

	Regalo Para el Lector

	

	

	Antes de nada, quiero que sepas que te puedes descargar en esta página, de manera totalmente gratuita y con imágenes, el rastreo que yo utilizo:

	

	https://www.biomagcelia.com/regalo-recurso/

	

	[image: Image]

	

 Índice

 	DEDICADO A:

 	INTRODUCCIÓN

 	CAPÍTULO 1

 	CAPÍTULO 2

 	CAPÍTULO 3

 	CAPÍTULO 4

 	CAPÍTULO 5

 	CAPÍTULO 6

 	CAPÍTULO 7

 	CONCLUSIONES:

 	Notes

DEDICADO A:

	

	Este libro es la respuesta a las preguntas de los alumnos de la Biomagfamily. Incansables compañeros que me acompañan en todas mis aventuras.

	A esta gran familia, va dedicado este libro.

	Ojalá tú formes parte de ella.

	

INTRODUCCIÓN

	

	¿Es para mí este libro?

	

	Solo si te interesa el Biomagnetismo práctico, es decir, si lo que realmente quieres es entender y aplicar el rastreo (con el fenómeno tumoral incluido) sin perderte en palabras raras.

	

	Si jamás has oído hablar de Biomagnetismo, y lo que quieres es una introducción fácil, en www.biomagcelia.com tienes mi libro Magia Magnética para descargar de forma gratuita. Tiene un par de capítulos muy útiles para utilizar tus imanes y aplicarlos en el día a día.

	

	¡Más de 20.000 descargas! Con eso te lo digo todo.

	

	El libro que tienes entre manos no está escrito ni para médicos ni «con lenguaje de médicos», sino para personas que quieren aprender el proceso de equilibrar su cuerpo con los imanes, sin tener que dominar ese lenguaje complicado

	

	No aporto ninguna información nueva, más allá del sistema que utilizo con mis alumnos para que comprendan ambos el rastreo con emociones y el fenómeno tumoral y sepan en todo momento qué paso es el siguiente. Con seguridad y sencillez.

	

	Te cuento una historia que hará que decidas rápido si lo que cuento en este libro te interesa:

	

	Imagina que vienes a Shambhala, la finca en las montañas andaluzas donde tengo la Yurta e imparto cursos de Biomagnetismo desde 2018.

	

	De repente, te das cuenta de que te has dejado las judías puestas en la olla y necesitas llamar a un vecino para que apague el fuego.

	

	Yo tengo el número de teléfono de tu vecino. Te doy el teléfono y digo, «Está marcando».

	

	Bueno, pues no sabes la cantidad de personas que renuncian a «llamar a su vecino» para pedirle que «apague el fuego», porque quieren saber con exactitud «cómo se recoge la llamada», es decir, cómo va mi voz desde tu teléfono hasta la casa del vecino.

	

	Esto pasa.

	Alguien viene a mí.

	Tiene un problema terrible.

	Yo le puedo enseñar a solucionarlo. Recuerda, que tengo el teléfono.

	

	La persona no quiere utilizar el recurso hasta que no tiene toda la información. Esto es, cómo viaja la voz, de qué calidad son los cables, de qué marca los altavoces del teléfono, cómo se ha fabricado…

	

	 En resumen, mi experiencia es que la gente quiere saberlo todo sobre:

	
	- Material y gaussaje de los imanes

	- Cómo, con exactitud, qué efecto tienen en el cuerpo

	- Cómo, con el mayor lujo de detalles, pueden estar seguros de cómo funciona el rastreo y de la veracidad del diagnóstico.

	En fin, que sí.

	Que son cosas importantes.

	

	Pero mientras las aprendes… ¿No querrías utilizar el teléfono que te doy, apretar el botón de llamar, y pedirle a tu vecino que apague el fuego?

	

	Este libro es eso

	Y no vas a encontrar nada más… Ni nada menos.

	

	Cuando lo termines de leer, sabrás hacer el rastreo. Incluida la parte de fenómeno tumoral.

	Sin palabras raras.

	Ni cursos de anatomía, ni de física y química ni de microbiología.

	

	Tendrás la brújula que te permitirá, con cabeza, decir las palabras que antaño a mí se me antojaban mágicas: exudado, infiltrado, infiltrado séptico etc.

	

	En resumen: la lectura del libro te va a permitir entender el modus operandi de un rastreo completo. Incluidos pares reservorios, emociones y sobre todo, ese gran desconocido que a muchos nos dio miedo: el fenómeno tumoral.

	

	Cada capítulo cuenta de manera muy amena y sencilla los diferentes pasos que tienes que dar, las preguntas exactas y las asociaciones de pares que darán como resultado un rastreo completo.

	

	Y cuando lo acabes sabrás tres cosas:

	
	- En qué punto de la sesión te encuentras, es decir, un mapa de inicio a fin completo y detallado.

	- Qué significan los palabros que dices: no estarás diciendo palabras al tuntún.

	- Qué significa lo que te ha salido y cómo transmitirlo.

	

	¿Por qué?

	

	Porque desde que me formé con el doctor Isaac Goiz en 2010, en un curso donde había 120 doctores y 7 frikis (yo era del segundo grupo), no he parado de poner imanes.

	

	Mi formación académica no tiene nada que ver en absoluto con la medicina.

	

	Comencé con los 100 pacientes gratuitos de rigor. Haciendo el rastreo punto a punto, tal y como lo explica el Dr. Goiz. Tengo que confesar que no entendía nada, ni sabía absolutamente nada de microbiología, química, anatomía…

	

	Todo ha sido un continuo aprender para compartir.

	

	Pero desde el curso con el Dr. Goiz, yo ya jugaba con ventaja. Yo había sido sanada con imanes. Había experimentado en mis carnes, que esta terapia funciona.

	

	La frustración de leer los libros de Biomagnetismo y no saber por dónde iban los tiros, la rabia de que un conocimiento tan válido y tan revolucionario estuviera en manos de unos pocos, y el deseo de compartir me llevaron a escribir el libro basico de Biomagnetismo, Magia Magnética del que te hablaba antes.

	

	A raíz del libro y de una charla que di en Mindalia T.V., comencé a impartir cursos y talleres de Biomagnetismo.

	

	De esto hace ya más de 3 años y han pasado por la escuela más de 650 alumnos; se dice pronto.

	

	Muchas de estas personas han añadido el Biomagnetismo a las terapias que ya practicaban. Otras se han enamorado y ahora ejercen como biomagnetistas. Todas disponen de una herramienta y un enfoque revolucionarios para ayudar a sus seres queridos.

	

CAPÍTULO 1

	¿Cómo empezó todo?

	Un poco de historia: ¿Dónde encontró el Dr. Goiz su inspiración para el Par Biomagnético?

	

	

	En este capítulo vas a descubrir dónde se inspiró el Dr. Goiz.

	

	Seguro que has leído en infinidad de libros que los imanes se utilizan desde hace miles de años. Los médicos chinos utilizaban imanes hace más de 2000 años. Se han encontrado imanes en momias egipcias. ¡Hasta Cleopatra tenía un imán incrustado en su tiara!

	

	¿Sabías que ya en los años 70 se descubrió que la pierna reaccionaba al poner el imán en una zona desequilibrada del cuerpo? fue el Dr. Albert R. Davis, autor del libro The anatomy of Biomagnetism. 1

	

	Creo que, el Dr. Davis de alguna manera sintió la importancia de este acontecimiento y que eso le llevó, en los años 70, a registrar junto a Walter Rawls una patente para su método de detectar y diagnosticar zonas del cuerpo desequilibradas. (Patente # 4,134,395).

	

	Tranquilidad, no voy a abrumarte con nombres. Ya paro.

	

	Lo que te quiero transmitir es que los imanes llevan utilizándose mucho tiempo, y que otras personas antes que el Dr. Goiz utilizaron el término Biomagnetismo para referirse a equilibrar el pH del cuerpo con imanes.

	

	A quien sí menciona el Dr. Goiz como fuente de inspiración es al profesor Richard Broeringmeyer. Con tu permiso, en adelante me referiré a él como el Señor Br.

	

	Ahora se pone interesante, espera:

	

	En 1988 el Dr. Goiz asistió a una clase magistral en la Universidad de Guadalajara, en México.

	

	Adivina quién estaba ahí…

	

	El Profesor Br., contando el trabajo que había desarrollado para la NASA con relación a campos magnéticos y con imanes.

	

	En la clase, el Señor Br. explicó cómo medían a los astronautas antes y después de sus salidas al espacio.

	

	Los astronautas salían completamente equilibrados, quiero decir que las dos piernas medían lo mismo.

	

	Cuando regresaban del espacio, sus cuerpos estaban desequilibrados, es decir, presentaban un acortamiento en una pierna.

	

	El Señor Br., tenía su propia teoría al respecto: ¿Podría este acortamiento deberse a la falta de gravedad?

	

	Él se preguntaba si este desequilibrio, podía tener algo que ver con que los astronautas se encontraran lejos del campo electromagnético terrestre.

	

	Cuando aplicó imanes sobre el cuerpo de un astronauta y este se «equilibró», comprobó emocionado que tenía razón. ¡Los imanes afectan a los astronautas haciendo que sus cuerpos literalmente recobraran el equilibrio!

	

	El Señor Br. también estudió cómo los imanes afectan al pH del cuerpo, y su relación con la acidez y la alcalinidad. Gracias a él, el Dr. Goiz escucha hablar por primera vez de la magnetoterapia.

	

	El Señor Br. afirmaba que los órganos y los tejidos del cuerpo pueden polarizarse, y hablaba también de la importancia de los iones de hidrógeno para la salud.

	

	Él practicaba la kinesiología para encontrar lugares desequilibrados, y aplicaba el imán sobre el cuerpo del astronauta — ¡Atención! — durante 30 días, para obtener resultados.

	

	El Señor Br. aplicaba cargas opuestas. Es decir, si sospechaba que había exceso de acidez (imán en polo positivo), aplicaba el imán en polo negativo (alcalinidad); para que te hagas una idea es como si tirara del cuerpo hacia fuera.

	

	Al Dr. Goiz se le ocurrió hacer lo contrario, es decir, al sospechar que había un exceso de acidez (imán en positivo) aplicaba el imán en polo positivo. Los polos iguales se repelen; así enviaba las cargas hacia dentro del cuerpo.

	Siempre me gusta contar el conjunto de pequeñas causalidades y sincronías que llevan a que ocurran grandes cosas en la historia.

	

	El Dr. Goiz no se limitó a decir «Ah, qué interesante», como seguramente hicieran los otros participantes de esta clase.

	

	Se fue a un desguace y consiguió unos imanes.

	

	Al año no.

	Al mes no.

	

	A la semana, el Dr. Goiz ya tenía imanes.

	
Y justo cuando el Dr. Goiz se hace con su primer par de imanes, recibe un paciente en su consultorio con un diagnóstico de VIH.

	

	Yo no estaba ahí.

	Yo misma escuché al Dr. Goiz contar esta historia en su curso y lo he leído en multitud de libros de Biomagnetismo.

	

	Para que te hagas una idea estamos hablando de 1988 y el SIDA era una enfermedad desconocida y muy temida. Apenas se sabía nada de ella.

	

	¿Qué le hizo al Dr. Goiz pensar en «escanear» al paciente?

	

	No lo sé, pero lo hizo.

	

	Y cuando el Dr. Goiz colocó el imán en polo negativo en el timo, el pie del paciente…

	

	¡¡¡¡ZAS!!!!.

	

	Y ahí viene el golpe de genialidad.

	

	Al Dr. Goiz se le ocurrió, que quizás hubiera otro punto en el cuerpo con la polaridad desequilibrada.

	

	«Si un imán tiene dos polos, a lo mejor en el cuerpo hay también un polo positivo por ahí suelto»

	

	Atención. Esto no lo dijo él, esto es lo que yo me imagino que él pensaría.

	

	¿Me sigues?

	

	El Dr. Goiz deja el negativo sobre el timo del paciente, y se pone a rastrear el cuerpo del paciente con un polo positivo. Y cuando llega al recto, las piernas se igualan.

	

	En lugar de 30 días, como hacía el Señor Br., el Dr. Goiz deja los imanes menos de una hora, y le pide al paciente que vuelva a la semana.

	

	En el curso que hice con el Dr. Goiz en 2010, él afirmó alto y claro que el paciente regresó sin síntomas y que seguía bien.

	

	Esto es muy fuerte.

	

	Mucho.

	

	Muy fuerte.

	

	Y aquí está la cadena de acontecimientos que ha cambiado el curso de la medicina:

	

	
	- Un hombre humilde, pero con conocimientos diversos tales como medicina, estudios relacionados con la acupuntura, o ingeniería química.

	- Capacidad de acción y curiosidad.

	- Valentía para probar cosas nuevas.

	- Valentía para contárselo al mundo.

	- Tenacidad.

	

	

	¿Cómo empezó todo para mí?

	

	Jamás pensé en dedicarme al Biomagnetismo.

	

	En mi caso fue más bien el fruto de ver una necesidad de entender muy grande en las personas que me rodeaban, y tratar de apagar esta sed.

	

	Con mis palabras, sin pretensiones, sin tratar de ser nadie más que yo misma, y con la más absoluta humildad.

	

	A ver.

	

	Que a mí me costó.

	

	Lo de entenderlo, digo.

	

	Pasé meses, ¡qué digo! ¡Años!

	

	Mirando libros, escuchando videos, y creando mis propios apuntes con lo poco que iba entendiendo. En mis palabras. Filtrándolo todo.

	

	Por otra parte, me encanta el tema del emprendimiento digital y el trabajo online. No se si lo sabes, yo antes era traductora e intérprete.

	

	Esto me dio ventaja, y mucha, con respecto a otros muchos terapeutas no familiarizados con la informática.

	

	Yo sabía que podía trabajar con un ordenador.

	Lo había hecho durante casi diez años.

	

	En una época en la que los teléfonos móviles solo dejaban enviar mensajes de texto, yo tenía mi propia conexión portátil que me permitía conectarme, con mi ordenador «portátil» (lo pongo entre comillas, porque pesaba 5 kilos y tenía más bien aspecto de tortuga ninja cuando me desplazaba con él) casi desde cualquier sitio.

	

	Entonces, por una parte, iba haciendo mis pinitos de emprendedora, que si página web aquí, que si Facebook allá, que si canal de Youtube…

	

	Y por otra, iba poniendo imanes.

	

	Unas navidades, Eva, (@veggiepitapoint) me invitó a participar en su recetario vegano de navidad.

	

	No sé si sabes cómo van estas cosas. Yo no lo sabía, pero ella me puso al tanto de todo.

	

	Tú le dices a todos tus suscriptores que participas en el recetario y les das mi página web para que se lo descarguen. Y yo les digo a los míos que tú me has dado una receta y que en tu web se pueden descargar… XXXX

	

	«¿XXX?»

	

	Dije yo…

	

	«Si», contestó Eva: « XXX».

	

	Obviamente XXX tenía que ser «algo» pero ninguna de las dos sabíamos qué podría ser, y entonces recordé mis apuntes de imanes, ¡Magia Magnética! Si hasta les había puesto un nombre de tanto como los quería.

	

	Y un mes después, otro conjunto de casualidades hizo que acabara con mis colas de Pipi Calzaslargas en un lugar desconocido, hablando de imanes.

	

	Que me grabaran en Mindalia T.V.

	

	Que en la ronda final de preguntas me pidieran «más», esto es, un curso.

	

	Que yo me comprometiera públicamente a ofrecer un curso.

	

	Que a los dos meses impartiera mi primer curso (básico, sin incluir el fenómeno tumoral) de Biomagnetismo, y que luego vinieron muchos más.

	

	Pero jamás me atreví a tocar el fenómeno tumoral.

	

	Primero porque no lo entendía.

	

	Luego porque pensaba que no sabía nada de microbiología, etc. ¡Sin ser doctora!

	

	Durante todo ese tiempo, pasé semanas leyendo, viendo videos, y estudiando. Y tenía la tranquilidad de que había profesionales a quien admiraba impartiendo cursos en este campo.

	

	Hasta que hice yo misma un curso o dos con estos profesionales.

	

	Y comencé a entender.

	

	Y comencé a ver, desde dentro, qué era lo que no entendían mis compañeros.

	

	Y pensé que había otra manera de explicarlo más fácil.

	

	Jamás me metería en materia médica, pero sí en el método.

	En como hacer para que te salga.

	

	Para sentirte seguro.

	

	Después de explicarlo a más de cincuenta personas, refiné la técnica, y las explicaciones.

	Y me pareció necesario que este conocimiento estuviera más al alcance de las personas que tanto lo necesitan en el lenguaje y con los giros que estas mismas personas entienden.

	

	Y, como te decía al principio, me encanta contar historias.

	Y este libro es eso, la historia que te llevará a entender el camino para no perderte con un rastreo completo, incluido el fenómeno tumoral.

	

	No pretendo sustituir a nadie, ni ser mejor que nadie. Simplemente ser yo y compartir, desde la igualdad y la humildad, mi método en este libro tan práctico.

	

	¿Cómo empieza para ti?

	

	¡Claro! ¿Cómo no iba a hablar de ti? Si eres protagonista absoluto.

	

	Para ti, hoy, ahora, empieza con este libro.

	

	Léelo entero.

	Todo seguido.

	

	Sin parar, no te preocupes por los detalles.

	Y, cuando acabes, empiezas de nuevo y haces los ejercicios.

	

	Descarga los recursos en https://www.biomagcelia.com/regalo-recurso/

	

	

	Y, poco a poco, ve poniendo todo en práctica.

	
	
CAPÍTULO 2

	Antes de comenzar, entender lo que nos frena: Lo que impide a un biomagnetista florecer haciendo terapia

	

	

	He pasado años ofreciendo formación en Biomagnetismo. Desbloqueando a las personas para que puedan hacer el rastreo de manera sencilla y con seguridad.

	

	Al principio no te das cuenta, pero cuando tienes más de seis cientos alumnos comienzas a tener una visión más general de dónde están los problemas.

	

	En este capítulo te ofrezco una panorámica de los bloqueos que tienen mis estudiantes cuando se inician en el Biomagnetismo y las respectivas soluciones que yo aporto. ¡Quizás te sientas identificado con algún bloqueo y la solución también te sirva!

	

	Exceso de información.

	

	A mí me hace gracia cuando la gente trata de ocultarte que han hecho el curso de fulanito y el curso de menganito.

	

	Como si yo fuera la única experta en Biomagnetismo en la faz de la tierra.

	Como si fueran un novio mío que no quiero que me engañe con otro.

	Como si yo no hubiera hecho tropecientos cursos de Biomagnetismo y no me hubiera leído otros tantos libros del mismo tema.

	

	Cuando algo nos interesa, es natural leer o ver videos de diferentes personas sobre este tema.

	

	Claro, que los excesos empachan.

	Tratar de analizar demasiada información suelta y desordenada puede generar confusión y parálisis, yo lo llamo parálisis por análisis.

	

	Y ya no vamos a hablar de la autoexigencia. De hecho, he desarrollado un curso especialmente para eso. Para cuando las personas están atascadas en su propia autoexigencia.

	

	«Otro curso y ya soy profesional», «venga, voy a hacer este curso más y me lanzo a ofrecer terapia», o «no soy lo suficientemente bueno, voy a ver si sacándome la carrera de XXX (aquí puedes poner naturopatía, medicina china, registros… ¡lo que sea!), «me pongo y ya monto la consulta».

	

	En resumen, que no se atreven a ayudar, porque piensan que todavía les queda «algo» por aprender; que «no están preparados».

	

	Bajo mi punto de vista, esto es como el pez que se muerde la cola.

	A veces, el exceso de información te paraliza.

	

	¿Y cómo lo estás solucionando?

	

	Con más información. Con otro curso.

	Bravo.

	

	Este libro no va por ahí.

	

	Recuerdo una alumna que me compró el «Curso Básico» Indignada, me escribió un correo porque el curso era «muy básico», me dijo.

	

	Además, se tomó la molestia de compartir conmigo sesenta gigas de información sobre Biomagnetismo.

	

	Ojo, sesenta gigas son muchos gigas.

	

	Cientos de videos, cientos de libros.

	

	Si te ha pasado, lo mismo esta conversación que tuve con esta alumna te interesa.

	

	
	- ¿Si tienes toda esta información, por qué te apuntaste a mi curso?

	- Porque no tenía nada claro. No sabía por dónde empezar.

	- Y, en mi curso, ¿Sabes por dónde empezar?

	- Sí, pero es que no me metes nada, nada nuevo.

	- Claro, porque ya lo tienes tú en los 60 gigas de información. Tu lo tienes todo, ahora, no te lo tomes a mal. He mirado la información, y he leído el 80% de los libros, y he visto el 80% de los videos que me mandas. Conozco el 80% de las personas que han creado esos 60 gigas de material.

	

	¿Tu sabes lo que hice los primeros 7 años después de hacer el curso?

	

	Revisé toda esa información.

	

	Y destilé solo lo más importante.

	

	Y lo organicé paso a paso.

	

	Y el resto lo borré.

	

	Puedes tomar una infusión de 3 litros de lavanda o puedes mezclar una gota de aceite esencial de lavanda con un poquito de aceite; tendrán el mismo efecto.

	

	Dicho esto, ofrecí a esta alumna la posibilidad de devolver del curso.

	Pero, le advertí, no iba a mantener el acceso a la comunidad de alumnos.

	Ni las tres tutorías de resolución de dudas y desbloqueos.

	

	La alumna tuvo un par de días para pensar.

	

	Y realmente reaccionó muy bien.

	Se dio con una palmada en la frente, y dijo: «¡Claro, si es lo que he estado buscando, y no lo he sabido ver!».

	

	Hizo el curso, y hasta la fecha, la verdad, creo que está más contenta que unas castañuelas.

	

	¿Moraleja? Varias. Cada uno que saque sus propias conclusiones. Yo solo te diré que menos, es más.

	

	Y que es maravilloso tener un método simple, una hoja de ruta.

	Esto es lo que tienes ahora mismo en tus manos.

	La hoja de ruta para ponerte en acción y poder hacer un rastreo con el fenómeno tumoral.

	

	Sin costes escondidos.

	

	Falta de práctica tanto en los cursos como en casa.

	

	En el curso con el Dr. Goiz, no toqué ni un pie.

	

	Pasabas toda la mañana tratando de absorber toda la información posible; la verdad es que no hay tiempo para practicar bajo la mirada de un profesor.

	

	Recuerdo llegar a las Alpujarras y preguntar a todo el mundo si querían una sesión.

	

	Lo siguiente es de chiste. Imagínate, en septiembre aquí todavía alcanzamos los treinta y cinco grados.

	

	Yo compré una camilla de segunda mano, de hierro puro, que no te imaginas lo que pesaba. La metí en un tipi, y allí «secuestraba» a la víctima, durante la hora y media que tardaba en hacer el rastreo … ¡mínimo!

	

	Y no se te ocurra moverte.

	Ni para mear.

	

	No me valen excusas.

	

	Imagínate la gente que repetía.

	

	Lo cierto es que en la maestría, dónde vemos a fondo el fenómeno tumoral, rastreos a distancia o emociones, los alumnos me comentan que les falta práctica.

	

	La práctica hace al maestro. Hacer el curso es lo de menos. Lo complicado es tener la tenacidad y la perseverancia para realizar el número mínimo de rastreos, para comenzar a sentir que le vas cogiendo el gustillo y que «controlas».

	

	A la hora de inscribirte en un curso de Biomagnetismo, por favor, asegúrate de que tenga práctica. Que tu maestro se haga responsable de tutorizar un tiempo de práctica dentro del curso.

	

	Además, te pido que te hagas esta pregunta, muy honestamente:

	

	¿Qué estoy haciendo yo para practicar?

	

	¿A quién tengo cerca que le puedo pedir que se tumbe para practicar?

	

	En el curso con Salvador Gutierrez, él y María, su maravillosa compañera, comentaban que se puede ir a residencias de ancianos o a centros de rehabilitación, por ejemplo.

	

	Es probable que allí encuentres a gente que apreciaran recibir terapia gratuita. Ellos recibirán tu atención y cuidado y tu podrás empezar a tratar a personas que lo necesitan.

	

	Ayudas y a la vez puedes practicar con gente diferente. Además, ellos saben que estás practicando. Y que no les vas a cobrar.

	

	Por mi parte, ya desde el curso para principiantes, yo diseño ejercicios fáciles, que no llevan más que cinco minutos para que los alumnos practiquen, y que practiquen sin excusas, tanto con ellos mismos…

	

	Como con las vecinas y vecinos. Si es que los tienen.

	

	El primer paso es agarrar el pie y pillar un sí.

	

	Cuanto más practiques, más rápido sale.

	

	El segundo paso es conseguir visualizar los puntos anatómicos del rastreo.

	

	Y luego ya lo vamos tejiendo.

	

	Bloqueos con el método o métodos.

	

	En mi experiencia, cuanto menos sabes más te complicas. Y menos claro puedes ser con la persona a la que quieres ayudar.

	

	Si no lo tienes claro ni tú… ¿Cómo lo vas a explicar?

	

	Y ¿qué hacemos cuando no lo tenemos claro?

	

	Bravo.

	

	Nos vamos al señor Google y descargamos otro PDF que nos explica las cosas de otra manera diferente, o que nos nubla la vista con nuevos pares o con innovadores protocolos.

	

	¿No crees que para poder llenar el vaso primero hay que vaciarlo?

	Mi consejo es que cojas un método y lo estudies en profundidad.

	

	Bueno, puestos a aconsejar yo te aconsejo el mío porque, obviamente, es el que mejor conozco y en el que más confío. Si no, no lo utilizaría yo.

	

	Pero realmente lo más importante es que escojas uno y profundices. Y luego, si es posible, que simplifiques.

	

	Yo lo he simplificado todo hasta el punto de que mis alumnos más antiguos bromean, porque ya saben mi respuesta a cualquier pregunta.

	

	Y… No, no te voy a decir que tienes que comprar mi curso para tener mi método. Para eso tienes este libro en las manos. Yo te explico lo que es más importante simple, claro, sencillo, y al grano.

	

	Paso a paso.

	

	Paso.

	

	A.

	

	Paso.

	

	No me lo creo ni yo: El síndrome del impostor.

	

	La falta de confianza en uno mismo es el primer impedimento para ayudar a otro.

	

	Lo cierto es que cuando regalas algo la gente no lo valora. Y que cuando pides un precio justo por algo, estás en tu derecho de pedirlo.

	

	Y las personas, de aceptarlo.

	

	O de rechazarlo.

	

	La práctica hace al maestro. O por lo menos esa es mi experiencia vital. Con los cinco primeros pacientes, no sabía ni lo que decía. Poco a poco: investigando, leyendo y estudiando cada día …

	

	¿Quién soy yo para hacer esto?

	

	Pero seguí hasta que me sentí segura.

	

	Estar segura no me subió los aires. Seguía aprendiendo en cada rastreo.

	

	Un día hice una sesión de terapia con Pam Gregory, una renombrada astróloga renombrada en Inglaterra.

	

	¿Qué hace una astróloga cuando queda impresionada con una sesión?

	

	Obviamente me pidió la fecha de nacimiento, la hora, el lugar…

	

	Y yo, que no sé nada de astrología, se lo dije todo como si fuera un libro abierto.

	

	No se muy bien cómo, me convenció para dar un curso en New Forest, su ciudad natal. En inglés.

	

	Salió bastante bien.

	

	Lo más fuerte fue cuando me pilló por banda, y me explicó todo lo que yo tenía.

	

	Mi potencial.

	

	Y dijo una frase que no me creía ni yo.

	

	Dijo.

	

	(Atención).

	

	«El año que viene, Kaliyoga supondrá el 10 % de tus ingresos».

	

	Kaliyoga es el centro de retiros donde en ese momento trabajaba al 100%.

	

	Es decir, suponía el 100% de mis ingresos.

	

	Me puse los imanes en las suprarrenales para contrarrestar el estrés. Y en los riñones para quitarme el miedo.

	

	Respiré hondo.

	

	Y me lo creí. Y actué en consecuencia.

	

	Al año siguiente Kaliyoga no suponía ni el 2% de mis ingresos.

	

	Pero todo comenzó con alguien que me descubrió el potencial que yo tenía dentro.

	

	Ese es el trabajo en la maestría. Conocer al alumno, para entender lo que lleva dentro, y ayudarle a sacarlo.

	

	Por eso.

	

	Encuentra alguien que crea en ti. Y mi consejo… Empieza con el reflejo del espejo.

	(¿Conoces la canción de Michael Jackson?)

	

	No saber cómo hacer la lectura de lo que se supone que hemos encontrado.

	

	Este problema lo tenemos sobre todo las personas que no tenemos el título de doctor, ni tampoco tenemos la posibilidad de realizar un análisis médico.

	

	Según el Dr. Goiz, un desequilibrio en las escápulas indica que la persona claramente tiene lepra.

	

	Claro, en el siglo XXI, esto suena un poco raro.

	Bastante raro.

	Sospechosamente loco.

	

	Y ahí comienza otra vez la parálisis para algunos terapeutas, mientras que otros se aprovechan del miedo que causan sus palabras en los pacientes para instarlos a venir a varias sesiones.

	

	Te cuento una historia que lo ilustra:

	

	El otro día llegó a mi consulta una mujer con su hija y su marido. Ellos sabían que no cojo pacientes nuevos, y estaban muy contentos.

	

	Ya estábamos acabando, cuando la mujer me miró apurada.

	

	Yo, de muy buen humor, no entendía qué le pasaba, así que le pregunté directamente.

	«Oye, ¿qué te pasa?»»

	

	Pues que una terapeuta de Alicante me ha dicho que tengo el virus del papiloma», me dijo, «que para equilibrar esto tengo que venir a 3 sesiones, y que probablemente, mi marido también lo tiene, ya que seguro que se lo he contagiado, así que él también necesita 3 sesiones».

	

	Y aquí ya tenía ojos brillantes y el brillo de una lágrima.

	Angustiada.

	

	Como para no.

	

	Me armé de paciencia de nuevo, y le expliqué que en Biomagnetismo yo siempre entiendo que hablamos de desequilibrios, no de virus ni de patógenos.

	

	La tranquilicé y le indiqué la posición que se asocia con esta dolencia.

	

	En los talleres de interpretar el rastreo, muestro las tres lecturas que hago yo de un rastreo:

	

	
	- Emocional

	- Física

	- Y las dos juntas en la entrevista al paciente. Es decir, enseñó a comunicarlo y a preguntar, con empatía.

	

	Muchas veces traer a la conciencia de la persona lo que puede haber causado el desequilibrio, acelera radicalmente el proceso de curación.

	

	Conclusión y Consejo.

	

	Conecta con tu deseo de ayudar. Eso es la luz pura.

	

	Sabe que actúas de buena fe, y que tu responsabilidad no es curar, sino ser muy honesto y facilitar toda la ayuda posible a la persona.

	

	Da la información sobre los desequilibrios que encuentres y pon los imanes en el lugar correspondiente.

	

	Esto.

	

	Para mí es el mayor consejo y lo que me liberó de todas mis pajas mentales. Querer ayudar de corazón y tener fe en que si la persona llega a mí es por algo.

	

	Espero que esto te sirva.

	
CAPÍTULO 3

	Las 3 aplicaciones básicas que todo el mundo debería saber para poder utilizar los imanes (incluso cuando no te sale el rastreo o estás autosugestionado).

	

	

	Antes de dominar el rastreo completo del Dr. Goiz, que es el tema que nos ocupa en este libro, pasé años sumergida en dudas e inseguridades.

	

	Lo que estás a punto de leer en este capítulo ha sido la información que me hizo seguir adelante.

	

	Conectar con hechos objetivos.

	

	Saber que aunque todavía no confío los resultados de mi rastreo, puedo poner los imanes siguiendo estas instrucciones básicas, en función de lo que le pasa a la persona, con seguridad de que funciona, y a la vez, profundizas en el fenómeno tumoral (que te explico ya en el siguiente capítulo).

	

	Si comprendes las propiedades de los imanes, puedes comenzar a utilizarlos con cabeza. ¿Vamos a ello?

	Propiedades de los imanes.

	

	Cuando comienzas a enseñar Biomagnetismo, te das cuenta de que mucha gente llega a tu curso pensando que ya lo sabe todo, pero se les olvida lo más básico.

	

	Están tan ocupados con el fenómeno tumoral, buscando emociones y discutiendo sobre teorías que, cuando llega el momento de usar la cabeza y la lógica, se bloquean.

	

	Por eso mismo, he decidido incluir en este libro las propiedades de las polaridades negativa y positiva de un imán.

	

	Polaridad negativa del imán

	

	Por mayoría aplastante, la gran vencedora en mi casa, y en el uso diario del botiquín.

	

	Nos sirve casi para todo:

	
	− Controla infecciones bacterianas y pus;

	− Es antiinflamatoria y alcalina;

	− Alivia los síntomas de las pústulas y las llagas;

	− Aumenta el aporte de oxígeno y nutrientes en las células;

	− Elimina gases;

	− Reduce inflamaciones;

	− Mitiga e incluso quita el dolor;

	− Estimula el sueño profundo;

	− Acelera la curación de heridas;

	− Mitiga efectos de los productos tóxicos;

	− Relaja;

	− Produce más alcalinidad;

	− Regula las funciones del cuerpo.

	Polaridad positiva del imán

	Cuando vemos la polaridad positiva en el curso presencial mucha gente siente un poco de chasco. Claro, han visto todas las aplicaciones del imán en negativo a la piel, y la cara positiva del imán no parece tan útil, pero es necesaria.

	Que no se te olvide:

	¡¡¡Sin el polo positivo no tendríamos Par Biomagnético!!!

	Propiedades de la polaridad Positiva:

	
	− Trae más sangre al punto donde se aplica y lo acidifica;

	− Irradia potencia;

	− Proporciona calor y fuerza a la zona afectada;

	− Estimula el insomnia;

	− Aumenta la inflamación;

	− Aumenta el dolor;

	− Da energía;

	− Acidifica;

	− Disminuye el aporte de oxígeno a las células;

	− Estimula funciones.

	

	¿Cómo llevamos todo esto a la práctica?

	Cuando quieras calmar, aplica el imán negativo enfrentado a la piel. Te cuento una historia para que no se te olvide.

	

	En casa los imanes están forrados de color rojo y azul. Yo a las niñas les hablo a menudo de «Rojo» (polaridad positiva) y de «Azul» (polaridad negativa).

	

	Cuando por ejemplo se les mete una astilla en el pie y se infecta, ellas mismas vienen y dicen.

	

	«Mamá, ¿dónde está Azul? Me lo tengo que poner en la herida».

	

	O, por ejemplo, cuando no saben, preguntan:

	«Mama, no me sale la caca, ¿me pongo a Rojo o a Azul?»

	

	En este caso, como el rojo provoca movimientos, yo les pongo a «Rojo» (es decir el imán rojo) en el bajo vientre.

	

	Ante una caída o golpe, lo que nos queda es ponernos a «Azul» rápidamente contra la herida o el golpe. Sabemos que calma y desinflama.

	

	Cómo ves, el potencial de conocer y aplicar las propiedades de los imanes ¡es inmenso!

	No necesitas saber de anatomía para saber dónde te duele, ¿verdad?

	

	Hacer Agua Magnética.

	

	Una vez que tienes controlado el tema de las polaridades, hacer agua magnética es el siguiente paso.

	

	En el curso que hice con Salvador Gutiérrez, él hablaba de «dinamizar el agua» y de ordenar su estructura con los imanes.

	

	Núria Solves, en su libro Pon imanes en tu botiquín también2 explica cómo hacer agua magnética y sus propiedades.

	

	Todo lo que tienes que hacer es coger un imán potente, ponerlo debajo de una botella de agua (si es posible no utilices plástico) y esperar durante trece horas; el resultado es agua magnética.

	

	
	- ¿Quieres agua magnética de polaridad negativa? El polo negativo tiene que mirar hacia la botella.

	- ¿Quieres agua magnética de polaridad positiva? El polo positivo tiene que mirar hacia la botella.

	- Si lo que quieres es agua de polaridad neutra, tendrás que mezclar a partes iguales agua de polaridad positiva con agua de polaridad negativa.

	

	Si deseas conocer las propiedades que tiene tu agua magnética, simplemente tienes que leer las propiedades de los polos en el apartado anterior.

	

	Las 5 posiciones que recomienda el Dr. H.L. Bansal

	

	Las posiciones que te quiero enseñar las propuso el Dr. Bansal, y para mí son revolucionarias.

	

	Se mantienen 13 minutos. (En España)

	

	¡Funcionan!

	Son simples.

	Son fáciles.

	

	Si tienes problemas del ombligo para arriba:

	

	Pon el imán negativo sobre la piel, en la palma de tu mano derecha.

	

	Pon un imán positivo sobre la piel, en la palma de tu mano izquierda.

	

	Si tienes problemas del ombligo para abajo:

	

	Pon el imán negativo sobre la piel, en la planta de tu pie derecho.

	

	Pon el imán positivo sobre la piel, en la planta de tu pie izquierdo.

	

	Si tienes cualquier tipo de problema en el lado derecho de tu cuerpo:

	

	Pon el imán negativo sobre la piel, en la palma de tu mano derecha.

	

	Pon el imán positivo sobre la piel, en la planta de tu pie derecho.

	

	Si tienes cualquier tipo de problema en el lado izquierdo de tu cuerpo:

	

	Pon el imán negativo sobre la piel, en la palma de la mano izquierda.

	

	Pon el imán positivo sobre la piel, en la planta del pie izquierdo.

	Problemas digestivos:

	Pon el negativo contra la palma de la mano derecha.

	

	Pon el positivo contra la planta del pie izquierdo.

	
	
CAPÍTULO 4

	Entender el rastreo y pasar a la acción

	

	Llegamos a lo que para mí es la parte principal y la más interesante de este libro.

	

	Pasas a la acción. Cuando acabes de leer este capítulo vas a poder visualizar con exactitud lo que estás haciendo y además disfrutar de ello.

	

	Cuando no estamos seguros al 100% de lo que hacemos nuestra energía se dispersa y, como consecuencia, y como consecuencia dudamos de los resultados que obtenemos.

	

	

	Vas a descubrir una manera diferente y divertida de entender el rastreo

	

	Por orden. Hazme caso. Si de verdad te interesa el Biomagnetismo vas a entenderlo y te va a sorprender la simplicidad del método que te explico.

	

	

	Te recuerdo que, en esta página https://www.biomagcelia.com/regalo-recurso/ puedes descargar gratuitamente un rastreo con imágenes. Solo es necesario que me facilites tu correo electrónico para poder mandarte el PDF.

	

	

	Ahora, antes de empezar, quiero que leas dos historias para que entiendas y puedas seguir el rastreo sin ningún problema.

	

	Si eres biomagnetista experto, pasa tranquilamente a otra sección del libro. Si como yo, piensas que siempre puedes aprender algo nuevo, continúa leyendo.

	

	Como biomagnetista yo comienzo el rastreo del Dr. Goiz con los llamados pares reservorios; luego hago el rastreo completo y, finalmente, paso a las emociones y al fenómeno tumoral.

	

	¿Cómo explico el rastreo y los reservorios en los cursos?

	

	Con estas historias.

	Entender los reservorios.

	

	Tengo los ojos tapados mientras cuento hasta cien. Como solo tengo cinco años, tengo que contar diez veces diez.

	

	Estoy jugando con mis primos en el pueblo. Y mientras cuento aguanto las ganas de pegar un salto y ponerme en marcha inmediatamente.

	

	Como ya hemos jugado un par de veces, conozco los escondites.

	

	Junto al árbol en el que me apoyo, hay un coche con las ruedas muy altas. Rodrigo se escondió ahí ayer y antes de ayer; es el primer sitio en el que voy a mirar.

	

	La valla de la casa, y finalmente detrás de ese otro coche… ¡Y debajo del camión aparcado en esa cera!

	

	Al final somos animales de costumbres y siempre vamos al mismo sitio.

	

	Siempre pillo a alguien. Aunque tenga solo 5 años, he entendido el concepto básico de reservorio en el Par Biomagnético.

	

	

	Entonces… ¿Qué son los reservorios?

	

	Son pequeños escondites, buenísimos, donde los patógenos se meten, esperando a que nos bajen las defensas.

	

	Un rastreo, al final es como jugar al escondite. Lo único que el Dr. Goiz nos facilita es una lista de escondites que seguimos por orden.

	

	Los escondites en los que miramos primero son los favoritos de los patógenos.

	

	Si nuestro cuerpo está fuerte y no pueden llegar a donde normalmente irían, se quedan ahí, agazapados, en sus escondites.

	

	Mirar en los reservorios primero es jugar con ventaja.

	

	Te lo cuento con otro ejemplo que también me gusta mucho.

	

	En Segovia tenemos un castillo precioso. Se trata del Alcázar, y tiene una torre estupenda de vigilancia, la Torre de Juan II.

	

	Yo me imagino en la edad media a los soldados, nuestro sistema inmune, por así decirlo, vigilando para que no nos ataquen.

	

	Los malandrines, y los bribones, es decir, los patógenos, vienen y miran… ¡Uf!, ven que este castillo está fortificado, es decir, que tiene a todas las defensas a tope.

	

	Y van y se esconden…

	

	Y esperan…

	

	Y esperan hasta que un día, a los vigilantes del castillo les da por pegarse una borrachera, o ponerse a discutir… Total, que pierden la atención.

	

	Es entonces cuando rápidamente estos malvados bribones salen de sus escondites, los reservorios, y se introducen en el cuerpo.

	

	Por eso cuando hacemos un rastreo, lo mejor es mirar primero en los escondites.

	

	En el siguiente apartado, te cuento otra historia fantástica para conseguir visualizar tu rastreo y explicar el trabajo que hacen los imanes.

	

	Entender el rastreo

	

	Esta historia me funciona de fábula para que los alumnos en mis cursos tengan una imagen clara de lo que hacemos cuando estamos rastreando.

	

	Mira.

	

	Imagínate un hotel.

	

	Cuando llegas a un hotel, pasas por recepción.

	

	El hotel es tu cuerpo.

	La recepción es tu cerebro.

	Las habitaciones son tus órganos: El estómago tiene una habitación, el hígado, los pulmones, los intestinos…

	

	Cada punto del rastreo que te has descargado, si me sigues con el ejemplo del hotel, es como una habitación. ¡Fíjate cuantas!

	

	En la recepción, se decide donde se va a alojar cada una de las personas que llega al hotel. En tu cerebro, cuando llegan emociones fuertes, que no puedes expresar, se decide a qué órgano las mandan.

	¿Nos sobreviene una preocupación muy grande? No pasa nada. La preocupación pasa por la recepción y normalmente le dan la habitación del estómago o la del bazo.

	

	Viene una tristeza, la mandamos al pulmón.

	

	Estamos en un sin vivir de tomar decisiones, pues a los intestinos.

	

	¿Me sigues?

	

	¿Tienes clara la imagen del hotel, con el cerebro siendo la recepción y cada punto del rastreo una habitación?

	

	Bien.

	

	Pues vamos a dar un paso más.

	Cada punto de nuestro cuerpo tiene un pH.

	

	El estómago, por ejemplo, tiene un pH 4. El intestino un pH 8.

	A mis estudiantes, yo les pido que visualicen el hotel. Ahora te lo pido a ti.

	

	¿Listo?

	

	¿Tienes el hotel visualizado?

	Tu hotel está lleno de personas.

	

	Tu trabajo en este hotel es comprobar que cada huésped está en su habitación.

	

	Coge un ascensor. Dirígete a la habitación donde dice«Estómago».

	

	Abre la puerta.

	

	Hay 4 sillas.

	

	pH 4 es igual a 4 sillas.

	

	Pues bien, tu labor como biomagnetista es comprobar que en cada habitación haya tantas personas como sillas y, si es posible, cada una en su silla.

	

	Si cuando abres la habitación del estómago, hay 4 personas sentadas en esas 4 sillas, marcas una X en tu lista de tareas, y sabes que puedes pasar a otra habitación.

	

	Recuerda, tantas habitaciones como puntos tiene el rastreo.

	

	¡¡¡¡¡¡¡Horror!!!!!

	

	¿Qué pasa cuando por ejemplo llegas a la habitación del estómago y faltan personas?

	

	¡Tenemos que ver dónde se han metido!

	

	Y lo que es más importante…

	¿Por donde se han escapado?

	

	Si nos vamos al rastreo del Dr. Goiz y nos centramos en el estómago vemos lo siguiente.

	

	Estómago:

	
	- Estómago - estómago

	- Estómago - píloro

	- Estómago - suprarrenales

	- Estómago - timo

	- Estómago - colon transverso

	- Estómago - sacro

	- Estómago - hígado

	

	Esto traducido a mi historia de los hoteles, se traduce en…

	

	Si llegamos al estómago, y vemos que faltan personas, en esta habitación hay siete posibles puntos de escape: estómago, píloro, suprarrenales…. así hasta el hígado.

	

	Yo cierro los ojos, me imagino la habitación, veo las cuatro sillas vacías y por donde se pueden haber escapado: la puerta del baño y cinco ventanas.

	

	En mi imaginación, a la puerta del baño le coloco la etiqueta «hígado» y a las ventanas, cada una, otro de los puntos de salida: esto es, sacro, colon transverso, píloro, etc.

	

	Entonces, si llego a la habitación «estómago» y veo — ¡horror! — que está vacía, miro a ver si las personas que debían estar ahí han salido por la puerta, o por las ventanas, y cuál de ellas.

	

	Cuando hacemos un rastreo averiguamos estas cosas.

	Imagínate que nos sale «estómago - sacro».

	

	¿Cómo lo sabemos? Porque cuando ponemos el imán negativo en el estómago el pie se desequilibra y cuando ponemos el imán positivo en el sacro el pie, con los dos imanes, queda equilibrado.

	

	El Dr. Goiz, además, nos da una lista estupenda de patógenos asociados a estos desequilibrios. Es decir, que, si a mí me sale «Estómago - sacro», lo escribo y pongo al lado una «B» de bacteria.

	

	Esto es muy importante para poder llevar a cabo el fenómeno tumoral con éxito.

	

	Entender el fenómeno tumoral

	El libro más conocido del Dr. Goiz es El fenómeno tumoral. He conocido a muy pocas personas que han leído el libro y han exclamado, ¡Ahora lo entiendo todo!

	

	Por eso te quiero resumir los conceptos clave con palabras fáciles.

	No se si estás familiarizado con las teorías de Claude Bernard y de Louis Pasteur. De ellos hablo ampliamente en mi formación de Maestría.

	Por si acaso no les conoces, son dos científicos franceses que tuvieron una terrible disputa en el siglo XIX.

	Pasteur, renombrado científico francés, afirmaba que enfermamos por culpa de los bichitos, los patógenos.

	Bernard, que no era tan conocido ni tan galardonado, afirmaba que los microorganismos patógenos (los bichitos, que digo yo), aparecen como consecuencia de que el terreno no está equilibrado.

	La ciencia se puso detrás de Pasteur, pero las últimas palabras de este antes de morir fueron: «Claude Bernard tenía razón: el agente no es nada. El terreno lo es todo».

	El terreno es nuestro cuerpo.

	En los cursos, suelo poner el ejemplo de una piscina para ilustrar este tema.

	

	Si tú cuidas tu piscina, y cuidas de que el pH esté neutro, el agua va a estar siempre cristalina. A la que te descuidas, y dejas de cuidar el agua, esta se pone verde, y aparecen mosquitos, ranas, libélulas y al final el estanque está montado.

	

	¿Han venido estos bichos con mochila para colonizar el estanque? No. No señor. Han aparecido como consecuencia del percal que ya había.

	

	Pues con el cuerpo humano pasa lo mismo. En palabras del Dr. Goiz:

	

	«Es necesario entender que las bacterias, así como los hongos y por supuesto los virus, no pueden generar por sí mismos fenómenos tumoral es: ni que los tumores son generados a partir de estos microorganismos sino de células orgánicas, así pues, el primer paso para la génesis tumoral es la alteración de la permeabilidad de la membrana celular».3

	

	Y dice también: «El tumor es una manifestación tardía de la enfermedad, pero no es la enfermedad»4 (la negrita es mía).

	

	Entender esto, te cambiará el enfoque por completo. Los bichitos no están causando el cáncer. Son una consecuencia de lo que allí ya hay.

	

	El Dr. Goiz también afirma que «extirpar el tumor no es la solución», y que «el tumor en sí no es la patología sino su manifestación clínica».5

	Más concretamente en la página ochenta y cinco del mismo libro dice: «La cirugía podría considerarse como el método idóneo para extirpar el tumor y/o el órgano afectado; pero ¿es acaso el tumor la enfermedad o apenas la manifestación de un fenómeno que no entendemos en su génesis sino en su manifestación?».6

	

	Una historia para entender el fenómeno tumoral

	¿Tú alguna vez has jugado un partido de fútbol?

	

	Seguro que sí. Yo en el cole era siempre la primera chica a la que elegían. Era un poco chicazo, y por otra parte estaba enamorada del capitán Jaime de Lucas, así que hacía todo por impresionarle.

	Bueno, por si no sabes de fútbol, te ilumino con mis conocimientos básicos:

	

	
	− Si no tienes portero, mal vas. Necesitas un portero, (dos, uno en cada equipo);

	− Necesitas defensas;

	− Necesitas delanteros que ataquen;

	− Y, como mínimo, en los lados necesitas un par de personas que corran bien y mucho, para mover pelotas, (¿ves por dónde voy?), los centrocampistas;

	− Luego están los hinchas chungos;

	− Y finalmente, los hinchas normales. (Yo soy del Atlético de Madrid, fíjate tú).

	

	Pues Goiz se dio cuenta de esto mismo, pero aplicado al cuerpo.

	

	
	− Y finalmente, los hinchas normales. (Yo soy del Atlético de Madrid, fíjate tú).

	− Resulta que algunos microorganismos ablandan la membrana celular;

	Otros alteran el citoplasma en su pH;

	
	− Los virus estructurales de ARN desquician el comportamiento del núcleo celular, y los códigos genéticos;

	− Otro elemento da ubicación al fenómeno (es decir, que define el lugar en donde se produce el tumor);

	− Otro le da características de malignidad;

	

	¿Me sigues?

	

	Olvídate de las palabras raras. Concéntrate en que tienen que estar todos los miembros del equipo. Luego te explico de una manera muy fácil de cómo apañarse en consulta.

	Recuerda:

	Solo cuando están todos los miembros del equipo hay lo que el Dr. Goiz denomina un cáncer verdadero. Si falta algún miembro es un «falso cáncer».

	 Cuantos más miembros tiene el equipo, más posibilidades hay de que sea una cosa seria.

	Vamos a dar un pasito más (seguimos con mi metáfora):

	

	«El portero»

	
	− Factor de malignidad tumoral: ligado al Mycobacterium leprae

	− «Las defensas»;

	− Factor de ubicación tumoral: ligado a una bacteria patógena (yo te facilito una lista de bacterias patógenas, y sus pares, y te enseño a buscarlas);

	«Los centrocampistas»

	
	− Factor de crecimiento tumoral: podrá ser lento, ligado a una bacteria patógena (otra más aparte de las defensas); o explosivo, en cuyo caso nos encontraremos ante la presencia de un hongo responsable;

	− «Los delanteros»

	− Factor de la agresión de la membrana celular: debido a la presencia de virus patógenos;

	«Los hinchas normales»

	
	− Factor de metástasis que son independientes del tumor principal, y están ocasionados por Pseudomonas y los Clostridium;

	«Los hinchas chungos»

	
	− Factor de necrosis: ligado a la presencia de parásitos, especialmente en estadios terminales;

	

	¿Qué hacemos con toda esta información?

	 De entrada, absorberla. Luego ya pasamos a la acción y te explico cómo hacer en la consulta, pero ahora, respira y trata de asimilarlo, porque esto es una bomba.

	En el capítulo que viene te explico cómo proceder con la lista de palabras que el Dr. Goiz da. No me voy a meter en explicaciones teóricas. Como ya te he dicho este libro es de implementación práctica.

	

	Se trata de concentrarnos en qué preguntar, en qué orden y qué pares aplicar después.

	

	El Par Biomagnético práctico y el fenómeno tumoral

	 Cuando haces un rastreo, apunta siempre con que se corresponde cada par, ¿bacteria, virus, parásito, hongo?

	Ejemplo:

	En el rastreo sale el par «seno frontal - seno frontal». Pues lo apunto y al lado, apunto una V de virus, porque en los apuntes que me he descargado en la página gratuita, me lo dice.

	

	¿Por qué?

	

	Según el Dr. Goiz y Salvador Gutiérrez muchas patologías clínicas tienen su base en la asociación de microorganismos patógenos.

	

	Para ser más exactos, según el Dr. Goiz los virus estructurales o metabólicos son responsables directos del fenómeno tumoral.

	

	Mira que decirte esto me cuesta, porque llevo siete años animando a los alumnos a que se concentren en el desequilibrio y se dejen de tanto patógeno.

	

	Llevo siete años repitiendo a los alumnos que hagan el rastreo y punto.

	

	Pero para esto es muy importante.

	Mucho.

	

	Mira.

	Si no, no estaría aquí explicandotelo.

	

	Recuerda el partido de fútbol y el equipo y no entres en pánico.

	Según el par se corresponda con ser delantero, hincha, o portero estamos hablando de una manifestación o de otra.

	El Dr. Goiz divide las manifestaciones tumorales en ocho grupos.

	 Es decir, en función de si hay delanteros y hinchas o centrocampistas, o delanteros y porteros, el Dr. Goiz bautiza el equipo con un nombre u otro.

	

	Las 8 asociaciones

	Una vez finalizado el rastreo, y apuntados todos los pares, el Dr. Goiz nombra las 8 asociaciones a ver si hay alguna de ellas.

	Si te parece bien primero las enumero y luego te las explico.

	Estas son:

	

	
	− Exudado

	− Infiltrado (V +V)

	− Infiltrado séptico (V + V + B)

	− Quistes y pólipos (v,v,v + B,b,b)

	− Absceso (B +B)

	− Displasia (2B+ 1V)

	− Neoplasia (3B + 1V) / Neoplasia maligna (3 B + 1V, una de las B= M. Leprae)

	− Metástasis

	

	¿Cómo hago yo el rastreo incluyendo el fenómeno tumoral?

	

	Como bien sabes me gusta ir al grano, así que antes de desglosar todos los contenidos te doy el esquema para que lo tengas claro:

	

	

	1. Centrarse.

	

	2.- Rastreo completo: reservorios y rastreo. Esto está en el recurso descargable.

	3- Identificar la combinación porque cada par podría ser una bacteria, un virus, un par de tipo disfuncional. Y después miramos las asociaciones.

	4.- Identificar dónde se encuentra el tumor: zonas a impactar o zonas de conflicto.

	5.- Identificar el tipo de tumor.

	6- Tratar emociones atrapadas.

	7.- Impactar con imanes y drenar la zona de conflicto. (Esto es negativo zona tumor, positivo riñón, y comprobamos con el pie o el péndulo qué riñón).

	8.- En caso de existir metástasis se buscan Pseudomonas y Clostridium.

	

	Estos son los puntos que vamos a desarrollar a continuación. Te los voy a contar con un ejemplo para que se te quede mejor, y a mí me resulte más fácil de explicar.

	

	1. Centrarnos para hacer un buen trabajo.

	

	Antes de hacer un rastreo tenemos que estar centrados.

	

	Yo me anclo en la respiración. Hago unos ejercicios de respiración siguiendo el método Wim Hof que, hasta la fecha, es lo que hago siempre antes de un rastreo. Esto me lleva unos diez minutos.

	

	Esto lo hago en privado, no delante del paciente. Puede parecer una obviedad, pero antes de ayer un alumno me preguntó: «¿Lo haces con el paciente?» No, la respuesta es no.

	

	 2. Rastreo completo: reservorios + rastreo

	

	Está todo en el recurso descargable.

	

	Compruebo la respuesta muscular de mi paciente. Es decir, que hace el pie cuando yo encuentro un desequilibrio.

	

	En mi curso de Biomagnetismo básico esto es un pilar y lo practicamos mucho. Para mí es la base y hasta ahora no he hecho ningún curso de Biomagnetismo en el que se conceda a esto la importancia que considero que realmente tiene.

	

	Yo pongo un imán en el ombligo y pregunto «¿tienes un imán en el ombligo?»

	Otros biomagnetistas directamente cogen el pie, y dicen: «dame un sí» (como se suele hacer con un péndulo).

	

	Una vez hemos apuntado si el «sí» del paciente consiste en un acortamiento de la pierna derecha o de la pierna izquierda pasamos al rastreo.

	

	Comenzamos con los reservorios. Los apuntamos y una vez que hemos comprobado los reservorios, impactamos, es decir, ponemos el imán donde toca.

	

	3. Identificar la combinación: cada par podría ser una bacteria, un virus o un par disfuncional. Miramos las asociaciones.

	Al hacer el rastreo, apunto con qué patógeno se corresponde cada cosa que me sale.

	

	Por ejemplo, en el rastreo sale «seno frontal - seno frontal» yo lo apunto y al lado pongo una «V», para acordarme de que este desequilibrio, según el Dr. Goiz, puede haber un virus.

	

	Si me saliera el par «supraespinoso-supraespinoso» apuntaría (B), ya que en el rastreo del Dr. Goiz tener este par desequilibrado se asocia con una bacteria”.

	

	Una vez terminado el rastreo, compruebo si hay:

	

	
	− Exudado

	− Infiltrado (V +V)

	− Infiltrado séptico (V + V + B)

	− Quistes y pólipos (v,v,v + B,b,b)

	− Absceso (B +B)

	− Displasia (2B+ 1V)

	− Neoplasia (3B + 1V) / Neoplasia maligna (3 B + 1V, una de las B= M. Leprae)

	− Metástasis

	Para explicar esto en los cursos yo uso un ejemplo.

	Imagina que el cuerpo es una cocina. Y ahora, imagina que tienes que limpiar una cocina, y eres el jefe de limpieza;

	Y preguntas:

	«¿Armarios limpios? ¿Los fuegos están limpios? ¿Están todos los trapos de cocina en su sitio y limpios?» (Estoy mirando las asociaciones, por así decirlo)

	Y el pinche de cocina, que viene a ser el pie, me dice: «Sí, los armarios están limpios».; «No, los trapos no».

	Ahí tenemos que limpiar; y hay un protocolo.

	4. Identificar dónde se encuentra el tumor: zonas a impactar o zonas de conflicto.

	Según la asociación que nos sale tenemos que proceder de una manera u otra.

	En varias ocasiones el Dr. Goiz nos recomienda encontrar la parte del cuerpo.

	

	Para cuando tengas que mirar todas las partes del cuerpo, he confeccionado una tabla en la que puedes ver dónde se encuentra el punto que hay que drenar.

	

	Drenar significa poner el negativo en la zona de conflicto y el positivo en uno de los dos riñones.

	

	A partir de ahora, cuando haya que buscar partes del cuerpo y te recomiende la tabla, pondré: «*comprobamos partes del cuerpo»

	

	Tabla de partes del cuerpo:

	

	

		
			

	○ Comprobamos partes del cuerpo.

	■ Cráneo

	■ Cara

	■ Cuello

	■ Tórax

	■ Abdomen

	■ Pelvis

	■ Espalda

	■ Miembros Torácicos

	● Clavícula

	● Escápula

	● Húmero

	● Cúbito

	● Radio

	● Muñeca

	● Falanges

	■ Miembros inferiores

	● Trocante Mayor

	● Trocante Menor

	● Fémur

	● Rótula

	● Tibia

	● Peroné

	● Tobillo

	● Calcáneo

	● Maléolo (interno / externo)

	● Falanges

	● Infiltrado (V +V)

	○ Piel *comprobamos partes del cuerpo.

	○ Pericardio

	○ Pleura

	○ Peritoneo

	○ Periostio *comprobamos partes del cuerpo

	○ Meninges

	○ Cavidades articulares (cual)

	■ Cuello

	■ Hombro derecho o izquierdo

	■ Codo D/I

	■ Muñeca D/I

	■ Falanges D/I

	■ Cadera D/ I

	■ Rodilla D/I

	■ Tobillo D/I

	■ Falanges del pie D/I

Lo que nos salga negativo, y drenamos al riñón.

		
	
	

	

	Ahora, con la tabla en la cabeza, vamos a ver qué hacemos para encontrar la parte del cuerpo en cada una de las asociaciones:

	

	
	− Exudado

	Si la respuesta es «sí», * Comprobamos partes del cuerpo. Es decir, coges la tabla y preguntas lo que nos salga en negativo y ponemos el positivo al riñón, esto se llaman «drenar»;

	
	− Algunos biomagnetistas drenan el riñón del mismo lado, otros el del lado contrario. Yo pregunto al pie;

	− Ejemplo: Nos sale exudado, buscamos partes del cuerpo y llegamos a la muñeca derecha. Es ahí donde ponemos el negativo, y el positivo, preguntamos ¿riñón derecho? ¿Riñón izquierdo?

	

	
	− Infiltrado séptico (V + V + B).

	Si la respuesta es «sí», que hay un infiltrado séptico, entonces tenemos que buscar la zona y preguntamos: «El infiltrado séptico se encuentra en la…»

	
	− Piel: si nos sale que está en la piel, * comprobamos partes del cuerpo y nos vamos al cuadro «localizar», porque la piel está por todas partes.

	− Pericardio

	− Pleura

	− Peritoneo

	− Periostio

	− Meninges

	− Cavidades articulares (¿cuál?) Si nos sale cavidad articular, * comprobamos partes del cuerpo. En el cuadro de arriba, nos centramos en el apartado «cavidades articulare».

	Lo que nos salga en negativo y ponemos un negativo en el riñón. Un ejemplo: imagina que nos sale pleura, pues comprobamos con el pie o el péndulo si es pleura derecha o izquierda. Imagina que nos sale pleura izquierda; en ese caso aplicamos el imán en negativo a la pleura izquierda y el imán positivo lo colocamos en el riñón, comprobamos con el pie o el péndulo, si es el riñón izquierdo o el derecho.

	
	− Quistes y pólipos (v,v,v + B,b,,b)

	
	− * Comprobamos partes del cuerpo. Te recomiendo mirar el cuadro de partes del cuerpo al final, para tener una lista de todo lo que hay que preguntar.

	
	− Absceso (B +B)

	Si la respuesta es «sí», que hay un infiltrado séptico, tendremos que buscar la zona y preguntamos: «el infiltrado séptico se encuentra en la…»

	
	− Intracraneal en la zona

	
	− Frontal D/I (derecho o izquierdo, en adelante D/I)

	− Parietal D/I

	− Temporal D/I

	− Occipital D/I

	
	− Intrarraquídeo

	
	− Cervical 1-7

	− Dorsal 1-12

	− Lumbar 1-4

	− Sacro

	− Coxis

	− Mediastínico

	− Subdiafragmático D/I

	
	− Inguinal D/I

	
	− Displasia (2B+ 1V)

	
	○ * Comprobamos partes del cuerpo.

	
	− Neoplasia (3B + 1V) /

	
	− Neoplasia maligna (3 B + 1V, una de las B= M. Leprae)

	*comprobamos partes del cuerpo.

	

	5. Identificar el tipo de tumor.

	

	PREGUNTAMOS SI ES:

	

	
	− Papiloma (epithelial) * Comprobamos partes del cuerpo;

	− Fibroma (conjuntivo fibroso)* Comprobamos partes del cuerpo;

	− Mioma (muscular)* Comprobamos partes del cuerpo;

	− Osteoma (óseo)* Comprobamos partes del cuerpo;

	− Adenoma (glandular)* Comprobamos partes del cuerpo;

	− Lipoma (graso)* Comprobamos partes del cuerpo;

	− Angioma (vascular)* Comprobamos partes del cuerpo;

	− Neurinoma.(conjuntivo de los nervios). * Comprobamos partes del cuerpo;

	

	* Comprobamos partes del cuerpo.

	6. Tratamos las emociones atrapadas.

	Probablemente esperabas que aquí habláramos de tratar emociones atrapadas. Pero a este tema, le dedico un capítulo. Ahora vamos a seguir con el método. Ya verás que tiene sentido que sea así.

	7. Impactar imanes y drenar el tumor. (Esto es negativo zona tumor, positivo riñón y comprobamos con el pie o el péndulo qué riñón).

	Como ya te he dicho, drenar significa poner el negativo en la zona de conflicto y el positivo en uno de los dos riñones. Hay biomagnetistas que sugieren poner el imán en el riñón del mismo lado y otros que optan por ponerlo en el riñón del lado contrario; yo prefiero comprobar cada caso específico.

	

	8. En caso de existir metástasis se buscan Pseudomonas y Clostridium

	Tengo alumnos que se hacen una lista y se apuntan en qué pares del rastreo del Dr. Goiz se encuentran los Pseudomonas y los Clostridium. Me parece un método efectivo y lo recomiendo.

	Caso práctico para asegurarnos de que me estoy explicando bien.

	

	Tengo cita con Sara a las 11h.

	

	A las 10h45 hago los ejercicios de Wim Hof (En este artículo del blog te explico cómo: https://www.biomagcelia.com/aumenta-sistema-inmune/).

	

	Una vez llega Sara y la tengo en la camilla, «le cojo el sí», es decir, compruebo qué pie se le acorta cuando hay un desequilibrio.

	

	A Sara se le acorta el pie derecho.

	

	Lo apunto en mi papel.

	

	Hago los reservorios: voy mirando la hoja que te has descargado (si no lo has hecho hazlo ahora, ya que es fundamental para entender todo lo siguiente https://www.biomagcelia.com/regalo-recurso/), y «canto» mientras visualizo cada posición:

	

	«Pómulo, diente, nervio vago, bazo, pleura, … así hasta que llego al último de mi lista, borde calloso, borde calloso».

	

	En el caso de Sara, me ha salido el bazo. Compruebo con el imán negativo el bazo. Efectivamente, a Sara se le encoge el pie derecho. Pongo el imán positivo en el pulmón, que es el par asociado.

	

	Miro el pie.

	

	Equilibrado.

	

	Perfecto, Sara no tenía más reservorios, y ahora comienzo el rastreo.

	Sara tiene puesto el par «bazo - pulmón» mientras le hago el rastreo.

	

	

	He puesto una alarma de 13 minutos en mi teléfono porque, según el Dr. Goiz, ese es el tiempo que corresponde para el par en España.

	

	Si por ejemplo no supiera cuánto tiempo es el adecuado, lo testo con el pie. ¿Ponemos este reservorio más de 5 minutos?

	¿Más de 10 minutos?

	¿Más de 11 minutos?

	

	De hecho, te tengo que confesar que, muy a menudo no sigo las normas establecidas de tiempo, sino que compruebo lo que la persona en particular necesita.

	

	Con los imanes de los reservorios todavía puestos, paso a hacer el rastreo.

	

	Y comienzo: pineal, parietal, hipófisis, seno frontal...así hasta que llego al punto 304 de mi rastreo. Que es el último.

	

	Cuando me sale un punto en desequilibrio, compruebo a ver con qué par me hace la resonancia.

	

	¿Volvemos a Sara? Sigue en la camilla.

	

	A Sara le ha salido un desequilibrio en el estómago. Si te fijas en mi rastreo, el estómago puede tener varios puntos.

	

	Compruebo punto por punto. Me ha salido el par «estómago-sacro». Me lo apunto, y, siguiendo al Dr. Goiz, entre paréntesis pongo una (B) de bacteria.

	

	¿Cómo lo sé? pues porque viene en mi rastreo.

	

	Y sigo haciendo el rastreo. Otro punto que me ha salido es «colon descendente -colon descendente», otra bacteria. También lo apunto.

	

	¿Cuál es el resultado final del rastreo de Sara?

	

	Reservorio: Bazo pulmón. (Reservorio)

	
	- Occipital - occipital (Virus)

	- Mandíbula - mandíbula (Bacteria)

	- Estómago - sacro (Bacteria)

	- Colon descendente - colon descendente (Bacteria)

	

	

	Con estos datos pongo los imanes donde corresponde (para entonces ya he quitado los imanes de los pares reservorios) y con los imanes del rastreo puestos todavía, comienzo con el fenómeno tumoral.

	

	Ya sabes: primero, las asociaciones y luego, identificar dónde se encuentra el tumor, esto es las zonas donde vamos a impactar.

	

	Comienzo a preguntar: «¿Hay exudado, infiltrado, infiltrado séptico, quistes, pólipos, abscesos, displasia, neoplasia, neoplasia maligna, metástasis?»

	

	Esto lo hago en voz muy bajita, para que a Sara no le dé un síncope si escucha la palabra metástasis.

	

	Si por ejemplo cuando pregunto ¿Hay infiltrado? El pie o el péndulo me da positivo, tengo que averiguar dónde está, y para ello utilizo el esquema que aparece un par de páginas más adelante.

	

	En el apartado «Infiltrado», ofrezco varias posibilidades. Imagina que sale piel, y junto a la piel, vemos que dice «comprobar las partes del cuerpo».

	

	Entonces me voy al apartado del esquema llamado «comprobar partes del cuerpo» y comienzo a preguntar lo que aparece en el esquema (¿cráneo?, ¿cara? etc.)

	

	Te recuerdo lo que me ha salido en el rastreo de Sara.

	Reservorio: Bazo pulmón. (Reservorio)

	
	- Occipital - occipital (Virus)

	- Mandíbula - mandíbula (Bacteria)

	- Estómago - sacro (Bacteria)

	- Colon descendente - colon descendente (Bacteria)

	

	Y al hacer las preguntas del fenómeno tumoral me ha salido:

	Infiltrado Séptico y un Absceso

	Si me voy a mis propios apuntes veo que:

	Infiltrado Séptico es= V+V+B

	Y un absceso es = B+ B

	

	Y en el rastreo de Sara solo me salió V+B+B+B

	Así que cojo el rastreo y voy uno a uno comprobando todos los virus, hasta que encuentro el que me falta y que no me había salido en el rastreo.

	Era «seno frontal».

	

	¡Ahora que ya tengo todos los patógenos voy a mirar las partes del cuerpo!

	Comenzamos con el infiltrado séptico.

	

	Voy a preguntar por las cavidades.

	Mira la lista que te proporciono en el punto 4, junto al esquema de «partes del cuerpo»: piel, pericardio, periostio…). Me sale «cavidad articular», así que compruebo, siguiendo el esquema, en qué cavidad articular y me sale la rodilla derecha.

	

	Me lo apunto, ya sé que Sara se va tener que poner el negativo en la rodilla derecha. Compruebo en qué riñón tendrá que ponerse el positivo, y me sale deberá hacerlo en la rodilla derecha. Compruebo cada cuanto se va a tener que poner este par y me sale que tendrá que hacerlo cada día durante una semana. Lo apunto.

	

	Ahora voy a comprobar el Absceso:

	Me voy al esquema y compruebo: ¿es intracraneal, intrarraquideo, mediastínico, subdiafragmático, inguinal?

	Me sale que es intrarraquídeo, voy al esquema y compruebo si está en cervical, dorsal, lumbar, sacro o coxis.

	Me sale que está en el sacro.

	Tengo que poner el negativo en el sacro y el positivo en el riñón. Compruebo qué riñón y me sale el izquierdo.

	Compruebo la periodicidad y me sale cada día durante una semana.

	

	¿Me sigues? Realmente es muy sencillo, lo que pasa es que todavía no he conocido a ningún profe que lo explique paso a paso y de manera sencilla.

	

	OTRO EJEMPLO

	Viene Martín a la consulta, y se queja de los pulmones.

	Le hago el rastreo.

	No tiene reservorios.

	En el rastreo me sale:

	Subclavia - subclavia (B)

	Supraespinoso - supraespinoso (B)

	Seno Frontal (V)

	Occipital - occipital (V)

	

	Al mirar el fenómeno tumoral, me sale Infiltrado séptico (V+V+B). Compruebo que coincide con los patógenos que resultan del rastreo.

	

	Cuando compruebo uno por uno los puntos del infiltrado Séptico, me sale: «piel».

	

	Me voy entonces al cuadro de «comprobar las partes del cuerpo» y sale el abdomen, con lo que pongo el negativo en el abdomen y el positivo en el riñón. Compruebo qué riñón y me sale el derecho.

	

	Compruebo la periodicidad y me sale dos veces por semana seis semanas.

	

	Preguntas frecuentes y ejemplos prácticos para que te aclares.

	

	Esta parte plantea y resuelve preguntas habituales en el transcurso de los talleres.

	

	¿Qué son estos «V + V»? ¿Qué pasa si por ejemplo en el rastreo no me salen dos virus, pero luego hago fenómeno tumoral y me salen dos virus?

	

	Yo personalmente vuelvo a hacer el rastreo. Y pongo especial atención en buscar todos los virus.

	

	Sé que hay alumnos que, a partir de mi rastreo, hacen una lista de hongos, de parásitos, de bacterias y de virus. De esta manera van directamente a lo que necesitan y tardan menos.

	

	¿Qué hacemos cuándo sale por rastreo en infiltrado la cavidad de periostio? Cuando nos sale periostio, testamos partes del cuerpo y luego hueso por hueso.

	

	Hasta ahora, antes de conocer el fenómeno tumoral, cuando hacemos un rastreo y nos ha salido algún par con el positivo al Riñón (p. ej. Útero-Riñón) ¿siempre quiere decir que hay que drenar la zona? ¿Y siempre que hay que drenar, significa que hay fenómeno tumoral?

	

	Una cosa es el rastreo en general, y otra es el fenómeno tumoral. En el rastreo general, el Dr. Goiz facilita una correlación de puntos y patógenos. Si te sale un punto con el positivo al riñón, yo lo pongo y corrige el desequilibrio.

	

	Cuando hago el fenómeno tumoral, si me sale «drenar», aplico los pares tal y como indico en el capítulo anterior.

	

	Si hay varias cosas que drenar, ¿habría que hacerlo por separado?

	Sí, yo siempre hago esto por separado. Si, por ejemplo, me sale «occipital derecho - riñón derecho», y «subdiafragma derecho - riñón derecho», voy paso a paso, primero pongo un par, y después el otro.

	

	Una vez que haces el rastreo y miras las asociaciones, si te sale alguna de ellas (exudado, infiltrado, infiltrado séptico…), ¿significa que tienes cáncer o qué es posible que lo desarrolles o sólo que tienes algún desequilibrio?

	¿Con poner los imanes vale o aconsejas que vayan al médico?

	

	Personalmente yo jamás diría ni que puedo curar el cáncer ni que la persona tiene cáncer. La terapia con imanes simplemente corrige los desequilibrios. Si me sale un desequilibrio de la parte del fenómeno tumoral lo corrijo y santas pascuas.

	

	Con respecto a los médicos, yo siempre digo que el biomagnetismo es una terapia de apoyo y no sustitutiva de la medicina tradicional.

	

	Si encuentras un infiltrado en la piel, hay que buscar con el imán en qué parte está, pero ¿te pueden salir varias partes?

	

	Cada persona es un mundo. Yo siempre compruebo T-O-D-O hasta el final. Es decir, si me sale piel, y me tengo que ir a la tabla de partes del cuerpo hasta que no he testado todas las partes, no doy por finalizado el testeo.

	

	Si te sale un infiltrado, ¿puede salir que se encuentra en más de una cavidad? Por ejemplo ¿piel y pleura?

	

	Es una pregunta muy parecida a la anterior. La respuesta es que mejor comprobar todas las cavidades y mirar a ver qué está pasando con la persona en particular.

	

	Me sale en rastreo: «Hígado-Píloro (B) - Píloro-Hígado (P)», ¿es normal que tenga que impactar esos mismos pares primero en negativos y después en positivos en la zona correspondiente?

	

	El día que me decidí a estudiar esta terapia, yo asumí que no hay nada «normal». Y siempre asumo que cada persona es un mundo. Tengo una confianza total en lo que me sale en el testeo y en aplicar los pares sin tratar de encontrar una lógica.

	

	El fenómeno tumoral ¿se hace en todos los rastreos?

	Yo lo hago siempre.

	

	Al hacer el rastreo a me sale: 2B+H+1V. No veo esta combinación en las ocho asociaciones. En cambio, si aparece 2B+V, que es la displasia; he preguntado al péndulo y me ha dicho que «sí». ¿Se hace así?

	Sí, yo siempre apunto lo que me sale en el rastreo. Y luego miro el fenómeno tumoral. Efectivamente, puede ocurrir que en el rastreo te salgan más cosas. No todo lo que sale en el rastreo tiene que ser fenómeno tumoral.

	Sí que tienes que repetir el rastreo cuando, por ejemplo, en el rastreo te sale solo un virus y una bacteria, pero al hacer el fenómeno tumoral te sale un absceso, que se corresponden con dos bacterias. Ahí yo pondría la antenita, sacaría la lista de bacterias y tumbaría de nuevo al paciente para encontrar la bacteria que me falta.

	En el apartado de recursos descargables, tienes un vocabulario básico de fenómeno tumoral, por si quieres profundizar en este tema.

	
CAPÍTULO 5

	Las emociones en el Par Biomagnético

	Introducción

	

	Hasta ahora hemos practicado un rastreo normal. Ya conocemos la metodología, y tenemos un mapa del pH de nuestro paciente.

	Se supone que hemos seguido este esquema:

	Reservorios + Rastreo + Fenómeno Tumoral

	Vamos a meter entre el rastreo y el fenómeno tumoral un extra.

	Los Pares emocionales

	 Lo de los pares emocionales y las emociones es algo muy desconocido para muchas personas. Tenemos que introducir la idea de que la causa de un desequilibrio puede ser emocional.

	¿Cómo lo hago yo?
Pues yo siempre empiezo con humor. Les pongo en situación y les cuento que la última vez que me llegó una carta del Ministerio de Hacienda, la recogí en la ferretería (donde cojo el correo) y para cuando llegué a la gasolinera (cincuenta metros después) ¡Tenía diarrea!

	Y eso que no había abierto la carta.

	Aquí encuentro siempre una mirada de comprensión.

	Y entonces las personas se abren un poco más a la idea de que las emociones te afectan.

	Todas las emociones que no hemos expresado, que nos hemos «tragado», se nos como una bolita, se nos enquistan.

	

	Pares emocionales ¿Por dónde empezar?

	Desde que descubre el Biomagnestismo, hace 30 años, el Dr. Goiz menciona diferentes pares emocionales en sus talleres.

	A continuación, te presento el listado de pares emocionales que he recopilado en los talleres que he hecho con el Dr. Goiz.

	Recuerda que la primera parte del cuerpo mencionada es el polo negativo contra la piel, y la segunda parte del cuerpo es el polo positivo contra la piel.

	

	
		
				ABANDONO

				HIPÓFISIS - CORAZÓN
PUNTA DE PÁNCREAS - VEJIGA
PINEAL - ÚTERO

		

		
				ADICCIONES

				OCCIPITAL 2

		

		
				AGRESIVIDAD

				MASTOIDES D. - CORAZÓN
LENGUA DER. - TIMO
TEMPORAL DERECHO 2

		

		
				AGRESIVIDAD EXTREMA

				POLÍGONO 2
AMÍGDALA CEREBRAL - DERECHA 2

		

		
				ALCOHOLISMO

				CISURA ROLÁNDICA - LADO
PÓMULO DER.- TIROIDES
POLO 2(-) - TIROIDES
PINEAL - TIROIDES

		

		
				ALTIVEZ

				PÁRPADO DER. - RIÑÓN DER.
FISURA ROLÁMBICA 2(PARIETAL)

		

		
				ALTRUISMO

				LÓBULO PREFRONTAL IZQ. - CIÁTICO IZQ.

		

		
				ALUCINACIONES

				COSTO HEPÁTICO - HÍGADO
COSTO HEPÁTICO 2

		

		
				AMARGURA

				CORAZÓN 2

		

		
				AMNESIA

				TEMPORAL IZQ - HIPOCAMPO
CORAZÓN - RIÑÓN CONTRALATERAL
HIPÓFISIS - SUPRARRENALES
OCCIPITAL - TIMO

		

		
				ANGUSTIA

				PINEAL - TIROIDES

		

		
				ANOREXIA

				CORAZÓN - ESTÓMAGO
PERIHEPÁTICO 2

		

		
				ANSIEDAD

				SUPRASENSORIAL - HIPÓFISIS
CAVA 2

		

		
				APATÍA

				PARIETAL INF. DER. - FRONTAL IZQ.

		

		
				APEGO, ANCLAJE

				SUPRACILIAR - BULBO
INTERCILIAR - BULBO
BURSA 2
PALMA 2

		

		
				AUTISMO

				CALCÁNEO - CUELLO
POLO - CALCÁNEO
VAGO IZQ. - RIÑÓN (FALSO AUTISMO)

		

		
				AVARICIA

				TIMO - HIPÓFISIS

		

		
				CANSANCIO

				INGUINAL DER. - HÍGADO

		

		
				CELOS

				ESPLENIO IZQ. - S.AURICULAR IZQ.

		

		
				CLAUSTROFOBIA

				SILLA TURCA - PARÓTIDA IZQ.

		

		
				COMPASIÓN

				HÍGADO - CORAZÓN

		

		
				CONCENTRACIÓN

				LÓBULO POST HÍGADO 2

		

		
				CONCIENCIA

				LÓBULO CEREBRAL IZQ. - HIPÓFISIS

		

		
				CONDUCTA AGRESIVA

				BULBO - CEREBELO
CAVA 2

		

		
				CONFUSIÓN MENTAL

				RIÑÓN 2

		

		
				CRISIS DE PÁNICO

				TEMPOROCCIPITAL - TEMPOROCCIPITAL

		

		
				CRUELDAD

				BULBO - CORAZÓN

		

		
				CULPA

				PULMÓN 2

		

		
				DÉFICIT ATENCIONAL

				POLO 2 - PULMÓN 2

		

		
				DEMENCIA SENIL

				MASTOIDES DER. - CLAVÍCULA
TEMPORAL DER. - E.C.M.

		

		
				DEPRESIÓN

				MASTOIDES IZQ. - HIPÓFISIS
RIÑÓN 2
BULBO - AXILA
CORAZÓN 2
PARÓTIDA 2
PARATIROIDES

		

		
				DESEO DE SUICIDIO

				CORONILLA - HIPÓFISIS

		

		
				DESEO OBSESIVO

				NÚCLEO ACUMBES 2

		

		
				DISFUNCIÓN DEL LENGUAJE

				OCCIPITAL - BULBO
INTERCILIAR - BULBO
OCCIPITAL - TEMPORAL
SENO FRONTAL IZQ. - RIÑÓN MISMO LADO
POLO 2 (DISLEXIA, TARTAMUDEO, DALTONISMO)

		

		
				DISLEXIA

				POLO - CALCÁNEO
CUÁDRICEPS 2

		

		
				DROGADICCIÓN

				PÓMULO D. - TIROIDES

		

		
				DUDA

				DORSO MANO 2 - EMPEINE 2

		

		
				EDIPO

				OMBLIGO - TESTÍCULO

		

		
				EGOÍSMO

				LENGUA IZQ. - CORAZÓN

		

		
				ELECTRA

				OMBLIGO - ÚTERO

		

		
				ENVIDIA

				VESÍCULA - VAGINA
CORAZÓN - PÁNCREAS
PARÓTIDA IZQ. - CORAZÓN
PÁNCREAS - CORAZÓN

		

		
				EQUILIBRIO ENERGÍA EMOCIONAL

				SUPRACILIAR - INTERCILIAR

		

		
				ESQUIZOFRENIA

				OCCIPITAL 2

		

		
				EXCESO MATERIAL

				OVARIO - TIROIDES

		

		
				FALTA DE ATENCIÓN

				MUÑECA - MUÑECA

		

		
				FENÓMENO ESPIRITUAL

				OÍDO DER. - OVARIO DER.

		

		
				FOCOS DE HAMMER

				MASTOIDES IZQ .- RIÑÓN IZQ.

		

		
				GULA

				ESTÓMAGO - CORAZÓN
ESTÓMAGO - VAGINA/PRÓSTATA

		

		
				HIPERACTIVIDAD

				CUERPO DE PÁNCREAS - COLA DE PÁNCREAS

		

		
				HISTERIA

				PLANTAR 2
PINEAL - BULBO

		

		
				IMPACIENCIA

				TIMO - OVARIO DER./TESTÍCULO DER.

		

		
				INTEGRIDAD MORAL

				POST PINEAL 2

		

		
				INTELIGENCIA

				TRÁQUEA - CORAZÓN

		

		
				INTOLERANCIA

				PARATIROIDES DER. - OJO IZQ.

		

		
				IRA

				HÍGADO - CORAZÓN
PARATIROIDES DER. - TIROIDES
LÓBULO FRONTAL DER. - CORAZÓN

		

		
				IRA CONSTRUCTIVA

				LÓBULO FRONTAL IZQ. - VEJIGA

		

		
				IRA EXPLOSIVA

				CORAZÓN - HÍGADO

		

		
				LOGORREA

				TEMPORAL IZ. - FRONTAL
TEMPORAL IZQ. - CISURA DE ROLANDO
TEMPORAL IZQ. - OCCIPITAL

		

		
				LUJURIA

				PINEAL - PÁNCREAS
PINEAL - ÚTERO

		

		
				MALOS HÁBITOS

				NUDILLO DEDO ÍNDICE 2

		

		
				MALIGNIDAD

				OCCIPITAL - TESTÍCULO/VAGINA

		

		
				MAREOS

				HIPÓFISIS POSTERIOR-MASTOIDES IZQ.

		

		
				MATERIALISMO

				COLON TR. - OVARIO IZQ./TESTÍCULO IZQ.

		

		
				MEMORIA

				PARÓTIDA I.-PINEAL
AMÍGDALA CEREBRAL - BULBO
HIPÓFISIS - OVARIO
HIPÓFISIS - CEREBELO

		

		
				MENTE NEGATIVA

				CÓRTEX PREFRONTAL DER.2

		

		
				MENTE POSITIVA

				CÓRTEX PREFRONTAL IZQ. 2

		

		
				MIEDO

				RÓTULA 2
BAZO - HIPOTÁLAMO
BRONQUIO DER. - CEREBELO
RIÑÓN IZQ. - OJO IZQ.
RIÑÓN IZQ. - TIROIDES

		

		
				MITOMANIA

				CORAZÓN - ESCÁPULA IZQ.

		

		
				NEGATIVIDAD

				CORAZÓN 2

		

		
				ODIO

				AMÍGDALA CEREBRAL - TIMO
PARATIROIDES DER. - CORAZÓN
HIPÓFISIS - CORAZÓN

		

		
				ORGULLO

				TIROIDES - CORAZÓN
CISURA MEDIA 2

		

		
				PACIENCIA

				TIMO - OVARIO DER.

		

		
				PARÁSITOS ENERGÉTICOS

				OÍDO DER. - OVARIO DER.

		

		
				PEREZA

				BAZO - HIPOTÁLAMO

		

		
				PERCEPCIÓN, SENSIBILIDAD

				HIPÓFISIS - MASTOIDES IZQ.

		

		
				PERSONALIDAD INCRÉDULA

				DORSO MANO 2+ EMPEINE 2

		

		
				PERTURBACIÓN EMOCIONAL

				HÍGADO - CORAZÓN

		

		
				PESIMISMO

				LENGUA IZQ. - HÍGADO

		

		
				POSESIONES, PESADILLAS RECURRENTES

				OÍDO DER - OVARIO DER.

		

		
				PROBLEMAS MENTALES

				CONDUCTO DE PÁNCREAS - RIÑÓN IZQ.

		

		
				PROBLEMAS NEUROLÓGICOS

				RIÑÓN IZQ. - RIÑÓN
OCCIPITAL 2

		

		
				PSICOSIS

				CUERPO DE PÁNCREAS - PÁNCREAS
PERONÉ 2
OCCIPITAL 2
LACRIMAL - CRANEAL

		

		
				RABIA

				CEJA - HÍGADO

		

		
				RESENTIMIENTO

				ECM IZQ. - HIPÓFISIS
CORAZÓN - VEJIGA

		

		
				TERCER OJO (INTUICIÓN)

				PULMÓN DER. - BULBO

		

		
				TRISTEZA

				SIEN DER. - CORAZÓN

		

		
				TOXOIDES

				NARIZ 2 O CUÁDRICEPS 2 (IMANES AL REVÉS)

		

	

	

	

	El Código de la emoción

	Estoy segura de que si estás leyendo este libro conoces El código de la Emoción7 del Dr. Brandley Nelson.

	Bien.

	Yo no quiero apuntarme méritos ni a fingir que he descubierto la rueda.

	Lee El Código de la Emoción para saber más de las emociones atrapadas y de cómo liberarlas. Si no te lo quieres leer, puedes descargarte la «tabla de las emociones atrapadas», la encontrarás haciendo una búsqueda en la red.

	No falla, escribe en Google «tabla de las emociones atrapadas» y dale a intro.

	En este capítulo quiero compartir contigo el ángulo que utilizo yo en la sanación emocional dentro de una consulta de Biomagnetismo.

	Luego tu ya decides qué hacer.

	¿Cómo explico a los pacientes las emociones atrapadas?

	Con una historia:

	Tengo dos favoritas. Una te la acabo de contar (la famosa carta de Hacienda).

	Esta es la otra:

	«Imagina que tienes una cita que llevas esperando mucho tiempo. Te vistes, te pones guapa y te vas al bar. Oh, Oh, la media naranja no llega y tu móvil no tiene batería. Ummmm frustración.

	A la media hora la persona llega, tu no estás de muy buen humor, pero te lo tragas e intentas disimular. La cena llega tarde y fría. Habéis discutido. Solo quieres levantarte, pagar, e irte, pero cuando das tu tarjeta, se ha desmagnetizado. ¡Oh, no! tienes que aceptar con una sonrisa que la otra persona pague por ti.

	Y encima dar las gracias.

	Al final, las cosas se arreglan, y resulta que la noche acaba muy bien, pero tú te has tragado un par de emociones negativas. Tu cabeza las puede haber olvidado, pero tu cuerpo no»

	Entonces le pregunto a mi paciente si se ha visto en una situación así en la vida.

	Sugiero la lectura de El Código de la Emoción y si le interesa, dejo caer que podemos hacer una sesión.

	Pero una cosa es el Par Biomagnético y otra las emociones atrapadas.

	Si quiero la mejor baguette, me voy a la mejor panadería, no a un supermercado .

	Pues con los imanes lo mismo.

	Si una persona viene a sesión de Par Biomagnético, yo hago Par Biomagnético.

	No Par Biomagnético con liberación emocional al completo más masaje de Shiatsu.

	Entonces, ¿cómo utilizo yo El Código de la Emoción en la sesión?

	

	El doble uso del Código de la emoción

	 A lo largo de los últimos años he venido utilizando dos métodos:

	Después de hacer un rastreo, miras qué emociones atrapadas tienen los órganos o partes del cuerpo en desequilibrio.

	

	○ Te sale el bazo, entonces, preguntas «¿Hay alguna emoción atrapada

	que podamos liberar en el bazo?» Y haces el cuadro entero del código de la emoción.

	

	○ Otra posibilidad es mirar en el cuadro de las emociones qué emociones hay, por ejemplo, en el bazo, e ir una a una mirando si hay alguna en este órgano que sea específica del bazo.

	

	Yo personalmente me quedo con la primera opción, la mayoría de las veces. Cuando una persona me habla de un problema específico, imagínate, migrañas, también es posible hacer el rastreo entero, y preguntar: «¿Hay alguna emoción atrapada relacionada con las migrañas de XXX que pueda liberar ahora?»

	

	Como ves hay un sinfín de posibilidades. A mí me parece muy importante puntualizar y tiene que quedar muy claro, hasta donde llegamos con el Biomagnetismo y dónde empezamos con El Código de la Emoción que es una terapia en sí misma.

	

	Tal y como te decía al principio de este capítulo, creo que es fantástico poder compartir con el paciente toda la información de El Código de la Emoción, recomendarle el libro e incluso plantear una única sesión de sanación emocional.

	

	Nunca hagas sanación emocional a una persona que viene específicamente a que le pongas los imanes sin antes tener tanto su comprensión como su consentimiento.

	

	Una vez, cuando todavía era una friki emocionada del código de la emoción y pensaba que todo el mundo debía hacerlo sí o sí, saqué el péndulo de sopetón y a mi paciente, que era muy reacio, casi le da un síncope. ¡No quiso ni que le pusiera los imanes!

	

	Se negó en redondo, se levantó y se fue directo a la recepción de Kaliyoga, a poner una queja.

	
CAPÍTULO 6

	Sobre las 5 leyes del Dr. Hamer y cómo las aplico yo, con historias, al fenómeno tumoral.

	

	Siempre hay una primera vez para todo. Una no nace enseñada.

	

	La primera vez que oí hablar del Dr. Hamer fue mientras impartía mi segundo curso de «Introducción al Biomagnetismo» en Madrid.

	

	No se si te has dado cuenta, pero hay una cosa muy curiosa cuando haces un curso y es que siempre hay la misma gente:

	

	- El listillo

	- El distraído

	- El inseguro

	- El súper divertido pero travieso

	

	La mayoría de los «listillos» parece que quieren demostrar a todos lo mucho que saben, o bien lo poco que sabes tú.

	

	A mí personalmente me encanta, porque aprendo un montón con ellos. Claro, yo no necesito disimular si sé o no sé algo porque es de tontos pensar que uno nace enseñado.

	

	Pues Miguel hablaba, y mucho, del Dr. Hamer en el curso, así que en cuanto llegué a casa me lancé a investigar y realmente te puedo decir que fue una experiencia casi religiosa; de repente muchas piezas del rompecabezas encajaron.

	

	Alonso Ashaika también habla del Dr. Hamer en su libro, así como Salvador Gutierrez en su curso. Yo te recomiendo el libro Incurable 8 de Marcos F. Barrios, por la sencillez con la que el autor resume las cinco leyes biológicas del Dr. Hamer.

	

	Hay otro libro que cayó recientemente en mis manos, Las causas anímicas de las enfermedades9 de Björn Eybl y que también me aclaró muchísimos conceptos.

	

	Yo como siempre, te resumo por aquí el mínimo indispensable para aplicarlo al Biomagnetismo.

	

	Vamos por partes.

	1. ¿Quién es el Dr. Hamer?

	

	El Dr. Ryke Geerd Hamer era un doctor alemán residente en Roma.

	

	No me quiero explayar demasiado, pero sí lo justo para contarte que era un lumbreras que se preguntaba constantemente el por qué de las cosas y qué podía hacer él.

	

	Por ejemplo, inventó un escalpelo con el que se podían realizar cirugía plástica sin hemorragias.

	

	Cuando su hijo tenía 17 años, éste fue baleado por accidente.

	

	El caso es que, a los 3 meses de este accidente, su hijo murió. Al poco el Dr. Hamer sufría de cáncer testicular y su mujer de cáncer de mama.

	

	El Dr. Hamer pensó que no podía ser coincidencia, y tras años de investigación demostró que la enfermedad solamente es causada por un choque que nos pilla totalmente desprevenidos.

	

	Él afirma que todo síntoma, trastorno o enfermedad tiene, en un 97% de las veces, una raíz emocional.

	

	¿Te das cuenta del bombazo que esto es y de las consecuencias que puede tener en la consulta?

	

	Significa comenzamos a ver que sí que podemos hacer algo y, por tanto, que dejamos de ser víctimas.

	

	Según cuenta Marcos F. Barrios en su libro Incurable, el Dr. Hamer presentó su trabajo a la universidad a la que estaba afiliado. Ignoraron su propuesta y le pidieron que rehusara sus hallazgos. Él se negó. Le retiraron su licencia para practicar medicina. Incluso fue encarcelado.

	

	Yo no voy a bucear en opiniones personales, pero sí que me gustaría hacerte un pequeño resumen de sus leyes.

	

	¿Cuáles son las cinco Leyes Biológicas del Dr. Hamer?

	

	1ª Ley Biológica

	

	Nos dice que antes de la aparición de un síntoma la persona ha vivido un momento de shock que el Dr. Hamer llama «conflicto biológico».

	

	Es en ese momento exacto en el que la persona padece una fuerte disociación que queda registrada en su cuerpo, una serie de sensaciones corporales y un cóctel químico asociado.

	

	Te pongo un ejemplo:

	

	Una madre está en la tienda comprando y su bebé de año y medio sale por la puerta de la tienda.

	

	Un coche arrolla al niño. La ambulancia llega y se llevan al bebe, dejando a la madre en la carretera.

	Es una historia real.

	

	El bebé murió.

	

	La mujer desarrolló un cáncer de mama, y al poco tiempo murió. Era una mujer joven, con alimentación saludable y sana.

	

	2ª Ley Biológica

	

	Nos muestra que, cuando se está inmerso en el problema, los síntomas siguen un orden lógico apareciendo unas manifestaciones en la fase llamada de estrés o fría y que estos se modifican cuando se soluciona el problema, momento en el que se entra en la fase caliente o vagotonía.

	

	Los síntomas fríos son preocupación, rumiar, insomnio, bajar de peso por falta de apetito y extremidades frías entre otros.

	

	Los síntomas calientes pueden ser inflamación, infección, reducción o crecimiento celular.

	

	3ª Ley Biológica

	

	La Tercera Ley Biológica une los descubrimientos de las dos primeras leyes dentro del contexto de la embriología y la evolución del ser humano.

	

	Ilustra la correlación biológica entre la psique, el cerebro y los órganos desde un punto de vista evolutivo.

	

	Establece la forma en que se viven los conflictos en función de la capa embrionaria de la que derivan.

	

	Las capas embrionarias son tres: Endodermo, Mesodermo y Ectodermo.

	

	Imagínate la unión del óvulo con el espermatozoide; ahora imagina que el embrión es una fábrica de tres plantas: la primera, la segunda y la tercera.

	

	Bien, todos los órganos que conforman al nuevo ser, todos los tejidos… ¡Todo! se monta en el primer, el segundo o el tercer piso de la fábrica.

	

	El Dr. Hamer encuentra una relación entre los conflictos, los órganos y los pisos de la fábrica, por así decirlo.

	

	4ª Ley Biológica

	

	Habla del papel de los microbios en la restauración de los tejidos y nos cuenta que estos son una suerte de cirujanos naturales: rellenan huecos donde las células han desaparecido o fagocitan aquellas que sobran.

	

	Saben exactamente dónde, cuándo y cómo actuar.

	

	Los microorganismos han sido el eslabón para que se produjera y conservará la vida.

	

	La presencia de los millones de microbios que tenemos en el organismo tiene un sentido; por algo la naturaleza puso en el cuerpo un número de microbios mucho mayor que de células.

	

	Los hábitos que se han adquirido para desinfectar y limpiar todo están eliminando poblaciones de microorganismos necesarios para la vida.

	

	El otro día leí un estudio en el que se afirma que en las casas donde se utiliza el lavaplatos hay más posibilidades de que los miembros de la familia desarrollen alergias.

	

	5ª Ley Biológica

	

	Es la llave para comprender la Descodificación Biológica, ya que nos dice que todo tiene un sentido, incluso la enfermedad que en la teoría de el Dr. Hamer tiene el nombre de Programa Biológico de Supervivencia.

	

	La naturaleza es tan sabia que, con el objetivo de conseguir la supervivencia del individuo, esta responderá a las necesidades descubiertas en el momento del choque biológico con los síntomas más adecuados para cubrirlas.

	

	¿Te gustaría saber cómo impacta en nuestro organismo lo que sentimos y pensamos día a día?

	

	Yo personalmente, cuando me enfado con David, mi marido, y me lo desarrollo un fuerte dolor de garganta en un par de horas.

	

	¿Qué te quiero decir con esto? Que si observas las situaciones molestas, problemas o momentos de fuerte estrés vividas antes de la aparición de algún síntoma, la relación es evidente.

	

	¿Otro ejemplo? (¡Me encantan!)

	

	Desarrollé mi gusto por la lectura muy temprano, y con 8 años ya engañaba a la bibliotecaria de Segovia, cogiendo libros «para mi madre» de la biblioteca de mayores.

	

	El Clan del Oso Cavernario10 es un libro que me marcó. Hay un episodio en el que violan a la protagonista, de manera repetida y brutal durante semanas.

	

	El cerebro no distingue la realidad de la ficción, es como un ordenador. Imagínate el trauma para una niña de 8 años.

	

	Perdí el apetito y dejé de comer durante 3 días. Tuve una fuerte indigestión con vómitos y diarrea.

	

	En Kaliyoga, el centro en el que trabajé durante 10 años, tuve el caso de una mujer con muchísima inseguridad laboral, acababa de perder su trabajo y tenía un bebe de 2 años.

	¿Su pareja? Adicto a las apuestas.

	

	Imagínate el cóctel. Al poco le diagnostican un cáncer de pecho.

	

	Otra paciente desarrolló un cáncer de tiroides en 2013. Yo le pregunté si había pasado por un evento traumático en 2011.

	Los ojos se le llenaron de lágrimas.

	

	Todavía no había expresado el pesar y la tristeza ante la muerte de su abuela. Al ser ella doctora, no se perdonaba no haber podido salvarla.

	

	La sesión fue muy emotiva, y aunque el daño ya estaba hecho, pues ya le habían extirpado las tiroides, la paz que vi en sus ojos al acabar nuestra sesión me llenó el corazón.

	

	

	¿Qué es la Descodificación Biológica?

	

	La descodificación biológica es lo que sigue cuando hemos asumido que hay una relación entre el trauma y los síntomas o la enfermedad.

	

	Es decir, tenemos el problema, los síntomas y enfermedades, vale, pues… ¿Dónde está el origen? ¿Qué emoción ha causado esto?

	

	¿Quizá un cáncer de estómago le produjo una preocupación bestial elevada a la décima potencia que se alargó en el tiempo?

	

	Ejemplo:

	

	Antes de que mi paciente tuviera el problema en la tiroides, vivió un conflicto biológico con una gran carga de estrés, esto es, la muerte de su abuela.

	

	Este conflicto se define como una situación vivida en soledad, de manera inesperada, dramática, sin solución y sin expresión.

	

	Si el síntoma existe es porque responde a una necesidad concreta.

	

	Cada conflicto o problema tiene un órgano específico en el cuerpo en el que va a exteriorizarse ya que necesita una salida.

	

	Los médicos chinos observaron durante años la correlación entre las debilidades de los diferentes órganos y las emociones no resueltas.

	

	Otros autores, como Brandley Nelwson en El Código de la Emoción, han dado un paso más allá utilizado este conocimiento.

	

	Las patologías y las limitaciones de vida no son algo que esté en nuestra contra, sino elementos que nos permiten comprender cuál es el ecosistema en el que vivimos y por qué es útil el síntoma.

	

	Para la Descodificación Biológica, el cuerpo está de nuestra parte.

	Esto es muy importante.

	

	Descodificar es un palabro difícil para decir algo muy simple:

	

	«Hablar el idioma de nuestro cuerpo» y entenderlo para poder cambiar las cosas en nuestra vida que nos provocan ese estado inicial de conflicto.

	

	En Descodificación Biológica la enfermedad se entiende como una solución a un instante en el que todo cambió en la vida de una persona.

	

	Cuando hay un problema importante, nuestro cuerpo se pone en piloto automático. Volvemos a lo básico y nuestro cerebro reptil, la parte más arcaica, toma el mando, ofreciendo la posibilidad de solucionar el problema mediante “la enfermedad”.

	

	La enfermedad se convierte en la puerta de salida del estrés.

	

	Tuve un paciente fumador, Peter. Su mujer no paraba de repetirle aquello de «fumar te mata», en inglés, claro.

	

	Un día, Peter sintió un poco más de tos y se preocupó porque siente miedo a morir.

	

	Al cabo de un tiempo le diagnostican un cáncer de pulmón. Su cerebro reptil, probablemente ha mandado la orden de ampliar el pulmón para poder respirar mejor.

	

	Otra vez tuve en consulta a una madre que se acababa de enterar que a su hija la había dejado el marido. Ana, su hija, es madre de 3 niños y no tiene ingresos. Siente miedo a que se vayan a morir de hambre. Se activa el mismo programa del hígado, haciendo más células.

	

	El propio Dr. Hamer sufrió este fenómeno en sus propias carnes; al perder a su hijo, sus células se activaron para crear vida nueva, y desarrolló un cáncer testicular.

	

	A mí me dan escalofríos cuando entiendo la lógica de nuestro cuerpo.

	

	Esto es lo que el Dr. Hamer describe como «sentido biológico». La manera de vivir el conflicto se corresponde siempre con los síntomas resultantes.

	

	Ante la pérdida de un hijo, pues no se activa el hígado, sino los testículos, o los ovarios o las mamas (la mujer del Dr. Hamer, como ya te he contado más arriba, desarrolló cáncer de mama).

	

	La lógica biológica no falla.

	

	Todo en la naturaleza es perfecto. La enfermedad no es un error o una desgracia. Si lo comprendemos, es un estado que podemos trascender.

	
	
Unirlo todo para que tenga sentido: Interpretar un rastreo.

	

	Ahora que ya sabes hacer un rastreo, vas a comenzar a mirar la información que el Dr. Goiz nos proporciona, y probablemente tengas otro tipo de dudas.

	

	¿Es cierto que esta persona tiene lepra?

	¿Si me sale un par relacionado con el VIH, le digo a la persona que tiene sida?

	

	Bajo mi punto de vista, el 50% de la enfermedad es el miedo. Y poco bien hacemos si la persona que viene en busca de ayuda y equilibrio, sale de la consulta en un estado de pánico generalizado y con una información que ni siquiera puede contrastar con análisis.

	

	De eso trata este capítulo. ¡quiero compartir contigo cómo entiendo yo los resultados del rastreo.

	

	1. Cómo eran antes los rastreos para mí

	

	Hace 10 años, cuando comencé, un rastreo era todo un reto para mí. No sabía muy bien cómo interpretar los resultados y, mucho menos, sabía cómo explicar a la persona los pares que me habían salido.

	

	Recuerda que no soy médico.

	

	Imagina mi cara cuando leía cosas como «lepra», o «tuberculosis» pero yo miraba a la persona y la veía bien.

	

	Algo dentro de mí vibraba con los principios del Juramento Hipocrático : «No llevar otro propósito que el bien y la salud de los enfermos», y … «por lo menos no lo empeores».

	

	Y la Celia de aquel entonces, a pesar de la inseguridad, decidió no soltar barbaridades del tipo «tiene usted lepra y un tumor en el estómago».

	

	Curar y callar, le había oído decir al Dr. Goiz.

	

	¿Qué hacía yo?

	

	Comencé a hablar de desequilibrios. Solo y exclusivamente de desequilibrios.

	

	Pero es que, poco a poco, todas las piezas del rompecabezas comenzaron a encajar, y comencé a ver patrones que se repetían.

	

	 ¿Por qué siempre en la misma piedra?

	

	Te voy a poner en situación.

	

	Seguro que hay una parte de tu cuerpo que siempre es la que recibe primero.

	

	Yo, por ejemplo, tengo un tobillo chungo, el izquierdo concretamente. Vamos, que cuando me caigo parece que siempre paga el mismo tobillo.

	

	Pues con el rastreo me he dado cuenta de que pasa lo mismo.

	Cada persona es única y parece que cada persona tiene tendencia a tener sus propios desequilibrios caseros. Por eso, cuando hago un rastreo, pongo tanto énfasis en trasladar la información a la persona.

	

	Esto se originó con la realización de cómo las emociones o los estados emocionales o las situaciones vitales hacen que se produzcan desequilibrios físicos.

	

	Un ejemplo para que lo veas mejor: imagínate que tienes una tendencia natural a preocuparte. Cuando nos preocupamos se nos desequilibra el par «estómago – corazón».

	

	Tu te puedes poner el par «estómago corazón» pero si estás preocupado por algo, el par no te quita la preocupación. Este es más bien un trabajo que tienes que hacer tu.

	

	Lo normal es que si te vuelves a preocupar, te vuelvas a desequilibrar.

	

	Venimos con un programa instalado de base en el que influyen todas nuestras experiencias.

	

	¡Eso puede cambiar! Hacerte consciente de tus propios patrones, te abre la posibilidad de cambiar muchas cosas.

	

	Imagínate que dos amigas tienen que subir una montaña muy alta.

	

	La noche anterior a esta excursión, Marta e Irene podían elegir qué hacer…

	Marta se va de fiesta, hasta las tantas, con unos tacones de aguja y se mete de todo.

	Irene marcha a la cama pronto, con el material de montaña bien preparado y muy descansada.

	

	A las 9 se sale.

	

	Marta aparece por la puerta, no llegó ni a la cama.

	Irene, que ya lleva un par de horas levantada, ha preparado todas sus cosas.

	

	¿Quién piensas que tendrá mejor ascenso?

	

	Yo lo tengo claro.

	

	Y los imanes son un poco esa elección. Te ponen el cuerpo físico a punto. Y cuando estás descansado,ves mejor las piedras que hay en el camino y tienes más facilidad para evitarlas.

	

	Tienes más posibilidades de no caer en la misma piedra si estás equilibrado.

	

	

	2. ¿Enseñar a tus pacientes?

	

	Aproximadamente una vez por trimestre hago talleres molones sobre interpretar el rastreo.

	

	Van dirigidos tanto a terapeutas como a personas que han contratado un rastreo conmigo y he descubierto que se aprende mucho más si mezclas a terapeutas con pacientes.

	

	Les enseño cómo comprobar si siguen teniendo el mismo desequilibrio. ¿Cómo?

	Pues es muy fácil.

	

	Primero necesitas tu rastreo.

	

	Una vez que tienes localizados tus puntos de desequilibrio, siéntate en la posición de yoga del bastón, (en ángulo recto, para verte los pies) pon un imán negativo en la zona que te marco en el rastreo como desequilibrada, si tu pie se encoge, ahí sigue habiendo, o se ha vuelto a generar un desequilibrio.

	

	¿Entiendes el potencial de esto? ¡Qué autonomía para las personas que vienen a tí!

	Es un paso más para que personas que ni son terapeutas ni tienen interés en serlo puedan realmente coger la salud en sus manos.

	

	

	3. ¿Qué información doy?

	

	Si miras cualquier rastreo del Dr. Goiz, en estos aparecen siempre los puntos de desequilibrio, por una parte y, por otra, el patógeno con el que se corresponden.

	

	¿Está ahí ese patógeno cuando nos sale un desequilibrio?

	

	La respuesta es clara.

	

	No lo sé.

	

	No tenemos un microscopio ni la posibilidad de hacer análisis de sangre.

	Una cosa te digo, muchos pacientes vienen asustados, y cuando empiezas a moverte incómodo y poner caras…

	

	Ayudas poco.

	Casi dejas a la persona peor que cuando vino y eso es todo lo que necesitan los patógenos para colonizar…

	

	Miedo + estrés = enfermedad al canto.

	¿Qué información doy?

	

	Simplemente los desequilibrios.

	

	4. Una historia para que tu paciente lo entienda

	

	Imagínate que tienes una piscina y cada mañana tienes que mirar el pH y corregirlo si es necesario.

	

	Cuando llega el invierno, dejas de ocuparte de la piscina y el agua poco a poco se pone cada vez más verde.

	

	Es entonces cuando llega un pequeño bichito que decide quedarse a vivir en esa piscina. Al bichito le sigue una rana a la rana le sigue una libélula y en pocas semanas tenemos un estanque con algas, mosquitos y demás familia.

	

	Yo te pregunto: ¿han convertido todos estos animales el agua, en agua sucia o bien han aparecido estos animales como consecuencia de que el agua no estaba equilibrada?

	

	Pues en nuestro cuerpo pasa exactamente igual.

	

	Recuerda que somos 70% de agua y que cuando nos desequilibramos estamos dando la bienvenida a los patógenos.

	

	Yo con los imanes no puedo encontrar patógenos, solo puedo encontrar piscinas y no sé en qué estado de evolución están estas piscinas; no se si todavía son un pozo verde o si ya han sido ya colonizadas

	

	En el momento en el que ponemos los imanes en el agua de tu piscina, esta se equilibra: si había bichitos entonces mueren. Tu cuerpo los eliminará tú pasaras por lo que llamamos una crisis curativa.

	

	Si en esta piscina no había bichitos, lo más normal es que después de la sesión te encuentres súper fuerte súper animado y totalmente equilibrado. Así es como sabemos que simplemente había un desequilibrio.

	

	Saber si hay patógenos o no, no influye para que tu cuerpo se cure.

	

	Cuando los pacientes escuchan esta historia sonríen tranquilos y dejan de preguntar.

	

	Desafortunadamente hay muchos terapeutas que se aprovechan de la situación de superioridad con respecto al paciente.

	

	Ya te conté la historia de la Biomagnetista de Alicante…

	

	Para el diagnóstico, yo utilizo la información que me aportan la Medicina Tradicional China (M.T.C), las teorías del Dr. Hamer y sus leyes Biológicas, y el libro El Código de la Emoción, pero siempre con humildad y honestidad.

	

	Y, sobre todo, siempre preguntando primero.

	

	De hecho, para que veas lo importante que es pedir permiso, te cuento una historia.

	

	Una vez vino a consulta un hombre al que le dolía mucho la baja espalda.

	Efectivamente había un desequilibrio muy fuerte.

	

	Después de consultar todos mis documentos y mirar el diccionario de Biodescodificación, llegué a la tremenda conclusión de que el pobre hombre tenía problemas económicos o financieros.

	

	Vamos, que me monté un peliculón que no veas.

	

	Menos mal que, por sentido común, antes de explicarle la película que me había montado en la cabeza le pregunté si hacía alguna actividad física o si se le ocurría por qué le dolía la espalda.

	

	«Cuando no medito 15 horas al día no me duele», me dijo.

	

	Imagina mi cara.

	

	¿Qué hago entonces?

	Le digo a la persona: mira, yo siempre hago varias lecturas de lo que me sale en el rastreo.

	

	
	- Desequilibrios físicos;

	- Posible causa emocional;

	- Otras cosas que me vienen a la cabeza;

	

	¿Quieres toda la información del rastreo o solo la lectura «oficial» de acuerdo con el Biomagnetismo, esto es, qué desequilibrio tienes y dónde lo tienes?

	

	Caso Práctico. En negrita comparto las notas que yo tomé mientras leía la información.

	Por favor, no trates de entender con la cabeza las notas en negrita, son simplemente pequeñas semillas; mis anotaciones sin editar.

	

	Caso práctico con mis notas copiadas literalmente:

	

	Quiero compartir no solamente el caso, sino también mi manera de resolverlo, y para ello es importante que recibas la información en tiempo real, tal y como yo la proceso.

	Nombre: Rosa

	Edad: 44 años. (ha pasado los 42, este septenio es muy importante para cumplir tu «visión», si ahora con 44 hay problemas, significa que algo gordo ha pasado con 42 y no lo ha «cogido»)

	«A nivel físico noto una pesadez, dolor en la zona del hígado, he tratado este órgano a nivel energético con acupuntura pero sigo teniendo molestias y en este momento también ausencia de regla».

	(Apunto: mirar hígado. Mirar emociones atrapadas con el hígado. Apunto que en mi cuadro de medicina china el hígado tiene que ver con los ojos).

	«A nivel de digestiones enseguida me siento llena».

	Perdida de visión/borrosa. (AJA, hígado, también… ¿Qué no quieres ver?)

	«Indecisión para tomar actos en el día a día. Cuestionamiento del ser y de la existencia. Búsqueda. No plenitud/totalidad».

	Apunto, mirar los intestinos.

	«Sentimiento de apatía que en la actualidad puedo transformar, hasta hace poco caía en la tristeza.»

	Tristeza, comprobar pulmones.

	Al comprobar emociones, muchas me salen de cuando tenía 42 años.

	Pena profunda, nerviosismo, preocupación.

	Los pares que me han salido son los siguientes.

	Occipital - occipital

	Párpado - párpado

	Axila - axila (cambiar cepillo de dientes)

	Suprahepático - suprahepático

	Páncreas - píloro.

	Vamos a centrarnos en alguno:

	Axila-axila: este par sale cuando experimentas rabia o frustración.

	Suprahepático-suprahepático, es la parte superior del hígado

	Hígado-colon descendente

	Párpado-párpado (encaja)

	Páncreas-píloro;

	Entender la fisiología de los órganos es vital para poder hacer una interpretación clara y sencilla del rastreo: yo antes no conocía el píloro, ahora se que es una válvula, situada al final de estómago, que comunica el intestino delgado (donde se decide qué se coge y qué se deja…); cuando consulto la fisiología del páncreas me doy cuenta de que también tiene funciones digestivas.

	Enfoco la interpretación entonces desde el punto de vista de las emociones del estómago y el hígado.

	Estómago: ¿Qué te preocupa? ¿Qué no digieres?

	Hígado: ¿Qué te frustra? ¿Qué no quieres ver? ¿Qué resientes? ¿Qué te da rabia?

	Así mismo me enfoco en el par hígado (rabia) colon descendente (no soltar, o soltar), y hago la pregunta: ¿Hay algo que te esté dando rabia dejar marchar, o que no puedes soltar y te provoca rabia?

	
	
CAPÍTULO 7

	Ejemplos prácticos para que te aclares:

	

	He pedido a mis alumnos de maestría y compañeros biomagnetistas ejemplos de su día a día para sumarlos a los míos propios. Todos, absolutamente todos los nombres son falsos, para preservar la privacidad de las personas. Transcribo literalmente las notas que han compartido conmigo.

	

	CASO 1:

	«Rastreo para detectar desequilibrios (no me dice problemas específicos)

	

	
	− Reservorios

	
	− Bazo - pulmón

	− Pares Regulares:

	
	− Cervicales - sacro (disfuncional) (1 vez, 15 minutos)

	− Mediastino - mediastino (B) (1 vez, 15 minutos)

	− Bazo- hígado (B) (1 vez, 15 minutos)

	Fenómeno Tumoral

	
	− Absceso (B+B):

	− Inguinal Izq. - Riñón Izq. (2 días, una vez cada día durante 20 minutos)

	

	Se le hace el rastreo comenzando por los reservorios. Se le impacta el reservorio bazo -pulmón durante 15 minutos. Y mientras tiene los imanes puestos continúo testando los pares regulares.

	Voy anotando todos los pares que van saliendo.

	Cada vez que sale un par pregunto cuantas veces y durante cuanto tiempo lo he de impactar.

	Miro los pares que han salido; si hay bacterias y virus y paso a testar los pares del fenómeno tumoral.

	Los voy anotando y testo la frecuencia y el tiempo que se tienen que impactar.

	Tanto los pares regulares como el de fenómeno tumoral se los impacta el paciente.

	El resultado es el siguiente comentario:

	

	CASO 2

	

	«Paciente femenina de cuarenta años, se presenta con dolor estomacal, indigestión crónica, ardor al orinar, y edema generalizado.

	

	Se realiza un rastreo completo con los Siguientes resultados:

	

	
	− Pares Biomagnéticos: (se asocia con)

	

	
	− Estómago - timo (Bacteria)

	− Prepineal - vejiga (Hongo)

	− Válvula - ileocecal/Riñón D (Parásito)

	− Suprapubico - suprapúbico (Virus)

	− Trocánter menor D- trocánter menor Izq. (Virus)

	− Cerebelo - cerebelo (crisis convulsiva)

	

	Intoxicaciones por:

	Puerco, semillas de uvas, azúcar, y por el medicamento ibuprofeno

	

	Problemas Hormonales:

	A causa de hormonas en res, pollo y huevo consumido por la paciente

	

	Chacras en desequilibrio

	2, 3, 4, y 7

	

	Emociones Atrapadas y liberadas en:

	Estómago

	Suprapubico

	Vejiga

	

	Se aplican los imanes por 20 minutos, se balancean las chacras y después se aplica un protocolo de desintoxicación por 30min.

	

	Terminando esto, se realiza un rastreo del fenómeno tumoral. El pie da un «sí» al preguntar por «quiste». Se pregunta por las diferentes áreas del cuerpo y el pie da un «sí» al área Pelvis D.

	

	Para determinar cómo drenar el quiste se coloca primero un imán negativo sobre el área Pelvis D. y se observa el acortamiento del pie. Después se coloca un imán positivo sobre Pelvis Izq. para ver si los pies se igualan. En este caso no hay igualamiento de los pies así que se retira el imán sobre Pelvis Izq. y se coloca un imán positivo sobre ambos riñones. Los pies se igualan.

	

	Se pregunta al pie que tan seguido debemos drenar y nos indica 3x/semana por 45min por 3 semanas.

	

	Nota:

	

	Los Pares Biomagnéticos que han salido en el rastreo están asociados con B + H + P + V + V (en este orden), y para que se presente un quiste basta con la presencia de un virus + bacteria u hongo, así que tenemos todos los componentes que requiere un quiste.

	

	Se pregunta al pie si podemos drenar ahora y nos indica «no». Preguntamos si mañana y nos da un «sí». Se le indica a la paciente que deberá drenar el quiste 3x por semana por 45 minutos cada vez por 3 semanas comenzando al día siguiente. Esto lo hará colocando un imán negativo sobre el punto donde se encuentra el quiste y un imán positivo sobre cada riñón.

	

	Aparte de las recomendaciones generales después de un rastreo se le recomienda a la paciente disminuir el consumo de o eliminar las fuentes de intoxicación y consultar con su médico acerca de eliminar el ibuprofeno que toma (aunque no lleva receta médica).

	

	Resultado a las 3 semanas:

	Dolor estomacal: resuelto.

	Indigestión: mejoría al 80% según la paciente.

	Ardor al orinar: resuelto.

	Quiste: resuelto.

	
	
CONCLUSIONES:

	Escribo este libro en un momento muy delicado a nivel mundial. Octubre del año 2020.

	Para mí es muy importante transmitir este conocimiento para qué tantas personas como lo necesiten puedan añadir esta técnica a su botiquín diario.

	Me he centrado en el método, en la parte práctica, porque es lo que mis alumnos vienen a buscar en los talleres y webinars que realizo.

	Solo deseo clarificar tus dudas respecto al orden y el paso a paso del rastreo.

	Todos los beneficios de este libro irán destinados a cambiar de color nuestro planeta. Echa un vistazo a la página web www.aguabosque.com y colabora como buenamente puedas, si así lo siente tu corazón.

	

	AGRADECIMIENTOS:

	

	Si has llegado al apartado de agradecimientos, necesito tu nombre para ponerlo aquí también.

	

	Un libro que se escribe a sí mismo en respuesta a las preguntas de los estudiantes de la Biomagfamily se debe exclusivamente a estas personas.

	

	Si tu alguna vez me has preguntado algo, en el canal de Youtube, por correo electrónico, o en instagram… Tu nombre debería de aparecer aquí también.

	

	A tí, que formas parte de la Biomagfamily, tengo que agradecer este libro.

	

	Hay algunos alumnos y compañeros, que se prestaron a leer el libro, cuando aún estaba en su periodo de gestación:

	

	Tengo que agradecer a Iñaki Beaskoetxea, que se acercó hace años a mí en busca de respuestas para sanar a su mujer con el Biomagnetismo y en cuestión de meses ya volaba por sí solo.

	

	A María de Gracia Vilas Villa, compañera en el curso de Salvador Gutierrez, que además de leer el libro, me abrió una nueva puerta al mundo de la microbiología.

	

	A mis alumnos de Maestría, Ana González, Minerva Huerta, Rosa Castells, Rikardo Azurmendi, Antonia Morales, Mari Beltrán, María Rosa Batllés, Juan Ramón Mejías, y Susanhé García. Isabel Álvarez, ha contribuido contándonos su experiencia de un rastreo con fenómeno tumoral.

	

	Y por supuesto, a T., que se ha tomado el tiempo y el cariño para corregir mis patadas al diccionario.

	

	Gracias, Gracias, Gracias.

	
	
Notes

		[←1]
	 Albert R. Davis, The Anatomy of Biomagnetism (Green Cove Springs, Florida: Albert Roy Davis Research Laboratory, 1973)

	[←2]
	 Núria Solves, Pon imanes en tu botiquín (Barcelona: Ediciones Obelisco, 2016).

	[←3]
	 Isaac Goiz, El Fenómeno Tumoral (Loja-Ecuador: Editorial Universitaria, 2003), 103.

	[←4]
	 Goiz, Fenómeno Tumoral, 15.

	[←5]
	 Goiz, Fenómeno Tumoral, página 225.

	[←6]
	 Goiz, Fenómeno Tumoral, 85.

	[←7]
	 Bradley Nelson, El Código de la Emoción. (Mesquite, Nevada: Wellness Unmasked Publishing, 2007).

	[←8]
	 Marcos Barrios, Incurable (Publicación independiente, 2019).

	[←9]
	 Björn Eybl, Las causas anímicas de las enfermedades, trans. Antonio Toro Durán (Viena: European University Press, 2016).

	[←10]
	 Jean Marie Auel, El clan del oso cavernario: la más bella saga prehistórica jamás contada, trans. Leonor Tejada Conde-Pelayo (Madrid: Simon and Schuster Libros en Español, 2002).

cover.jpeg
FENOMENO
TUMORAL
PRACTICO

Domina el rastreo completo de Goiz paso a paso

images/00001.jpeg
REGALO PARA LOS LECTORES

HOJA DE RUTA: FENOMENO TUMORAL PRACTICO

B

PRACTICO

Materisl
compiamontaria
GaTerimans.
Smaral

