


N. W. WALKER 

Natrag k zemlji... 
radi samoodržanja 

Komentari o slobodi, 
načinu života i prehrani 


N. W. WALKER 

Natrag k zemlji... 
radi samoodržanja 

Komentari o slobodi, načinu života 
i prehrani 

„Za dvoje te molim, ne uskrati mi dok ne umrem: 
Udalji od mene licemjernu i lažnu riječ; ne daj mi 

siromaštva ni bogatstva: hrani me kruhom 
dostatnim " (Izr. 30, 7-8) 


Oh, radost plavog neba i čistog zraka, 
veselog pjevanja ptica, 

doma u prirodi u kojem vlada 
sloboda od tjeskobe i nestašice! 

Biti bliže Bogu u vrtu 
nego igdje drugdje na zemlji! 


Ilustracije 

Kuća Joyce i Jamesa. 16 
Oh, daj mi dom! 63 
Kuća i kuhinja 92 
Bik pasmine dexter 97 
Krava pasmine dexter 98 
Patuljaste koze 103, 107 
Biserka 111 
Biserke 118 
Još biserki 120 
Perad 125,126, 
Pčele 127 
Gliste. 140 
Bijeg od depresije 145 
Vidi bebe! 151 

6 

Sadržaj 

1. Odredi cilj svom živom 9 

2. Zar se radi o igri na sreću? 13 

3. Tvoja prigoda 17 

4. Seoski život te zove 24 

5. Grad i dječak 28 

6. Ne maštaj već prioni k poslu 37 

7. Znaš li stoje glad? 41 

8. Vrijedi promisliti 44 

9. Kad je prerano za početak? 48 

10. Što mogu drugi, možeš i ti 52 

11. Više voliš živjeti u gradu? 56 

12. Grad i čovj ek 64 

13. Hajdemo! 72 

14. Pušenje može biti pogubno po tvoj brak 79 

15. Sušenje hrane 86 

16. Dexter - patuljasto irsko govedo 93 

17. Patuljaste koze 103 

18. Biserka 111 

19. Perad: kokoš vrijedi 121 

7 


20. Pčela, košnica i med 127 

21. Gliste-za tvoje tlo i tvoje zdravlje 136 

22. Uživaj u životu kakav si sanj ao 146 

23. Zaključak 152 

24. Epilog 155 

8 

1. 
Odredi cilj svom životu 

Pročitaj svaku riječ ove knjige 
i svojim mislima lutati daj 

ispod plavog neba i blagih kiša 
tamo u dragi seoski kraj. 

Zašto si ovdje na zemlji? Sto Majka Zemlja čuva za 
tebe? Sto može ponizno tlo učiniti za tebe? 

Neki mudri propovjednik napisa: „Samo nekoliko 
centimetara zemljine površine dijeli nas od smrti." 

Vrijeme je da se vratiš k ZEMLJI. Uči iz iskustva 
drugih i okoristi se njihovim pogreškama. Drugi su 

9 


postigli neovisnost i sigurnost na svojih nekoliko jutara 
zemlje. Što mogu drugi učiniti, možeš i ti. 

Ova knjiga nije nipošto uopćena. Napisana je za tebe 
i tebi je namijenjena. Tko zna, kad ovu knjigu do kraja 
pročitaš, možda ćeš otkriti tajnu kako postići mir usred 
svjetske halabuke. 

Ima li tvoj život smisla? Jesi li zadovoljan sa svojim 
životom? 

Jesi li SRETAN i ZADOVOLJAN s vječnom trkom 
i stresom svojih dnevnih dužnosti? 

Čezneš li ikada za EMANCIPACIJOM? 
Divan li je izraz EMANCIPACIJA! Znači OSLO­

BOĐENJE! Znači skidanje okova s roba. 
SLOBODA znači život kakav ŽELIŠ živjeti. Biti 

slobodan znači okusiti svu puninu života, živjeti život 
koji ima CILJ! 

Budi stalno svjestan činjenice da sloboda nosi sa 
sobom veliku odgovornost. 

Znaš li za ushit što ga bude čipkaste sunčane zrake 
dok se jutrom probijaju kroz krošnje drveća, smiraji 
sunca što miluju zapadni nebosklon paleći ga vatrom 
boja koje presijecaju dah? Ushit sjena što se izdužuju 
tkajući snene mašte na dnu dubine duše, mirijada 
svjetala sazviježđa u ledeno-plavoj dubini neba ciče 
zimske noći? 

Znaš li ushit što ga stvara topli vjetar što pirka 
zrakom zasićenim mirisima mladog sijena, ili lahor što 

10 

od borova gaja ili mirisnog voćnjaka u cvatu, s 
omamljujućim dahom divlje kozje krvi i slatkim vonj em 
jaglaca, šeta ispod nezaklonjenog neboplavog svoda u 
smiraju dana? 

To je ono stoje Svemogući Bog stvorio s posebnim 
ciljem. Sve je to stvorio za TEBE! 

Građevine od betona i opeke, asfaltne ceste i 
cementne pločnike napravio je čovjek. Čemu služe? 
Svrha im je da drže na okupu ljudsko mnoštvo koje 
nema nikakva cilja osim svoje svakodnevne jurnjave. 

Premnogi su varkom i zabludom uvučeni u vrtlog 
velegradskog života, a da nisu shvatili ni cijenili ono što 
im je Stvoritelj odredio time što su se rodili u seoskom 
okružju koje su napustili. 

Sve više ljudi i žena bježi od pritisaka i razočaranja 
velegradskog života, nalaze jedro zdravlje za svoje tijelo 
i mir za svoju dušu, otkrivaju nanovo smisao svoga 
života i vlastito samopouzdanje, a povrh svega 
obnavljaju vjeru u Svemogućeg Boga i njegove darove 
koji su na njih čekali. 

Velegradska samoća mnogima stvara osjećaj 
usamljenosti, izoliranosti, zapuštenosti i povrh svega 
odbačenosti. U samoći života u polju čovjek može 
udisati zrak slobode i nesputanosti, može obujmiti 
prostrtu prirodu, punu svakog blaga što ga ljudsko srce 
može poželjeti. U tako smirenu okružju čovjek može 
osjetiti Boga, može razgovarati s Bogom i naći počinak, 
smiraj i olakšanje. Ljudski životi su veći od svih 

11 


glomaznih gradskih građevina. U velegradu se ne može 
uživati u divljem cvijeću, raznovrsnim pticama, 
dražesnim stanovnicima polja i šuma, potoka i brzaka. 

Polja i šume nude bezbroj jestivih biljaka, cvjetova, 
korijenja i bobica, dostatnih za prehranu čovjeka i 
njegove obitelji. 

Razumije se da postoji i pitanje privatnog vlasništva, 
jer ti ne bi htio prestupiti tuđu među, kao što ne bi htio da 
drugi ulaze u tvoj posjed. 

Uzevši sve u obzir, što još šovjeku treba? Samo 
jedna stvar: da ode na selo i potraži kuću, ne predaleko 
od mjesta gdje će s vremena na vrijeme moći nabavljati 
potrebne stvari, pa da onda živi životom koji ima smisla. 

12 

2. 
Zar se radi o igri 

na sreću? 

Bi li ti sjedio na obali 
i čekao, pun uzdaha, 

ne bi li presušila rijeka, 
pa da prijeđeš bez straha? 

Takve osobe ne žive već životare 
od ozbiljne odluke bježe, 
ne bi ni pomakli prstom 

dalje od svoga mjesta gdje leže. 


Koliko ima voljnih da ustanu 
i skoče u pustolovni čun? 

Evo jednoga koji se otisnuo na put 
zbog života što je smisla pun. 

James je bio mlad čovjek u velikom gradu. Upravo 
je napunio 34 godine. Poslušajte što on ima reći o 
napuštanju grada u kojem se rodio, odrastao i oženio. U 
kolotečini svakodnevice pitao se o tome kako živjeti 
životom koji ima svrhu. 

„10 godina sam radio na istom radnom mjestu. 
Zašto? Za novac i promaknuće! Odlučio sam da neću 
žrtvovati svoje zdravlje za nijedno od toga. 

Prije nekoliko godina napustio sam posao. Kod kuće 
sam zatekao svoju ženu Joyce umornu i razočaranu 
životom. Naše dvoje djece, devetogodišnji Jimmy i 
sedmogodišnja Linda, u međusobnoj svađi. A k tomu i ja 
sada bez posla! 

„Dušo, - rekao sam ženi - hajdemo sutra izaći bilo 
kamo u prirodu. Pripremi sve za dva-tri dana, ako 
odlučimo toliko ostati." 

Smještaje stanom zavladao mir i iščekivanje, a djeca 
su bila ushićena. 

Sutradan smo krenuli bez ikakva plana i programa. 
Nakon kojih 150 milja došli smo do nekog gradića i 
zaustavili se da ručamo. Izlazeći iz restorana ugledao 

14 

sam na susjednim vratima natpis „Prodaja nekretnina". 
Kao da mi nešto reklo da uđem i reknem mešetaru da 
želim naći mjesto u polju. 

„Baš imam nešto za vas, - rekao je on- ostavite svoj 
auto, ići ćemo mojim vozilom." 

Pet milja sjeverno od gradića zaustavio se na 
korovom obraslu prilazu k maloj zgradi, na kojoj je 
nekoliko prozora bilo porazbijano, dva su kapka visila 
ustranu, držeći se svaki na samo po jednoj šarki. Na 
zidovima nije bilo ni traga boji. 

Nama, gradskoj djeci, mjesto je izgledalo krajnje 
obeshrabrujuće i odbojno, ali mešetar nas je ipak proveo 
kućom. Korak po korak nam je pokazao kako bismo 
zgradu uz malu cijenu sami mogli lijepo popraviti. 
Zatim nas je poveo kroz pravu šumu korova do isto tako 
oronulih kokošinjca i staje i upućivao nas u umjetnost 
popravljanja starih zgrada. 

Koliko zemlje ide s kućom? Na moje pitanje rekao 
mije 40 akri, a sve uz veoma pristojnu cijenu. (Aker, ili 
akra, 0.40 ha, u daljnjem tekstu jutro - op. prev.) 
Vlasnici su tražili 10.000 dolara, ali je mešetar 
natuknuo, da su voljni za pogađanje sa mnom. 

Joyce i ja smo se porječkali. Konačno, rekao sam joj, 
najamnina ne donosi kamata. Vlastiti dom je jedino 
mjesto gdje smo slobodni i nezavisni. Pitao sam 
mešetara, bismo li mogli kupiti kuću i 10 jutara zemlje, s 
mogućnošću kupovine ostalih 30 jutara nakon 5 godina. 

15 


Mešetar je mislio da to može srediti, a tako je i 
učinio. Od naše ušteđevine izdvojili smo mali polog i 
sklopili pogodbu. 

Kad sam mu spomenuo obeshrabrujuće stanje 
korovom obrasle okućnice, iznenadio nas je izjavom: 
„To je najbolji dokaz da je tlo veoma plodno. Nećete 
imati poteškoća za uzgoj sve vaše hrane na ovom tlu." 

Priloženi crtež će vam pomoći da vidite kako je sve 
izgledalo slijedeće godine. 

Sto su mogli drugi, možeš i ti. 

16 

3. 
Tvoja prigoda 

Kako je krasan planet Zemlja 
sa svim što smrtniku treba. 

Ne nedostaju prigode, 
One, poput kiše, dažde s neba. 

Kako je bogat ovaj dan i naraštaj 
prigodama svake ruke, 

što čekaju na tvoju odluku 
da se vratiš k zemlji bez muke. 


Zemlji što je naši oci znojem i suzama 
otkupiše za Svemogućeg Boga 

da u slobodi i bez straha 
žive od plodova truda svoga. 

Ovo je tvoja šansa, prijatelju što me čitaš, 
poslušaj zova zemlje glas. 

Sve u ovom životu ima svoj kraj, 
promijeni se nabolje, sad je čas. 

Ovaj zanimljivi svijet u kojem živimo još uvijek je 
pun prigoda za utirače novih putova, iako se čini daje 
sva zemlja zaposjednuta i ima svoga vlasnika. 

Nije bilo vremena u kojem je bilo zanimljivije živjeti 
kao što je vrijeme našeg naraštaja. Svakodnevno 
zahvaljujem Svevišnjem Bogu što je stvorio ovako 
divan planet ZEMLJU i sve što je na njoj, i što mi je 
omogućio da živim dovoljno dugo da vidim nevjerojatni 
napredak što se dogodio za vrijeme mojega života. 

Danas, ako živimo na farmi, ne moramo prolaziti 
kroz sve one poteškoće koje su prošli naši preci što su 
naselili ovu veliku zemlju. Oni su bili toliko zauzeti 
podizanjem domova i borbom za svakodnevni opstanak, 
daje sama borba za goli život bila herojski čin, u kojoj su 
preživljavali samo jaki i hrabri. 

18 

A kad se naša velika zemlja razvila dotle da je 
nacionalni bruto proizvod omogućio opskrbu pro­
izvodima i uslugama po cijeni dostupnoj i siromašnima, 
svijet se počeo mijenjati. Roditelji, rođeni i odrasli za 
vrijeme ekonomske krize, nisu htjeli da njihova djeca 
trpe iste poteškoće koje su oni pretrpjeli. Tako je naraštaj 
za naraštajem nastojao pružiti svojoj djeci što više 
zemaljskih dobara, sve dok se današnji naraštaj nije 
konačno pobunio protiv materijalizma. 

Prouči ovaj mladi naraštaj i otkrit ćeš da se radi o 
vrlo zanimljivom izdanku mladog svijeta. Većinom su 
dobro školovani, ali su potpuno izgubljeni u odnosu na 
materijalne ambicije. Oni traže i traže, nastojeći naći 
nešto što bi u sebi sadržavalo kakvu pravu vrijednost, a 
kada nađu odgovore na svoja pitanja, spremni su početi 
živjeti osmišljenim životom. 

Ovaj mladi svijet promatra svoje roditelje i ostale 
bivše naraštaje, te neopozivo odlučuje da ne želi 
nastaviti takav slijed pokoljenja, jer, općenito govoreći, 
njihovi roditelji i, možda, djedovi nisu nikada okusili 
pravu sreću. Čemu bi onda oni nastavili njihovim 
stopama? Ovaj mladi naraštaj želi STVARNI, 
VRIJEDNI ŽIVOT, ako mogu ikako do njega doći. 

Pobuna ove mladosti je otvorena i bezobzirna, što se 
vidi po njihovu odstupanju od svega što se smatra 
„pravovjernim" - bilo da se radi o njihovu odijevanju, 
češljanju, govoru ili načinu života. 

19 


Svemogući Bog je pozemljarima dao ispravne 
smjernice. To je opisano u njegovu priručniku - Svetom 
Pismu. Izrekao je nedvosmislenim riječima blagoslove 
što će sići na one koji odluče slijediti njegove upute. 
Jasno je nabrojio prokletstva i bijedu koju mogu 
očekivati oni koji svojevoljno odaberu ići vlastitim 
putem, ne obraćajući pozornost na njegove opomene. 

Priznat ću da smo kojih dvadeset godina i ja i moja 
žena mislili da poznajemo Sveto Pismo, budući da smo 
oboje imali izvrstan vjerski odgoj. Ipak, kad nam je 
napomenuto da pozornije proučimo 10 zapovijedi, ostali 
smo iznenađeni. Kad nam je žarko preporučeno treće 
poglavlje proroka Malahije, bili smo stvarno zatečeni i 
potreseni. Ovo poglavlje govori o davanju Bogu 
desetine od sveukupnog našeg prihoda. Poznaje se kao 
Zakon o desetini. Hajde pročitaj to poglavlje, pa ćeš 
bolje razumjeti što se nama dogodilo. 

Određeno je prije tisuće godina i ta je odredba ostala 
na snazi do današnjeg dana, daje temelj Božjeg naroda 
DOM, čiji su ukras dražesna, zdrava djeca. On je zacrtao 
plan po kojem muž treba ljubiti i štovati svoju ženu, a 
ona da ljubi njega i bude skrbna supruga i majka puna 
ljubavi. Mužu je dužnost da opskrbljuje dom svime 
potrebnim. Žena se treba brinuti o domu i učiniti ga 
ugodnim boravištem u kojem će oboje sa svojom 
djecom živjeti u sreći. Zajednička im je dužnost 
poučavati i odgajati djecu po naputku Njegova 
priručnika, Svetog Pisma, tako da rastu u zdravlju, snazi 

20 

i razboru, te u svoje vrijeme nađu supružnike iz sličnih 
obitelji i nastave proces održanja ljudskog roda. Tako će 
se planet Zemlja moći napučiti snažnim, zdravim i 
bogobojaznim osobama i izrasti u SNAŽNE NARODE. 

Povrh svih velikih naroda na Zemlji stoje naše 
Sjedinjene Američke Države, budući da su ih utemeljili 
naši preci koji su tražili zemlju gdje bi se mogli klanjati 
Bogu po svojoj volji, a da ne moraju slijediti nikakvu 
vrstu religije u koju ne bi vjerovali i koju bi im diktiralo 
neko drugo ljudsko biće. 

Mi smo otvorili vrata ljudima iz svih zemalja koji su 
bili potlačeni i žudjeli za slobodom. Sloboda je toliko 
utkana u naše biće, da se svatko osjeća spremnim za nju 
sve žrtvovati. Naš mlađi naraštaj danas nastoji očitovati 
tu slobodu u svakom vidu svoga života. Ali nitko ne 
može biti slobodan ako živi suprotno Zakonima iz 
knjige što ju je Bog dao svome narodu. 

Ono što čini život tako zanimljivim je činjenica da 
svatko u ovoj velikoj zemlji ima mogućnosti raditi što 
god mu se svidi. 

Na prvi pogled može izgledati da nikomu nije teško 
napraviti pravi izbor, ali nije baš tako lako. Školovanje 
je dostupno svima koji ga žele, ali ima mnogo stvari 
između kojih treba odabrati, tako se mnogi lako zbune. 
To je kao kad stojiš kraj stola prepuna najbiranijih jela 
od kojih curi voda iz usta, pa se ne možeš odlučiti što bi, 
budući da želudac ima ograničenu zapreminu, pa ne bi 
stalo ni toliko da se od svakog tako privlačno izložena 

21 


jela uzme po malo. Ključno je pitanje, što uzeti da 
uzmognem potpuno uživati u jelu i osjećati se 
zadovoljnim i sretnim nakon jela? Mogućnost izbora 
stvara zabunu i neodlučnost, što baš nije najsretnije 
stanje. Tako je i u životu. Javlja se isto pitanje: - Što bih 
trebao učiniti i što bi bilo najbolje za moju obitelj i za 
mene? 

Kako je naša velika zemlja proizvodila sve više, 
usluge su postale bolje i dobra obilnija, nismo više 
trpjeli nestašice, svatko je mogao uživati u plodovima 
naše proizvodnje i vlastitog rada, pa su mnogi počeli 
seliti u velike gradove, gdje su godinama sanjali o tome 
da će ondje naći bolji život i veće kulturne pogodnosti za 
svoju djecu. 

Beskrajni niz čudesnih otkrića i izuma suvremene 
znanosti unio je u naše domove luksuza i takozvanih 
pomagala više nego smo sanjali da je moguće, i to po 
svima pristupačnim cijenama. 

Sjećam se da sam prije mnogo godina čitao u 
novinama o čovjeku stoje proveo cijeli svoj radni vijek 
u Uredu za patente Sjedinjenih Država u Washingtonu. 
Članak je objavljen u povodu njegova samoubojstva. 
Razlog koji je naveo u oproštajnom pismo bilo je to što 
je izumljeno sve što se moglo izumjeti, pa za njega nije 
ostalo ništa drugo osim samoubojstva. 

Netko bi pomislio da će sve ta nova dostignuća 
današnjice donijeti sreću i zadovoljstvo u naše domove. 
Je li zaista tako? Upravo suprotno! Ti isti izumi koji bi 

22 

nas trebali osloboditi tegoba svakodnevnog života i 
omogućiti nam da činimo stvari za koje nikad prije 
nismo imali vremena, proizvode suprotan učinak. 
Katkad nam se čini da smo postali „robovi modernog 
načina života", od kojega se ne može pobjeći. Što učiniti 
s tim u svezi, veliko je pitanje što se danas postavlja pred 
svakog od nas. 

23 


4. 
Seoski život te zove 

Nek naša neprestana iskrena molitva 
ište više svjetla, više snage za podnijeti 

naš dio tereta i vaja, 
što polovicu ljudskog roda u gradu 

slama od gluhog očaja. 

Oh, patničko i tužno ljudstvo1. 
Oh, vi potišteni što do grla 

utonuste u bijedu! 
Strpljivi, usprkos trpljenju. 

A kad vam iz srca jakim mlazom 
šikne iz dubine vrelo, 

svi ćete nabujati žudnjom 
za mirom što ga nudi selo. 

Posvudašnja glad ne priječi biljkama da bujaju tamo 
gdje ima dovoljno vlage. Tisuće divljih trava i biljaka je 
JESTIVO, prikladno za ljudsku hranu, često hranjivije 
od uzgojenih biljaka. Jestive trave i divlje biljke mogu se 
u prirodi naći na gotovo svakom koraku. Ne rastu na 
gradskim betonskim zdanjima, ni na cementnim nogo­
stupima, niti na asfaltnim kolnicima. 

Korijenje tih divljih biljkaka obično doseže do deset, 
ili čak petnaest metara duboko u tlo, gdje skuplja vlagu i 
kemijske elemente kojih nema na površini. 

Sto može zemlja ponuditi? Koje su prednosti 
življenja na 5 ili 10 jutara zemlje, u okruženju polja, 
pašnjaka, gajeva i blatnih poljskih putova? 

Osim što se tiče hrane, misli na ZDRAVLJE i na to 
koliko je načeto zagađenim zrakom velegrada i 
prigradskih područja. Usporedi najbolje što grad ima s 
čistim zrakom i općim ugođajem što ga stvaraju polja i 
šumarci, brda, brežuljci i žustri potoci sa svojom 
neiscrpnom raznolikošću i množinom jestivog samo­
niklog bilja. 

Mnoge omražene i prezirane biljke su hranjive. 
Ratari ne cijene njihove hranjive sastojke. Biljke koje 
oni smatraju štetnim korovom možda iz podzemnih 
tokova prehranjuju i navodnjavaju njihove usjeve. 
Mnoštvo ljudi po svijetu posve prirodno koristi korov i 
samoniklo bilje kao hranu i od njih zapravo živi tijekom 
cijele godine, od proljeća i ljeta do jeseni, berući i 
čuvajući besplatnu opskrbu za zimu. 

25 24 


POZOR! - Dok bereš jestivo bilje i korijenje, pripazi 
da ne prestupiš na tuđi posjed. 

Ovo obilje jestivih divljih biljaka je dodatak uzgoju 
tvojeg vlastitog povrća, voća i jagoda, to jest onomu što 
je tvoja obitelj navikla jesti. Obrađivati vlastiti vrt je 
najljepši i najučinkovitiji mogući oblik zdrave tjelo­
vježbe. 

Pretpostavljam da se pitaš, hoćeš li jedući voće i 
povrće dobivati dovoljno bjelančevina. Što misliš, 
koliko ti je potrebno bjelančevina dnevno? Ako dnevno 
jedeš više od 120 do 180 g koncentrirane bjelančevine, 
pretjerao si. Ustvari, dvoje jaja zadovoljava dnevne 
potrebe odrasla čovjeka za visokokvalitetnom bje­
lančevinom, s tim da jaja nisu „tvornička". Da bi jaja 
bila dobra i hranjiva, kokoši nesilice moraju uživati 
potpunu slobodu lutanja i čeprkanja po dvorištu ili 
imanju. Kad su kokoši strpane u krletke, jaja im gube 
oko 25% hranjive vrijednosti, uglavnom zato što ih 
pijetao nije oplodio. A i stoga što se zbijanje u krletke 
protivi prirodnoj slobodi kretanja, kljucanja i čeprkanja 
po tlu, tako kako to traži priroda. 

Kokošji izmet je vrlo koristan sastojak gnojiva. 
Perad također može biti pomoćni izvor tvoga 

predračuna. Tuce kokosa može snijeti 200 do 250 tuceta 
jaja godišnje. Jedan pijetao je dovoljan za oplodnju 
desetak kokosa, a uz pomoć automatskog inkubatora 
možeš uzgojiti zavidan broj pilića svake godine. 

26 

Ako imaš djece, trebao bi držati nekoliko bantam 
kokoši. Njihova nazočnost u vrtu ili polju uvijek 
razveseljava srce. Tako su lijepe za gledati! Tema o 
peradi bit će šire obrađena u slijedećem poglavlju. 

Ako budeš držao biserke, neće ti trebati nikakav pas 
čuvar. Kad su one na imanju, njihovo kriještanje postane 
zaglušujuće, čim se nešto strano približi, bilo to ljudsko 
biće ili koja grabežljiva životinja ili ptica. Osim toga, 
jaja od biserki mnogi smatraju delikatesom. Poglavlje u 
nastavku bit će ti bez sumnje zanimljivo. Svakako ga 
prouči! 

Nemoj zaboraviti na med. Dvije - tri košnice možda 
ne izgledaju velika stvar, ili će se činiti preskupima za 
početak. Ali kakvo je to ulaganje! Posebno mu 
vrijednost daje samo zadovoljstvo da iz godine u godinu 
proizvodiš svoj vlastiti med, čist, neprokuhavan ni 
razrijeđen. 

Nadalje, trebaš imati pčele zbog oprašivanja povrća i 
voća. O tomu će također biti govora u idućim 
poglavljima. Pretpostavlja se da znaš, kako nikad ne 
smiješ rabiti šećer. Kad bi koja poštena i dobro upućena 
vlada postala svjesna štete što je šećer čini ljudskom 
organizmu, šećer bi bio proglašen otrovom i zabranila bi 
se njegova proizvodnja i prodaja. Rabi med za sve što 
želiš zasladiti. 

A što se tiče dnevne opskrbe potrebnim bje­
lančevinama, koštunjače, sjemenke i sjemenske klice su 
vrlo dobra i bjelančevinama bogata hrana koju se ne 
smije zanemariti. 

27 


5. 
Grad i dječak 

Tko bi znao dječakove misli? 
One se poput magneta lijepe na sve oko sebe. 

Pusti da otac i sin na selu uživaju 
radeći skupa na imanju koje su odabrali. 

Dječak će rasti kao ognjem prožet. 
Budućnost je ocrtana u očevoj blizini. 
Njegove misli i ideali postaju sve viši, 
to je najbolja škola za svakog dječaka. 

Da bi se odluka o preseljenju iz velegrada na selo 
temeljila na čvrstim razlozima, treba prije svega osjećati 

28 

potrebu i jasnu želju za seoskim životom. Otići na selo 
samo da bi se pobjeglo od svega, bez dubokog poticaja 
da podmetneš leđa pod osovinu i ostvariš uspjeh 
vlastitim naporom u obradi zemlje i u svim drugim 
poslovima potrebnima za održavanje gospodarstva, 
samo će stvoriti u tebi veći osjećaj promašenosti i 
nezadovoljstva. 

Obitelj s djecom je, bez ikakve sumnje, prikraćena 
živeći u velegradu. Veoma rijetko se događa da se otac 
druži sa svojim sinovima, jer mora otići od kuće u rane 
sate i ne vraća se skoro sve dok djeca nisu već legla. 
Nemaju prigode za uspostavu veza. 

Nije onda čudno što dječaku, nakon što napusti dom, 
nije lako brinuti se o sebi, budući da nije imao s ocem 
dnevnoga kontakta koji bi mu stvorio osjećaj sigurnosti. 

U svezi s ovim pročitaj slijedeće razlaganje o 
dječačkim danima, točno tako kako ga je Oscar E. 
Torkelson iznio pod naslovom: 

„JA SAM IMAO OCA" 
Ako srećom imaš djece, pogotovo dječaka u obitelji, 

nema potrebe da išta dodajem. Torkelsonova trijezna 
priča bi trebala potaknuti svakog oca na razmišljanje o 
tomu kako bi on i njegova obitelj mogli biti sretni, 
slobodni i uspješni napuštanjem ograničenja vele­
gradskog života i odlaskom u Božju otvorenu prirodu. 

29 


Torkelsonov rani odgoj uz oca na seoskom imanju 
stvorio je podlogu na kojoj on sada postupa kao dobro 
uravnotežen odrasli muškarac i pomaže drugima kao 
savjetnik za bračne, obiteljske i dječje probleme. Živi u 
Gibsoniji u Pennsylvaniji (Route 1, Penn. 15054). 
Duboko sam mu zahvalan što mije dopustio da njegovo 
razlaganje uvrstim u ovu knjigu. 

Trinaestero nas je sjedilo u krugu u grupi za osobni 
uzrast. 

Sjedili smo tamo dva sata tjedno, nastojeći 
uspostaviti kontakt s našim nutarnjim Ja. Možda smo se 
mogli zvati grupom prosvijetljenih. Povremeno bi se 
jedan od sudionika usudio razotkriti svoju nutrinu, 
tražeći pomoć u pronalaženju sama sebe. Ja sam bio 
tamo po zadatku iz jednog školskog predmeta. 

Primijetio sam daje sudionicima bilo teško govoriti 
o svojoj dugotrajnoj srdžbi prema vlastitom ocu. 
Vladala je napeta šutnja kad bi netko priznao 
neprijateljske osjećaje prema svojoj supruzi. Svi smo se 
upleli u nastojanje da pomognemo čovjeku izići nacistu 
s obzirom na svoje homoseksulane skonosti. Jedan 
čovjek nas je sve rasplakao govoreći nam o svojoj borbi 
s fizičkim problemima. Tijekom jedne sjednice cijela 
dva sata nitko od nas se nije ni pokušao nasmiješiti, 
slušajući tjeskobnu ispovijest čovjeka koje je prisiljavao 
sama sebe da ostane u propovjedničkoj službi - živio je 
20 godina u laži. 

30 

Jedno po jedno stvarno Ja otkrivalo se sa svojim 
stvarnim problemima. Počeo sam osjećati da se neki od 
sudionika pitaju, zastoja ne otkrivam svoje tajne. Vidio 
sam poglede koji kao da su govorili: „Htjeli bismo 
vidjeti što ima iza tvoje fasade." Pritisak je bivao sve 
jači. „Još samo malo pa će puknuti!" Svaki član ovakve 
grupe ima osobnost, a i grupa kao takva ima osobnost. 
Odatle je vjerojatno i došao izraz „grupna dinamika." 
„Mi trebamo znati tko si ti." Ja sam i dalje samo slušao i 
osjećao kako neprijateljstvo raste. 

Alija nisam imao problema. Oh, razumije se, imao 
sam problema, ali ne tako velikih da se sam ne bih 
mogao nositi s njima. Smatrao sam da bi me grupa 
smatrala lažovom, ako ne bih mogao razgolititi svoje 
probleme. Ja sam suosjećao s ostalima u njihovim 
poteškoćama, ali nisam imao ništa u usporedbi s njima. 
Svi problemi kojih bi se mogao sjetiti izgledali su tako 
nestvarni, tako tričavi, tako djetinjasti da bih, ako bih ih 
iznio pred grupom, bio u gorem položaju nego da ih 
uopće nisam spomenuo. 

A onda sam jedog dana zapitao Toma, kako je riješen 
izvjesni profesionalni problem što ga je on poodavno 
obznanio. On je oštro uzvratio: „Želiš li mi pomoći, ili 
želiš znati kako je problem riješen?" 

„Pa ja zaista - odgovorio sam - nisam smatrao da ti 
je pomoć potrebna. Da pravo kažem, ja sam jednostavno 
htio znati kako je sve završilo." Dvadeset i četiri oka 
zaokružiše uokolo pa se zaustaviše na meni. 

31 


Članovi grupe su nastojali prodrijeti kroz moje 
nasmiješeno lice i otkriti stvarno odbojnu osobu koja se, 
po njihovu mišljenju, iza njega krila. Alija sam nisam tu 
osobu mogao naći, pa sam im tako i rekao. Orville 
zapita: „Što ti zapravo očekuješ od nas? Ljubav?" 

„Da, - odgovorio sam - ali ne nešto mnogostruko 
poput grupnog zagrljaja. Samo vaše razumijevanje i 
ljubav." 

Sylvia reče: „Možda ti nisi svjestan svojih osjećaja. 
Zar te tvoj tata nije nikad zagrlio?" Vidjelo se, da se 
željela uhvatiti u koštac s mojom bešćutnošću. 

Tada je počela moja priča. 
Ne mogu se sjetiti da me je moj otac ikad zagrlio, ali 

ja sam osjećao njegovu ljubav, i to jako. Djed i baka su 
ga imali prvoga nakon što su doselili iz Norveške. Bio je 
odgojen u shvaćanju daje muž glava kuće. Nitko nije 
Oca dovodio u pitanje. Moja dva starija brata su držali 
odstojanje od njega. Rješavali su svoje osobne probleme 
i svoja čuvstva držali za sebe. Sedam godina nakon 
mojega rođenja, moj otac se promijenio. 

Nije želio odvojenost, koju je sam oko sebe stvarao.. 
Nakanio je iskreno biti moj pravi drug i u tome je uspio. 

Kad mi je bilo pet ili šest godina, pomagao sam tati 
(zvali smo ga tatom sve dok nismo odrasli). Slagali smo 
nekakva drva pokraj staje, na našem imanju od 60 jutara 
U istočnom Kansasu, i pritom mi se trijeska zabola u 
ruku pa me je boljelo. Nisam smio dopustiti da me vidi 

32 

kako plačem. Čim se ukazala prilika, okrenuo sam se 
prema kući, s nakanom da mi mama izvadi trijesku. 

Tata je vidio da me boli, a vjerojatno je vidio i moj 
sram i smetenost. Očekivao sam da će me ukoriti što sam 
bio tako nespretan. Umjesto toga ljubazno me je 
zamolio da mu pokažem ruku. Potom mi je rekao da 
misli kako bi mogao izvaditi drvce svojim džepnim 
nožićem. Držao je nježno moju ručicu u svojoj žuljevitoj 
šaci. Pažljivo je radio, pitajući pritom da li me boli 
previše. Izvadio je iver. „Kladim se da boli, bio je jako 
duboko," — dodao je suosjećajno. Od tada se ne sjećam 
ničega osim dubokog povjerenja u tatu. 

Stalno sam mu bio za petama. Sestre su se brinule za 
red u kući, a mama oko kuće. Moja starija braća su bili 
već toliko odrasli da su pomagali stričevima. Ja sam bio 
tatin pomoćnik. Moj život se vrtio oko tate i tatine 
farme. 

Izgledalo je da je tata u vezi s cijelom prirodom. 
Mogao je proreci oluju po zviždanju telefonskih žica. 
Uspravio je jedan stari šuplji stup, kako bi se 
modrovoljka u njemu mogla gnijezditi. Znao je kad će se 
rojiti pčele i u takvim prigodama već bi imao 
pripremljenu košnicu. Izgleda da je znao kad kokoš 
sakriva svoje nesilište. Mogao je reći, koliko treba da 
krave obore ogradu i provale u kukuruzište. 

Pričao je o tome kako guske lete na jug. Tumačio 
opasnosti od nabujala potoka. Otkrio je svoj strah od 
pošasne najezde skakavaca. Opisao je 17 godina 

33 


preobrazbe cvrčka. Ja bih puzao po granama berući 
jabuke s vrha, dok je to tata brzo činio sa zemlje. On je 
izoravao krumpire, a ja sam ih kupio. 

Od moje osme ili devete godine u zimskim večerima 
muzli smo u staji ugrijanoj kravljom toplinom i 
osvijetljenoj petrolejkom. To je uvijek bio glavni 
događaj dana. Razgovarali smo sve od početnog 
zvonkog udaranja mliječnog mlaza u dno prazne 
muzlice do mekane glazbe napola pune posude. 
Govorili smo o školi, o telenju krava, o iskrenosti, o 
vjeri, o zdravlju. Katkad bismo usmjerili mliječni mlaz u 
otvorena mačkina usta i smijali se ishodu. Katkad bi šum 
mužnje umuknuo, ostali bismo u razgovoru pod mutnim 
svjetlom, jedino što zvuk kravljeg preživanja nije 
prestajao. 

Ne znam zastoje tata htio da s njim idem u šumu i da 
mu pomažem sjeći drva za zimu, jer bi on to bez sumnje 
sam učinio puno brže. Ja sam jedva mogao držati svoj 
kraj dvometarske pile, ali sam izdržao. Imao sam svoju 
sjekiru i bio poučen da ne udaram njome po zemlji kako 
bih je sačuvao oštrom. Dužnost mije bila mazati uljem 
pilu protiv rđe. Za ljetnih suša dužnost mi je bila goniti 
goveda opustjelim putovima. Kupio sam jaja po 
kokošinjcu i napajao mazge. Bilo je zabavno. Tati je 
trebala moja pomoć. Pokazao mije kako ići prečacem. 
Pohvalio bi me kad bih posao obavio dobro i brzo. 

Tata je volio zabavu, ali ne buku. Pozivali smo 
stričeve i bratiće na lubenice. Lubenice su bile hlađene u 

34 

podrumu. Bilo je izleta s pečenjacima i likerom od 
breskve. Tata je uvijek čuvao rezervnu bocu, obješenu o 
visokoj grani, te ju je s vremena na vrijeme provjeravao 
s dugih ljestava. Tata je nazuvao cipele s klizaljkama 
kad bi se bara smrzla. Nama je pomagao da pričvrstimo 
remenom klizaljke na obuću. Nije imao novaca da nam 
kupi nove, ali je na rasprodajama kupovao rabljene. Tata 
nam je pomagao popravljati i premazivati saonice. Tata 
nam je pomagao oko bicikla s drvenim okvirom. Sto mi 
je bilo drago slušati tatu kako se smije! Kako sam se 
bojao njegova prijekornog pogleda! 

Kako sam bivao stariji, preuzimao sam sve više 
poslova i briga oko farme. Tata je radio kod susjeda, 
lijepio zidni papir, bojao, popravljao. Sve više je ovisio o 
meni, a ja sam mu volio ugađati. Nikad me nije poljubio 
ni zagrlio. Ja sam poznavao njegovo škiljenje i poglede, 
njegovo namigivanje, smijeh, gunđanje i šutnju. Uopće 
nije bilo pitanje kakvi su naši odnosi. Nikad nismo 
sakrivali svojih osjećaja, a imali smo toliko toga o čemu 
smo osjećali isto. 

A onda sam, u 17. godini, odlučio otići u školu s 
internatom. Kako sam samo čeznuo za domom! Mislio 
sam o tati kako sam muze krave. Mislio som o tati kako 
ide sam u šumu. Mislio sam o tati kako sam runi 
kukuruz. Čeznuo sam za malom farmom, za sigurnošću i 
srećom opuštenog, osmišljenog života. Odgojen sam u 
ljubavi i povjerenju. Ne vjerujem da u meni ima mržnje 
ili zlopamćenja. Ja volim ovakav način života. 

35 


Dvanaest pari očiju što su bile uprte u mene, bile su 
sada prijateljske oči. Nitko me nije prekidao niti 
protuslovio. Nisam osjećao da me nisu razumjeli. Nisam 
bio pritvorica, čak ni za tih 12 članova. Što je najbolje, 
osjećao sam se pravim. Osjećao sam tatinu dobrotu i što 
je dobrota i veličina značila za mene dok sam rastao. Ja 
nisam trebao biti u grupi. Ja nisam imao problema. Ja 
sam imao tatu. 

36 

6. 
Ne maštaj već 
prioni k poslu 

Ako si iscrpljen i satrven 
zbog tuge koju bi htio zaboraviti, 

pročitaj štivo što će pomoći 
tvome srcu da ne klone i duši da ne zaspe: 

Idi gdje su šume i brežuljci, 
gdje suze ne zamagljuju pogled na prirodu. 

Longfellow 


Svježi beskraj ponoćnog zraka 
mom duhu slatki počinak pruža, 

da bi ga ujutro osvježio 
čarobni miris opojnih ruža. 

Kakvo proturječje! Postali smo preopterećeni, is­
crpljeni i nervozni zbog posla i okružja u velegradu, a 
ipak navika toliko djeluje na našu podsvijest da izgleda 
kako bi nas samo neka nadnaravna sila mogla istjerati iz 
našeg brloga. 

Kako često činimo ono za što smo se zaklinjali da to 
nećemo nikad učiniti, a nakon toga uvidimo da smo 
učinili najbolju stvar. Je li se to tebi ikad dogodilo? Jesi li 
otkrio da se jedna vrata nikad ne zatvore, a da se druga 
bolja ne otvore? 

Ti možeš reći da voliš velegrad, da nikad ne bi otišao 
na selo, da su ti potrebni susjedi i djelatnosti što te 
okružuju u velikom gradu. Želiš biti u stalnom dodiru s 
ljudima. Možda tamo i pripadaš. Ili nisi možda nikad 
živio na selu. Možda si bio rođen na selu, ali si iz njega 
otišao kao dijete a da bi znao za nešto bolje. 

Znaš li ti što zagađeni zrak velegrada i predgrađa 
čini ljudskim plućima? Ako si ikad proučavao pluća 
gradskih stanovnika, razumjet ćeš, zašto toliki sta­
novnici gradova ne uspijevaju doseći sretne i zdrave 
kasne godine, niti otkriti kako je, nakon mnogih godina 
iskustva, život zanimljiv i produktivan i u starosti, koja 
bi trebala biti najbolje doba našega života. 

38 

Čovjek koji gleda unaprijed smatra se sretnim, a 
neodlučnim misliocima se gubi trag. Uspjeh i po­
stignuće mogu biti plod promišljenog planiranja u bilo 
kojem dobu života. 

Velegradski život zbilja ima mnoge prednosti, to je 
izvan svake sumnje i pitanja. Ipak, ono što je važno je 
SADA, ili je to možda neizvjesna budućnost? Zdravlje, 
snaga, energija, živahnost, sloboda i nesputanost ne 
postižu se odmah, kao na zapovijed. Nema usporedbe 
između ovih oznaka zdravlja što su od početka svijeta 
bile određene čovjeku da ih uživa živeći u prirodi, i 
opisanog okruženja života u velikom gradu. 

Svemogući Bog je stvorio Zemaljski raj kao uzor, 
kao primjer za nebrojene nadolazeće naraštaje, ali je 
čovjek istjeran iz raja zato što nije poslušao Božje upute. 
(Post 3,17) 

Ne možemo živjeti bez hrane. U normalnim 
uvjetima čovjek ne može uzgajati svu svoju hranu u 
nekom velikom gradu. Stoga je ovisan o drugima, o 
trgovinama i tržnicama, o prijevozu i, konačno, o 
ratarima i vrtlarima koji uzgajaju hranu - NA SELU. 

Pojedinačne obitelji s kućom i s nekoliko jutara 
zemlje mogu slijediti zakon opskrbe i preživljavanja, jer 
uzgajaju većinu svoje hrane. Nije tako sa svijetom u 
gradu. Stanovnici gradova su potpuno ovisni o ponudi i 
potražnji, to jest o nepredvidivom stanju ekonomije. 

Tu je, nadalje, i ozbiljan problem eksplozije 
pučanstva, što dovodi do toga da su prostrane površine, 

39 


koje služe za proizvodnju hrane, postale poželjne za 
stambenu i industrijsku izgradnju. Tvojih 5 ili 10 jutara 
zemlje na dobroj lokaciji mogu te zaštititi od 
pritješnjenja i osigurati tvoju buduću ekonomiju. Mogu 
opskrbiti tebe i tvoju obitelj sredstvima samoodržanja i 
možda i preživljavanja. 

Ako je tvoje malo imanje blizu naselju ili manjem 
gradu, imat ćeš velike mogućnosti prodati višak hrane, 
koja će svakako biti kvalitetnija od one što je nude 
mjesne trgovine. 

Ako uzgajaš prehrambene proizvode kvalitetnije od 
lokalnih, potražnja će biti veća od onoga što ćeš moći 
ponuditi. To je uvijek neizbježno. 

Nadalje, takvo stanje će biti korisno za obitelji koje 
ne uzgajaju vlastitu hranu i koje će biti zainteresirane za 
tvoje proizvode. Njima će to biti usluga, a tebi dodatni 
prihod. 

Kakva slučajnost! Upravo kad sam završio tipkanje 
ovog poglavlja poštar mi je donio poštu, a prvo što sam 
vidio bilo je pismo od mojega prijatelja Henry 
Marshalla, koga ćeš upoznati u slijedećim poglavljima 
ove knjige. Zanimat će te ovih nekoliko redaka: 

„Znaš, većina nas je zarobljena i zaslijepljena 
gradskim svakodnevnim životom, uključujući TV i 
novine, tako da samo u posebnim prigodama - kao kad 
sam nedavno letio iz Los Angelesa u Floridu i natrag, a 
onda vozio od Kalifornije do Wisconsina - shvatimo 
koliko ima prekrasne, nedirnute i nenarušene zemlje. 
Bogu hvala!" 

40 

7. 
Znaš li što je glad? 

Ima li koga da ne bi volio smirenu narav 
oblaka što nadvisuju brdo i dol, 
šumnog potoka u gustom gaju 
što skakuće preko obi u taka? 

Plava nebesa, srebrne oblake i i skladan cvrkut. 
Lugove kroz čije rastvorene krošnje proviruje sunce. 

Cvijeće, lišće, živice oko polja, 
paletu boja na perju divljih ptica 

i protok oblaka što miješaju 
sunce i kišu u travanjskom vjetru, 

da bi u svibnju obukli plavu odjeću 
mirisnu od ruža i svježeg sijena. 

41 


Stariji svijet se dobro sjeća nacionalne financijske 
krize. Mlađi žive u prividnom stanju samozavaravanja, 
iz kojega zaključuju da, ako sada sve ide dobro, onda je 
sve uvijek išlo i uvijek će ići dobro. Navikli su podići 
slušalicu i govoriti s nekim na višekilometarskoj 
udaljenosti, pa misle da je uvijek bilo tako. Budući da 
mogu pucketanjem prstiju uključiti svjetlo i grijanje, 
uvjereni su daje svatko tako činio od Noinih vremena. 

Zanimljivo, zar ne? Jesmo li i mi bili takvi u 
njihovim godinama? Što smo i koliko smo u 
međuvremenu naučili? 

Mi koji imamo višegodišnje iskustvo na kojem 
možemo temeljiti svoje mišljenje, savršeno dobro 
znamo da katastrofe nadolaze u ciklusima i da su 
ekonomske krize nacionalne katastrofe. 

Suočeni sa stvarnošću gledamo u budućnost, pa iako 
ne možemo proreci sudbinu, možemo preduhitriti 
probleme razborom, oprezom i predviđanjem. 

Starost može iskoristiti prednost prošlih iskustava, 
što se obično naziva iskustvenim oprezom. Oh, da nam 
je dano služiti se prošlim iskustvom tako da ga 
usmjerimo prema budućnosti, da se naš pogled u 
budućnost okoristi pogledom u prošlost! 

Starije osobe se mogu sjetiti očajnih uvjeta života za 
vrijeme kriza. Oni mudriji ili su se već pobrinuli za 
buduću ekonomsku sigurnost, ili upravo sada rade na 
tome. 

42 

Hoće li mlađi naraštaj u ovomu slijediti stope starijih 
naraštaja? Mnogi tako i čine. A mnogi su tako već i 
učinili. Koliki iz ogromnog mnoštva mogu postati 
svjesni budućih potreba? Koliko njih se može istrgnuti, 
iščupati i pobjeći od zavodljive sablasti spekulativne 
filozofije koja je toliko zaludila neupućene? Na to će 
odgovoriti samo vrijeme. U međuvremenu mnoga srca 
će prokrvariti i krvariti, zato što je potomstvo odlutalo 
od stvarnosti u carstvo opsjena. Koliko god to stajalo, 
mladež će morati proći školu koju će skupo platiti. 
Uvijek je tako bilo i pretpostavljam da će uvijek biti 
tako. 

A dotle onkraj velegradskih međa leži široko polje 
za nova iskustva i za tjelesni, duševni i duhovni rast. 

Biljke i danas rastu isto kao i prije tisuće godina, sve 
od stvaranja bilinstva na ovoj Zemlji. U početku, isto 
kao i dan-danas, to bilje je stvoreno za čovjeka, za 
njegovu uporabu i korist, za njegovu prehranu i 
življenje, za njegov opstanak i za dobrobit njegova 
potomstva. Otud čudesna, prekomjerna, neograničena 
količina jestivog bilja i korijenja, što rastu divlje svukud 
po ovoj dobroj Zemlji. 

43 


8. 
Vrijedi promisliti 

Moj duh, poput prozirna zraka 
što oblači vrhunce oštre, 

iako nije zemaljski, sadrži u sebi 
sjećanja na ljubavne misli prošle. 

Noću, u tišini grada, 
brojio sam sata otkucajne rime, 

sve dok me nije strah od smrtne bolesti 
preplavio poput plime. 

Ah, sad mi se duša sjeća 
Za nov početak prigoda davnih 

života što iskri u radosti 
njiva i šuma i polja travnih. 

Sada samo u snu gledam 
taj kraj sjena, tu zemlju rodnu, 

s obiljem plodova za mene, 
i više no što treba rodnu. 

Dokumenat: dnevne novine „KANSAS CITY 
TIMES", od 29. kolovoza, 1974. godine: 

Nestašica hrane 1974. godine upućuje nas na Sveto 
Pismo. Čitamo u Knjizi Postanka, da „Bog reče: - Neka 
iz zemlje nikne trava i biljke sa svojim sjemenom... I 
vidje Bog daje dobro... to će ti biti za hranu." (Post 1,11; 
12, 29) 

1974. godine, zbog posvemašnje gladi po svijetu, 
čovjek je bio prisiljen smatrati hranom nešto što je 
zanemarivao stoljećima.Posebno su Amerikanci, koji su 
inače najbolje hranjeni narod na zemlji, bili potaknuti 
uzeti u obzir ono što je Bog napisao ljudskom rodu: 
„biljke... bit će za hranu. "To ističe u „Kansas City 
Times", u članku od 29. kolovoza 1974. Evo izvatka: 

ZNANSTVENICI TRAŽE HRANU MEĐU TRA­
VOM I LIŠĆEM (Citirano iz ,,Washington Star 

45 


Newsa"). Mrkvino lišće, graškova loza, stabljike graha i 
jezersko raslinje ne smatraju se redovito gurmanskim 
užicima, ali u svjetlu rasta cijena hrane, slabe žetve i 
kronične gladi u nerazvijenim zemljama, sve veći broj 
znanstvenika gleda na dosada zanemarivane osobine 
„nejestivih" dijelova biljaka. „Od dvadeset amino-
kiselina potrebnih za gradnju bjelančevina, čovjek 
obvezatno dobiva 8 iz lišća zelenih biljaka," - kaže 
biokemičar Mark A. Stahlmann. „Ove takozvane 
„bitne" aminokiseline stvaraju se fotosintezom u 
zelenom lišću, zatim se samo djelomično koncentriraju 
u sjemenju, gomolju i životinjskim proizvodima što ih 
čovjek konzumira. Pretvaranje bjelančevina iz lišća u 
bjelančevine sjemenja stvara veliki gubitak. Od 
bjelančevina što se daju domaćim životinjama, samo 8 
do 20% dospijevaju u ljudsku hranu. Samo u 
Sjedinjenim Državama godišnje se gubi s povrćem 
393.000 tona bjelančevina." Trenutno na sveučilištu u 
Wisconsinu ekipa znanstvenika i inženjera radi na 
bjelančivini iz lišća, na stoje Stahlmann mislio još dok 
je 1961. bio u Engleskoj. Tada je saznao da su za vrijeme 
Drugog svjetskog rata Britanci izumjeli stroj nalik mlinu 
čekićaru, koji može izdvajati bjelančevine iz vlakana 
lišća, cijedeći iz njih probavljivi sok." 

Ovaj poduzetni američki znanstvenik vratio se u 
Ameriku i dao se na prikupnjanje vršika od povrća, 
krumpirove i graškove cime i vodenih biljaka iz jezera, 
te ih je pretvarao u kašastu masu i uklanjao vlakna. Sa 

46 

svojim kolegama je otkrio, da ove tvari sadrže 
bjelančevine iste, ili skoro iste kakvoće kao i kravlje 
mlijeko ili kokošja jaja. Sve bitne aminokiseline mlijeka 
pronađene su u obilnim količinama. U ovim zalihama 
hrane što ju je Bog pribavio svakom naraštaju od 
Adama, lako možemo shvatiti da nam je Bog milosno 
providio opskrbu na najneočekivanijim mjestima. 
Budući da u našim školama nije više dopušteno 
poučavati Sveto Pismo, sve će nam teže biti slijediti 
Salamonovu opomenu: „Sjećaj se svoga Stvoritelja u 
danima svoje mladosti..." (Prop 12,1). Jedenje trave i 
lišća neka podsjeća naš naraštaj da je zanemario Sveto 
Pismo. Mjesec Zahvalnice bi nas trebao podsjetiti, da ne 
bismo trebali zaboraviti zahvaliti Bogu za bilje i 
sjemenje što nam gaje namijenio kao osnovnu hranu i 
kruh života. 

(Bilješka: Osim uvodne pjesme, ovaj cijeli članak je 
prepisan iz časopisa „Biblija u vijestima " dra. Davida Webbera, 
svezak L, br. 9.) 

47 


9. 
Kad je prerano 

za početak? 

Ne, ništa ne pada slučajno s neba, 
jer svime upravlja Providnost. 

U svakom razdoblju života i ja, i ti 
nalazimo utješan odgovor ako ga tražimo. 

Nikad se ne zatvore vrata a da se ne otvore 
druga, bolja. To je predviđeno za mudre, 

koji su spremni i voljni stresti okove 
i iskoristiti prigodu kad im se ukaže. 

48 

Trgni se, prijatelju! Pusti neka se drugi brinu 
o svojoj sreći - ili manjku sreće u životu. 

Veličanstvena budućnost - sloboda - strpljivo 
čeka u prirodi tebe i tvoju družicu. 

„Kad sam ja bio mlad, otac mi je dao jedno jutro 
zemlje. Radi i uštedi sve što možeš, - rekao mi je. -
Moraš naučiti sam zarađivati." 

Posadio sam rajčice, jednu novu, otporniju vrstu što 
ju je uzgojio dr. Norton iz marylandske poljoprivredne 
eksperimentalne stanice. Mojim susjedima se sviđala ta 
nova vrsta. „Hoćeš li nam prodati sjeme" - pitali su. 
Prodao sam i počeo posao sa sjemenom. 

Uzgoj rajčica financirao je moj studij na 
marylandskom poljoprivrednom fakultetu. Kad su se 
kupci počeli javljati iz udaljenijih saveznih država, 
počeo sam tiskati kataloge. Da, sav ovaj posao je 
izrastao iz jedne vrećice sjemena za rajčice. 

Navedi tekst je objavljen u katalogu g. Otisa S. 
Twillera, što sam nedavno primio. 

Nepobitna je istina da iz malenog žira izrastaju 
veličanstveni hrastovi. Kad bi se žir bojao da neće 
uspjeti, ne bi bilo hrastova. 

Uvjeren sam, da polovica ljudskih neuspjeha 
proizlazi iz straha od početnog koraka, od straha da se 
učini pokušaj. 

49 


Svatko voli slobodu. Svatko se želi riješiti posla ako 
se taj posao ne slaže s njegovim karakterom i 
ambicijama. Svatko se želi osloboditi okoline u kojoj se 
osjeća stiješnjen s nepodnošljivim susjedima. 

Gdje je takva sloboda? Nalazimo je u potpunoj 
promjeni posla i okružja - u Božjoj prirodi, gdje svatko 
uzgaja svoju vlastitu hranu, gdje je nezavisnost plod 
vlastitih napora i domišljatosti onih koji to žele. 

Prije stotinu godina život u gradu je bio potpuno 
različit od današnjega. Čitajući članak u časopisu 
„Znanstveni Amerikanac" od srpnja, 1899., dok je 
automobil još bio u povojima i Henry Ford još nije bio 
proizveo svoj prvi model, koji će se pojaviti tek 12 ili 14 
godina kasnije, čula su se neka nostalgična 
proročanstva. Optimistički se predviđalo, da će „kola 
bez konja" ili „motorna kola" biti veoma korisna u 
budućnosti, pogovo gradskim stanovnicima. Mislilo se 
tada, da će u budućnosti, suprotno zaprežnim kolima i 
njihovim željezom okovanih kotača, lagani, gumom 
presvučeni točkovi omogućiti brz i bešuman prijevoz 
ulicama koje će biti čiste, bez smrada i prašine, a s tim u 
svezi se posebno naglašavalo olakšanje od nervoze, 
buke i rastrganosti „modernog velegradskog života (u 
1899.!)! Ova slika je potpuna suprotnost stanju u 
velikim gradovima u našem kasnom 20. stoljeću. 

Sjećam se kao da je bilo jučer, kad sam bio dječak, 
možda još nisam imao 10 godina. Moj brat i ja smo iza 
jednog sjenika nedaleko od naše kuće zavidno gledali i 

50 

do u sitnice pregledali krasan, crveno obojen fijaker. 
Jednog dana sam prišao vlasniku sjenika - kao da ga 
sada vidim kako grize kraj svoje debele cigare u 
prostoriji iznad sjenika - i pitao ga pošto bi mi prodao 
onaj fijaker. ,,0h, - rekao je, - donesi mi jedan sočan 
goveđi odrezak i fijaker je tvoj." Smjesta sam odletio 
kući, uzeo veliki kuhinjski nož i otišao u smočnicu te 
odrezao dobar dio od velikog komada mesa stoje bilo na 
dnu hladnjaka. (Više police hladnjaka bih mogao 
dokučiti samo sa stolice!) Zamotao sam odrezak i odnio 
mu ga. Rekao je: ,,U redu, možeš ga uzeti!" Brat i ja smo 
se uvukli među dvostruko rudo i zajedno počeli vući 
fijaker prema našem dvorištu. Na putu kući morali smo 
proći ispred pekarnice, pa kad smo je upravo prolazili, 
pekar je izletio vičući: „Dječaci, kamo ćete s mojim 
fijakerom?" Objasnili smo mu u tančine kako smo ga 
kupili od vlasnika sjenika. On se stao smijati govoreći 
nam, da bi bilo bolje da ostavimo fijaker tamo gdje je i 
da se požurimo kući, što smo i učinili prije nego što nas 
je ugledao otac. Jesu li to zaista bili „stari zlatni dani"? I 
sam se pitam. 

51 


10. 
Sto mogu drugi, 

možeš i ti 
Usred obezglavljenog mnoštva 

čuo sam vaš zov. 
Osjetio sam potrebu da vas vidim, 

njivo i polje, okupane u rosi srebrnih oblaka, 
da čujem razdraganu ševu kako me pozdravlja 

svojom cvrkutavom pjesmom, 
da vidim djetliće kako veselo kljucaju stabla, 

čvorke kako sviraju svojim udaraljkama. 

Čemu samo sanjati o svemu ovom? 
Ne gubi vremena, mladiću, djevojko, 

već stvaraj svoju vlastitu odluku! 

Upravo kad sam završio tipkanje prethodnog 
poglavlja i prešao u blagovaonicu gdje me je čekala 
ukusna večera od moje vlastite organski uzgojene 
miješane salate, došla mije vijest o jednoj obitelji stoje 
živjela u New Jersey Cityju, gradu od kojih 50.000 
stanovnika. Prije nekoliko godina su kupili imanje i na 
njemu živjeli sretno i uspješno. 

Nije mi dopušteno objaviti njihova imena, pa ću ih 
za ovu prigodu zvati „obitelj Johna Smitha." 

John je nadglednik u jednoj tvornici u rečenom 
gradu. Obitelj je godinama sanjala i žudjela za kućom na 
selu. John je običavao reći, da grad nije najpogodnije 
mjesto za odgoj šestero djece, naročito što su se njegovi 
dječaci željeli baviti agrikulturom. 

Trgovac nekretninama ih je odveo da vide jedno 
imanje od 30 jutara, ne baš jako daleko od grada. Bilo je 
dovoljno blizu Johnovu poslu. I tako su ga kupili. 

Posjed je uključivao kuću koja je odgovarala 
obitelji. Bila je također i staja i nekoliko kokošinjaca. 
Upravo je to bilo mjesto o kojem su sanjali. Tu su mogli 
uzgajati voće i povrće i držati perad da imaju jaja za 
vlastite potrebe i za prodaju. 

Obitelji nije trebalo dugo da se udomaći i navikne na 
raspoređene poslove. Ubrzo je John odlučio zamijeniti 
kokoši velikim kokošima rase new jersey, računajući da 
će teže nesilice krupnijih i kvalitenijihjaja biti unosnije. 

Jednog dana John je ponio dvije kutije jaja na posao i 
dao ih dvojici svojih radnika. Sutradan su obojica 

53 


oduševljeno zatražili da se tjedno svakome od njih 
dostavljaju po dvije kutije jaja, izjavivši da se u 
trgovinama ne mogu naći tako dobra jaja. To je zaista 
potaklo obitelj na posao. Od skromnih početnih dvaju 
tuceta jaja ostali tvornički radnici i namještenici stvorili 
su toliku potražnju da je njihov biznis „svježim 
domaćim jajima" prerastao u svakotjednu isporuku 
desetina kutija izravno tvorničkim zaposlenicima. 

Kako se širio glas o veličini i kvalitetu njihovih 
proizvoda, za isporuke su trebala dva dana tjedno. 
Cijene su im u skladu s tržnim propisima o jajima 
kategorije AA. 

„Budući da prodajemo po trgovačkim nabavnim 
cijenama, - veli John - došli smo do ovog uspjeha. Naš 
kvalitet je izazov konkurenciji." 

John nema namjere širiti posao više nego što obitelj 
može učiniti. „Ići na veliko, - kaže John - samo stvara 
probleme. Mi znamo da bismo mogli pokriti dio naše 
neučinkovitosti višim cijenama, ali nam je važnije 
sačuvati ozračje za odgoj naše kćeri i naših pet dječaka. 
Ne bismo se vratili u grad nizašto na svijetu!" 

Dva starija sina studiraju agrikulturu na mjesnoj 
višoj školi, druga dva sina i kćerka idu u srednju školu, a 
najmlađi u pučku. Svi se ustaju rano i pomažu onako 
kako je za koga označeno. Također imaju određene 
poslove za popodne kad se vrate iz škole. 

54 

Održavaju sve u savršenom redu, a priznaju da im je 
najteži problem čišćenje i spremanje za nove nasade i 
piliće. 

Ipak imaju i vrijeme za zabavu i veselje. Lani je Jim 
osvojio prvo mjesto sa svojim bikom na općinskoj 
izložbi, a Bob prvo mjesto sa svojim pijetlovima -
kopunima na općinskom natjecanju. Elaine je jako 
zauzeta svojim šivanjem, kojim je prošlog ljeta osvojila 
nagradno putovanje na školski slet. 

Očito je da su gospođa i gospodin Smith našli sretno 
rješenje za stari problem „kako ostati na zemlji." 

55 


11. 
Više voliš živjeti 

u gradu? 
Zamisli da se spustio svemirski brod, 

iz kojega Marsovac izlazi. 
Gleda uokolo, začuđen, osupnut, 

ne nalazi riječi za svoje razočaranje. 

„ Ovo nije - kaže - ono što smo očekivali. 
Planet Zemlja, čini se, baš ne poštiva Boga. 

Gdje je čarobni Zemaljski vrt, 
u kojem nije nedostajalo hrane, 

gdje bi svaka obitelj na ovoj Zemlji 
uživala med i mlijeko pod maslinom i smokvom? 

Kakve su to ružne mrlje s dubokim dupljama 
i tornjevima što se poput mravinjaka dižu? 

A ti sitni kukci što jedan za drugim 
u obzorju tako gustom da svijet guši 

jure u kolonama besmislenom brzinom, 
reci mi, Zemljanine, što oni zapravo hoće? 

Govori brzo, Zemljanine, ja ne mogu ostati dulje, 
Smrad iz tih tjesnaca stiže i dovde. " 

„ Ta grozna mjesta su gradovi, prijatelju, 
čoporativni svijet tamo živi. Takva je moda. 

Ljudi tamo su sada na rubu pakla, 
ali blagoslov Božji je nad onima koji ga slušaju. 

Drago mije da smo se sreli, slavni čovječe s Marsa, 
Možda ćemo i mi jednom stići do zvijezda. 

Mi se već igramo sa skupim raketama, 
Da bismo na Mars poslali ljude u kapsulama. 

Čini mi se, da sam učinio sve što sam mogao 
nagovarajući svakoga tko živi u velikom gradu, da se 
spakuje što prije i pobjegne na selo. 

Hajde da to malo ublažim i izložim nekoliko 
nepobitnih činjenica! 

57 56 


U svakoj zajednici uvijek je bilo potrebno mjesto u 
kojem su poljoprivredni proizvodi i ostala trgovačka 
roba bili dostupni svima koji su imali manje - više lagan 
pristup. 

Na Dalekom istoku takva su mjesta prerasla u 
bazare. Kad su naselja postala napučena, počele su se 
pojavljivati trgovine, koje su s vremenom rasle u 
veličini i važnosti. 

U našem vijeku i vremenu, kad je industrija postala 
središte civilizacijske aktivnosti i opstojnosti, trgovine 
su prerasle u veletrgovine i u sklopove prodajnih mjesta 
zvanih trgovački centri. 

Bez tih trgovačkih centara na koje su stanovnici 
gradova navikli, svi oni čiji život ovisi o gradskoj sredini 
bili bi suočeni s nesvladivim problemom nabave svojih 
životnih potrepština. 

S druge strane, sama činjenica da u velegradu 
stanuju tolike tisuće, nagoni trgovce da svoja prodajna 
mjesta postave tako da budu pristupna pučanstvu. 

Ako više voliš živjeti u gradu, to je tvoje pravo. Ja se 
posve slažem s tobom da će tisuće ljudi i dalje živjeti u 
gradskom okolišu. Usprkos tomu u svakoj velegradskoj 
zajednici postoje tisuće ljudi i žena koji redovito imaju 
obitelj o kojoj moraju voditi brigu. Njihov sami 
opstanak visi o veoma tankoj niti nesigurnosti, ako ne i 
nezadovoljstva i razočaranja. Čudno je i nevjerojatno to 
što bi mnogi od njih mogli uzeti nekoliko jutara zemlje 
na selu i početi posve novi život, utemeljen na zemlji 

58 

kao podlozi njihova uspjeha, s plodovima rada koji su 
daleko iznad mršavih iščekivanja blagostanja u 
velegradskoj utrci nad kojom nemaju kontrole. 

Ne zaboravimo djecu! Ako je grana ukrivo, i drvo će 
rasti ukrivo. Početne godine dječjeg života određuju 
kakav će čovjek ili žena biti u odrasloj dobi. 

Dijete u velikom gradu je skučeno i ograničeno na 
opisana iskustva iz pouke i pokazanih primjera. 
Udžbenici, slike, televizija i radio sumnjive vrijednosti, 
te možda šetnje parkom ili povremeni izleti u prirodu. Je 
li to dovoljno da bi se naučilo stoje život? Zacijelo nije. 
To su površni dodiri bez stvarnog iskustva na kojem bi 
se moglo odrasti. 

A što reći o ocu obitelji? Ima li dijete pojma o tome 
kako njegov otac provodi svoje vrijeme, čime se bavi i 
kakve su njegove odgovornosti? Ne, nema ni pojma. 

Što dobiva dijete živeći na seoskom, iako malenom 
imanju? Dobiva SVE što će ga u veoma kratko vrijeme 
probuditi i učiniti svjesnim o svim djelatnostima u koje 
je obitelj uključena, s time da ima pravo i prigodu da se 
uključi u te djelatnosti i nauči od Prirode temeljne 
životne lekcije koje velegradsko dijete ne može 
razumjeti. Na selu dijete većim dijelom vremena zna 
gdje mu je otac, što radi ili što treba raditi, a skoro uvijek 
je u stanju sudjelovati u očevu poslu i biti mi na pomoć. 

Dijete u velikom gradu rijetko poznaje svoga oca. 
Otac obično dođe kući umoran od svojih dnevnih 

59 


poslova koji su djetetu prava tajna, pa komunikacija 
među njima skoro i ne postoji. 

S druge strane, otac i dijete na selu imaju mnogo 
toga zajedničkog, mogu raspravljati o poteškoćama, 
mogu se sporazumjeti. Dijete može stvarati planove za 
vlastitu budućnost i govoriti s roditeljima o svemu bez 
straha. 

Ovo su stvari koje bi obitelj trebala vrlo pažljivo 
razmotriti kad dođe do pitanja, da li živjeti u gradu ili na 
malom seoskom imanju. 

Financijsko pitanje preseljenja iz grada na selo može 
biti velik kamen spoticanja. Možda ti nije poznata 
činjenica da postoji susjedska solidarnost, Kreditna 
zadruga pod crkvenim pokroviteljstvom, koja je 
raširena među kršćanima po cijeloj Americi. Ima preko 
1350 vjerskih zajednica, od mjesnih župa naviše, koje 
vode kreditne udruge na karitativnoj bazi, pomažući 
novčano i sebe i druge. 

Najveća kreditna udruga pod crkvenim po­
kroviteljstvom u cijeloj zemlji je Kreditna udruga 
Carmel u Pueblu u Koloradu, koja ima oko 16.000 
članova i preko 18 milijuna dolara kapitala. 

Američka baptistička kreditna udruga u Covini u 
Kaliforniji ima više od 8.000 članova i preko 12 milijuna 
dolara glavnice. Direktor Središnje baptističke kreditne 
udruge u Teksasu tumači da ove udruge omogućuju 
članovima da udružuju sredstva i pomažu se 
međusobno. Većina od 23.000 kreditnih udruga u 

60 

Americi nije pod skrbi vjerskih ustanova. Svrha 
kreditnih udruga vjerskih zajednica je međusobna 
pomoć i suradnja. 

Novine „Arizona Republic" od 23. kolovoza 1975. 
donose iscrpan pregled računa ovih udruga. Spominje 
slučaj Baptističke crkve „Antiohija" u Pontiaku u 
Michigenu, koja je osnovala svoju kreditnu udrugu 
nakon što su banke odbile mnoge od njezinih članova 
koji su trebali hitnu pomoć. Pastor te crkve kaže: „Sve 
financijske ustanove su ih odbile, a crkvena kreditna 
udruga je u četiri godine imala samo jedan nenaplatni 
slučaj." 

Dajem ti ovu obavijest tako da sam možeš istražiti 
mogućnosti u kraju gdje planiraš započeti ratarski život. 

Kakve god bile financijske okolnosti ovih milijuna 
osoba, ne smije se izgubiti iz vida činjenica, da ako 
nastave živjeti u gradu, trebat će plaćati stanarinu, morat 
će naći načina kako ići na posao i vraćati se s posla, 
morat će trošiti novac na hranu, odjeću i druge potrebe 
bitne za život u gradu. 

Kad bi živjeli na selu, sa svojih nekoliko jutara 
zemlje, s vrtom, s ponekom kokoši i ponečim drugim, ne 
bi imali većinu troškova koji su neizbježni u gradskom 
životu. 

Ima više načina i sredstava za nabaviti nekoliko 
jutara zemlje na selu, samo ako se traži s voljom i 
spretnošću i budnim proziranjem situacije. U 
Sjedinjenim Državama ima na milijune hektara koji nisu 

61 


trenutno predviđeni za gradnju. Ako se traži pošteno, 
savjesno i s voljom za uspjeh, mnoga će se vrata otvoriti 
na samo kucanje. Trgovci nekretninama su uvijek 
spremni i jedva čekaju da ugovore kupoprodaju, kojom 
će oni i prodavatelj biti novčano zadovoljni, a kupac 
sretan sa svojom kupovinom. 

Sada, kad smo se razumjeli, pustimo one što ne žele 
na selo neka i dalje žive u gradu. 

Ti koji si smpreman promijeniti svoj život i svoju 
sreću, prouči pažljivo ovu knjigu, stranicu po stranicu. 
Prouči također kataloge organizacija kao što su „Strout 
nekretnine", „Ujedinjena farmerska agencija" 
„Strombergs" i druge. Ne kloni duhom, ako je mjesto za 
koje misliš da ti odgovara preskupo ili teško za naći. 
Možeš biti siguran ujedno: tvoje mjesto je već za tebe 
određeno i negdje čeka na tebe. Samo budi strpljiv! 

Glavno je započeti, nakon toga će ići. Moje je 
mišljenje, a sudiim po vlastitom iskustvu, tražeći ne 
možeš ništa izgubiti, a s druge strane, možeš dobiti više 
nego što si ikad zamišljao. 

62 63 


12. 
Grad i čovjek 

V 

Sto preostaje u gradu nakon dnevnog posla u uredu, 
u trgovini, u radionici? 

Ide li čovjek „doma" u svoj stan očekujući da će mu 
dati dobrodošlicu sretna ženu i dvoje-troje razigrane 
djece, radosni što se otac vratio kući? Kako često se ovo 
događa u velegradu? 

Ja sam živio u New Yorku i drugim velikim 
gradovima i vidio i promatrao umorni, zabrinuti, a 
katkad i prestrašeni izgled mnogog Pater Familiasa, oca 
male, a nekad i ne tako male obitelji, dok se, satrvene 
duše i tijela, vraća sa svoga dnevnog truda oko 
uzdržavanja obitelji. Cijeli život mije bilo teško gledati 
toliki očaj. 

64 

Malo nakon što ovakav čovjek uđe u svoj stan, 
odjeci neslaganja i suprotstavljanja što kuhaju u ženinim 
prsima počinju prodirati kroz vrata i prozore, čak i kroz 
zidove stana. 

,,Billy, rekla sam ti da pospremiš svoje igračke. Da si 
to učinio smjesta! Hilda, rekla sam ti da se opereš i 
obučeš prije nego tata dođe kući. Sad ćeš morati čekati 
dok on ne izađe iz kupatila." A onda vrisak male Judy: 
„Mama, Billy je uzeo moju lutku i ne da mi da se igram s 
njegovim bubnjevima." 

Bijedna mama! Da li prima izraze razumijevanja i 
simpatije koje zaslužuje nakon obeshrabrujućeg 
cjelodnevnog nastojanja da drži stan čist i u redu, opere 
dječju odjeću i prigotovi rani doručak mrzovoljnom 
mužu i troje nemirne djece? Onda po običaju ručak za 
četvero, te konačno borba da skuha večeru, za koju se 
nada da će zadovoljiti hranitelja obitelji? 

Nažalost, tata nije raspoložen biti sudac u sporovima 
troje živahne djece. Večera je jako dobra, pa je žena 
potajno mislila da će muž biti dobre volje i možda čak 
sklon razgovoru, ali joj se želja izjalovila u trenutku kad 
gaje zapitala kakav mu je plan za navečer. 

To je trenutak kojega se bojao. Duboko unutra u 
svom srcu on stvarno voli svoju obitelj i cijeni svoju 
ženu. Želio bi učiniti njihov stan sretnim i stvarnim 
domom, ali mu njegov preosjetljivi ego ne dopušta da te 
osjećaje pokaže. Osjeća se nesposobnim, osjeća se 
promašenim i uvjerenje da to svi znaju i da ga osuđuju, 

65 


zato joj jednostavno kaže samo to da će večeras „izaći s 
dečkima." 

Večera je konačno svršila. Što se događa prije nego 
on izađe Henry Marshall je sjajno opisao, daleko bolje 
nego što bih ja to mogao učiniti. Marshall izvrsno 
poznaje dušu i misli čovjeka kakv je ovaj otac obitelji, 
kao što to pokazuje članak što gaje objavio u časopisu 
„Znakovi vremena", kolovoza, 1975., a ja ga s njegovim 
ljubaznim dopuštenjem uključujem u ovo poglavlje. 
Članak glasi: 

„TATA, MOLIM TE, NEMOJ SE 
OPITI!" 

„Tata, molim te, nemoj se noćas opiti! 
Sitni glasić moli prestrašeno i očajno. 
Jaje gledam - moje srce, moje najdraže blago! Tako 

malena. Tako nevina. Boji se mene, svoga oca koji je 
voli i obožava, boji se od onoga što bih ja mogao postati 
ako se opijem. Ja sam uzrokovao strah u tim slatkim 
očima, u tom čistom biću. 

Ja sam se zaista htio noćas opiti. Kanio sam. Išao 
sam na neko slavlje gdje će svi piti, gdje će biti smijeha i 
opće opuštenosti. I ja bih mogao zaboraviti da je moj 
život prazan, besplodan, tmuran. Mogao bih zaboraviti 

66 

posao koji mrzim, osobe koje ne volim. Mogao bih 
zaboraviti da sam nitko i ništa, ignoriran, necijenjen, 
neuspješan. Mogao bih zaboraviti da sam duhovno 
osamljen, otuđen, nošen bujicom bez jedra ili vesla, bez 
sidra, bez vjere. Mogao bih zaboraviti da sam vodio 
gorku, otrovnu, svakodnevnu bitku sa ženom kojoj sam 
bio obećao ljubav, da smo nas petero bili izmučena, 
umiruća, rastrojena obitelj. 

BILO JE ZABAVNO OPITI SE! Alkohol me je 
preobražavao. Postajao sam duhovit, lukav, snalažljiv, 
razgovorljiv, zabavan - a ne dosadan, težak, 
nezamjetljiv i zatvoren u se kao inače. Svijet se smijao. 
Ja sam dobivao pohvale, aplauze i poseban položaj. Bio 
sam NETKO i to mi je godilo. 

Opijati se bilo je zabavno. Ali nije bilo zabavno biti 
pijan. To je značilo biti nespretan, smiješan, slinav, 
nesuvisao, glup, bolestan, s mučninom, povraćanjem i 
ovisnošću o drugima. Lišen duhovitosti, šarma, 
dostojanstva, samokontrole - lišen ljudskosti. 

Pa da me ona vidi takva, moje predrago dijete, a da ni 
ne zna zašto. Što ona zna o mojim neuspjesima, 
strahovima i tjeskobama? Što ona zna o preosjetljivosti 
u brutalnom svijetu, o neprikladnosti, o neuki opijenosti, 
o emotivnim ranama, o smrtnom nutarnjem krvarenju? 
Što ona zna o stvarima što nagone ljude na piće - ljude 
kao ja? O tomu zašto su voljni postati poživotinjene, 
ukaljane, neotesane budale, klipani, propalice? 

67 


„Tata, molim te, nemoj se opiti noćas." Što ona zna 
što se događa pijancima? Što se može meni dogoditi? 
Bivaju li pijanci uhićeni, idu li u zatvor, izlaze li njihove 
slike u novinama? Shvaća li ih itko? Doživljavaju li 
prometne nesreće, ginu li ili ubijaju druge? Ostaju li bez 
posla? Idu li u kakve zavode? Umiru li? Rastavljaju se? 
Napuštaju svoje obitelji? Ostaju li bez ičega? Napadaju 
li ostali svijet? Čak i žene? I djecu? Otkud bi to ona 
znala! Kako bi ona mogla shvatiti, zašto bi jedan 
plemeniti, ljubazni otac htio postati stranac, idiot, 
luđak? 

„Tata, MOLIM TE, nemoj se noćas opiti!" Kakvu 
sam mom navukao na ovo anđeosko stvorenje? Hoće li 
noćas ležati budna, grleći svoju lutku, sleđena od straha, 
strepeći od toga da bih ja mogao doći kući posrćući, 
gunđajući, bolestan, smrdljiv? Hoće li imati teške sne, 
glavice pune neprijatelja, čudovišta, zastrašujućih sjena 
i oblika, groznih krikova i zvukova, strašnih mračnih 
prikaza? Bi li sam Sotona sa svim svojim đavlima i 
zlodusima mogao gore mučiti moje dijete? 

„Tata, molim te, nemoj se noćas opiti!" 
Hoće li ovaj nespretni vapaj učiniti za mene više od 

moga vlastitog gnušanja i grižnje savjesti? Hoće li 
učvrstiti moju volju i odluku? Ili će moja potreba za 
bijegom prevladati, čak i pod ovu strašnu cijenu, ovu 
nevjerojatnu okrutnost? Bi li zbilja čovjek učinio 
BILOŠTA samo da barem nakratko strese sa sebe svoje 
jade, svoje žalosti, bol u srcu i želucu, svoj umor od 

68 

života, svoju anonimnost? Zar nijedna nesreća nije 
dovoljno velika u usporedbi s veseljem zaborava i 
raspasanosti, što čovjeka pretvaraju u glupog, 
cmizdravog, pobljuvanog, podjetinjenog i smušenog 
luđaka? Mrziti sama sebe i svoje slabosti nije dosta. A je 
li dosta ljubiti svoje dijete? 

„Tata, molim te, nemoj se noćas opiti!" 
Mogu li odbiti tako tužno preklinjanje? A možeš li 

ti, gospodine alkoholičaru? 

(Tako napisa moj cijenjeni prijatelj Henry Marshall, 150 
Kenney Street, Green Bay, Wisconsin, 54391.) 

A sada pogledajmo i drugu stranu medalje. 
Prenesimo „tatu" i njegovu obitelj iz zatvora njihova 
gradskog stana na omanji posjed na selu. Pretpostavimo 
da su se smjestili u slobodi na otvorenu polju, po kojem 
mogu basati po volji. Tata, ne više onaj frustrirani, 
nepoželjni izopćenik, ima sada svoj vrt, u kojem može 
organski uzgajati sve voće i povrće koje je njegovoj 
obitelji potrebno. Tu su bantamske kokoši za dječju 
razonodu, jato fine peradi, cvijetnjak i rasadnik za 
mamu, patuljaste koze i sitne irske krave, ne veće od 
pčelinjih košnica, tako da cijela obitelj ima što raditi i u 
čemu uživati. 

Ovdje su objedi, radosni trenuci. Ovdje, pod 
neboplavim svodom i usred Božjeg obilja, tata više 

69 


nema osjećaja da ga sudbina progoni, ne osjeća više 
potrebu „izlaziti s dečkima." Njegov posao je zanimljiv i 
zahvalan. On je sada Netko. Posjeduje zemlju, dio ove 
velike Amerike. Njegova djeca rastu u mudrosti i 
dobivaju samopuzdanje, jer su sada sastavni dio 
naprednog posla u koji je uključena cijela obitelj. Oni su, 
a to i sami osjećaju, stvarna pomoć ocu i majci. 

A mama konačno uživa u duhovnom nektaru o 
kojem je sanjala od početka njihova medenog mjeseca. 

U velegradu je obitelji prijetilo preopterećen)e od 
zatvorenosti i pritiješnjenosti stambenog prostora. Na 
selu je moguć sretan i uspješan život, jer svatko ima 
prigodu pripomoći u podizanju obitelji kakva je od 
početka bila u Božjem planu. 

Nemoj nipošto misliti da prethodni primjer „tate" iz 
Marshallove slike duševnih zapletaja promašenog 
čovjeka opisuje jedinu zamku i obmanu velegradskog 
života. Daleko od toga! 

Trebam samo ukratko spomenuti tisuće i tisuće, 
zapravo milijune, nadobudnih mladih (i ne tako mladih) 
namještenika, koji uživaju u takozvanim „bezazlenim" 
koktelima više puta na dan. Pitam se, što bi ti ljudi 
učinili kad bi shvatili da su krenuli stazom koja će ih za 
20 do 30 godina neizbježno dovesti do moždanih 
smetnji, gubitka pamćenja, čak i do smrtonosnih 
oboljenja jetre i srčanih udara, i to sve zbog „samo kojeg 
koktela, martinija", ili kojeg bilo alkohola na koji si 
vezan. 

70 

Tko uzme nekoliko „društvenih" pića dnevno ne 
mora nužno biti pijanica ili alkoholičar. Međutim, 
dnevno nagrizanje će neizostavno pokazati svoje učinke 
kasnije, obično nakon 20 do 30 godina. Čemu 
promaknuće za promaknućem i postizanje bogatstva i 
imetka samo zato da bi ostalo udovici i siročadi? I to 
možda u samo 20 ili 30 godina? Probudi se! To ne 
vrijedi. Čovječe ili ženo, nisi ništa različit ni različita od 
drugih „društvenih" ispijača, čija neizbježna sudbina je 
alkoholizam ili prerana smrt. Unovči ono što trenutno 
posjeduješ, dok još imaš priliku da produljiš život i 
zdravlje. Idi sa svojom obitelji na selo i uzgajaj svoju 
hranu, živi život slobode i zdravlja. Ova knjiga je 
namijenjena TEBI! 

Ne možeš promijeniti učinke alkohola na čovjekov 
organizam. Drugi su pokušavali i umrli od pokušaja. 
Alkohol prolazi kroz želučane stijenke i ide ravno u 
mozak i utječe na njegove normalne aktivnosti. A što se 
cijedi u tvoja jetra, sagorijeva brže od masnoće što se 
tamo nalazi za podmazivanje sustava, pa tako začepljuje 
tvoja jetra. Nije vrijedno toga. 

71 


13. 
Hajdemo! 

Što vrijedi tvoj život ako nema cilja? 
A oko kojeg cilja tvoj se život trudi? 

Boriti se za preživljavanje, dok tvoja duša 
Danju i noću za slobodom žudi. 

Trgni se! Još uvijek ima dosta mjesta 
u ovoj slavnoj zemlji za sve one 

što slobodu traže po vlastitoj želji 
i od sebi misli o propasti gone. 

Bogatstva što ih gradski život možda pruža 
Mogu biti žrtva iznenadnog kraha, 

dočim u svom ugodnom seoskom domu 
ti si slobodan od takvoga straha. 

Sve što ljudskom biću za opstanak treba 
Svemogući Bog je providio davno: 
zemlju, zrak i vodu - čak i korov, 
blagoslove što im ništa nije ravno. 

Banka ne da kredit ako joj za jamstvo 
prilažeš potvrdu plaćenoga stana! 

A pošto ćeš imat kućicu na selu, 
što da onda živiš od samih obmana? 

Izaberi kraj koji ti se sviđa, 
prouči cestu koja tamo vodi. 

pa na put kreni, neka se u tvom srcu 
smisao za novi, bolji život rodi. 

Sada je vrijeme da ozbiljno razmisliš kako se sretno 
smjestiti u novi dom na 5, 10 ili više jutara zemlje. Sto 
ćeš sijati i saditi? Zašto? Koliko? Nauči nešto o hrani 
koju jedeš i što, osim mnogo posla, uključuje postupak 
njezina uzgoja. 

Vrtlar sa svojim grabljama postiže više od osobe 
koja o tomu samo čita u svojoj fotelji. Ako se želiš 
popeti na ljestve, moraš početi od najdonje prečke. Tako 

73 


je i s ovim projektom. Čitanje dobrih knjiga o 
povrtlarstn i ratarstvu i proučavanje sjemenskih 
kataloga produbit će tvoje poznavanje teme, ali tlo 
strpljivo čeka da nešto s njime učiniš. 

Ništa se ne može usporediti sa zadovoljstvom što ga 
osjećaš kad, pripremajući objed, ideš u vlastiti vrt i 
probireš najbolje svježe povrće i voće što ga je 
Svemogući stvorio za tvoje osobne potrebe i 
uzdržavanje. Kad pojedeš nekoliko obroka pri­
gotovljenih od domaćeg povrća i voća, kad okušaš 
salatu što sije sam posijao, razumije se da ćeš željeti da 
sva jela budu takva. 

Nema razloga ni opravdanja zašto bi ti svojoj obitelji 
i samom sebi uskratio najhranjivije stvari na zemlji, 
uzgojene u tvom vlastitom vrtu. 

Po Božjem naumu čovjek bi trebao živjeti i hraniti se 
PRIRODNO, blizu onomu što priroda daje, i to što bliže 
samom izvoru. U početku čovjek je bio upućen: 

„Hranit ćeš se poljskim biljem. U znoju lica svoga 
jest ćeš kruh svoj." (Post 3,18-19) 

Ali čovječanstvo je zanemarilo svoje prehrambene 
potrebe i usmjerilo pozornost na stjecanje materijalnih 
dobara i bogatstva. Danas u velegradskim sredinama 
otkrivamo da ta dobra i bogatstva uzrokuju obiteljke 
svađe i nesporazume zbog financijskih problema. To je 
jedan od prvotnih uzroka napetosti, zavisti ne­
zadovoljstva, preteča većine boljki i bolesti. 

74 

Kad vidiš kako tvoja ušteda nestaje poput dima na 
vjetru, pitaš se što slijedi. Bez sumnje moraš biti 
zabrinut kako ćete ti i tvoja obitelj preživjeti ovaj 
ekonomski krah. Život na 5 ili više jutara zemlje, dobro 
planiran i vođen, može ti donijeti smireno pouzdanje, 
zdravlje i ekonomsku stabilnost i sigurnost. 

Bilo da si blagoslovljen bogatstvom, bilo blago­
slovljen s malo ili ništa, moraš uzeti u obzir ova dva 
načela: 

Prednosti napornog rada povezanog sa slobodom, 
zdravljem i životom u prirodi, ili besmislenost čopo-
rativnog života velegradskog stanovnika u ispre­
pletenim tjesnacima stanova ili u prigradskom okolišu 
kojim vladaju četiri zloduha: 

ZAVIST, TAŠTINA, 
POHOTA i LAKOMOST 

Rad na 5 ili više jutara, bilo fizički bilo mentalno, 
stavit će u pogon sve tvoje žlijezde. Nema pozitivnijeg 
posla od onoga koji, u polju na čistom zraku, tebe i tvoju 
obitelj obilno opskrbljuje hranom. U suton života ne 
trebaš biti zahvalan gradskom zagađenom zraku za 
oštećene organe, ni zaglušnoj gradskoj buci za 
poremećena vlakna tvojih moždanih centara. 

75 


Život koji je uistinu vrijedan ne temelji se na stjeca­
nju bogatsva i imanja, jer bogatstvo i imanje mogu 
nestati preko noći, što se često i događa. 

Ustinu vrijedan život je život prirodne slobode i 
nezavisnosti, blizu Bogu i prirodi, gdje sam svoj gazda i 
starješina i gdje uspjeh proizlazi iz tvoga vlastitog truda i 
napora. 

PREKID: Ovdje sam prestao tipkati i otišao u kuću 
na doručak. Cesto počmem raditi čim se ustanem i 
obučem, a sat-dva poslije doručkujem. Ovaj prekid je 
došao u pravi čas, jer čitajući uvodnik u jutarnjim 
novinama „Arizona Republic" od 3. srpnja, 1975. 
upravo sam naišao na ono što urednik kaže o duševnom i 
fizičkom zagađenju New Yorka, a što se može primijeniti 
na svaki veliki grad. Prenosim doslovno dio o 
subverzivnim skupinama: 

„Radi se o terorističkim skupinama u doslovnom 
smislu riječi. Žive jedino zato da šire strah i prijete 
smrću i razaranjem. 

Promisli za trenutak što rade njujorški sanitarni 
djelatnici. New York je grad od 8 milijuna stanovnika, 
nagomilanih na tisuće po svakoj četvrti, koji svaki dan 
iznesu na pločnike do 30.000 tona smeća. I to smeće 
tamo stoji, raspadajući se na suncu, sve dok ga se ne 
uspije pokupiti. Kad se ne bi kupilo svakodnevno, za 
samo jedan tjedan bi se nagomilalo 21.000 tona, što bi 
gotovo neizbježno uzrokovalo epidemiju ogromnih 

76 

razmjera i dovelo u opasnost živote svih 8 milijuna 
stanovnika." 

A sada te molim, reci mi, je li ovaj prekid bio 
slučajan? Svakako da nije. Živimo u vrijeme kad Bog 
pomaže one koji si pomažu sami. (Ne mislim na one koji 
si pomažu sami tuđim vlasništvom, stanjem i 
blagostanjem!) Samoočuvanje počinje prije nego ne­
sreća navali. Preživljavanje proizlazi iz tvoje spo­
sobnosti da predvidiš nadolazeće razorne događaje i 
poduzmeš potrebne korake kako bi se zaštitio i preživio. 

Dokazano je da domaći vrt, dobro pripremljen, 
obrađen i uzdržavan, ima ne samo zdravstvenu i 
ekonomsku već i rekreacijsku vrijednost. Ako dobro 
planiraš, vrt može davati povrće tijekom cijele sezone, a 
ostat će ti dovoljno - i više nego dovoljno - za sve tvoje 
potrebe tijekom zime. 

Priča što se uporno i trajno ponavlja da ostajemo bez 
obradivog tla za proizvodnju hrane sasvim je točna, jer 
je previše našeg tla postalo jalovo i upropašteno zbog 
uporabe umjetnih gnojiva i zaprašivanja. 

Danas cijeli jedan naraštaj sazrijeva tražeći, tražeći i 
tražeći... Tražeći što? Istinu, vjeru, sigurnost i 
samoodržanje. Nadahnuće odozgo je ono što traže, 
disciplina je ono što im je potrebno. 

Svemogući Bog je jedini izvor svih dobara što ih 
čovjek može iskati, željeti ili trebati. On je ovu Zemlju i 
čovječanstvo stvorio s posebnim naumom, a ne zato da 
čovjek uništi Zemlju i sebe. Slobodna volja i sloboda 

77 


izbora pripada svakom čovjeku, ženi i djetetu. To je 
njihova baština. A u samom temelju te baštine je 
DOBRA ZEMLJA koja rađa svime što je čovjeku 
potrebno. Čemu nam je dana ta siva tvar u lubanji? 
Tamo je smještena da bismo mogli MISLITI i odlu­
čivati. Čini tako, i to sada odmah. 

Ipak nemoj još početi pakirati i polaziti na put. 
Trebamo razmotriti još nekoliko stvari. 

78 

14. 
Pušenje može biti 

pogubno po tvoj brak 

U početku Bog stvori čovjeka. 
Stvori savršeno, skladno biće, 

dade mu raj zemaljski s jednom zabranom, 
i dade mu sve za hranu i piće. 

Dade čovjeku upute za hranu, 
i da ploda jednog drveta ne dira. 
Al vrag kaza: „ To voće je dobro, 
nećeš umrijeti, ja ti garantiram. " 

79 


Prošle su otad tisuće godina, 
dok čovjek ne poče nešto čudno radit: 

otkri neku travu pa malo po malo 
poče pripaljivat, dimiti i kadit. 

Sada se dijete pušačkoga roda 
od samog rođenja od slabosti ruši, 
a njegovi puše, praveći se važni, 

dok se ono jadno od duhana guši. 

Oh, naraštaju pokvareni, zlobni, 
što se dimni kolut oko tebe vrti, 

taj dim je predujam paklenoga dima 
u koji ćeš dospjet nakon svoje smrti. 

Osobno nemam ništa protiv toga da neki puše, ali 
poslije smrti. Međutim, dok sam ovdje, na planetu 
Zemlji, tražim svoje pravo i povlasticu da imam pluća 
čista i zdrava koliko je ljudski moguće. To jedan od 
razloga da nema toga novca za koji bih živio u 
velegradskom stanu, ili radio u velikoj gradskoj 
uredskoj zgradi, gdje bih stalno bio prisiljen udisati 
duhanski smrad što izbija iz ljudi i žena po uredima i 
dizalima. 

Pa ni živeći u odvojenoj kući u gradu čovjek ne može 
pobjeći od zadaha pušene trave, što nadire iz kuća 

80 

susjeda pušača svaki put kad vjetar puše iz njihova 
smjera. Njihov cijeli život kao daje obavijen oblacima 
dima te smrdljive biljke. 

Kakva je korist otvoriti prozor da bi se dobio svjež 
zrak, kad umjesto Božje čiste atmosfere ulazi kao iz 
svinjca samo zadah susjedova smrada? To je stvarno 
problem koji jedino može riješiti otvoreni posjed od 5 do 
10 jutara zemlje. 

Zakoni što su izglasani sa svrhom da zabrane 
pušenje na javnim mjestima potpuno su neučinkoviti, jer 
ništa ne moše spriječiti pušača da puši u svojoj kući, u 
autu ili na ulici. Ovo će nas zlo pratiti toliko dugo koliko 
ljudi i žene budu nesvjesni vrijednosti vlastitog tijela i 
ne uzmu u obzir štetu koju nanose onima što ne puše. 

Općenito je prihvaćeno, da je jedan od odbojnih 
zločina današnjice donošenje na svijet djece čija je krv 
već u majčinoj utrobi zagađena nikotinom zbog njezine 
mane pušenja, pogotovo u vrijeme trudnoće. 

Srećom, svaki dan ima sve više svijeta koji osjeća 
isto što i ja. 

Pušač, posebno lančani, može upasti u manu 
pušenja, a da uopće nije svjestan ni činjenice daje zlo 
dospjelo u njegov ili njezin mozak, niti do koje mjere 
odbojni miris duhana prožima sve oko njega. 

Moji stavovi nisu iluzorni, hipotetični ili sanjarski. 
Druge, ugledne osobe, tisuće njih, isto kao i ja oštro su 
protiv toga da ih se podvrgne smradu duhana. 

81 


Od poznatog pisca Marka Wellsa primio sam pismo 
naslovljeno ovako: 

PUŠENJE MOŽE BITI FATALNO * * 
ZA TVOJ BRAK 

„Miješani brakovi ne uspijevaju! To je kao parenje 
žirafe i klokana. Tako kaže o. Noonan." 

„To mi je prije mnogo godina rekla jedna katolička 
djevojka. Ovo mišljenje danas svećenici i pastori ne 
zastupaju tako čvrsto. Međutim, kler, savjetnici i 
psiholozi gledaju sumnjičavije na jedan drugi „miješani 
brak" - između pušača i nepušača, posebno ako je žena 
pušač. A ja sam tomu svjedok iz vlastitog iskustva! 

Nedavno sam se ponovno oženio. Bio sam rastavljen 
9 godina. Znao sam da moja žena puši. Znao sam da puši 
puno. Ja sam joj pripaljivao cigarete. I ja sam pušio od 
petnaeste godine, ali u vrijeme kad sam se oženio nisam 
pušio punih deset godina. A i dok sam bio pušač, nisam 
pretjerivao. 

Nisam pušio prije doručka, a katkad čak ni do 
večere. Moje pušenje je bilo pod kontrolom. 

Prije ženidbe bio sam sa svojom ženom po 3 do 4 
sata navečer. Tada još nisam znao da ona počinje s 
pušenjem čim se probudi - s pušenjem i kašljanjem. Niti 

82 

da poseže za cigaretom svaki put kad se po noći probudi. 
Izgleda da potreba za cigaretom nije ni noću prestajala. 

Nisam shvaćao daje njezino pušenje bilo neprestano 
i ovisničko. A nisam bio svjestan ni koliko sam ja sam 
postao osjetljiv na neugodni, oštri miris cigarete. Deset 
godina sam sretno živio u stanu bez dima i u tim 
godinama uvidio sam da je pušenje u zatvorenim 
prostorima - avionu, vlaku, restoranu, hotelskim 
sobama — postalo jako štetno. 

Razumije se da od medenog mjeseca nema ništa 
prigodnije za očitovanje problema između muža 
nepušača i žene što jako puši. Otkrio sam da medeni 
mjesec u zadimljenom automobilu i dimom zamagljenoj 
hotelskoj sobi nije ono što sam očekivao. Moji blagi 
protesti su odbačeni. 

„Prije nego što smo se uzeli znao si da pušim." 
Da, znao sam, ali nisam na to obraćao pozornost. A 

nisam znao da ona puši TOLIKO. Nisam znao da itko 
može pušiti toliko. Perspektiva življenja u pušnici do 
kraja života sve manje i manje mi se sviđala. Moje 
negodovanje je prestajalo biti blago. Isto tako i njezina 
ljutnja. Ona je uvijek bila među pušačima, pušio je 
njezin otac, majka, prijatelji i dva bivša supruga. Nikad 
nije čula nikakav prigovor pušenju i nije priznavala 
nikakav suprotni dokaz. 

Kroz zadah dima nešto se postupno uvuklo u moju 
pamet, nešto što, po mojem uvjerenju, pretvara pušenje 
u uzrok sukoba u ovoj zemlji i stvara jaz između pušača i 

83 


nepušača. Shvatio sam da mi nije smetao samo dim 
očima, nosu, grlu, raspoloženju. Bio sam ljut i bijesan na 
vladanje moje žene. Moralno sam je osuđivao, 
smatrajući da su njezini postupci, kakogod ih tumačila 
povijest, bili neobzirni, uvredljivi, čak neprijateljski. 
Počeo sam gledati na njezinu štetnu naviku ne samo kao 
na nešto neugodno, već kao nešto ružno, grubo, 
nepristojno, nešto što se ne može opravdati. Nije to bila 
samo smetnja, bila je teška mana, zastranjenje, 
nedostatak. 

Vjerujem da je ova prosudba valjana. Slika osobe 
koja namjerno uvlači u sebe te ljute, otrovne dimove nije 
najugodnija. A izrigivanje tog paklenog smrada na 
nedužni svijet u okolini potpuno je neoprostivo. 

Stani samo za trenutak i vidi koliko možeš biti 
neupućen. Zamisli da nisi nikad čuo za cigaretu. Da 
uopće nemaš pojma o pušenju. Jesi li zamislio? Sada 
gledaj kako neka žena - supruga, majka, kći, prijateljica 
- meće među usne neki mali bijeli smotuljak i ONDA 
GA ZAPALI! Potom je u nevjerici gledaš kako gladno, 
proždrljivo, lakomo siše uvlačeći obraze, zatim uz teški, 
zagušujući udah sve uvlači duboko u pluća i onda na 
usta i nosnice ispušta gusti oblak sivoga dima popraćen 
napadom razdirućega kašlja. I ti, opaljenih očiju, 
nagorjela grla i nadražena nosa, pridružuješ se njezinu 
kašljanju. 

S užasom i nevjericom gledaš kako se ovaj čudni 
obred ponavlja. ZAŠTO to ona čini, zašto usisava tu 

84 

odvratnu smrdljivu tvar i zatim je ispušta u zrak, 
kašljući, hropćući i gušeći se? To upće nije ženstveno! 
Ne dolikuje pristojnoj ženi! Je li to neka vrsta vračke? 
Nekakav egzorcizam? Mazohizam? Samokažnjavanje? 
Svakako ne može biti iz zadovoljstva. Može li? Ali 
gledaj, ona tare gorući kraj te stvari u nekoj posudici, 
ostavljajući zamazani, smrdljivi i ružni nered, a onda 
uzima drugi smotuljak, meće ga u usta i pali! 

Ovo je previše. Ti bježiš. Nekoliko sati kasnije 
vraćaš se i otvaraš vrata. Od udara ogavnog smrada 
hvata te vrtoglavica. Poslije ćeš doznati da taj zadah 
ostaje. Postat će dio sobe, dio kuće, dio zastora i 
posteljine, dio svega što može upiti mirise što gone na 
povraćanje. Primjećuješ da u nekoliko posuda ima 
ostataka zamotuljaka, stoje tamo zgnječeni u pepelu, 
ogavni i odurni. 

Nije tako izgledalo onda kad sam ja počeo pušiti, 
kad je kutija cigareta bila 10 ili 12 centi. Pušenje je bilo 
moda, društvena navika, te još uvijek nešto što je 
uglavnom pristajalo muškarcima, izuzevši filmske 
zvijezde kao Bette Davis, Crawford, Garbo i 
gangsterske djevojčure. Ali ne Pickford, Gish ili 
Costello. Sjećam se kako je John Barrymore izgledao 
zgodan u „Grand Hotelu" ili „Raspućinu", dok mu se 
dim izvijao iz dražesno podrhtavajuće lijeve nosnice 
(snimljeno iz profila, razumije se!). Nitko nije sa 
sigurnošću znao da li on uopće ima desnu nosnicu. 
Razumije se da nikad nismo vidjeli Barrymorijeva 
pluća." 

85 


15. 
Sušenje hrane 

Namjerno rasipanje dovodi do nasušne potrebe. 
Ne budi na teret svojoj državi. 
Neka ti savjest ulijeva strah. 
Nauči kako spremati hranu. 

Kad u plodnom vrtu u sezoni 
obiluje hrana koju uzgajaš, 
od te berbe trebaš tjednima 
sabirati ono što tipretekne. 

To je višak koji trebaš osušiti 
kako bi nakupio hranu za zimu, 

što će ti se obilno isplatiti, 
jer si mudro gledao unaprijed. 

Hrana što se pravilo osuši, 
sadrži sve životne sastojke, 
tako da nijedan drugi način 

ne može bolje sačuvati hranu. 

Sumnjam da je ikad u ljudskoj povijesti bilo 
potrebnije više nego danas skladištiti hranu. 

Tijekom zadnjih pola stoljeća činjeni su zajednički 
napori kako bi se povećala proizvodnja hrane i izumio 
način kako je trajno sačuvati od kvarenja. 

Ogromni iznosi novca su utrošeni da bi se učinilo 
nešto što se može učiniti jednostavnim sušenjem. 

Problem hrane je trenutno najveća briga zako­
nodavnih tijela. Potrošnja hrane u velegradovima i 
metropolama premašuje svaku maštu. Možda bi 
količine gradskog smeća mogle dati neku ideju. 
Izvještaj iz New Yorka pokazuje da se u tom gradu 
dnevno pokupi i odloži oko 30.000 tona smeća. Shvaćaš 
li kolika je to gomila smeća? Pomonoženo to je kojih 30 
milijuna kilograma na dan, a broj stanovnika New Yorka 

87 


kreće se oko 8 milijuna. Računa se da njujorčani oko 
22% svoje hrane bacaju u kante za smeće. 

Možeš li samo za trenutak zamisliti 8 milijuna ljudi, 
zbijenih po tisuću i više u samo jednom stambenom 
bloku? Jedna od njujorških žitnica je New Jersey, 
savezna država što leži neposredno južno i zapadno od 
New Yorka. 

Dok ovo pišem prošlo je tek tjedan-dva otkad su u 
New Jerseyu pale razorne količine kiše, stoje nanijelo 
milijunske štete usjevima koji su uglavnom bili 
namijenjeni za hranu sve brojnijem stanovništvu New 
Yorka. 

Ni ja ni ti ne možemo ništa učiniti za taj poput 
zloćudnog tumora nakazni grad, niti za bilo koji drugi 
nakazni velegrad. Kako su si namjestili postelju, tako 
neka i leže, sve dok se pojedinci kao što sam i sam ne 
probude i poduzmu korake za opstanak. 

Sušenje svježe hrane je ključ za preživljavanje, ali 
treba računati na razliku u količini hrane prije i poslije 
sušenja. Postotak vode u voću i povrću varira između 
50% pa sve do 95%. 90% posto vode mora se ispariti 
tijekom postupka sušenja, ostavljajući hranjivo tkivo 
jestivim. 

Pomisli na ogromnu uštedu pri uskladištenju sušene 
hrane. Tona miješanog tek ubranog povrća će nakon 
sušenja težiti samo 130 do 150 kilograma, što će 
zahtijevati samo mali dio prostora u smočnici tvoga 
posjeda od 5 do 10 jutara zemlje. 

88 

Sušenje hrane je bilo poznato stoljećima, možda i 
tisućljećima, međutim, danas imamo veliku prednost 
nad naraštajima prije izuma uporabe električne struje. 
Danas električna energija omogućava sušenje hrane uz 
minimalan napor i uz bolji nadzor procesa. 

Vraćanje sušene hrane u njezino prvobitno stanje 
prilično je jednostavno, pogotovo ako imaš svoj vlastiti 
aparat za destiliranje vode. Metni sušenu hranu u 
destiliranu vodu, bilo hladnu ili toplu, te ostavi da se 
moči jedan ili dva sata, ili čak preko noći, zavisi o vrsti 
hrane koju želiš osvježiti. Hrana će postati veoma 
ukusna. Ako destiliranu vodu zagriješ do četrdesetak 
stupnjeva, povratak hrane u svježe stanje bit će 
nevjerojatno ubrzan. 

Za razliku od prošlih vremena, danas je sušenje 
hrane velik posao, pa se tisuće strojeva za sušenje, 
odnosno dehidratora, proizvodi i prodaje za kućnu 
uporabu. 

Budući da postoji velika raznolikost u dizajnu i 
izradi kućnih aparata za sušenje, svatko tko je 
zainteresiran trebao bi osobno istražiti i ustanoviti stoje 
najbolje za njegove potrebe, uvjete i okolnosti. 

Neke od važnih pojedinosti koje treba provjeriti jesu 
način grijanja i kontrola temperature, koja ne bi smjela 
prijeći 45 stupnjeva C. Zatim trebaš provjeriti na koji 
način zrak cirkulira. Ovo je posebno važno, budući da 
grijanje treba biti ujednačeno između plitica na koje će 
se postavljati hrana. 

89 


Prednost posjedovanja vlastitog stroja za sušenje je 
najviše u tome što, kad voće i povrće u tvojem vrtu 
dozrije, možeš osušiti sve što trenutno ne koristiš za jelo. 
Neće biti gubitka ni rasipanja u tvojem vrtu. Sav tvoj 
višak, uredno obrađen i spremljen, bit će bolji od novca 
u banki. 

Ovisno o veličini vrta, jedna sezona bi ti mogla 
omogućiti da pripremiš sušene hrane za prehranu cijele 
obitelji tijekom nadolazećih mjeseci. 

Nasuprot konzerviranoj, sušena hrana zadržava sve 
hranjive tvari u voću i povrću, sve minerale, vitamine i 
enzime. Nadalje, sve ove bitne osobine ostaju u svojem 
živom, organskom stanju. 

Osim voća i povrća u tvojem će vrtu bez sumnje biti i 
obilje ljekovitih trava. Kakav si samo izbor možeš 
priuštiti za čaj i napitke! 

Uzmimno, na primjer, metvicu. Nema većeg užitka 
od šalice vrućeg metvičina čaja u zimske hladne dane, ili 
ledenog u vruće ljetne dane, skuhana od mirisavih 
biljaka što si ih sam uzgojio. 

Ili uzmi u obzir gavez, tu vrijednu biljku, pola travu 
- pola povrće, koju su domaćice odavno zanemarile. 
Cijela se biljka, s listovima i korijenom, može sasušti u 
dovoljnim količinama za ljekovite napitke i za salate. 

Meso je nešto što se ne koristi u našoj obitelji. 
Činjenica je ipak da su ljudi u velikoj većini mesožderi. 
Mi niti odobravamo niti osuđujemo jedenje mesa. 
Svatko treba jesti prema svojem saznanju, ukusu i 

90 

tjelesnim potrebama. Sveto Pismo, razumije se, u 
Levitiku (11. poglavlje) donosi iscrpno propise o čistoj i 
nečistoj hrani što ih je Svemogući Bog s veoma 
opravdanim razlogom objavio, tako da čovjek po izboru 
može jesti ili ne jesti. 

Izvan svake sumnje jedenje mesa stvara preveliku 
količinu mokraćne kiseline, zbog koje dolazi do 
živčanih i mišićnih tegoba, kao što su reumatizam, upala 
živaca i slično. 

Za one koji ga jedu bez razmišljanja i bez grižnje 
savjesti, sušenje mesa je neophodno za njegovo 
očuvanje. Sirovo meso se može izrezan' na tanke 
odreske, koji se onda lako dehidriraju. Na ovakav način 
meso se čuva bolje i duže nego zamrznuto. A da i ne 
pitamo o tome što se događa u zamrzivaču kad nestane 
struje na dulje vrijeme. Odgovor je jasan sam po sebi. 
Dulji nestanak struje može opustošiti zalihe mesa o 
kojima ljudi ovise. Zamrzivači, kako kućni tako i 
trgovački, mogu se pokvariti, a korisni su samo dotle 
dok je dotok struje u redu. Nemaš takvih problema kad 
su meso i ostali proizvodi sasušeni i pažljivo spremljeni 
u odgovarajućim skladištima koja ne trebaju struje. 

Za podrobnije informacije o sušenju preporučam ti 
da pročitaš i proučiš slijedeće knjige: 

DOMAĆE SUŠENJE HRANE: „Kako, što i zašto?" 
od Emme Wheeler. 

SUŠENJE HRANE NA PRIRODNI NAČIN 
i 

91 


OSUŠI TO, SVIDJET ĆE TI SE! od Gen 
Macmanimana. 

A možeš i stupiti u vezu s „UNITED VITO-WAY" u 
Everettu, u saveznoj državi Washingtonu. 

Očekuje U ova kuhinja na tvojem malenom imanju da iz 
vrta doneseš svježegpovrća za večeru? 

92 

16. 
Dekster - patuljasto 

irsko govedo 

Engleska je bila ljuta, Irska ju je uznemirila. 
Zašto nisu premijeri proučili malu irsku kravu? 

Otkrili bi malu irsku bušicu 
i posvetili se govedarstvu a ne ratovima. 

Velika krda dekstera na sočnim britanskim pašnjacima 
izgladila bi povijesne sporove, 

Irci ne bi više bili razlog za uzbunu, 
a male dekster krave došle bi na svoje. 

93 


Neki vidoviti farmeri uvezli s nekoliko malih krava 
iz Irske na američko plodno tlo, 

i bez pogovora, naklapanja i prigovora 
oni znaju da im se isplatilo. 

Otkrili su da je mlijeko male dekster krave 
homogenizirano već u vimenu, 

a ne kao mlijeko jerseya, holsteina i sličnih. 
Sada ih ne boli glava kako će prodati mlijeko. 

Kad bih danas srećom imao posjed od nekoliko jutara, 
uz biserke, perad i moju ženu, 

odlučio bih se za lijepo omanje stado dekstera, 
jer nisu zahtjevne i ne trebaju veliku pašu. 

Tajna uzgoja dobre hrane leži u organskom gnojivu u 
tlu. 

Za gnojidbu će ti trebati dosta stajskoga gnojiva i 
izmeta od peradi. 

Pitanje gnojiva od iznimne je važnosti, ne samo za 
potrebe tvoga imanja već i stoga što su svi ratari i vrtlari 
potencijalni kupci dobrog organskog gnojiva. Tlo je u 
našoj zemlji, a i po drugim krajevima svijeta, zbog 
primjene umjetnih gnojiva dobrim dijelom postalo 
jalovo i onesposobljeno za proizvodnju hrane s 
odgovarajućim sadržajem minerala i vitamina. 

94 

Goveda i konji proizvode izvrsno gnojivo od kojega 
jedva da ima boljega. Na sitnim imanjima velika goveda 
pasmine holstein, guernesey, pa i jersey, nisu prikladna 
zbog svoje veličine. Imaju dvije-tri pasmine koje su po 
prirodi malene, što malim posjednicima omogućuje da 
ih uzgajaju u prikladnom broju. 

JA BIH SE ODLUČIO ZA OVO 
GOVEDO! 

Upravo sam pročitao veoma zanimljiv i poučan 
članak u magazinu ,,Countryside", od kolovoza, 1975. 
Izgleda mi toliko dobar i praktičan, da ga želim citirati. 
Napisao gaje Don Piehota iz Portlanda, koji ovako kaže: 

„Već godinu dana posjedujemo stado od barem 12 
krava, koje skupa s dva konja žive preko pola godine 
pasući na deset jutara pašnjaka. To nisu mršavi kosturi, 
već debeli i živahni irski deksteri, krave i bikovi -
najsitnija govedska pasmina. 

Na početku smo mislili držati samo 2 ili 3 krave, ali 
se pokazalo daje unosnije imati 5 ili 6, a onda je došlo 
pitanje, zašto ne uključiti i bika, pa i ovu junicu... 
Smatrao sam da krave što prosječnom čovjeku dosežu 
do pojasa imaju budućnost. Najsitnija pasmina goveda 
bez sumnje je u potpunoj suprotnosti sa starim „što veće 

95 


to bolje" vjerovanjem što je tako uvriježeno u ovoj 
zemlji. 

Za siromaška s 2 ili 3 jutra zemlje to bi bio holstein 
od 600 kg, gladan i nesretan, stiješnjen na jedno jutro 
zemlje. Ali metni na to jutro zemlje dekstera od 300kg i 
imat ćeš zadovoljnu kravu na pašnjaku. 

Imamo, dakle, svega pomalo, od 80 cm visoke 
Lonely Squaw (oko 250 kg) do 100 cm visoke Ariel 
Mary, teške najmanje 375 kg. Naš bik Navigator doseže 
do struka, možda 100cm, jako je pitom i dobroćudan. U 
ljeto 1974. prispjelo je četvero teladi, pa još četvero 
proljetos, a do konca rujna očekujemo još dvoje. Prodali 
smo jednu kravu i junicu po dobroj cijeni, a zanimanje u 
našoj okolini raste. 

Prošlog prosinca bili smo ja i moja žena odlučili 
dovesti ovce na naš posjed od 12 jutara, ali se dogodilo 
nešto zbog čega smo odustali. Nekoliko kilometara 
sjeverno od nas psi su poklali stado od 40 ovaca. Ja sam 
uvijek bio više za krave, ali popularne pasmine, kao na 
primjer Jersey, jako su osjetljive, a bikovi su na zlu 
glasu. A moja prošla iskustva su dokazala da je i angus 
teško i neukrotivo govedo. Mi smo htjeli nešto čemu su 
dovoljne 3 ili 4 linije bodljikave žice, nešto pitomo i 
dovoljno maleno i izdržljivo da ih nekoliko može živjeti 
na našem posjedu. Nas oboje radi i, iskreno rečeno, 
želimo trošiti naš novac na nešto drugo, a ne na račune 
za veterinare i neobične smjese. 

96 

Moje istraživanje u mjesnoj knjižnici urodilo je 
plodom kad sam naišao na opis irskog goveda pasmine 
dekster. Uzgajaju se u dvije svrhe, što znači da su dobre 
za mlijeko i za tov. Potječu iz zapadne Irske, gdje je tlo 
siromašno, a zemlja podijeljena na sitne posjede od 
nekoliko jutara. Paša je bila siromašna i oskudna, 
svakoko nedovoljna za uzgoj krava koje istina daju svu 
silu mlijeka, ali za uzvrat pojedu sve što može narasti na 
4 jutra zemlje. 

Don Piehota sa svojim nagrađenim bikom pasmine dekster 

97 


Don Piehota sa svojom nagrađenom kravom pasmine 
dekster 

Prije dvjesto godina netko je spomenuo malu, crnu 
kravu, čestu u tom kraju, koja je držana napolju tijekom 
cijele godine. Koliko znam, ,,dexter" je irska riječ i znači 
„maleno i tamno." U to vrijeme način uzgoja je bio vrlo 
loš, pa se tek u ovom stoljeću pokušalo poboljšati uzgoj i 
odabir pasmine. Po najgoroj procjeni, svako deseto tele 
krupnijih pasmina dolazi na svijet s nekom manom ili 

98 

mrtvo. Od svih vlasnika irskog dekstera koje smo 
upoznali, samo jedan je imao slično iskustvo. Ovo 
poboljšanje je bez sumnje ishod boljeg načina oplodnje 
koji se danas primjenjuje. Neke od krupnih krava imaju 
veći postotak jalovosti, druge imaju teškoće pri telenju i 
t.d. Ti se problemi uglavnom izbjegavaju ako se nabavi 
krava s potvrdom od uglednog uzgajivača, radilo se o 
bilo kojoj pasmini. Razumije se, da će cijena biti veća. 

Naše iskustvo s deksterima može biti poučno, 
posebno stoga što smo mi prekršili neka pravila. Osim 
uvjeta da životinje budu pitome, ekonomične i 
nezahtjevne, mužnja dvaput dnevno nije dolazila u 
obzir. Pronašli smo kako ćemo moći preskočiti mužnju 
za cijeli dan, pa i dva, ako bi bilo potrebno. Svaki vlasnik 
krava muzara reći će vam da je mužnja dvaput na dan 
ropstvo, jer se bez toga može upasti u ozbiljne 
potečkoće. Mi smo prihvatili način koji je, siguran sam, 
primjenjivan na samom početku. Naime, problem 
uzgajivača muzara je u tome što krava za mužnju 
potpuno ovisi o njemu, budući da se tele pretvori u teleće 
odreske tjedan-dva nakon telenja. 

Naš postupak dopušta kravi i teletu da budu cijeli 
dan zajedno, onda se krave navečer utjeraju u staju i 
tamo ostanu do jutra. Tada im je vime puno i lako se 
muzu. Ne moramo cijediti vime, jer tele već na vratima 
čeka majku da obavi taj posao. Ako smo odsutni dan ili 
dva, krave i telad ostaju zajedno napolju, te nema 
nikakve štete. Svakako, umjesto galona mlijeka 

99 


