My Personal Way to Macrobiotics

by

Nina Bulajic and Zoran Bulajic

Peace in the world can achieve only ones who found peace in themselves.
Introduction

I met with the concept of macrobiotics almost twenty years ago. At that time Michio Kushi, esteemed teacher of macrobiotics, visited former Yugoslavia and the movement of healthy life and healthy nutrition started to expand. I had already finished my studies at the Medical School and was 25 years old. »Introduction to Macrobiotics« by Carolyn Heidenry was one of the first books which appeared in our country. I quickly read it but, unfortunately, even quicker, laid it down. As an excellent student and brand new doctor of medicine I had an idolatrous attitude toward heritages of Western medicine. On the other hand, principles of macrobiotic nutrition were not very much in accordance with teachings learnt at the Medical school. Therefore, I completely rejected the idea to get closer to macrobiotics. During the improvement of my professional skills, first with advanced training in medical microbiology, and afterwards doctoral thesis in laboratory diagnosis of invasive candidosis, my view to medicine started to change. There were no answers to so many questions. The origin of majority of diseases is unknown and treatment alleviates symptoms, but very often does not solve the cause. The cancer is usually treated by cytostatics and radiation, known to kill organism. As a laboratory worker in the field of microbiology, I started to understand relation between big and small mutually linked systems. And realized that all big systems are similar, as well as all small ones. For example, relation between a human and all his cells, or relation between a man- observer and micro organisms, or relation between the Universe and us: little human beings. Although tightly linked together, big and small systems in some way exist separately. Our cells work perfectly and thousands of processes are performed in us every day without our conscious. What do we generally know about ourselves and what do cells know about us? We also know very little about the Universe. How do we restrain micro organisms? Some of them are concealed, some of them are revealed. I realized that modern medicine is pretty arrogant, although I absolutely acknowledge the great effort scientists make in order to brighten mysteries of human organism and phenomena which surround us, as well as the strains of many known and unknown medical doctors to contribute to the improvement of human health. It is stated that one who makes an effort and does not get results is equally meritorious as others who get results.

My husband, who believed in the principles of macrobiotics from his first course in Kumrovec (Croatia, 1988) brought me back to this teaching. During the hard civil war in the area of former Yugoslavia, when our eyes were full of tears, hearts of sadness and horror which was around, our organisms tight with adrenaline in the face of continuous danger, my husband wanted to live in the macrobiotic way. He wished to overcome hard times easier and to improve his health condition. Thus, we started 10 years ago, but did not have the strength to change our lives completely. We succeeded last year, when the »missing link« appeared. We met a sincere, devoted teacher Mina Dobic, who showed us the right way to health and the way of leaving bad habits. With her help we understood the essential meaning of the words »macros« and »bios«, which were known from Hippocrates. That means »great life« and the term macrobiotics is derived from there. For us macrobiotics became not only the new way of eating, but vital philosophy. Ideas of great macrobiotics teacher, philosopher and peaceworker, Mr. Michio Kushi, whose life goal is One World reigned by Peace and Harmony, entered deeply into our hearts.

Man and nature

Human species is one of the billion created on the Earth. However, the significance of mankind undoubtedly overcome the other living world by its potential to make an influence on nature. The development of chemical industry during the last century was very intensive. All substances that man draws from nature for his life (water, food and air) are contaminated with chemicals. Besides, poisons, which massively broke out from factory reservoirs as a consequence of bombing in regions affected by wars, as well as uranium from the bombs on several battlefields, will harm many people for years. Psychological and sociological dimension of human being gave it false feeling of superiority above the nature and other species’ of the plant and animal world. Unfortunately, such behaviour comes back as a boomerang bringing new misfortunes, mainly diseases.

History of mankind is firstly presented with the development of technology, but to less extent human consciousness. Analyzing various features of human personality, from Greek wise men to contemporaries, it could be concluded that human nature has not changed a lot. Modern man mostly follows his instincts, rarely thoughts and or feelings. However, we are witnesses of the very short written history of the mankind. It is likely that the human civilization is situated in its infantile period. If you look at people around, you will see adult, even old faces with infantile behaviour. Some governmental structures, as communism in recent the époque, led to even grater infantilization of huge population on the Earth, by worshiping “the father of the nation”. Generally, the consequence of infantilism is loss of personal responsibility for good or bad doing or thinking. During their life most people stay near the level received at birth, and a minority works on the developing the personality and the awareness of the Universe, nature and themselves. From one side, contemporary we are fast, clever, educated, informed, hard working, creative, inspired, and on the other side irresponsible, aggressive, shrewd, greedy, selfish and egocentric. Most rarely, are we gentle and full of love. This conflict within the individuals or groups leads to bad consequences for the whole planet, and generates wars.

I look into the future with optimism expecting that the world will enjoy harmony one day. This idea was repeated so many times during history. And whatever is anticipated in thoughts, one day appears in deed. Man does not do only things that have not been thought about. If we set goals, afterwards we achieve them. Thus, the goal of the better planet exists, and we have to find ways to reach it.

Human health

Only healthy people can achieve Peace on the Earth. According to the definition of the World Health Organization, health is the condition of the physical, psychological and social welfare. It seems that a small number of people on the planet is healthy. From the childhood we learn and see that diseases are part of life, and it is normal to be ill. So, it could be concluded that health is not normal. Actually, the truth is on the opposite side. One medical doctor who studied holistic medicine in China told me that the duration of human life is about 140 years, and a human body is a perfect machine which can be healthy throughout life if it gets support from the Universe. Actually, we can make ourselves ill because we disturb the relationship between ourselves and the nature.

Human beings maintain their physical body by food and water. Modern man understands physical and chemical features of food. Macrobiotic teaching emphasizes the significance of the energetic value of food, not calculated in calories, but expressed in “cosmic units”. Some individuals can understand this, others not. Generally, people do not pay much attention to the most important and essential thing, that keep us alive – food. One of the reasons is probably the fact that food is more available now than in previous époques. Contemporary humans eat mechanically. Requirements of modern times increase speed of moving, which results in fast drive, fast results, fast earning, fast food, fast life and certainly fast death. If you ask somebody who lives in town if he or she has ever seeded a plant by his or her own hands, they would probably think that you are kidding and they waste their time with you. Everybody understands perfectly that a car will not start if you pour bad gas into it. But very few people think whether their organism will function if they take bad food. A car is a simple machine compared to human organism, so effects of wrong maintenance can be seen very fast. On the other hand, years are needed for a human body to destroy his or her organism, thanks to wonderful Mother Nature and the Universe. There are numerous ways how our body fights against bad influences, including against ourselves. Unfortunately, very often people appreciate cars more than themselves, probably because of the awareness of how much of human effort is spent on the construction of that precious machine, while they get themselves and their health as a gift.

Psyche or soul is the most complicated part of a man. Health of psyche depends on organ substrate, e.g. physical health of the whole organism, especially the brain and its side functions: thoughts, feelings, instincts and others. We are sure that these functions exist, although they cannot be measured or seen. It is possible to perceive them only on the basis of human behaviour and written or said words. Soul is the connection between the physical part of the organism and the Universe. That is the nonmaterial part of the human body and at the same time the most important one, which distinguishes human beings from other living creatures. Therefore, the essence of a human being cannot be proved by exact scientific methods. Does it mean that soul does not exist? We are proud of modern science, which is very precise, as well as of statistics, which impartially makes difference between better and worse methods, furthermore of instruments for measuring, computers and everything we can see. And what about things that cannot be seen? People often search for proofs of many phenomena that certainly exist, but cannot be comprehended because of limitations of our senses or mind. For example, bacteria cannot be seen by the naked eye. Greek philosophers assumed that bacteria exist thanks to the width of their minds, although they did not have any material proof. That belief was confirmed after the discovery of microscope almost millennium later. So, the task of open minded people in these times is to widen and brighten the potential of thinking for those who have not yet faced the challenge of getting conscious. Consciousness contributes to psychological health through balancing the functions of the brain. Only open minded people can accept new teachings and integrate positive trends, which leads to a better future for the planet.

Social welfare represents satisfaction of human needs in social community. Welfare is a privilege of a small number of people on the Earth, even in developed countries. However, organized, rich countries have much better social programs than under-developed ones. Living in a less developed part of the world and travelling through Western countries, I conclude that the Western world became rich thanks to merits of its citizens’ hard work, sacrifice for goals, self-discipline, religious inspirations, especially in the time of establishing the Western states, etc. So, when our eyes look at successful people, we should think how much effort is needed to get there and to get down to work. Welfare depends on every individual, as much as on objective circumstances. If we compare life and film, it could be stated that the power of the Universe represents the producer, e.g. one who leads the whole film project. Humans may be only actors, and most of the people are so. In addition, open minded individuals accept to be directors of their lives, increasing the quality and dignity of a human as a being.

Mistakes in learning

When the child is born, it knows nothing. Everything is hard when he or she starts to learn: to eat, to walk, to say first words, to write, to memorize enormous number of facts during education. I was grown up on milk, sugar and white bread. I was forced to eat and was fat, and later inclined for gaining weight. I did not like meat - the main food at our home. It took so many years to accept the menu dictated by my family. In my surroundings, youth was fond of smoking the cigarettes, so I became a smoker too, although the first contacts with the smoke were unpleasant. We also learnt to drink Coca Cola, although we did not like bubbles up in frontal sinuses just with the first draught. I adopted that the governmental regimen in which I lived was perfect, and then my beloved country disintegrated in a hurricane of horrible civil war. During my medical studies I memorized thousands and thousands of pages with passion. Now, 20 years later, huge number of facts is invalid or obsolete. I started to think by my own head at the age of about 25. Just started. Afterwards this was followed by painful giving up of many habits and then all over again.

Mistakes are part of human life. Our fight with mistakes and leaving behind bad habits are the tests. If we pass, we become directors in our film, instead of actors. The most important thing, which a man is capable of getting conscious should know, is one interesting and challenging possibility. Every individual can decode himself or herself – or using computer language: to reset. When our computer stops to work and cannot do any operation, we simply push the button “reset” and everything starts from the beginning. It can be easily done in life too. The only things we need is decision. At the beginning of the computer era, a few people used these machines, including the “reset” button. Nowadays, far more people have the privilege to reset their computers and themselves too. Today, knowledge and information flow faster and are more available than previously. So it is wonderful if you can reset yourself as soon as possible.

Choice of macrobiotics as a life style

There are many teachings about healthy life in accordance with the nature, but for me no one is as universal as macrobiotics. Through macrobiotics it is possible to understand our organization in nature and find our own place in it. But how do you accept macrobiotic teaching, when you are an adult and live on the basis of a different tradition?

Most of the people I know or read about started macrobiotic style of life in the hope of healing awful diseases, mainly cancer. Many of them really succeeded. A book, entitled “Kremna’s Prophecy”, was published in our country more then 20 years ago. Two prophets from the family Tarabic, who lived in the village Kremna in the 19th century, located between two mountains - Tara and Zlatibor - in Serbia, predicted ecological catastrophe in the world. They said that the grass and flowers would lose their smell, and waters would be poisoned. They also predicted appearance of some new disease, which would rage through the world, and the medicine would not be known. Many scientific people would think that they know everything and they would understand nothing, incapable to fight that illness. And the most important! They said that the medicine would be everywhere around us. When I read this book for the first time, I was sure that Tarabics predicted the epidemic of cancer. And what about the medicine? I’ve got an idea about what it could be. When I entered the world of macrobiotics and saw many people healed from cancer, I realized that Tarabics predicted that this pestilence would be cured by good nutrition. Food is everywhere around us. We just need to know how to use it.

In my medical practice I often have consultations with the patients who suffer from various chronic disturbances, go through many examinations and then go home frustrated, without diagnosis. Since I have some knowledge of Eastern medicine, I realize that methods of holistic doctors’ can help them more than ours. Of course, I gladly recommend macrobiotics, because my family has very positive experiences with the application of this doctrine. However, when patients hear that certain effort is needed for surmounting macrobiotic cooking (at least at the beginning), which overrule their previous interests for the kitchen, as well as giving up the bad habits in nutrition, they bristle, and ask if there is a medicine for them. I usually answer that there is a medicine, but not a magic wand, knowing that this is what they want. Each individual has to realize that we are doctors for ourselves. Decision on healing is what matters for every individual! Nobody can help you but yourself, and your life is only yours. It’s up to you to understand and to accept an active role. And people who choose macrobiotics will come with pleasure into their pharmacy, e.g. kitchen, for the first time, with the awareness of what they do. They will make the strongest medicines that has ever been created by any pharmaceutical company. Medicine in the form of a tablet usually contains one active substance, while we take food every day – in multitude. In addition, every medicine has unwanted effects, because it is produced artificially, while food is a part of nature, and harmful phenomena does not exist if we learn how to balance.

It would be ideal for an individual to choose a healthy way of life before disease appears. Therefore, information on harmfulness of the usual way of life and nutrition has to reach people. Penetration of information is not easy, because there are many conservative streams that refuse to admit the results of alternative proposals. Very often, the circles of the scientist from Tarabics’ prophecy, which are very powerful, have ignorant attitude toward macrobiotics. Many of them still think that meat, milk and dairy products are useful foods. Once, my husband met our neighbour in a store, and started to talk about the harmfulness of milk. She protested and even tried to persuade him that cows exist to give milk to mankind. Growing of the macrobiotics movement and more healed people will widen the awareness of the significance of macrobiotics for restoring human health. Afterwards, healthy individuals can bring peace and welfare on the Earth.

Besides knowledge, which is more available now, people often stay inhibited, incapable to realize changes. They consider the macrobiotics way of life as a self-sacrifice and asceticism, odious to someone who likes comfort. In addition, there are other obstacles that stop us from switching to a new way of life, and we never have time to stop, think and find a solution.

Until recently, For 15 years I had an image of myself of being weak, exhausted and stressed because of various problems. I was often in changeable or even depressive mood. For many years I knew that I was living in an unhealthy way, but I was lacking the power to change my way of life. The trigger for opening a new page in my life was a growing consciousness that all the world, including me, lives on the pillars of drug abuse. One day I looked into the mirror and said to myself I was a slave and a substance abuser. On the other side, my whole being was longing for freedom. I was ashamed. Most people I know drink coffee, many of them smoke cigarettes, a huge number of people consume alcohol every day, and voraciously eat unlimited quantities of refined or artificial food. All of this is considered as usual behaviour. Socially unacceptable alcoholism and drug abuse are treated as addiction disorders and healed by psychiatric methods. Actually, all of those behaviours are related to substance abuse. When I stopped to drink Nescafe abstinence syndrome appeared with pain in the muscles and changeable blood pressure, described as withdrawal of “light drugs”. When we talk about food, the problem is more hidden. Many people actually do not feed their body, but their brain performances. You can often hear that people eat too much when they are nervous. And if you ask them what was the taste of a food, they can hardly answer. In parts of the world, where food is available in enough quantities, obesity is a frequent disease. Many people who tried to feed themselves in macrobiotic way complained that the taste of foods was not strong enough for them, and they had been accustomed to something else. They are not aware that positive emotion toward food, which originates only from taste, comes from a little centre in their brain, which process impressions about taste. Negative effects of the food destroy the rest of the organism like lava from volcano. In that way the little powerful centre of human hedonism rules the whole body, health and life. We also relate in an abusing fashion towards money, career, success and many other aspects of life. Thus, I have a strong impression that the main disease today is – immoderateness. And a medicine for this disorder is balance and harmony. Macrobiotics supports just that.

At our first meeting, our teacher, Mina Dobic said that macrobiotics is freedom. I was not so sure, but believed her because of her enthusiasm. I believed. And to believe means to succeed. I am proud of feeling Mina’s words, not only understanding them on the mental level. From my point of view, a teacher plays a very important role in presenting macrobiotics in a way that can be accepted by others. Remember what subjects you preferred at school. Those taught by teachers who inspired. It is good that there are different teachers, because people love those who resemble themselves. So you should not lose hope if you hear or see only one. Maybe someone else has a key to your door.

In our family macrobiotics brought harmonization of our relations, as well as relations with other people, friends and colleagues. Although our surrounding is the same, our relation toward the outer world has changed. Now we see everything with tolerance and understanding. We completely enjoy being in nature, because we understand it better. As opposed to our previous routine cooking and macrobiotics seems to be a perfect laboratory task and a fantastic pharmaceutical production. After the adaptation and healing of many chronic problems that bothered us, we feel a more vital power and realize that macrobiotics is a Universal way to health, happiness and peace. Looking from this side of the river, we wish to support families, which are the central nucleus of all societies from early history until today, to join us on a way of health and peace. Let’s raise our children to be simple, healthy, modest and tolerant, to forget bad deeds and revenge, to be better to those who we consider as enemies, to disarm them with peace and dignity - gifts of the Universe. Macrobiotics helps us to prepare spiritually and physically for the coming of the new world – a world of mature and conscious people, who appreciate and love each other, and do the best for themselves. Healthy individuals, healthy families and healthy nations will achieve the light goal, which Mr. Michio Kushi presented in his teaching – One Peaceful World.

Conclusion

In this article I tried to express my opinion and continuousness, formed with my husband’s support about how peace in the world can be achieved. When one becomes balanced and is able to take personal power, the necessity to overrule and fight with others will stop. Love in families and among people fill our hearts and gives us a passport for a new, bright future. Love is the strongest power in the Universe. I adopted macrobiotic life as a way to come to that goal. Many individuals who find peace in themselves in one way or another, will bring peace to our wonderful blue planet one day. And we will enjoy that, because our DNA and spirit will be regenerated in our descendants and in the Universe. Love and goodness cannot be defeated and the effort we make for building the future will be fruitful.

PAGE
8

