ve svých hektických životech ně-
kdy zahazujeme nejcennější informace, které se k nám dostaly. Nevědomě se můžeme zbavovat
nejprospěšnějších rad, které jsme obdrželi, a uchovávat ty nejméně užitečné.

Nikdo z nás nechce, aby mu uniklo to, co by ho mohlo zachránit. Něco takového si nemů-
žeme dovolit. Potřebujeme správné informace, abychom ohledně svého zdraví mohli učinit co
nejlepší rozhodnutí. Ať jsou vaše zázemí a perspektiva jakékoli, v této knize se dozvíte, jak se
léčit, udržet si zdraví a zachránit svůj mozek, abyste mohli vést lepší a smysluplnější život.

Váš mozek oplývá mnohem větší schopností se léčit, než lékařský výzkum a věda tuší.
Váš mozek čeká, až zjistíte, že je potřeba odstranit vetřelce, například průmyslem vytvořené
patogeny a toxiny, které do něho pronikly. Váš mozek čeká, až získáte přístup k informacím
přesahujícím převážně zkorumpovaný lékařský průmysl, který má prospěch z toho, když mo-
zek zůstává zesláblý a nemocný. Mezitím jsou ovšem stále pod ochranou průmyslová odvětví
zodpovědná za to, že se mozkoví potížisté dostávají do mozku a způsobují jeho onemocnění.
Průmysl, který tráví naše mozky a těla, nemá duši. Mozek má duši – a to znamená, že pokud
jde o léčení a záchranu vašeho života, je možné cokoli.

Zachraňte svůj mozek

28

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

VY MÁTE MOC

Už nejste ztraceni. Už nejste sami v pustině, opuštěni teoriemi a názory, které jste shromáždili
cestou a mysleli si o nich, že vám pomůžou. Jak exponenciálně přibývá chronických onemocně-
ní souvisejících s mozkem, rychleji než kdykoli v minulosti, můžete díky vědomostem získat sílu
bránit se – vymanit se ze stoupajícího přílivu neurologických symptomů a nemocí. Můžete zažít
pocit klidu, že se v blízké budoucnosti nestanete dalším číslem ve statistice.

Připojujete se k léčebnému hnutí, komunitě milionů lidí na celém světě, kteří využívají in-
formace Mystického léčitele k tomu, aby se jim vrátily jejich životy. Tento průvodce je váš příběh
přežití – váš příběh o tom, jak jste zjistili, co je špatně a jak to napravit. Je to váš příběh úlevy,
léčení a vítězství. Tato živá slova zde pro vás budou už navždy.

Vy jste síla tohoto hnutí. A váš příběh o léčení je příběhem o záchraně životů ostatních lidí.
Když zachráníte sami sebe, stanete se důvěryhodným rádcem pro své děti, svoji rodinu, přátele
a kohokoli, kdo si vyslechne váš příběh. Ať už se někdy dozvíte, kolika lidem jste pomohli, nebo
ne, vězte, že vaše vyléčení má obrovský význam.

Největší obrannou linií proti hrozbám ohrožujícím náš mozek a neurologické zdraví je sám
mozek. Když mozek využijeme k získání informací, které mají náskok před lékařským výzkumem
a vědou, můžeme se zbavit chronického utrpení a získat zpět svoji moc.

Kapitola 2

Statický mozek

Když hovoříme o mozku, nazýváme ho „mozek“. Vnímáme ho jako kulatý, jedinečný orgán.
V každodenním životě o něm mluvíme následovně:

„Nefunguje mi mozek.“
„Co máš s mozkem?“
„Můj mozek je jako vymetený.“
„Mám výpadek mozku.“
„Vypnul mi mozek.“
„Máš mozek?“
Odpojujeme se od mozku. Mozek považujeme za samostatnou, izolovanou jednotku.
Někdy se odpojíme ještě víc a o mozku mluvíme jako o „hlavě“. Když se někdo potýká s emoč-

ními nebo fyzickými problémy, můžeme se zeptat: „Jak jsi na tom s hlavou?“
Ovšem raději bychom se měli ptát: „Jak se dnes daří tvým neuronům?“ Kdybychom o hlavě

a mozku hovořili takhle, pochopili bychom, co se v nich děje. Místo abychom mozek viděli jako
hroudu šedé hmoty, je lepší vnímat ho jako seskupení neuronů – mozek je složitý orgán, který
obsahuje miliardy neuronů. Kdybychom mozek nazývali prostě neuronem, lépe bychom pocho-
pili, jak ho máme chránit a co je s ním špatně.

„Mým neuronům? Co tím myslíš?“ by byla pravděpodobně odpověď, které byste se dočkali,
kdybyste se někoho zeptali, jak se daří jeho neuronům. Je to proto, že nás neučí, abychom byli
v kontaktu se svými neurony nebo centrální nervovou soustavou.

Kdyby nás to učili, věděli bychom, že mnoho výzev, s nimiž se v oblasti zdraví potýkáme,
souvisí s tím, že neurony mají problémy, ať už způsobené nedostatkem živin nebo jiných důleži-
tých látek, nebo kontaminací toxickými těžkými kovy a jinými škodlivými látkami nebo virovými
toxiny a jedy, nebo poškozením neuronů následkem horka vyvolaného elektrickým proudem
a přívalem adrenalinu z reakce boj, nebo útěk, nebo emočních zranění.

Když někdo navštíví psychiatra nebo terapeuta kvůli emoční nebo duševní podpoře, neurony
obvykle bývají poslední věc, na kterou odborník či klient pomyslí. Ovšem s tím, proč člověk vyhle-
dal pomoc, neurony úzce souvisejí. Brát mozek jako skupinu neuronů, nebo dokonce jako jeden
neuron, je lepší než ho vnímat jako „mozek“. Mozek je totiž tak trochu tajemné slovo. Od problémů
v samotném mozku nás udržuje v patřičné vzdálenosti. Brání nám do něj nahlédnout hlouběji.

Je známo, že mozek může utrpět stovky různých fyzických zranění, ale přesto jsou všechna
označena jako „poranění mozku“. Existuje také zranění způsobené emočním nebo duševním

30

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

zneužíváním nebo traumatem nebo strádáním, které nás ovlivňují emočně. Neurověda toto
teprve začíná připouštět na základní úrovni. I kdyby byla podstata zranění mozku pochopena,
stále by převládala tendence nepátrat, co se v mozku opravdu děje. To nám brání zjistit, co je
špatně a jak mozek léčit nebo chránit.

Tajným cílem je udržovat nás od mozku odpojené. Nikdy předtím nám nevymývali mo-
zek tak moc jako v současnosti. Průmysl chce, abychom byli odděleni od toho, co se děje
v našich mozcích. Když říkáme, že máme problém v hlavě, aniž chceme znát příčinu, prů-
mysl je spokojený – protože vědět víc by znamenalo dostat se blíž k pravdě o špatnostech
páchaných v lékařském světě a ostatních průmyslových odvětvích. Pro utajovaný lékařský
průmysl (do něhož nejsou vaši lékaři a jejich zdravotnické komunity zasvěceni) je nejlepší
udržovat odborníky ve veřejně známém lékařském průmyslu v nevědomosti, stejně jako je
nejlepší udržovat v ní lidi trpící onemocněními mozku. Tak nemáme přístup k tomu, co se
opravdu děje a proč.

Vědět, že vaše onemocnění nebo symptom má spojitost s mozkem, a pochopit, jak to sou-
visí se zbytkem nervové soustavy, jsou důležité a často chybějící části v našem smýšlení o svém
zdraví. Když vnímáte mozek jako skupinu neuronů, máte větší šanci zmírnit symptomy a one-
mocnění, které s ním souvisejí, vyléčit mozek a spojit se s ním na všech úrovních.

NEURONOVÁ SÍŤ

Pokud jde o mozek, znamenají neurony prakticky všechno. Léčení symptomů a onemocnění – ať
už jsou tradičně spojovány s mozkem, nebo ne – závisí na pochopení neuronů, které se v něm
nacházejí.

Neurony (typ nervové tkáně) zajišťují komunikaci v nervové soustavě, umožňují jí odesílat
a přijímat vzkazy. Podstata neuronů tkví ve vstupu a výstupu.

Neurony jsou přepisovatelé. Představte si, že jsou ve vašem mozku miliardy pidilidiček,
každý sedí před počítačem a snaží se rozšifrovat informace přicházející ušima nebo očima nebo
ostatními smysly (například čichem, chutí nebo dotykem). Prací neuronů je dát smysl tomu,
co zažíváte, a poslat to dalšímu neuronu v mozku. Ideálně by informace za (a) měly cestovat
k dalšímu přepisovateli (neuronu) bez přerušování a za (b) by další přepisovatel (neuron) měl
přijmout rozluštěnou informaci, v případě potřeby k ní připojit efektivní a přesný dodatek,
a připravit ji k odeslání dalšímu človíčkovi (neuronu) v mozku.

Mozek si můžete představit jako maličké kosmické plavidlo, které letí vesmírem. Neurony
jsou miliardy mimozemšťanů, které v něm spolu komunikují. Je tam také nejvyšší bytost, která
na všechno dohlíží – vaše duše.

Informace přijímané smysly nejsou jediné, které neurony rozluští a předají dál. Rovněž
překládají informace týkající se tělesných procesů. Neurony souvisejí s každou činností, kterou
tělo vykonává, a jejich zdraví určuje, jak příjemně se cítíte na duchu a na těle. Neurony se tedy
podílejí na duševním a fyzickém zdraví. Když trpíte i nejmírnějšími symptomy souvisejícími
s mozkem, například slabou únavou nebo slabou psychickou otupělostí, je to proto, že neurony
nedokážou správně předávat informace další skupině neuronů. Na trase, kudy protéká elekt-
rický proud, je překážka. Cestu v synapsích něco blokuje a elektrické impulzy, které neurony

31

vysílají, se nedostanou k ostatním neuronům, které ty informace potřebují – nebo se k nim
dostanou jenom částečně.

S tímto se můžete setkávat v každodenním životě, když někomu vyprávíte o jablkách
a zjistíte, že si dotyčný po celou dobu myslel, že mluvíte o pomerančích. Jakákoli překážka
v neuronech může znamenat, že informace, které neurony zpracovávají, se pozmění a ovlivňu-
jí schopnost člověka soustředit se, poslouchat nebo správně přijímat informace z rozhovoru
nebo příběhu. Potom můžete vyprávět odlišnou verzi původní historky. Takhle může docházet
k překrucování faktů a vznikají klevety a pomluvy. Jak se příběh předává dál, u každé osoby
prochází kontaminovanými nebo oslabenými neurony nebo neurony, kolem nichž se vyskytují
překážky, a příběh se mění.

ROZPTÝLENÝ MOZEK

Jak elektrický proud cestuje systémem neuronů, kde jsou překážky, může zeslábnout – to zna-
mená, že elektřina v mozku se nešíří v plné kapacitě. Skupina neuronů může obdržet plně
nabitý elektrický impulz – který je plný informací –, ale během procesu jeho příjmu, registrace
a odeslání další skupině neuronů může dojít k jeho oslabení. Když elektřina zeslábne, informa-
ce v ní obsažené můžou být zkreslené a pozměněné.

Informace v elektrickém proudu jsou cosi záhadného a nepochopeného. Elektrický proud
není pouze elektřina šířící se mozkem. Jsou to také informace, které obsahuje. Myšlenka není
něco, co sídlí v neuronech a v gliových buňkách – mozkové tkáni – a zůstává tam. Myšlenka
může putovat s elektrickým proudem, který opouští neuron. Elektřina dokáže přenášet obrov-
ské množství informací.

Elektřina cestující mozkem může dokonce nést informace, které nepoužijeme. Nevšímáme
si jich, protože se soustředíme na něco jiného. Snažíme se někomu sdělit něco, co je obsaženo
v elektřině, a zároveň opomíjíme to ostatní. Můžeme mít pocit, že jsme chtěli ještě něco dodat,
avšak nevíme co, neboť to už zmizelo. Náš společník se může zeptat: „Chtěl jsi říct ještě něco
dalšího?“ a my odpovíme: „Ano, ale nevzpomínám si, co to bylo, protože jsem myslel na něco
jiného.“ Nejedná se o výpadek paměti. Informace se ztratila v mozkové elektrické rozvodné síti.

Poškozené neurony můžou měnit myšlenky a to, jak člověk vnímá informace. Poškozené
neurony znamenají, že elektřina je narušená a špatně organizovaná. Jak elektřina putuje sy-
napsemi a míří k ostatním skupinám neuronů, informace v ní obsažené můžou být pozměněné
ještě předtím, než do nich pronikne. A pokud jsou některé neurony v další skupině poškozené
nebo blokované, informace jsou opět pozměněné, když skupinu neuronů opouštějí, aby se vy-
daly k další. Není to pouze mozková tkáň, kde se uchovávají myšlenky a která ovlivňuje, jak se
cítíme a fyzicky fungujeme. Podílí se na tom rovněž elektrický proud.

Jednou z prací neuronů je předávat informace miliardám gliových buněk, kde se skladují,
katalogizují a třídí. Jsou-li gliové buňky ucpané, kontaminované, nasáklé, zdeformované nebo
zmutované jedy a toxiny, mezi systémem neuronů a systémem gliových buněk může dojít k od-
pojení. Gliové buňky můžou ztratit schopnost správně skladovat informace.

Některé neurony dokážou provádět namátkovou kontrolu a vytvářet křížové odkazy mezi
novými a starými informacemi. Když jsou tyto neurony zdravé, mají neomezený přístup do

Stat ický mozek

32

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

skladovacích prostor v gliových buňkách, kde jsou uloženy staré informace z minulosti, do-
konce z doby předtím, než došlo k poškození neuronů. Elektřina vystřeluje z těchto neuronů
ve vlnách, valí se podél gliových buněk, sbírá informace a potom se s nimi vrací do neuronů.

Když elektřina narazí na poškozený neuron, dochází k malým vnějším výbuchům, podobným
slunečním erupcím. Exploze pronikají do sousední mozkové tkáně a gliových buněk, shromaž-
ďují střípky informací a potom, jak slábnou, se do neuronu vracejí s chaotickými informacemi.
Jelikož neuron je už nějakým způsobem poškozený, nemá sílu je utřídit a chaotické informace
cestují z jednoho poškozeného neuronu do dalšího poškozeného neuronu.

Každý člověk může vnímat stejnou událost jinak proto, že poškozené neurony si předávají
neutříděné informace. Například kempujete s přáteli u jezera a najednou se zablýskne. Jedna
osoba může říct: „Byla to světluška.“ Někdo jiný: „Byla to padající hvězda.“ Další si myslí, že se
jednalo o přední světlo kamionu jedoucího v dáli na horizontu.

Když se chceme někoho zeptat, jestli se cítí dobře, měli bychom pokládat následující
otázky: „Jak se má elektřina ve tvém mozku? Je chaotická? Jak se dnes daří tvým neuronům?
Zregenerovaly se některé během spánku? Zahřívají se gliové buňky příliš? Jsou dnes tvé neu-
rony nasáklé toxiny?“ Takový rozhovor o mozku by přinesl zcela nové pochopení našich one-
mocnění.

PŘEDÁVÁNÍ INFORMACÍ

Je-li neuron kontaminovaný toxickou látkou nebo jakkoli poraněný či poškozený, ovlivní to in-
formace, které jím v elektrickém proudu procházejí. Neurony se adaptují a vzájemně se zastu-
pují. Jestliže ve skupině neuronů došlo ke kontaminaci a jejich fungování je ztížené, ostatní
neurony se budou snažit je co možná nejdéle zastoupit.

Když se informace ze skupiny kontaminovaných neuronů dostanou do skupiny zdravých neu-
ronů, zdravé neurony dokážou informace interpretovat a utřídit, aby byly přínosnější a přesnější.
Je to jako kdyby zdravé neurony musely překládat informace, které jimi procházejí, co možná
nejlépe – vzít ty správné a snažit se sestavit vzkaz, jenž se ve skupině kontaminovaných neuronů
rozpadl. Proto se může zdát, že pro někoho je obtížné soustředit se a předávat informace.

Elektrický proud z poškozených nebo kontaminovaných neuronů nese statický vzkaz. Opět
si představte neurony jako malé přepisovatele. Sedí se sluchátky na uších, napínají sluch a pí-
šou správně vzkaz, aby ho předaly dál. Získávají střípky informací, jež musejí co možná nejlé-
pe poskládat dohromady. Zdravé neurony musejí nahradit poškozené neurony, které uvolnily
zkreslené informace do elektřiny.

Jak jsou časem neurony víc a víc poškozené a kontaminované, tato pomoc už nestačí.
Máme méně zdravých neuronů, které můžou odvádět svoji práci. Nakonec se projeví symptomy.
Problémy se soustředěním a koncentrací, deprese, úzkost, výpadky paměti nebo emoční potíže
jsou jen některé z nich. Můžou dát o sobě vědět také fyzické problémy včetně slabosti končetin,
bolesti těla, migrény a problémů se zrakem. Poškození a kontaminace neuronů může dokonce
ovlivňovat základní úroveň komunikace, takže je obtížné zpracovávat informace přijímané od
ostatních a předávat je dál.

33

JAK SE STARÁME O MOZEK

Už víme, že neurony znamenají všechno. Každého by tedy mělo zajímat, jak se o ně máme starat.
Dělat věci, které jsou „dobré pro mozek“, je příliš vágní. Užívat „doplněk stravy pro mo-

zek“ – jeho tvůrci hrají tipovací hry, ať už s alternativními, nebo konvenčními teoriemi, a není to
odpověď na otázku, jak můžeme problémy skutečně léčit. Brát něco „na mozek“ je příliš obecné
a příliš odpojené od reálných mozkových problémů.

Informace Mystického léčitele o tom, co se v mozku děje, už kolují po světě. Existují prospě-
cháři, kteří prodávají výrobky obsahující látky, jež mozku nepomáhají, a přesto je na etiketách
uvedeno „k odstranění toxických těžkých kovů“ nebo „pro zdraví mozku“ nebo „pro lepší pa-
měť“. Marketing využívá informace Mystického léčitele o tom, co je v mozku špatně, ale produk-
ty nabízejí pouze tipy a teorie, aby výrobci mohli vydělat balík.

Kdybychom opravdu věděli, co se v mozku děje a kolik z chronických symptomů a nemocí
je s ním spojeno, hra by se změnila. Už bychom neslýchali: „Tohle užívejte na mozek.“ Bylo by to:
„Vaše neurony, které jsou poškozené toxickými těžkými kovy, kofeinem, rozpouštědly, vůněmi,
parfémy, kolínskými, osvěžovači vzduchu, vonnými svíčkami, glutamanem sodným, DDT, ropný-
mi produkty, radiací, plasty a dalšími chemickými látkami, by mohly tohle použít k tomu, aby se
vyčistily, zregenerovaly a posílily.“

VYČERPÁNÍ ZÁSOB

Mylné pochopení toho, co mozek potřebuje, nekončí u podvodných doplňků stravy. V dnešní
době je každý odborníkem na mozek. Často jde o to, jak ovládat svoji mysl. Často je potřeba
snažit se zlepšit si život tím, že změníme myšlení. Některé z těchto strategií jsou pozitivní a do-
časně můžou někdy zmírnit některá emoční a fyzická onemocnění. Stále však neřeší příčinu
našeho utrpení.

Používání těchto technik může vést k tomu, že se vyčerpáme. Usilovně se snažíme kontro-
lovat své myšlenkové vzorce, myslet pozitivně, soustředit se na posilování sebedůvěry a nově
vnímat svůj život. A zjišťujeme, že se s potížemi potýkáme stále, neboť nám nikdo neřekl, co je
jejich příčinou a jak řešit fyzické problémy v mozku a nervové soustavě. Veškerou energii vyna-
kládáme na to, abychom se stali lepšími lidmi po duchovní, emoční a duševní stránce.

Důvod, proč se všichni vracejí ke starým vzorcům bez ohledu na to, kolika kurzů, školení
nebo seminářů se zúčastnili nebo kolik technik využívají, proč se opět potýkají s obsedantně-
-kompulzivní poruchou, depresí, úzkostí nebo jinými symptomy a onemocněními, je ten, že
skutečné problémy nejsou nikdy odhaleny. Skutečné problémy souvisejí s kontaminovanými
nebo poškozenými neurony.

Vezměme si například psychickou otupělost. Často ji nepovažujeme za fyzický symptom.
Máme pocit, že za neschopnost se soustředit si můžeme sami, že je to naše duševní slabina,
kterou lze překonat, budeme-li na sobě usilovně pracovat. Psychická otupělost je ve skuteč-
nosti fyzický symptom související s oslabenými neurony. Když řešíme fyzické faktory, které k ní
vedou, můžeme ji zmírnit a opět pokračovat ve své cestě. Nebyli jsme neschopní. Čelili jsme
obrovským fyzickým výzvám, aniž jsme o nich věděli.

Stat ický mozek

34

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

Když nás něco raní, jsme nemocní nebo trpíme, pohltí nás to. Stojí nás veškerou energii
soustředit se na to, abychom zvládli přežít den. Stojí nás to veškeré zásoby. Symptomy dominu-
jí, jakmile začnou narušovat kvalitu našeho života a každodenní fungování. Techniky, které jsme
se naučili, nepomáhají, neboť problémy s neurony (o nichž nevíme, že souvisejí s neurony) stále
přetrvávají, a může se nás zmocnit pocit, že veškerá naše práce přišla vniveč. Emoční, duševní
a duchovní práce na sobě vyžaduje spoustu energie, statečnosti a duševní síly. Když se potíže
vrátí, nebyla-li skrytá příčina odstraněna, napadne nás: A je to tady zase. Některá rychlá řešení
jsou užitečná, protože se můžeme naučit využívat je ve chvílích, kdy něco opět spustilo fyzické
problémy v mozku. Některé techniky ovládání mysli nám na chvíli pomůžou situaci zvládat.

Pokud se skutečné fyzické problémy nevyřeší, opět se vrátíme ke starým vzorcům. To ob-
zvlášť platí, když stárneme nebo onemocníme a máme méně energie na to, snažit se být lepším
člověkem, a vzorce se můžou vrátit nebo zhoršit. V okamžiku, kdy přestaneme být ostražití, nás
staré vzorce ovládnou. Ocitáme se zpět ve stejném myšlenkovém procesu nebo se objevují
stejné symptomy a znovu se pokoušíme naučit se všechno o tom, jak udržet klidnou mysl. Lidé
se časem unaví, pokud není původní problém vyřešen.

S těmito technikami se z toho stává celoživotní boj, upadání do stejného vzorce a následná
snaha změnit své myšlení – což vede k názoru, že jsme vadní. Zdá se, že nedokážeme vyjádřit nebo
dát najevo, co potřebujeme nebo chceme. Nejsme tak dokonalí, jako někdo jiný, kdo své myšlení
dokáže změnit – jako osoba, která nemá poškozené neurony ani jiný problém v mozku nebo nervo-
vé soustavě. Nakonec se cítíme poražení. Neznáme skutečné příčiny toho, proč my trpíme a on ne.

Když hrajeme hru „Moje problémy způsobuje neschopnost stát se lepším člověkem změ-
nou myšlení“, naše snaha uspět je marná. Potom usoudíme, že nejsme dost dobří, abychom
dokázali informace využít. A že nejsme schopni své problémy zmírnit pomocí informací od od-
borníků, kteří zdánlivě mají všechny odpovědi ohledně toho, jak bychom měli vnímat svůj život,
své myšlenky a ovládání své mysli. Nastavíme se na nezdar, neboť odborníci nevědí, že naše
neurony jsou kontaminované toxickými látkami, nevědí, co to provádí s informacemi cestující-
mi mozkem a nervovou soustavou, a neznají správný způsob, jak to řešit.

SKUTEČNÉ LÉČENÍ MOZKU

Využívat techniky a rady odborníků, jak bychom měli myslet nebo přenastavit svoji mysl, je
v pořádku, pokud víme o skutečných problémech v mozku. Můžeme se soustředit na dva úkoly:
(1) řešit skutečné příčiny utrpení a zároveň (2) využívat techniky odborníků na mozek nebo
mysl, abychom se něčím „zabavili“, zatímco řešíme skutečné problémy. Léčíme-li hlubší problé-
my v mozku, cokoli je možné, pokud jde o to, jak formujeme své myšlenky.

Když se někdo stará, aby byl méně vystaven toxinům a škodlivým látkám, o čemž se dočtete
ve třetí části „Mozkoví potížisté“, řeší skutečné problémy v mozku a nervové soustavě.

Když někdo zařadí do stravy ovoce, listovou zeleninu, byliny, potraviny z volné přírody a ze-
leninu ze čtyřicáté první kapitoly „Prospěšné potraviny a neutrální potraviny“ – a zároveň vyřadí
problematické potraviny a doplňky stravy uvedené ve třicáté kapitole „Problematické potra-
viny“, ve dvacáté deváté kapitole „Problematické doplňky stravy“ a ve dvacáté osmé kapitole
„Problematické přísady“ – řeší skutečné problémy.

35

Když někdo začne vařit podle Léčivých receptů v knize Mozek a jeho zdraví: Praktický prů-
vodce, řeší skutečné problémy.

Když někdo provádí očisty ze čtyřicáté páté kapitoly – které kromě toxických těžkých kovů
odstraňují také toxiny z mozkových potížistů –, řeší skutečné problémy.

Když někdo začne pít Léčivé nápoje ze čtyřicáté druhé kapitoly nebo se řídí doporučení-
mi ohledně šťávy z řapíkatého celeru ve čtyřicáté čtvrté kapitole, nebo provádí některou ze
Šokových terapií uvedených v knize Mozek a jeho zdraví: Praktický průvodce, řeší skutečné
problémy.

Když někdo provádí podpůrnou léčbu z „Evangelia doplňků stravy“ v knize Mozek a jeho
zdraví: Praktický průvodce, řeší skutečné problémy.

Když někdo provádí očisty ze čtyřicáté páté kapitoly, léčebná pročištění ze čtyřicáté třetí
kapitoly nebo jakoukoli jinou očistu uvedenou v knihách řady Mystický léčitel, řeší skutečné
problémy.

Tyto kroky fyzicky léčí vše, co se děje na úrovni buněk a neuronů v mozku a nervové soustavě.
Fyzické léčení na této úrovni nám umožňuje zabývat se prací s myslí, chceme-li. Pokud jsme

zmatení a myslíme si, že je tomu naopak – že práce s myslí nás léčí po fyzické stránce –, měli
bychom se sami sebe zeptat: Chci se věnovat hrátkám s myslí, nebo chci, aby se zlepšil můj zdra-
votní stav?

Za ty roky se na mě obrátili někteří z nejduchovnějších lidí, mistři nejlepších meditačních
technik, neboť byli stále nemocní. Odeberte z rovnice knihy série Mystický léčitel, odečtěte
přes třicet let přednášek Mystického léčitele a svět zdraví by se velice lišil od toho současného.
Ocitli bychom se tam, kde jsme byli: velice málo lidí by mělo možnost dozvědět se o skutečných
příčinách svých problémů týkajících se mozku a nervové soustavy a o tom, jak se léčit. Potýkali
byste se s chronickým onemocněním, neměli byste naději a sledovali byste, jak ostatní lidé
s podobnými nemocemi také trpí, místo aby procházeli zázračným procesem léčení. Tehdy si
všichni mohli jenom klást otázky: „Pomůže nám změna myšlení, operace nebo léky? A co fazo-
lové klíčky, mladá pšenice, mandle, melasa, sirup z hnědé rýže, mrkvová šťáva a multivitaminy?
Co třeba vyřadit zpracované potraviny?“ Léčebné postupy Mystického léčitele umožňují hlubší
fyzické léčení mozku, které je nutné, pokud se chceme posunout na další úroveň.

V následujících kapitolách poznáte mozek, jak jste ho nikdy dříve neznali. Co kontaminuje,
poškozuje, oslabuje, vyčerpává a omezuje neurony a jak se to dostává do mozku? Proč se každý
člověk potýká s trochu jinými obtížemi? Co způsobuje zánět, zjizvení a atrofii mozku a jak to
ohrožuje náš pocit pohody? Vše bude jasné, když nahlédneme do mozku a nervové soustavy.
S těmito informacemi můžete najít úlevu, jakou jste dosud nezažili.

Nejste vadní ani slabí. Utrpení jste si nepřivodili vy. Symptomy a onemocnění jste si ne-
způsobili, nezhmotnili ani nepřitáhli. Za to, že jste se ztratili, nemůžete. Ztratili jste se, neboť
udržovat vás v tomto stavu vyhovuje určitým skupinám – tajným skupinám, které neslouží vám
ani vaší rodině. Nyní se vám dostane odpovědí, jež si zasloužíte.

Stat ický mozek

„Představte si, že v noci sedíte v letadle,
které se chystá přistát ve velkém městě, a díváte se dolů na
aktivní městskou elektrickou síť. Představte si blikající světla

v systému, jenž se rozprostírá na míle daleko.
Podobně to vypadá v mozku.“

– Anthony William, Mystický léčitel

Kapitola 3

Slitinový mozek

Všichni na planetě Zemi se potýkají s nějakým druhem duševního boje. Jelikož je každý z nás
jedinečný, bitvy se liší. Mnozí lidé se domnívají, že si duševní utrpení přivodili sami. Ostatní
si myslí, že ho způsobují vnější problémy a rozhodnutí, která se jich týkají. Někteří vyhledají
terapii a najdou si dobrého poradce. Procházet životem nebylo nikdy pro nikoho snadné. Lidé
bojují se svojí myslí, když ne každý den, tak rozhodně ve vlnách nebo v náročných obdobích.
Naším základním bojem je přežít. Život je více než těžký.

Co se stane, když nám do cesty vstoupí překážka, která tam nemá být, něco, co nevidíme,
skrytý problém, o němž nikdo neví?

BITVA V NAŠICH MOZCÍCH

Mozek je elektřina. Elektřina vytvářená v mozku funguje díky kombinaci dvou nadpřirozených
sil (jedna přijímá energii z éteru a druhá z duše) a fyzické složky (srdce a mozek jsou od naro-
zení naprogramované na přežití). To je základ životní síly mozku a jeho fungování.

První experimenty s elektřinou – Franklinův pokus s klíčem a drakem – a nejpokročilejší
současné technologie spojuje jedno: kov. Pokud jde o elektrickou energii, ať už na mikroúrovni
v nejmenších počítačových čipech, či na makroúrovni v elektrárnách, naučili jsme se využívat
kov. Kov se používá k doručování a přenosu elektřiny, k ovládání elektrických proudů, k přita-
hování elektřiny a jejímu odvádění. Kov dokáže elektřinu zkratovat, oslabovat, měnit, a dokonce
zničit nebo katapultovat elektrický proud, tolika způsoby, že je věda ještě všechny ani neodha-
lila. Stále se učíme, jak kovy lépe využívat k technologickému pokroku. Kovy jsou provázané se
společností.

Jestliže je mozek plný elektrických proudů, co tam nesmí chybět? Kovy. Ano, podstata mozku
jsou z velké části kovy a elektřina. To je důležité pochopit. Existují škodlivé kovy a prospěšné kovy.

V mozku se může ukládat rtuť, olovo, arzen, kadmium, baryum, nikl, hliník, toxický vápník,
toxická měď, toxický chrom, cín a další škodlivé, zprůmyslněné toxické kovy.

Ovšem ne všechny kovy v mozku jsou škodlivé. Některé důležité kovy – stopové prvky – po-
třebujeme. K prospěšným patří nezprůmyslněné formy zlata, vápníku, mědi, draslíku, hořčíku,
chromu, palladia, vanadu a dalších. Jedním z důvodů, proč tam jsou, je kontrola elektrického
proudu.

38

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

Škodlivé toxické těžké kovy usazené v mozku páchají spoušť – vyvolávají boj. Živé kovy
proti mrtvým, životodárné versus život beroucí, dobro versus zlo: v mozku probíhá fyzický boj.
Problém spočívá v tom, že k němu nikdy nemělo dojít.

Než budeme pokračovat, je důležité vysvětlit, co míním pojmem toxické těžké kovy. Kovy
se dělí podle hustoty na „těžké“ a „lehké“. Toto rozdělení neřeší jejich toxické účinky na mozek
a tělo. Neříká nám, jestli kov, jenž se usadí v těle, bude vyvolávat symptomy a onemocnění. Po
desetiletí tedy používám výraz „toxické těžké kovy“, pod nějž spadají všechny zprůmyslněné
toxické kovy, které se usazují v mozku a těle – protože působení toxických kovů má těžké ná-
sledky na životy lidí.

Například hliník je „lehký“ kov a lékařský průmysl a ostatní průmyslová odvětví ho považují
za netoxický. Ve skutečnosti je hliník neurotoxický a poškozuje mozek – je toxický a má těžké
následky. Proto ho nazývám toxickým těžkým kovem.

Toto je důležité vědět. Lidé neberou toxické těžké kovy dostatečně vážně. Kdyby se některé
jmenovaly „toxické lehké kovy“, lidé by si mysleli, že jsou v pořádku, přičemž jakékoli toxické
kovy, „těžké“ nebo „lehké“, jsou velkou hrozbou, přinášejí lidem utrpení a průmysl se vyhýbá
zodpovědnosti.

Stopové prvky jsou životodárné. Podílejí se na tvorbě těla. Toxické těžké kovy život berou.
Podílejí se na rychlém stárnutí a degeneraci těla. Prospěšné kovy, ve formě minerálů – stopo-
vých prvků – obsahují informace, které pocházejí ze zdrojů planety a také ze zdrojů mimo ni, ze
sluneční soustavy a galaxie. Planeta žije. Je živá, dýchá. Minerály a stopové prvky se pravidelně
snášejí atmosférou. Tyto minerály mají důležitou roli společně s minerálními solemi v mozku
a cukrem, jenž minerály a elektrolyty přivádí do mozku. Stopové prvky slouží jako zdroj paliva
pro elektřinu v mozku. Toxické těžké kovy můžou narušovat, oslabovat, zkratovat, poškozovat
a denaturovat elektrické proudy, které nám umožňují myslet, cítit a optimálně fungovat. Vytě-
žené kovy určené pro průmysl procházejí během zpracování úpravami, jež je činí škodlivými
pro lidské tělo. Lidé s malým množstvím stopových prvků a větším množstvím toxických kovů
v mozku můžou velice snadno začít trpět emočními problémy nebo vyhořet ze stresu, o čemž
se dočtete v sedmé kapitole „Vyhořelý mozek“.

Toxické těžké kovy nemůžete vidět, slyšet ani se jich dotknout. Ačkoli je možné zjistit jejich
stopy v krvi, jestliže jste byli jejich působení vystaveni teprve nedávno, jejich přítomnost v tká-
ních, orgánech, žlázách a kostech odhalit nelze. (Většina lidí si myslí, že kosti jsou nepropustné.
Neuvědomují si, že jsou porézní a mají vysokou absorpční schopnost. Kovy, chemikálie a pato-
geny do nich pronikají snadno.) Toxické těžké kovy výrazně ovládají fyzickou, duševní a emoční
stránku – a proto mění mysl. Mnohé lidi ovládají zcela. Mají kontrolu nad jejich životy. Můžou
člověka zbavit moci a činit za něho rozhodnutí tím, že brání jasnému uvažování. Proč jsou tak
nebezpečné? Neustále narušují tok elektrického proudu, což znamená, že trvale narušují přijí-
mání a předávání informací v mozku. Tajné lékařské vědě vyhovuje, když jsme vystaveni toxic-
kým těžkým kovům, protože si tak může udržovat určitou formu kontroly mysli.

Usadí-li se toxické těžké kovy například v části mozku související s řečí nebo komunikací,
dochází k vývojovým problémům s řečí, komunikací a konverzací, řečové fobii, fobii z mluvení,
Tourettově syndromu nebo neschopnosti mluvit. Můžou rovněž omezovat schopnost naučit se
cizí jazyk. Není to tak, že někdo, kdo plynule hovoří pěti jazyky, je chytřejší než ten, komu činí
velké potíže naučit se druhý jazyk; toxické těžké kovy oslabují elektrické signály, a proto to není

39

snadné. Sociální úzkost – například velká nervozita a pocení v přítomnosti ostatních lidí nebo
pocit, že nedokážete konverzovat – může také souviset s toxickými těžkými kovy. To je jenom
několik příkladů, jak nás toxické těžké kovy v mozku můžou ovlivňovat.

Kromě dalších negativních účinků toxických těžkých kovů, o nichž se dočtete v této knize,
působí také jako inhibitory – inhibitory mozkových enzymů. (Játra produkují enzymy pro mo-
zek potřebné ke komunikaci, k přijímání a předávání informací. Enzymy přilnou k neurotrans-
miterům a působí jako anténky k vysílání informací. Toxické těžké kovy tyto enzymy utlumují.)
Toxické těžké kovy jsou inhibitory mozkových aminokyselin; ničí taurin, cholin a glutamin.
Jsou inhibitory mozkových proteinů – ne proteinů obsažených v potravinách, nýbrž proteinů,
které játra produkují pro mozek. Když toxické těžké kovy proniknou do hypothalamu nebo
hypofýzy, vytvářejí v nich slitiny, z nichž se stávají inhibitory hormonů a zpomalují tvorbu
hormonů.

Slyšeli jste někdy, že když se na někoho zlobíte, čím déle se hněváte, tím déle dotyčná
osoba žije ve vaší hlavě, aniž by platila „nájem“? Když se to stane, aspoň víte, že došlo ke zradě.
Je dobré vědět, že emoce zabírá duševní prostor a také jak se tam dostala. Toxické těžké kovy
žijí v hlavě zadarmo – páchají tam spoušť – a vy o jejich přítomnosti nemáte ponětí. Jak se jich
můžeme zbavit, jestliže o nich nevíme? Stovky nemocí a syndromů jsou způsobeny toxickými
těžkými kovy a lékařský průmysl to netuší.

Prvním krokem k jejich odstranění z naší cesty je uvědomit si, že nejsou tak nevinné,
jak se zdají být.

JAK SI NÁS KOVY NAJDOU

Působení toxických těžkých kovů jsme vystaveni všude. Jelikož se o tom neučíme, nevíme, jak
rozeznat situace, kdy jsme jim vystaveni. Jsou mnohem blíž, než si myslíme. Dostávají se do těla
různými způsoby, vdechujeme je, konzumujeme, pijeme, koupeme se v nich, dotýkáme se jich
nebo si je nanášíme na kůži.

Stačí se dotknout alobalu nebo baterie, aby škodlivé částečky pronikly do krevního oběhu.
Nemluvě o kovových částicích, které přijímáme z pokrmů připravených v některých kovových
nádobách nebo z jídla a pití podávaného v kovovém nádobí. Toxické těžké kovy se můžou na-
cházet ve vzduchu uvnitř i venku, obzvlášť tam, kde jsou toxické vůně, vonné svíčky, osvěžovače
vzduchu, pesticidy nebo chemtrails. Kosmetikou, léky, nápoji a ostatními produkty nevědomě
vnášíme toxické těžké kovy dovnitř těla a nanášíme na jeho povrch. Podrobnosti najdete ve
dvacáté kapitole „Toxické těžké kovy“.

Toxické těžké kovy na nás působí sice jen v nepatrném množství, zato neustále. Není to
jako vypít litr olovnatého benzinu a skončit v nemocnici s otravou olovem. Jedná se o malé
množství malinkatých částí, které nejsou vidět v mikroskopu, a k působení dochází každý den.
Trochu tady, trochu tam. Možná vás při jednom vystavení se působení škodlivin napadne, že
o nic nejde, stejně jako se lidé často domnívají, že mikrodávka psychedelické drogy není nic
závažného, neboť módním se stalo tvrzení „všeho střídmě“. Toxické těžké kovy nás tráví „stříd-
mě“, a možná se to nezdá důležité, dokud se nad tím víc nezamyslíte. Opakované vystavení se
sčítá. Toxické těžké kovy se v mozku a těle hromadí, až někdy později v životě vyústí v otravu –

Sl i t inový mozek

40

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

ačkoli pořád nebudeme vědět, že se o ni jedná. Zestárneme, začnou se projevovat následky
nashromáždění velkého množství toxických těžkých kovů v mozku, a nebudeme znát příčinu.

MAGNETICKÉ POLE MOZKU

Jak toxické těžké kovy poté, co se dostanou do krevního oběhu a těla, najdou mozek? Nekončí
v něm náhodou. Docestují k němu krví a mozek je vtahuje dovnitř přes hematoencefalickou barié-
ru. (I když bariérou neproniknou, jejich přítomnost v mozku je problematická.) Částečky toxických
těžkých kovů jsou tak malé, že se do mozku dostávají snadno, a čím menší částečka je, tím snadněji
pronikne hematoencefalickou bariérou do mozkových buněk a tkáně. Toxické těžké kovy si najdou
cestu do chráněných částí mozku, kde se nacházejí neurony důležité pro zdraví a pocit pohody.

Proč se kovy dostanou do krve a proč mozek kovy z krve vtahuje? Trochu si objasníme
pozadí. Játra mají fungovat jako filtr. Následkem vystavení různým toxickým látkám a módním
dietám začnou játra velmi často stagnovat, zpomalí činnost, jsou zanesená a dysfunkční. Mno-
hé toxiny včetně toxických těžkých kovů, které měly zůstat v játrech, proniknou do krve a skončí
v mozku. Mozek se stává filtrem, jímž nikdy neměl být.

Toxické těžké kovy usazené v játrech také můžou oxidovat, oxidační kal se může uvolnit
do krve a doputovat do mozku, protože může proniknout hematoencefalickou bariérou. Více
o hematoencefalické bariéře se dozvíte ve třetí části „Mozkoví potížisté“.

Některé toxiny, jež se dostanou do mozku, ho zase opustí. Toxické těžké kovy patří k těm
toxinům, které v mozku zůstávají. Ať už játra stagnují a jsou zpomalená, nebo ne, kovy můžou
cestovat k mozku – kam jsou vtaženy jako magnetem. Elektřina v mozku působí jako magne-
tické pole a kovy přitahuje. Znamená to, že mozek pracuje proti vám? Že mu nemůžete věřit?
Rozhodně ne. Mozek, stejně jako ostatní části těla, pro vás vždy chce to nejlepší. Účelem elek-
tromagnetického pole je přitahovat stopové prvky a elektrolyty – aby vás podporovaly.

Vzhledem ke kontaminovanému prostředí na planetě, za které jsou zodpovědné chemický
a farmaceutický průmysl, a kontaminovanému prostředí, jež následkem toho vzniká v těle, čelí
mozek více výzvám, než by měl. Nikdy se neměl potýkat s každodenním přívalem chemikálií.
Neměli bychom se na každém kroku setkávat se zdánlivě pro nás dobrými průmyslovými toxic-
kými látkami. Přesto se to děje, a navíc tempem, které každý rok zrychluje. Vedlejším účinkem
zázračné schopnosti mozku přitahovat prospěšné živiny, například stopové prvky, je vtahování
i toxických těžkých kovů.

Elektromagnetické pole mozku působí, ať už kov patří do skupiny magnetických kovů, či
nikoli. Například to, že nikl je silně magnetický, neznamená, že ho mozek vtahuje víc než měď,
jež magnetická není. Elektromagnetické pole dokáže do mozkové tkáně vtáhnout měď a hliník
stejně snadno jako nikl, ocel a železo. Nezáleží na tom, jestli by se mimo tělo kov přichytil
na magnet nebo ne. Je jedno, o který typ nebo druh kovu se jedná, ať už o toxický kov, nebo
netoxický minerál. Pokud jde o magnetismus mozku, hovoříme o síle – elektrická síla v mozku
vytváří magnetické pole, jež přitahuje minerály a kovy.

Když se v mozkové tkáni vytvoří ložiska toxických těžkých kovů, magnetismus mozku je ještě
silnější. Do mozkové tkáně nasáklé kovy proudí víc elektřiny – a víc elektřiny v mozku zesiluje
elektromagnetické pole. Účelem této nadpřirozené schopnosti původně bylo přitahovat pouze

41

stopové prvky. Elektromagnetická síla mozku se vyvinula pro lidi na planetě bez průmyslu. Měla
přitahovat jenom stopové prvky, aby se zvýšila inteligence. Místo toho proudí elektřina do loži-
sek zprůmyslněných toxických těžkých kovů v mozku, zesiluje magnetismus a do již existujících
ložisek jsou přitahovány další toxické těžké kovy. Je to smutná pravda o tom, proč trpíme.

CO NIKDO NEVÍ

Toxické kovy jsou stín, o němž nic netušíme, dokud nevyvolají onemocnění – avšak ani potom je
nevnímáme. Jinými slovy, kovy nevidíme, když způsobí symptom. Vidíme pouze symptom nebo
jeho následky. Možná vytušíme jejich přítomnost, protože když nám není dobře, často vycítíme,
že něco není v pořádku. Když jsou symptom nebo nemoc pojmenovány, možná stále pochy-
bujeme o sobě a své intuici ohledně určení skutečné příčiny. Není-li příčina určena, zpravidla
o sobě pochybujeme ještě víc.

Toxické těžké kovy jsou tady. Jsou součástí našich životů, od vývoje v děloze přes dětství
do dospělosti. Máme je v sobě od narození, během života získáváme další a nikdo nic neřekne,
neboť ve veřejné lékařské aréně nikdo neví, že v našich mozcích a tělech páchají spoušť.

Ne že by lékařský průmysl nevěděl, že jsou toxické těžké kovy jedovaté. Trvalo dlouho, než
někdo zjistil, že je olovo škodlivé nebo že bychom neměli brát do ruky kuličky rtuti. Otrava
olovem je známá forma otravy, která poškozuje centrální nervovou soustavu. Už víme, že mu-
síme hlídat děti, aby nejedly oloupané kousky olověných nátěrů, a že olovo nesmí být součástí
vodních systémů.

Nečekali byste, že když máme všechny ty brilantní vědce, odborníky v laboratořích a gé-
nie v bílých pláštích, dá si lékařský průmysl do souvislosti menší množství toxických těžkých
kovů a chronické onemocnění? Při diagnostikování chronické nemoci ignorujeme přítomnost
malého množství toxických těžkých kovů. Za otravu toxickými těžkými kovy považujeme otravu
olovem nebo rtutí. Jak je možné, že když máme na poli medicíny geniální mozky a do lékařské-
ho průmyslu se investují miliardy dolarů, aby odhalil příčiny nemocí, nikdo neupozornil na to,
že toxické těžké kovy nacházející se v léčivech, drogistickém zboží a syntetických chemikáliích
stojí za duševními a chronickými onemocněními? Místo toho zvolili přístup „všechno, nebo nic“:
velká množství toxických těžkých kovů představují problém, jako u otravy olovem nebo rtutí,
nebo toxické těžké kovy nemůžou být příčinou chronického utrpení.

Lékařský průmysl – veřejně známý – by to měl ignorovat. Neměl by přemýšlet o tom, že
stopová množství nezjistitelných toxických těžkých kovů způsobují velké problémy. Proč? Pro-
tože existuje tajný lékařský průmysl, který ví, že toxické těžké kovy hrají u symptomů a nemocí
hlavní roli.

Tajný lékařský průmysl dokonce vymývá mozek veřejnému lékařskému průmyslu, pokud
jde o vysoké hladiny toxických těžkých kovů u některých léčebných postupů. Veřejný lékařský
průmysl si je vědom toho, že přípravky používané při léčbě miminek, dětí a dospělých (včetně
těhotných žen) obsahují velké množství rtuti a hliníku. Přesto předstírají, že je to v pořádku.
Částečně proto, že veřejnému lékařskému průmyslu se tají, jak extrémní jsou hladiny toxických
těžkých kovů u těchto terapií. Existuje dohoda, která chrání tajný lékařský průmysl, jenž vyrábí
určitá léčiva a dodává je veřejnému lékařskému průmyslu, tak, že údaje o tom, kolik rtuti

Sl i t inový mozek

42

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

a hliníku obsahují, musejí zůstat přísně tajné. Tento pakt umožňuje tajnému a veřejnému prů-
myslu skrytě spolupracovat. Jinak se jedná o dva odlišné, od sebe oddělené světy.

Veřejný lékařský průmysl musí v určitých oblastech na slovo poslouchat tajný lékařský prů-
mysl – aniž to tuší. Doktoři tak po celou svoji kariéru ani nemusejí vědět, že každý jejich krok
ovládá tajný lékařský průmysl.

Tajnému lékařskému průmyslu vyhovuje, že si ten veřejný nespojí souvislosti: jelikož olovo,
toxický těžký kov, ve velkém množství způsobuje neurologické symptomy, znamená to, že mu-
síme brát v úvahu také ostatní toxické těžké kovy v jakémkoli množství a neurologické symp-
tomy, které vyvolávají – od úzkosti přes psychickou otupělost po Parkinsona, ALS (amyotrofická
laterální skleróza nebo Lou Gehrigova choroba), deprese, ADHD, autismus, bipolární poruchu,
neurologickou lymeskou nemoc, ztrátu paměti, Alzheimera a demenci.

Kdyby veřejný lékařský průmysl provedl důkladný výzkum – a ten tajný by mu v tom neza-
bránil –, zjistil by, že ložiska toxických těžkých kovů v mozkové tkáni (gliové buňky a neurony),
dokonce i ta nejmenší, tlumí elektrickou aktivitu.

V technickém světě by pověřili odborníka, aby záhadu vyřešil. Pokud jde o toxické těžké
kovy v mozku, ve veřejném lékařském průmyslu není nikdo, kdo by věděl, (1) které kovy elek-
třinu oslabují, (2) kde v mozku se nacházejí, (3) jak útlum elektrické aktivity řešit nebo (4) že
vůbec existuje problém. Kdyby byly toxické těžké kovy brány vážněji, veřejný lékařský výzkum
a věda by aspoň začaly vyvíjet přístroje, jež by odhalily jejich přítomnost v mozku. Sestrojily by
skenovací zařízení, které by vyhledávalo oslabení elektrického pole v mozku a menší blokády,
které by mohly omezovat elektrickou aktivitu v mozku. Vymyslely by přístroje, jež by zjistily,
které toxické těžké kovy se v mozku nacházejí a v jakém množství. Místo toho tyto kovy oslabují
elektrické impulzy probíhající mozkem při každé myšlence a každé akci, a nikdo o tom neví.
Konvenční a alternativní medicína o tom nemají ani tušení.

Kolik toho ví medicína o mozku? Padesát procent? Sedmdesát pět procent? Devadesát?
Můžeme předstírat, že věda ví o mozku všechno – sto procent. Jenže se velice mýlíme. V součas-
nosti zná věda pouze nepatrný zlomek všeho, co by mělo být o mozku známo: pouze 0,00001 %.
Aby současné pojetí mozku bylo úplné, je nutné o něm zjistit zbývajících 99,99999 %. Ozna-
čit žlázy a různé oblasti, odhadnout, kolik je v mozku neuronů, a zmapovat nervy vycházející
z mozkového kmene není totéž, jako vědět o mozku všechno. Je to pouze zlomek informací.

Mozek je zázračný orgán, který má schopnost během konfliktní situace upravovat elektřinu:
v období stresu dokáže změnit elektrické schéma tak, aby nás podpořil, nebo dokonce chránil.
Mozek je rovněž omezován tím, co mu stojí v cestě. Když se elektřina šíří mozkem, někdy rych-
lostí světla, někdy pomaleji, neustále se střetává s toxickými těžkými kovy, které tam nemají
co dělat. Kvalita života výrazně závisí na mozkové elektrické aktivitě.

Množství toxických těžkých kovů v mozku je u každého člověka jiné. Někteří lidé mají štěstí
a v jejich mozku se nachází malé množství určitého kovu. Někteří ho mají víc. Někteří lidé mají
dva nebo tři toxické těžké kovy, jež převažují nad ostatními kovy v mozku; někteří mají větší
ložiska všech kovů; někteří mají menší ložiska všech kovů. Slitina toxických těžkých kovů je
u každého člověka jiná. (Více o slitinách za chvilku.) U každého se toxické těžké kovy nacházejí
jinde – má různé směsi na různých místech. Je to trochu podobné slepému střevu, jehož ve-
likost a umístění se u každého člověka nepatrně liší. Zeptejte se chirurga, řekne vám, že když
řízne do břicha, nikdy neví, co přesně uvidí. Apendix může být trochu výš, níž, trochu doprava,

43

trochu doleva, může mít jiný tvar nebo jinou velikost. Nachází se však aspoň přibližně na stej-
ném místě. Pokud jde o toxické těžké kovy v mozku, usazují se všude možně.

ELEKTRICKÝ ŽÁR

Mozek dokáže generovat obrovské množství horka. Není stejné jako žár uhlí v krbu nebo sálání
plotny. Neznamená to, že se zahřeje na 200 stupňů jako trouba. Jedná se o jiný druh horka. Za-
tím nebyla vynalezena technologie, která by určila škálu žáru vytvářeného elektrickým polem
v mozku. Je to horko, jež generuje elektrické schéma v mozku v těle, ne mimo tělo. Elektrické
pole v mozku je velice malé a tenké. Musíte si ho představit jako opravdu miniaturní. Horko
rychle vznikne a rychle zeslábne, a proto je mnohem obtížnější ho detekovat. Nepřetrvává, jako
když uhlí v kamnech zůstává dlouho horké. Je jako jiskřivé záblesky.

Žár v mozku je silný. To, že téměř okamžitě zeslábne – když je všechno, jak by mělo být –,
souvisí se třemi fyzickými ochrannými pojistkami: (1) prostor mezi lebkou a mozkem pomáhá
mozek ochlazovat; (2) mozkomíšní mok obsahuje vodu a hořčík, které působí jako chladicí ka-
palina; (3) glukóza v mozku také funguje jako chladivo. Je-li všechno v pořádku a dodáváme
mozku, co potřebuje, elektrické pole v něm může neustále jiskřit a stejně rychle se ochlazovat.

Existuje ještě čtvrtý automatický bezpečnostní systém: mozek pořád přeřazuje rychlost.
Díky neustálému měnění drah, kdy elektrické schéma nezůstává stejné, můžou po jiskření,
k němuž dochází, když přemýšlíte nebo plníte každodenní povinnosti, elektrické dráhy zchlad-
nout. Děláte jednu věc, pak další, a dráha se bez přestání mění.

Proto je v továrně důležitá hudba: když dělník vykonává stejnou práci deset hodin denně,
elektrické schéma je téměř stejné – ale hudba umožňuje změny elektrických drah, zatímco
dělník provádí opakující se úkony. Toto lékařský výzkum a věda netuší. Je to rovněž způsob, jak
předcházet vyhoření. Proto lidé poslouchají hudbu a podcasty, když dělají monotónní práci
nebo pohyb: aby se elektrické schéma v jejich mozku měnilo a mohli pokračovat v opakující se
činnosti, aniž by vyhořeli. V minulosti využívaly cvičební programy jednu nebo dvě opakující
se techniky, nyní se jich během cvičení vystřídá dvacet až třicet. Nikdo si neuvědomuje, že se
po cvičení lidé cítí víc osvěžení než unavení proto, že rozmanitost cviků vytváří nové dráhy
a mění elektrické schéma, což vede k ochlazení žáru v mozku.

Někdy je vliv události tak silný, že mozek nedokáže včas přeřadit rychlost a žár přetrvává.
Když je člověk například pohlcen zlostí a nedokáže frustraci nebo hněv související s něčím,
co se mu v životě přihodilo, překonat, dochází ke stavu podobnému šílenství, neboť zahřívání
mozku překračuje limity. Jiskření se stává chronickým a setrvává ve stejných oblastech. Když
člověk soustředí pozornost na jednu věc, která mu ublížila, opakovaně dochází k žáru ve stejné
elektrické dráze, která tudíž nemůže vychladnout. Opakovaný žár mozek poškozuje – násled-
kem toho může být mozková tkáň sežehnutá, zjizvená a ztvrdlá. (Více v páté kapitole „Emoční
mozek“.)

Toxické těžké kovy horkost zesilují. Pouhá jejich přítomnost v mozku může způsobit smu-
tek, vztek, rozkolísanost a emoční nevyrovnanost. Toxické těžké kovy zapříčiňují bipolární po-
ruchu a mánii. Můžou také způsobovat, že nás něco snadněji vyvede z míry. Když mozek zahřívá
elektřina související se silnou emocí, toxické těžké kovy horko zesilují a zachovávají; jsou jako

Sl i t inový mozek

44

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

uhlí, které udržuje teplo v ohništi. Pokud někdo nedokáže překonat frustraci nebo vztek, obvyk-
le za to můžou toxické těžké kovy. V takové situaci můžou lidé zažívat pocit, že „zešílí“.

TÁNÍ KOVŮ

Je-li mozek rozpálený a jsou v něm toxické těžké kovy, jejich částečky se štěpí – kov taje. Když
do nich pronikne elektrický proud, opotřebovávají se a trhají. Mění se jejich tvar. Můžou začít
korodovat. Čím menší částečky jsou, tím rychleji tají. A když tají, jejich pevné skupenství se mění
v tekuté. Jako tekutý plyn se můžou v mozku šířit mnohem snadněji. V tomto stavu se můžou
roky vsakovat do sousední mozkové tkáně. Tající toxické těžké kovy způsobují, že se mnohá
onemocnění a symptomy – například Alzheimer – časem zhoršují. Plyn může zhoršit jakékoli
duševní, fyzické nebo emoční onemocnění.

Další příčinou zhoršování nemocí mozku je to, že se v určitých oblastech shromažďuje víc
toxických těžkých kovů. Elektromagnetické pole přitahuje kovy, vzniká akumulační efekt a velká
ložiska se stále zvětšují. Čím větší ložisko je, tím silnější je jeho elektromagnetická přitažlivost,
což znamená, že časem se ložisko stále a stále zvětšuje. Mozkové elektromagnetické pole při-
tahuje toxické těžké kovy také do ostatních částí mozku a kovy se obvykle hromadí tam, kde je
pole kvůli jejich ložiskům silnější.

Pokud jde o ložiska rtuti, nevznikají pouze působením elektromagnetické síly. Na to, aby se
hromadila v mozku, ji rtuť nepotřebuje, sama si tam totiž najde jinou rtuť. Kvůli tomu předsta-
vují ložiska rtuti větší překážku.

Jsou-li součástí našeho života stres a napětí, elektřina cestuje mozkem intenzivnější a větší
rychlostí, neboť adrenalin zrychluje tepovou frekvenci, dostává se do mozku a zvyšuje se hor-
kost. Čím víc toxických kovů se v mozku nachází, tím rozpálenější je. Kovy udržují teplo. Může
se z toho stát začarovaný kruh. Je-li například člověk neustále kvůli něčemu naštvaný nebo
se často vzteká, může mít v mozku větší množství toxických těžkých kovů, které hněv zesilují.
V horku kovy mění tvar a formu. Záchvaty vzteku generují víc horka, protože vztek zesiluje
elektrické pole a vzniká elektrická bouře, následkem čehož taje víc kovů, které se šíří a můžou
narušovat víc elektrických signálů v mozku. Plyn vznikající táním toxických těžkých kovů, jenž se
šíří mozkem, může narušovat tělesné funkce a komunikaci.

Lidé vědí, že stres a vztek jsou pro mozek, tělo a zdraví „špatné“. Zdravotnické komunity
netuší, proč tomu tak je. Nevědí o procesu, který v mozku probíhá. Netuší, jak vztek ovlivňuje
mozek. Nevědí, proč i s nejlepšími neurovědeckými technikami, meditacemi a tvořením nových
myšlenkových vzorců je ovládání mysli pro tolik lidí takový boj, proč techniky ke zvládání stresu
a vzteku nefungují a proč lidé upadají do starých vzorců. Příčinou jsou toxické těžké kovy. Snaha
změnit myšlení nás vede zpátky ke stejným starým vzorcům, pokud se zároveň neřeší příčina.

Představit si tohle všechno může být obtížné, když nevíte, že mozek může být plný lesklých
ložisek kovů. Mějte na paměti, že toxické těžké kovy v mozku nelze vidět ani pod mikroskopem.
Můžou být ve formě nanočástic, nebo dokonce ještě menší, například femtočástice nebo yok-
točástice. Tyto miniaturní částice pronikají do mozkových buněk a nakonec je můžou zabíjet.
Velké (nano) částice toxických těžkých kovů se usazují mezi mozkovými buňkami, a ne pokaždé
do nich proniknou. Můžou však působit stejně destruktivně a narušovat komunikaci mezi

45

nimi. Ať už se nacházejí v mozkových buňkách, nebo mezi nimi, toxické těžké kovy představují
obzvlášť velký problém, když jejich částečky tají a korodují.

I když si představíme horko a kov v mozku, nemůžeme mozek vidět jako kovárnu. Nejsou
tam kovány velké kusy kovu za tisícistupňového žáru. Hovoříme o kovových částicích velikosti
nano nebo menších a na mysli máme opravdu velké množství částic. Netrvá až tak dlouho,
než se v mozku nahromadí miliardy částic toxických těžkých kovů. Hovoříme také o úplně jiné
teplotní škále. A nesmíme zapomínat na kyselé prostředí, jak se dočtete v deváté kapitole „Ky-
selý mozek“. Kyselý mozek mění teplotní škálu. Kyselá krev brání toxinům snadno opustit tělo,
a následkem toho se zvyšuje teplota mozku.

I když kovové částice v mozku nelze spatřit, časem můžeme vidět škodu, kterou páchají,
a to v podobě nepříjemných nebo oslabujících symptomů. Někdy dokonce účinky toxických
těžkých kovů odhalí vyšetření zobrazovací metodou, ale lékaři nevědí, o co se jedná. Jak toxic-
ké těžké kovy oxidují, může někdy magnetická rezonance nebo jiný sken mozku ukázat šedé
plochy, tmavé skvrny, bílé skvrny, léze nebo poškozenou mozkovou tkáň – a lékaři netuší, že se
dívají na problém způsobený toxickými těžkými kovy. Nevědí, co vidí.

Invaze toxických těžkých kovů do mozkových buněk a tkáně zůstává těžko odhalitelná. Kdy-
byste trpěli onemocněním mozku a vědci by po vaší smrti mozek rozřízli, neviděli by toxické
těžké kovy. Nezjišťují jejich přítomnost v tkáni. Nehledají yoktočástice toxických těžkých kovů;
a pouze ve výjimečných případech jsou jejich ložiska velká tak, že jsou viditelná. Jednalo by
se jenom o další mozek věnovaný veřejnému lékařskému průmyslu, který není o hrozbě, již
představují toxické těžké kovy, informován. (Tajný lékařský průmysl ví, že se v mozku nacházejí
toxické těžké kovy. Čím víc kovů v mozku je, tím větší kontrolu lze mít nad společností a tím víc
peněz lze na mozkových onemocněních vydělat.)

Vraťme se k elektřině v mozku. Když elektrický proud probíhá neurotransmitery a neu-
rony, neustále naráží na ložiska toxických kovů. To je jeden problém. Existuje další: neuro-
transmitery jsou pro naši existenci důležité. Podporují mozek. A proto musejí být čisté. Jak
v průběhu let toxické kovy tají a mění se v plyn, můžou se mísit s čistými neurotransmitery
a kontaminovat je.

Když elektrický proud probíhá neurony a kolem nich a jako palivo využívá špinavé neu-
rotransmitery, může se chovat různě podle toho, které toxické kovy se do neurotransmiterů
vsakují. Kdykoli jsou neurotransmitery saturovány toxickými těžkými kovy, dochází ke zvyšování
teploty. Vsakuje-li se do neurotransmiteru rtuť, elektrický impulz bude nebezpečnější, částečně
proto, že rtuť je kov, který mění tvar a nepotřebuje intenzivní horko, aby se dál štěpil a zkapal-
ňoval. To může vést k různému chování, ať už u dítěte, nebo dospělého. Saturuje-li neurotrans-
mitery hliník, elektrický impulz probíhající neuronem bude méně nebezpečný. Aby hliník začal
tát, je zapotřebí větší horko a delší doba než u některých ostatních kovů. Elektřina v mozku
dokáže způsobit tání hliníku, ačkoli nemění tvar jako rtuť. Jelikož trvá déle, než hliník roztaje,
během procesu tání elektrický impulz slábne, neboť částečky hliníku ho vsakují jako houba.
Oslabení impulzu vyvolává symptomy, o nichž se dozvíte víc ve čtvrté a páté části této knihy.

Sl i t inový mozek

46

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

SKUTEČNÝ VÝZNAM SLITINOVÉHO MOZKU

Co když má někdo v mozku hodně různých těžkých kovů? To se týká spousty lidí. Co když se
jedná o rtuť, hliník, měď, nikl, a dokonce trošku olova? A co když se tyto kovy usadily vedle
sebe a při vyšší teplotě tají a spojují se? Jedna věc je jistá: veřejně známá lékařská věda o tom
nebude mít tušení dalších sto let, a to je optimistický odhad. Až se tím konečně začne zabývat,
zjistí, co všechno systémové slitiny způsobují.

Slitina vzniká, když spojíte kovy. V průmyslu se kovy spojují, aby byl výsledný materiál pev-
nější nebo pružnější, lehčí nebo těžší, poréznější nebo neporézní, aby dokázal odolat horku
a chladu a aby se různě roztahoval nebo smršťoval. Slitiny jsou na prvním místě, když se vybírá
ocel na stavbu mostů. Složení slitiny je neopominutelný fakt při výrobě automobilů. Klíčový při
výrobě kol pro závodníky Tour de France. Slitiny se používají při výrobě počítačů a elektroniky.
To všechno jsou věci, jejichž součástí mají slitiny být.

Slitiny nemají co dělat v mozku ani dospělých, ani dětí. V mozku pro ně není prostor. V hla-
vě je všechno hezky a pevně propojené. Dokonce i podvěsek mozkový je kompaktní a tekutina,
která se v něm nachází, zabírá místo.

Skrytý zánět mozku
Měli jste někdy něco v botě? Shrnula se vám stélka? Nebo jste kulhali, protože se vám do tenis-
ky dostal kamínek nebo větvička? Když odcházíte z pláže, vyklepete písek z bot, nebo ho tam
necháte? Myslím, že než pokračujete v cestě, určitě ho co nejdůkladněji odstraníte.

Život s mozkem, v němž jsou toxické těžké kovy a jejich slitiny, je jako když máme něco
v botě – není tam místo pro nic dalšího, a tak nás to omezuje. Když se toxické těžké kovy dosta-
nou do mozku, můžou vytvářet tlak a způsobit chronické zánětlivé onemocnění: zánět mozku.
Tento druh zánětu se liší od zánětu mozku, o němž se dočtete v další kapitole „Virový mozek“,
kdy nervy zanítí viry a jejich odpadní hmota. Zánět způsobený toxickými těžkými kovy je slabý
a neprojevuje se celkovým otokem. Toxické těžké kovy vyvolávají lokalizovaný zánět – kolem
míst, kde se usadily. Zánět vzniká v důsledku poranění mozkové tkáně těmito kovy. Je podobný
zánětu, který může přivodit tříska v kůži nebo trvale usazený kamínek v botě.

Toxické těžké kovy vytvářejí pouze zánětlivá místa. Čím větší jejich ložisko je, tím silnější
může být zánět. Tento zánět mozku by neodhalila magnetická rezonance ani CT vyšetření – ačkoli
může vyvolávat spoustu symptomů.

Život se slitinovým mozkem
Pouhá přítomnost toxických těžkých kovů v mozku může kromě jiného způsobovat: různé boles-
ti hlavy, různé pocity v hlavě, různé bolesti, různou slabost a závrať, různé emoční reakce na ži-
votní situace a různě silnou depresi a úzkost, tiky a křeče, psychickou otupělost, ztrátu paměti,
obsese, nutkání a bezděčné pohyby. Toxické těžké kovy v mozku můžou dokonce změnit to, jak
se rozhodujeme, aniž si to uvědomujeme. A pokud jde o mozek, nemůžeme z něj všechny tyto
kovy vyloučit tak, jako vysypeme písek z boty nebo vytáhneme třísku. Odstraňování toxických
těžkých kovů z mozku vyžaduje správný postup, o němž se více dozvíte v šesté části „Záchrana
mozku“.

47

Když průmysl vyrábí slitiny, existuje k tomu důvod. Například pro technologické vybavení
se kovy míchají tak, abychom z nich měli prospěch, a výrobci dohlížejí na to, které kovy se kom-
binují, jak a za jakým účelem. Vědí, které směsi by mohly být v jejich produktech problematické.
Pokud jde o mozek, nikdo nehlídá, co se do něj dostává ani co se tam smíchává – protože nikdo
neví, že se v mozku nacházejí slitiny toxických těžkých kovů. Lidé z veřejného zdravotnického
průmyslu, kteří se během posledních třiceti pěti let díky Mystickému léčiteli dozvěděli o pří-
tomnosti toxických těžkých kovů v mozku, stále nemají ponětí o slitinách. Neví o nich dokonce
ani tajný lékařský průmysl.

Nemůžeme si vybrat svůj recept na slitinu. Není to jako zastavit u výdejového okénka a ob-
jednat si měď, olovo, rtuť a hliník. Každý má v mozku jedinečnou směs, aniž o tom ví. I kdyby
jedna osoba měla tři nebo pět nebo sedm nebo deset stejných toxických těžkých kovů v mozku
jako jiný člověk, patrně jsou smíchány v trochu jiném množství a poměru. A s velkou pravdě-
podobností se nacházejí v jiných částech mozku. Nelišíme se pouze duší. Nelišíme se pouze
zkušenostmi. Slitiny toxických těžkých kovů v mozku ovlivňují naše chování, jednání, myšlenky,
rozhodování, pocity, vzpomínky a to, jak sami sebe vnímáme. Toxické těžké kovy dokonce ne-
gativně ovlivňují vývoj mozku a ostatních orgánů už v děloze. Neexistuje žádná jurisdikce ani
úřad, který určí, jestli je slitina ve vašem mozku bezpečná.

Každá slitina reaguje na elektřinu jinak. Elektrické schéma v mozku přenáší informace od
neuronu k neuronu. K procesu rozhodování dochází tím, že neurony přenášejí informace do
dalších neuronů s pomocí elektrického proudu. A jak jste se dozvěděli v předchozí kapitole,
elektřina v mozku není pouze horký drát. Je plná informací, od těch z minulosti o tom, co se
stalo ve vašem životě, po současné informace o tom, co se děje právě teď. Určité slitiny můžou
měnit vzpomínky obsažené v elektrickém proudu. Proto si člověk může pamatovat událost jinak
než jiná osoba, která jí byla rovněž přítomna. Slitiny toxických těžkých kovů mění to, jak si něco
pamatujeme, i kdyby jenom nepatrně.

Slitiny také ovlivňují to, jak rychle něco spatříme. Někdo se zeptá: „Viděl jsi to?“, a druhý
člověk odpoví: „Ne, co jsem měl vidět?“ To není záležitost zraku. Vnímání ovlivňují slitiny toxic-
kých těžkých kovů v mozku. Slitina může člověku bránit v tom, aby spatřil rychle se pohybující
předmět, podle toho, jaké je její složení a kde se v mozku nachází. Neznamená to však, že oso-
ba, která vidí rychle se pohybující předmět, v mozku slitiny nemá. Může se jednat o slitiny, jež jí
škodí jinými způsoby. Nebo může mít slitinu, která vyvolává dojem, že dotyčný něco viděl; druhý
člověk předmět možná nespatřil, protože tam žádný nebyl. To je záhada slitinového mozku. Po-
kud jde o slitiny v mozku, neexistuje žádná regulace. Autismus je příkladem slitinového mozku,
který vytváří složitou souhru neurologických účinků – některé děti s autismem jsou nadané
mnoha způsoby a zároveň mnoha dalšími způsoby trpí.

Negativním působením na předávání vzkazů ovlivňují slitiny vzpomínky, emoční pocity,
nostalgii, a dokonce sny, které můžou měnit a utvářet. Lidé přemýšlejí, proč jsou jejich sny tak
směšné nebo obskurní nebo bizarní. To se může stát, když elektřina nesoucí informace naráží
na slitinová ložiska a dochází ke změně struktury informací. Sny ovlivňuje také duše, která sídlí
v mozku. Můžou se vám zdát podivné nebo velice intenzivní sny. Odstraní-li vám zubař amal-
gámovou výplň a její částečky proniknou do mozku, což se u těchto výplní pravidelně stává,
můžete mít sny, v nichž uváznete pod hladinou nebo v malém prostoru. Když ve snu před někým
utíkáte a máte pocit, že nedokážete běžet dostatečně rychle nebo se téměř nemůžete pohnout,

Sl i t inový mozek

48

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

znamená to, že se elektřina zadrhává v ložiskách toxických těžkých kovů, k čemuž v bdělém
stavu obvykle nedochází. Během spánku, jako součást léčivé fáze, teče elektrický proud do růz-
ných částí mozku a vytváří sny, což v bdělém stavu nezažíváte – obzvlášť když elektřina naráží
na ložiska, na která ve dne nenaráží.

V průmyslu se slitiny využívají i destruktivními způsoby. Jsou součástí jaderných zbraní.
Používají se při stavbě raketových sil. Na Zemi byly objeveny neznámé slitiny, které lidé dosud
neznají. Jediným vysvětlením je, že spadly z nebe.

Slitiny v mozku? Je to jako jít na večírek, kam každý host přinese jídlo, a nikdo neví, co po-
krm obsahuje, když si ho nandává na talíř. Stejně tak má každý člověk v mozku určitou slitinu.
Je to jeden z příkladů, jak výrazně dokážou slitiny ovlivňovat mozek, například naši náladu.
Mezi slitinami může být rozdíl, jako když na večírek jedna osoba přinese vafle, další tuňákové
sendviče a někdo jiný místo na večírek půjde do fast foodu.

Slitiny v mozku mění mysl. Daly světu geniální hlavy. Slitinový mozek má také stinné strán-
ky. Kvůli němu existují sérioví vrazi. Slitina člověku něco dá, ale rovněž mu něco vezme. I když
mění elektrické pole v mozku a otevírá ho novým možnostem, nese to s sebou následky. Mů-
žou mít podobu symptomů, předčasné smrti, onemocnění, ublížení sobě sama nebo ostatním
lidem nebo další potíže s fungováním mozku.

Oxidace slitinového mozku
Slitinový mozek znamená, že se do mozku dostávají toxické těžké kovy, mísí se a časem můžou
denaturovat tkáň. Stávají se nestabilními. Můžou oxidovat a také způsobovat oxidaci mozkové
tkáně. Pokud jste někdy viděli patinu na mědi nebo bronzu (slitina mědi), víte, o čem mluvím.
Je to zelený povlak a možná si pamatujete, jak jste ho seškrabovali z měděné mince. Ve světě
starožitností je patina na kovovém předmětu považována za důkaz pravosti; neměli byste ji
tedy odstraňovat. Avšak v hlavě je to ta poslední věc, co potřebujete. Oxidace kovů se může
projevovat také korozí – pokud jste někdy viděli kousek kovu pokrytý bublající a šupinatou rzí,
nechcete, aby se totéž dělo ve vašem mozku. Patina a rez znamenají korozi a oxidaci, kdy se
mozkovou tkání šíří a vsakuje se do ní víc kalu z toxických těžkých kovů.

Mějte na paměti, že každý člověk má v mozku jiné slitiny. Různé kombinace toxických těž-
kých kovů vzájemně reagují a oxidují odlišně:

 Když se smísí různé kovy (například rtuť a hliník), oxidace je rychlejší a generuje velké
množství kalu, který se šíří do dalších a dalších tkání.

 V kombinaci niklu a mědi odpuzuje nikl horko víc než měď, jež přijímá horko, které by
měl vstřebávat nikl, a následkem toho se měď štěpí rychleji.

 Když spolu reagují olovo a hliník, oxidační proces olova se zrychluje a slitina se stává
nestabilní.

 Měď je nejvíc uzemňující kov. Smíchá-li se s olovem, její uzemňující mechanismus se
stává radikálnější a nepředvídatelný. Když elektrický proud protéká mozkem, kde je
slitina mědi s olovem, měď může přitahovat víc elektřiny a oslabovat elektrickou síť.

 Měď v kombinaci se rtutí obvykle zesiluje neurotoxické účinky rtuti. Uzemňující měď
obvykle činí rtuť méně stabilní, takže tato pak oxiduje rychleji.

49

 Hliník umožňuje mědi, aby se rychleji zahřívala a udržovala déle teplo, což znamená,
že když elektrický proud v mozku narazí na tuto slitinu, hliník udržuje měď zahřátou –
zatímco by mělo dojít k rychlému vychladnutí.

 Když se smísí toxický vápník a hliník, vápník se na hliník naváže, hromadí se kolem
něho a slitina proniká hlouběji do mozku.

 V kombinaci kadmia a rtuti způsobuje kadmium rychlejší šíření rtuti, podobně jako je
tomu u slitin hliníku a rtuti.

Seznam slitin toxických těžkých kovů, které se můžou nacházet v mozku, není úplný. Zde uvede-
né příklady popisují pouze několik z nich, které vznikají, když se smísí a vzájemně spolu reagují
dva toxické těžké kovy. Slitiny můžou tvořit také tři, čtyři nebo víc kovů. Existuje nespočet kom-
binací, přičemž každá slitina je jedinečná.

Stejně jako se liší místa, kde se v mozku nacházejí toxické těžké kovy, různí se i umístění
slitin. Někdo může mít víc slitin v zadní části mozku, jiný je může mít v čelním laloku. Někdo jich
může mít víc v levé hemisféře, zatímco jiný v pravé hemisféře. Někteří lidé mají slitiny „roztrou-
šené“ všude, jiní mají slitinu v jednom místě. A časem se slitiny můžou také přesouvat.

Bez ohledu na to, které slitiny a kde v mozku se nacházejí, musíme podniknout kroky k je-
jich odstranění, abychom se mohli vydat na cestu léčení. Musíme zachránit své mozky. Zbavit
se toxických těžkých kovů sice nějakou dobu trvá, ale když tomu věnujeme čas a energii, pro-
spěch, který to přináší, je nepředstavitelný.

STOPOVÉ PRVKY: MÍROTVŮRCI V MOZKU

Připomeňme si, že v mozku se nacházejí některé prospěšné kovy – stopové prvky. Jsou v něm
z nesčetných, dosud přesně nezjištěných důvodů. Přenášejí informace, zabraňují zmenšování
mozku, vyživují a posilují mozkové imunitní buňky. A dělají toho mnohem víc.

Jak přežíváme
Elektrické pole v mozku nedokáže existovat bez vody, elektrolytů a stopových prvků v krvi. Kdy-
by chyběla voda nebo stopové prvky a elektrolyty, elektrické pole by zesláblo a nakonec by
vyschlo, spálilo by neurotransmitery, ostatní hormony související s mozkem a uskladněné sto-
pové prvky a zásoby elektrolytů v mozkové tkáni. Studna by vyschla. Mozek by zeslábl. To platí
o většině lidí.

Elektřina potřebuje biologického parťáka, což znamená stopové prvky a elektrolyty: kovy.
Nedokáže se mozkem správně šířit bez správného kovu – stopových prvků a elektrolytů. Nebo
si představte blesk a hromosvody. Záhada vesmíru tkví v blesku a v tom, jak ho přitahuje kov
hromosvodu. Blesk může vzniknout, pouze když jsou stopové prvky v mracích, vodní páře nebo
v dešťových srážkách. Stejný princip funguje v těle: elektřina v mozku vyhledává stopové prvky
a elektrolyty a voda cestují tělem do mozku, aby podpořily tok elektřiny.

(Když atmosféru znečišťují částice toxických těžkých kovů, mění se struktura bouře a elekt-
řina v blesku je silnější, stejně jako toxické těžké kovy vyvolávají bouře v mozku.)

Sl i t inový mozek

50

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

Jednou z hlavních funkcí stopových prvků je uvádět do rovnováhy elektrický proud tekoucí
mozkem. Elektřinu přitahují stopové prvky, které brání tomu, aby se elektřina vymkla kontrole.
Nadpřirozená elektromagnetická síla přitahuje stopové prvky do příslušných míst a konkrét-
ních částí mozku, kde jsou potřeba. Stopové prvky zabraňují extrémnímu zahřívání tím, že podle
potřeby usměrňují elektrický proud. Stopové prvky ve svém přirozeném stavu, na rozdíl od
zprůmyslněných kovů, regulují teplotu, když na ně elektřina narazí.

Role stopových prvků v mozku je podobná roli mírotvůrce, kterou v těle plní játra. V mozku
jsou mírotvůrcem stopové prvky. Udržují tam klid. Elektřina v mozku vyhledává stopové prvky.
Bez nich se elektrická síť ocitá v potížích.

Abychom mohli fungovat, dýchat, přežívat, musíme přijímat stopové prvky a elektrolyty,
i když nejsou v nejlepší kvalitě, jinak přestaneme existovat. Problém představuje to, že je často
přijímáme z nejhorších zdrojů, například z GMO (bioinženýrských) potravin, upravované ko-
houtkové vody, z plodin pěstovaných na přetěžovaných polích (ekologických a konvenčních)
a ze zvířat a ryb chovaných na farmách, kde nedostávají výživné krmivo.

Nejhorší nepřátelé
Stopové prvky v mozku jsou propojené s duší. Obsahují informace, které nás spojují s Měsícem,
hvězdami, atmosférou, éterem, nebesy. Překračuje to hranice vědeckých učebnic, je to mimo
všechna čísla, přesahuje to pojetí dobrého a špatného. Stopové prvky mají jak fyzickou, tak
metafyzickou přítomnost a účel. Společně s makrominerály by měly být jedinými kovy v mozku.

Když se kov průmyslově zpracuje, prospěšné účinky, které má jako stopový prvek, se zničí.
Například zprůmyslněná měď. Slýcháme: „Ne, měď je prospěšná. Potřebujeme hodně mědi.“
Když se měď zprůmyslní – vyrobí se z ní například hrnec nebo trubka –, přestane být prospěš-
ným stopovým prvkem. Rezidua měděného hrnce nebo trubky (nebo měděné láhve na vodu
nebo kuchyňského náčiní nebo šperku) nejsou prospěšná. Z mědi se stává destruktivní nebez-
pečný kov. Zemi částečně tvoří živé stopové prvky, a když je ponecháme v přírodním stavu, tělo
je umí využít, pokud se používají ve správném množství ke správnému účelu. Zpracování z nich
odstraní přírodní zemskou energii. Zprůmyslněný kov ztrácí paměť. Je toxický a škodlivý pro
tělo, jeho přirozená podstata byla narušena a ztratil schopnost prospívat planetě.

Toxické těžké kovy jsou nejhorším nepřítelem stopových prvků a naopak. V konfliktu s toxic-
kými těžkými kovy jsou obětovány stopové prvky. Toxické těžké kovy ničí přirozené energetické
a fyzické schopnosti stopových prvků. Toxické těžké kovy mají destruktivní náboj, zatímco sto-
pové prvky, jejich protiklad, mají kladný náboj. Stopové prvky se v podstatě vzdávají, když se
snaží neutralizovat destruktivní náboj toxických těžkých kovů.

Toxické těžké kovy způsobují přehřívání elektrické sítě v mozku, a jelikož jednou z funkcí
stopových prvků je ochlazovat elektřinu, aniž ji oslabují, kvůli nadměrnému horku vyvolanému
toxickými těžkými kovy musejí pracovat s obrovským nasazením. Máme-li hodně stopových
prvků z přirozených zdrojů – bylin, listové zeleniny, ovoce, potravin z volné přírody a zeleni-
ny –, dokážou přehřívání do určité míry regulovat. Určité silné stopové prvky, například sodíko-
vé seskupené soli z řapíkatého celeru, pomáhají zneškodňovat toxické těžké kovy. To je jeden
z důvodů, proč jsou stopové prvky nejhorší noční můrou toxických těžkých kovů. Časem můžou
stopové prvky oslabit, protože toxické těžké kovy jsou velice destruktivní. Prací stopových prvků
je zmírňovat škodlivé účinky toxických těžkých kovů a zbavit je toxické energie, kterou získávají

51

průmyslovým zpracováním. Vzhledem k tomu, čemu všemu stopové prvky čelí, je prospěšné
dopřávat si šťávu z řapíkatého celeru a ostatní další zdravé zdroje stopových prvků každý den.

Když nekonzumujeme správné potraviny, které obsahují správné elektrolyty a soli stopo-
vých prvků, mozek se víc zahřívá. Člověk má pravděpodobně krev plnou tuků a kyselin, a proto
dochází k většímu tání a oxidaci kovů, vzniká toxický kal, který se snaží zlikvidovat stopové prv-
ky. Během procesu tání a oxidace jsou stopové prvky dokonce vtahovány do slitiny, což není na
škodu, protože tam pomáhají zneškodnit toxické těžké kovy. Zneškodňovat toxické těžké kovy
pomáhají všechny stopové prvky, ale sodíkové seskupené soli ve šťávě z řapíkatého celeru to
dělají lépe, neboť šťáva obsahuje kompletní elektrolyty. Tato funkce stopových prvků nám sice
pomáhá, avšak zároveň jich tím ztrácíme víc, tedy i ty, které mají podporovat všechny mozkové
funkce. Bitva mezi stopovými prvky a toxickými těžkými kovy není spravedlivá, protože zprůmy-
slněné toxické těžké kovy nemají být součástí mozku a těla.

Tento boj může z velké části za to, že se tolik lidí potýká se zdravotními potížemi souvise-
jícími s mozkem. Můžete číst neurovědeckou literaturu, na sociálních sítích sledovat odborníky
na alternativní a konvenční medicínu, poslouchat všechny podcasty o zdraví a stejně zjistíte,
že tento problém nikdo neřeší. Lékaři a odborníci na zdraví nevědí, že se v mozku nacházejí
toxické těžké kovy, pokud nepoužívají informace z knih Mystického léčitele. A pokud je mají
k dispozici, jejich zdroj patrně neprozradí. Jestliže hovoří o kovech, kde je zbytek informací,
které vyplní prázdná místa? Je zde.

Odborníci na zdraví budou vychvalovat „zdravé tuky“ a „rybí tuk“ a „vysoký obsah proteinů“
a tvrdit, že jsou prospěšné pro mozek. Když se lidé řídí těmito doporučeními, toxické těžké kovy
v mozku oxidují ještě víc. Jakkoli se může zdroj zdát moderní, neposkytuje vám rady, jež podporují
léčení, například které potraviny a doplňky stravy mozku a neuronům skutečně prospívají. Svět
je netečný k boji, který probíhá v našich mozcích. Je tedy načase, abyste se odborníkem stali vy.

POVZNESTE SE NAD MAŠINERII

Říkají nám, že lékařský svět – lékařský establishment, farmaceutický průmysl a průmysl péče
o zdraví – se o nás stará. Už jako děti slýcháme, že medicíně jde o naše nejlepší zájmy. Existuje
spousta dobrých důvodů, proč si to myslet. Učitelka ve škole vám obváže odřené koleno. Zlo-
míte si nohu, dostanete sádru a berli. Jak rosteme, slýcháme o členech rodiny a starších lidech,
jimž se dostává péče v nemocnici včetně operací, které můžou zachránit život. Kamarád přežil
autonehodu díky lékařské pohotovosti. Dozvídáme se o technologickém pokroku v medicíně,
a tak věříme, že lékařství jedná v našem nejlepším zájmu, a to nám dodává pocit bezpečí.

Na univerzitách se učí, že věda je vládce nebo král, že je dokonce Bůh, že zná všechny
odpovědi. I v době epidemie každý den slyšíme, že to má věda pod kontrolou a má správné
odpovědi – a potom každý den zjišťujeme, že to není pravda. Existují tisíce příkladů, že učivo
na lékařských fakultách jsou informace zastírající pravdu, které dodal lékařský výzkum a věda –
a tyto informace se potom sdělují zbytku populace. Jedním z nich je tvrzení, že virus pásového
oparu a virus planých neštovic je totéž. Není to pravda. Jedná se o dva různé viry.

Když se o to začnete trochu zajímat, nedostanete od lékařského výzkumu a vědy přímou
odpověď ani rozumný fakt. Přesto nám každý den tvrdí, že vše, co věda nabízí, je konkrétní,

Sl i t inový mozek

52

MYSTICKÝ LÉČITEL – MOZEK A JEHO ZDRAVÍ

nesporné a legitimní. Snadno se tomu uvěří, když si zlomíte nohu a z nemocnice odejdete se
sádrou. Je to klamání lékařské mašinerie. Jedna správná věc a stovky špatných. A přesto máme
věřit, že lékařský výzkum a věda a systém péče o zdraví jsou svatyně a nemůžou chybovat. Tvrdí
nám, že se starají o naše děti, miminka a těhotné ženy.

V dokonalém světě by byl lékařský průmysl natolik vyspělý, že by si vážnost situace, pokud
jde o přítomnost toxických těžkých kovů v mozku, uvědomoval. Místo toho se o tom alternativní
medicína musí dozvídat z publikací jakéhosi proroka. „Toxické těžké kovy v mozku“ se stávají
součástí komunity alternativního lékařství, ale původním zdrojem nejsou vědecké studie. Pů-
vodním zdrojem informací o tom, které symptomy a onemocnění způsobují kovy, jsou knihy
Mystického léčitele.

Lékařská mašinerie funguje dál, nezastavitelná byrokracie medicíny. Miliardy dolarů se vyna-
kládají na vědecké studie, které nepomáhají dětem s chronickým zánětem mozku, jenž způsobuje
neurologickou únavu a slabost končetin, ani lidem, co mají kvůli gastrointestinálnímu onemoc-
nění zavedenou výživovou sondu do žaludku, nepomáhají těm, kdo trpí psychickou otupělos-
tí nebo bipolární poruchou nebo autismem. Lékařský výzkum a věda vysávají miliardy dolarů
a využívají je na medicínskou byrokracii. Žádné dolary se nevěnují na zkoumání stovek příkladů
chronických symptomů a onemocnění. Lékařská mašinerie naprosto ignoruje to, co by se mělo
stát významnými objevy v oblasti chronických nemocí – například toxické těžké kovy v mozku.

Proč o tom nevědí? Jak je to možné? Vědí to, a vyhýbají se tomu? Nezjistili to? Je to kvůli
nedostatku finančních prostředků nebo chybějící motivaci? Tajný lékařský průmysl do určité
míry ví, že se v mozku můžou nacházet kovy a způsobovat problémy, ale nevěnuje tomu po-
zornost. Veřejný lékařský průmysl o tom nemá ani potuchy, s výjimkou odborníků, kteří se díky
informacím Mystického léčitele dozvídají, že se v mozku a orgánech můžou hromadit stopová
množství různých toxických těžkých kovů a vyvolávat desítky chronických symptomů a onemoc-
nění. Střípky informací o toxických těžkých kovech začínají pronikat na veřejnost, přesto není
příběh úplný. Stále chybějí odpovědi na otázky jak, proč, co a kde.

Tajný lékařský průmysl nechce, aby tyto informace pronikly na veřejnost, protože za pří-
tomnost toxických těžkých kovů v našich mozcích může z větší části on. Je totiž jedním z hlav-
ních zdrojů rtuti, hliníku a toxické mědi, které máme v těle. Je tedy logické, že se nepříjemnému
tématu bude vyhýbat. Může to pokračovat ještě mnoho, mnoho let poté, co se tato kniha do-
stala lidem do rukou. Dalším důvodem, proč se tomu nevěnuje pozornost, je, že bychom museli
být iniciativní, aby se situace napravila, což by nás zavedlo k extrémně alternativním prostřed-
kům, jelikož lékařský průmysl nemá řešení.

I kdyby se lékařská mašinerie rozhodla dát toxické těžké kovy na první místo svého sezna-
mu, aby se miliardám lidí naskytla možnost léčení, bylo by to k ničemu, neboť neexistuje léčba,
která by odstranila nepatrné, ale přesto škodlivé množství toxických těžkých kovů z mozku.
Farmaceutická léčba totiž obsahuje toxické těžké kovy. Mašinerie by se musela vydat přírodní
cestou, neboť zde je účinný pouze přírodní přístup. Kdyby lékařský průmysl zvolil přírodní ces-
tu, dům z karet by spadl, protože už by se to nepovažovalo za vědu. A kdyby lékařský průmysl
prozradil pravdu, kdo by nesl zodpovědnost za toxické těžké kovy a zdravotní potíže, které pů-
sobí miminkům, dětem a dospělým, a dokonce samovolné potraty? Jak by tu situaci napravil?

To znamená, že lékařský průmysl nepřipustí přítomnost toxických těžkých kovů v našich
mozcích a onemocnění, jež způsobují a o nichž se dočtete v této knize. Místo toho bude za

53

příčinu označovat geny nebo najde jiné obětní beránky. Miliardy dolarů se vynakládají na vědu
zabývající se genetikou, ne proto, aby nám poskytla odpovědi, proč jsme nemocní, a pomohla
nám se léčit, nýbrž proto, abychom se naučili klonovat a ničit své geny. V genetickém světě
panuje obrovská temnota. Kdyby neexistovala, miliardy by šly na zkoumání toxických těžkých
kovů v mozku, na to, jak se můžeme léčit nebo předcházet nemocem a jak odstranit kovy, které
se do těla dostávají farmaceutickou léčbou.

Ano, jako děti se dozvídáme, že lékařský průmysl má na srdci naše blaho. Říkají nám, že
máme věřit, že vždy existuje lékařské řešení problému. Lékařskému průmyslu jde ve skuteč-
nosti pouze o vlastní prospěch. Mnozí lékaři oddaně pracují tak, aby to bylo v našem nejlepším
zájmu, ale mají svázané ruce. Průmysl je nechává v temnotě, pokud jde o to, co je příčinou
utrpení jejich pacientů, takže nám nemůžou nabídnout řešení našich problémů. Když se lékař
snaží zjistit pravdu, lékařskému průmyslu se to nelíbí a lékař se dostává do problémů – někdy
až takových, které ohrožují jeho živobytí a blaho jeho rodiny.

Je tedy důležité, abyste věděli, že konečně máte řešení ve svých rukách. V této knize najde-
te důležité informace o tom, jakou roli hrají toxické těžké kovy u duševních, emočních a fyzic-
kých potíží, jak se kovy dostávají do mozku a jak se jich můžete zbavit.

Jestliže se ráno probouzíte a přemýšlíte, proč chybějí odpovědi týkající se chronického utr-
pení, nyní znáte důvod. Dozvídáte se odpovědi. Dozvídáte se pravdu, abyste mohli dělat něco pro
svoje zdraví a zdraví své rodiny. Když známe pravdu – že se toxické těžké kovy vsakují do mozku,
lze je odstranit, a tak zlepšit kvalitu svého života –, můžeme mašinerii zastavit. Povzneseme se
nad takzvanou autoritu, abychom mohli svůj osud vzít do vlastních rukou. Povzneseme se nad
mašinerii.

„Toxické kovy jsou stín, o němž nic netušíme, dokud nevyvolají
onemocnění – avšak ani potom je nevnímáme. Jinými slovy, kovy

nevidíme, když způsobí symptom. Vidíme pouze symptom nebo jeho
následky. Možná vytušíme jejich přítomnost, protože když nám není

dobře, často vycítíme, že něco není v pořádku. Když jsou symptom nebo
nemoc pojmenovány, možná stále pochybujeme o sobě a své intuici

ohledně určení skutečné příčiny. Není-li příčina určena, zpravidla
o sobě pochybujeme ještě víc.“

– Anthony William, Mystický léčitel

Sl i t inový mozek

