

VIVIR AL

natural

salud y bienestar

PRIMAVERA - VERANO 2014 - n°29

¿cómo prevenir
el «mal de primavera»?
ALERGIAS

entrevista
FIDELA ROY

cuida tu piel
DESDE DENTRO

KIDS

cuida la salud de tus peques

100% vegetales
sin azúcar
de muy agradable sabor

jarabes
infantiles

www.homeosor.es

sumario

04 en portada

alergias:

¿cómo prevenir el
«mal de primavera»?

08 depuración de primavera

¡fuera toxinas!

10 dieta de verano

¡la salud es lo importante!

12 cuide su piel...

...desde dentro

manifestación de salud

14 homeopatía para detoxificar

renovarse por dentro

16 entrevista

Fidela Roy.

médico y especialista en homeopatía

18 sus productos

¡botiquín de verano!

22 noticias

nuestra reflexión

Ésta es la primera cita del año a través de *Vivir al Natural*. Una revista que, desde su nacimiento, intenta, número a número, ayudarles a que aprendan a tener una mejor salud y, por consiguiente, una mayor calidad de vida. El espíritu que, en definitiva, siempre ha movido, y sigue moviendo, a Homeosor.

La Fitoterapia y la Homeopatía son dos disciplinas médicas, avaladas científicamente con numerosos estudios, que unas veces podrán hacer frente a las afecciones en solitario, y otras serán complementarias de la medicina convencional.

Pero, sobre todo, son dos herramientas estupendas de prevención. La Fitoterapia y la Homeopatía nos ayudan a renovar nuestro organismo; nos preparan nuestra piel desde dentro; nos fortalecen nuestro sistema inmunológico, o nos complementan con total seguridad nuestra dieta para perder peso.

Rafael Esteban

Director General de Homeosor

DIRECTOR

Rafael Esteban

www.homeosor.es

DIRECTOR DE ARTE

Javier Caballero

REDACCIÓN

J. Delgado

DISEÑO Y MAQUETACIÓN

Antonio López, Ana Belén González, Beatriz Alonso

MARKETING

Gonzalo Irigoyen, Ana Tarancón, Carolina Yagüe

RESPONSABLE HOMEOSOR

Sergio Sanz

COLABORADORES Y ASESORES

Isabel Molinero, Juan Pedro Ramírez, Estrella Gascón,

Jessica Lamy y Manuel Lorrio

EDITA Grupo Soria Natural - Telf. 975 25 20 22

IMPRIME Gráficas Jomagar S.L.

Tirada 100.000 ejemplares

Dep. Legal MU-913-2002

Es la dolencia por antonomasia de la estación de las flores
No se resigne a padecerla. Tome las medidas adecuadas para frenarla

alergias

¿cómo prevenir el «mal de primavera»?

Estrella Gascón. Dpto. Médico de Homeosor

La alergia es una respuesta exagerada del sistema defensivo del organismo, el sistema inmunitario, ante una sustancia inofensiva para la mayoría de las personas, pero que él reconoce como extraña y dañina (alérgeno). En el primer contacto no produce síntomas, pero el organismo queda sensibilizado y cuando vuelve a ponerse en contacto con la misma sustancia se producen una serie de síntomas que es lo que se conoce como reacción alérgica. Existen factores genéticos que condicionan una predisposición a padecerlas. Los alérgenos que pueden causarlas son variados, aunque los más frecuentes son, entre otros, polen de distintas especies vegetales, epitelios de animales, ácaros del polvo, medicamentos, algunos alimentos, materiales como el látex o metales como el níquel.

Si bien los cuadros más frecuentes son los que se registran en primavera, también se pueden presentar en verano

y otoño en función del momento en que se dé la polinización de la planta. El polen es una sustancia producida por el aparato reproductor masculino de la flor que tiene la misión de transportar las células espermáticas al aparato reproductor femenino para generar la fecundación y dar lugar al fruto. Una vez inhalado, entra en el organismo y se produce un combate entre el alérgeno y las armas defensivas del sistema inmunológico, los anticuerpos.

dos plantas tradicionales

Grosellero negro

Gracias a su alto contenido en flavonoides y aceite esencial, tiene propiedades antialérgicas y antiinflamatorias, ya que esas sustancias impiden la liberación de la histamina.

Fumaria

Contiene alcaloides de acción antihistamínica, antiserotoninérgica y antiinflamatoria. También favorece la secreción de bilis, la diuresis y la depuración.

El resultado de esa lucha es la liberación de diversas sustancias químicas, la histamina y la serotonina principalmente, que ocasionan los perturbadores síntomas propios de esta afección, que si bien pueden variar de un paciente a otro, habitualmente son similares: picor e irritación de nariz con congestión, secreción acuosa y estornudos, lagrimeo de ojos, irritación en el paladar y, en ocasiones, tos y respiración dificultosa con pitos y sibilancias. Esas molestias pueden verse agravadas por estímulos inespecíficos como el humo del tabaco, ambientes contaminados, olores fuertes e irritantes, luz intensa o cambios bruscos de temperatura.

algunas medidas

Lógicamente, a la vista de esta descripción, conviene que las personas susceptibles de padecer alergias tomen diferentes medidas para prevenirlas o paliar sus efectos. Los expertos hacen hincapié en que la primera ha de ser, sin duda, un control ambiental férreo, fundamental para evitar la exposición al alérgeno y, por tanto, su contacto con el mismo. Las principales recomendaciones que se hacen en este sentido son las siguientes:

- Conocer, si es posible, el tipo de polen que no se tolera, así como la época del año en que se da su polinización.
- Informarse sobre el comienzo, duración y finalización de aquellos pólenes que le afectan con el fin de saber con precisión cuándo debe poner en práctica las medidas preventivas y el tratamiento adecuado.
- Disminuir las actividades al aire libre en las horas en que hay más polen en la atmósfera, entre las 5 y las 10 horas (emisión de pólenes) y entre las 19 y las 22 horas (período de descenso del polen desde la atmósfera al enfriarse el aire).
- Permanecer el mayor tiempo posible dentro de casa durante los días de mayores concentraciones de pólenes.

- Evitar salir los días de viento, secos y soleados, ya que éstos son los peores porque se da la mayor concentración de polen. Mantener las ventanas cerradas por la noche y utilizar aire acondicionado con filtros.
- Retirar alfombras y moquetas. Utilizar cortinas ligeras y lavarlas con frecuencia.
- Hacer la limpieza con un paño húmedo. Evitar la humedad en la habitación.
- Evitar las plantas de interior y las flores secas.
- Lavar con frecuencia la ropa de cama. No secar las prendas en el exterior durante los días de recuentos altos. El polen puede quedar atrapado en ellas.
- Los desplazamientos en coche deben de hacerse con las ventanillas cerradas y con aire acondicionado. Éste debe estar dotado de filtros de polen.
- Usar casco integral si se mueve en moto.
- No cortar el césped o tumbarse sobre el mismo.
- Ponerse gafas de sol al salir a la calle.
- Lavar los vegetales frescos y frutas antes de comerlos, ya que pueden contener granos de polen en la superficie.

● La Fitoterapia siempre es una herramienta muy útil para prevenir las alergias y, en su caso, hacerles frente y tratar de aliviar las molestias que causan al paciente y deterioran notablemente su calidad de vida. Existen numerosas plantas medicinales que se vienen utilizando desde hace mucho tiempo por sus reconocidas propiedades antialérgicas, ya que dificultan la liberación de las sustancias que las provocan. Las más utilizadas son el Grosellero negro (*Ribes nigrum*) y la Fumaria (*Fumaria officinalis*).

● Además, se puede recurrir a otras para calmar la tos o aliviar el picor. Incluso no faltan algunas que ayudan a relajar la musculatura de los bronquios, disminuyen el broncoespasmo y palían la dificultad respiratoria. Es el caso del Helenio, el Llantén, el Hisopo o el Tomillo.

Grosellero negro

Contiene en sus hojas flavonoides y aceite esencial que le confieren propiedades antialérgicas y antiinflamatorias al impedir la liberación de la histamina. Tradicionalmente se frotaban las hojas sobre las picaduras de insectos para aliviar el dolor y la inflamación. También tiene propiedades diuréticas y depurativas.

Fumaria

Contiene alcaloides de acción antihistamínica, antiserotoninérgica y antiinflamatoria, como la protopina y la fumaricina. Asimismo, favorece la secreción de bilis, la diuresis y la depuración.

Llantén

Contiene iridoides, especialmente el aucubósido, que impiden la formación de sustancias implicadas en las reacciones alérgicas e inflamatorias. Además, tiene mucílagos que calman la tos y la irritación de la mucosa respiratoria.

Helicriso

El Helicriso, también conocida como «Siempre viva olorosa» por su agradable aroma, es una planta muy útil en cualquier tipo de alergias. También se utiliza en casos de afecciones respiratorias, pues facilita la expectoración y calma la tos.

PRODUCTOS
RECOMENDADOS

Helenio

Toda la planta, pero especialmente la raíz, contiene una esencia de acción antialérgica, broncodilatadora, antitusiva y expectorante. Se utiliza en los casos de bronquitis, catarros y en otras manifestaciones alérgicas.

Hisopo

Se emplea frecuentemente en afecciones respiratorias agudas por sus propiedades mucolíticas, expectorantes, antisépticas y broncodilatadoras. Contiene aceite esencial, compuestos fenólicos (flavonoides) y triterpenos (marrubina).

Rosal

Concretamente los lavados oculares con infusión de pétalos de rosa, por sus propiedades astringentes, antiinflamatorias y antisépticas, alivian el picor y la inflamación de la conjuntiva ocular. Es especialmente recomendable en los niños.

Eufrasia

La infusión de Eufrasia, aplicada en forma de irrigaciones nasales o en lavados oculares, tiene propiedades antiinflamatorias, descongestivas y astringentes, por lo que alivia el lagrimeo y la secreción nasal propias de las alergias.

Pantetina

Es la forma activa del ácido pantoténico y en el organismo se convierte en coenzima A. Ayuda a las glándulas suprarrenales a producir cortisol, hormona con propiedades antialérgicas.

Quercetina

Es un flavonoide que se encuentra en vegetales como el té verde, manzanas, cebollas y crucíferas (brócoli, coliflor, repollo). Tiene propiedades antialérgicas y antiinflamatorias.

¡tenga en cuenta!

- Los alérgenos que pueden desencadenar las alergias son variados, aunque los más frecuentes son, entre otros, el polen de distintas especies vegetales, los epitelios de animales, los ácaros del polvo, determinados medicamentos, algunos alimentos, materiales como el látex o metales como el níquel.
- Los síntomas pueden verse agravados por el humo del tabaco, ambientes contaminados, olores fuertes e irritantes, luz intensa o cambios bruscos de temperatura.

depuración de primavera

¡fuera toxinas!

Isabel Molinero. Dpto. Médico de Homeosor

La primavera es el tiempo ideal para hacer una depuración de todo su organismo y prepararlo para el verano. Los efectos de una cura depurativa se notan en el plano físico, pero también en el mental. Depurarlo consiste en eliminar el exceso de toxinas acumuladas en su interior. En síntesis, «limpiarlo por dentro». Y la primavera es el momento idóneo para realizar esta cura.

Continuamente vivimos expuestos a una gran cantidad de sustancias nocivas que se introducen en el organismo y que, junto a los propios desechos generados por nuestro metabolismo, obligan a realizar un gran trabajo a los órganos eliminadores. Cuando sobrecargamos su capacidad de depuración o de evacuación, paulatina y progresivamente las células se van intoxicando y no pueden desarrollar su funciones. De ahí, la necesidad que tiene de someterse periódicamente a un proceso de este tipo para que «trabaje» correctamente,

se regenere y se mantenga sano. De hecho, cabe subrayar que muchas de las dolencias comunes que se sufren habitualmente en el día a día (dolores de cabeza, cansancio, hipertensión arterial, acné, irritabilidad, insomnio...), suelen tener su raíz en algún tipo de intoxicación. Por tanto, a la vista de esta información, ayudar a depurar y desintoxicar el organismo debe ser una de nuestras máximas prioridades. La depuración se puede llevar a cabo de dos maneras:

Disminuir los tóxicos que ingerimos a través de la dieta

El aumento del consumo de frutas, verduras frescas, caldos vegetales o cereales integrales, entre otros alimentos, durante unos días, es una de las mejores maneras de no generar residuos tóxicos. Además, aportan vitaminas y minerales, fibra, que facilita la evacuación de desechos, y antioxidantes. Asimismo, la ingesta de agua es esencial para que la limpieza del organismo sea más efectiva. Se recomienda beber entre un litro y medio y dos al día.

Estimular la capacidad de trabajo de los principales órganos eliminadores (hígado, riñones, pulmones, piel e intestino)

Las plantas medicinales son naturalmente una ayuda inestimable en las depuraciones, ya que actúan sobre los órganos encargados de eliminar las toxinas.

Es otra forma de renovar nuestro cuerpo de forma sencilla, así como de ayudarlo a restablecer y reactivar las funciones celulares y sus facultades curativas. El elenco de especies vegetales con estas propiedades es largo.

Plantas depurativas hepáticas. Ayudan al hígado a eliminar las toxinas además de protegerlo y estimular su función. El hígado es uno de los órganos depurativos más importantes debido a la multitud de funciones que realiza, por lo que mantenerlo en buen estado es imprescindible para la salud. Entre ellas, Alcachofera, Cardo mariano, Rábano negro, Diente de león o Boldo.

Plantas diuréticas. Facilitan la eliminación de residuos tóxicos al estimular la función de los riñones. Entre las más significativas, Cola de caballo, Abedul, Zarzaparrilla, Grama, estigmas de Maíz,

Bardana, Ortosifón, Lepidio, Ortiga verde, etc.

Plantas estimulantes de la circulación linfática. El linfático es un sistema complejo de drenaje y transporte de líquidos y otras moléculas. También forma parte del sistema defensivo del organismo. Destacan la albura de Tilo y las algas.

Plantas laxantes. Contribuyen a limpiar el intestino. Hay laxantes mecánicos (semillas de Lino, salvado de Trigo, salvado de Avena, etc.) que aumentan el volumen de las heces y favorecen la evacuación de las mismas de una forma fisiológica. Y otras irritantes o estimulantes (Sen, Cáscara sagrada, Frángula...) que estimulan las terminaciones nerviosas del intestino y producen un efecto laxante que, a veces, se acompaña de dolor o malestar abdominal. Estas últimas no conviene utilizarlas durante mucho tiempo porque el organismo se acaba acostumbrando.

¡sólo beneficios!

- Permite descansar a los órganos implicados en los procesos digestivos.
- Mejora el aspecto de la piel.
- Favorece la pérdida de peso e impulsa la adquisición de hábitos dietéticos más saludables y equilibrados.
- Promueve una movilización óptima de la energía.
- Disminuye los niveles de colesterol y triglicéridos.
- Regula los niveles de glucemia en sangre.
- Mejora el peristaltismo intestinal.
- Ayuda a controlar la tensión arterial.
- Nos ayuda a sentirnos mejor y más a gusto con nosotros mismos.

PRODUCTOS
RECOMENDADOS

dieta de verano

la salud es lo importante

Jessica Lamy.
Dpto. Nutrición y Dietética de Homeosor

Cuando llega el buen tiempo y las temperaturas suben, dejamos la ropa de abrigo en el armario y nos vestimos con otra más cómoda y fresca que, sin embargo, pone en evidencia la acumulación de grasa en zonas como la de los muslos, abdomen y cadera. Ese reflejo de los excesos del invierno nos saca de nuestras casillas cuando nos imaginamos en la playa en traje de baño enseñando nuestra silueta. Sin pararnos a pensar un instante, nos ponemos manos a la obra para solventar el problema.

Pero no se olvide de una máxima de la nutrición y la dietética: los milagros no existen.

Ahora bien, si ha cometido excesos en invierno, aproveche los tres meses de primavera para llevar a cabo una renovación y recuperación de su silueta. No se deje seducir por esas propuestas que, ciertamente, producen una reducción de peso notable en poco tiempo. Pero lo que generalmente perderá son líquidos o masa muscular. La dieta debe ser equilibrada y variada, y debe tener en cuenta su ritmo de vida y sus gustos con el fin de que sea constante y no se den carencias en ningún nutriente esencial.

PRODUCTOS RECOMENDADOS

buenos hábitos...

- **Evite las dietas muy ricas en proteínas.** Los kilos que se pierden en las primeras semanas se debe a la eliminación de líquidos. Ignore cualquier dieta que dé más importancia a unos nutrientes y subestime otros.
- **No se salte ninguna comida, y menos el desayuno,** y no pique entre una y otra. El ayuno prolongado y la ingestión excesiva en una sola vez favorecen la formación de tejido adiposo.
- **Cinco comidas.** Se recomienda repartir los alimentos a lo largo del día en cinco comidas para ayudar a estabilizar el nivel de azúcar en sangre y paliar la sensación de hambre.
- **Mantenga una dieta rica en fibra** que incluya verduras y fruta diariamente, así como productos integrales para evitar el estreñimiento y evacuar correctamente las toxinas del organismo.
- **Masticar lentamente** para favorecer la digestión de los alimentos. Además, el cerebro (en el hipotálamo está el centro de la saciedad) necesita un tiempo mínimo de 20 minutos para sentirse saciado.
- **Si tiene sensación de hambre, beba un vaso de agua o una infusión.** Generalmente, calma la ansiedad. Si no es suficiente, se puede tomar una manzana o un par de zanahorias.
- **Coma la fruta sola.** De postre, es preferible tomar una infusión de manzanilla o poleo.
- **Condimente con poca sal,** ya que ésta favorece la retención de líquidos.
- **Tome los alimentos al vapor,** a la plancha o al horno.
- **Evite el alcohol,** el café, las bebidas azucaradas o gasificadas y el tabaco. Son factores muy determinantes en la aparición de la celulitis.

...un ejercicio moderado y constante

- **Haga ejercicio de forma progresiva y regular** para favorecer la «quema» de calorías. Generalmente, las actividades bruscas y violentas aumentan el apetito. Se recomienda andar a paso rápido, montar en bicicleta, nadar o correr.
- **Cualquier ejercicio es mejor que no hacer nada.** No tiene por qué practicar deporte en el término exacto de la palabra. Cualquier actividad que suponga mantenerse activo sirve: barrer las hojas del jardín, pasar la aspiradora, planchar, hacer las camas o pasear el perro. Recuerde que lo importante es la energía que su organismo gasta a lo largo de las 24 horas del día y no el número de calorías que se gasta en un determinado entrenamiento físico.
- **Ande una hora diaria a paso rápido.** Busque lugares en contacto con la naturaleza. Lleve un calzado cómodo y mantenga una postura adecuada: mire hacia delante con la cabeza bien erguida, con el estómago y los glúteos metidos hacia dentro y con la espalda derecha. No se encoja, ni mire a los pies.
- **Olvídese del ascensor y suba las escaleras a pie.** Es una forma sencilla de quemar calorías y fortalecer el corazón.
- **Siempre que pueda, vaya al trabajo andando.** Si vive demasiado lejos para ir a pie, vaya en coche o en transporte público hasta un punto determinado y cubra el resto del recorrido andando.

cuide su piel desde dentro

manifestación de salud

La relación entre el correcto funcionamiento de nuestro organismo y el estado de la piel es muy estrecha. Un desequilibrio interno puede manifestarse en nuestra epidermis.

Juan D. Carvajal

No es suficiente la aplicación esporádica de tratamientos faciales o corporales, o de protectores en periodos de prolongada exposición solar. Su piel requiere mucha más atención de la que probablemente le presta ahora. La razón es que este órgano, por cierto el más grande (su peso oscila entre 4.5 y 5 kilos y su extensión se acerca a los 2 m²), desarrolla diversas funciones relevantes en nuestro cuerpo. Facilita la unión de las células y nos protege contra agentes químicos y biológicos dañinos, así como de las radiaciones ultravioletas; regula la temperatura corporal; promueve la síntesis de la vitamina D; elimina sustancias y favorece la absorción de vitaminas, y posibilita la sensibilidad corporal.

Existe, por tanto, una íntima relación entre el correcto funcionamiento del organismo y el estado de la piel. Un trastorno interno se puede reflejar en que el cutis se vuelva más seco, áspero, escamoso, arrugado e, incluso, agrietado. Además, el pelo puede

hacerse frágil y las uñas, ablandarse o astillarse.

La alimentación, complementada con determinadas plantas medicinales, es el mejor medio para hacerle llegar constantemente a la piel, el cabello y las uñas los nutrientes que necesita.

La Vitamina A (yema de huevo, lácteos, aceite de hígado de pescado) favorece su buen estado. La Vitamina C (kiwi, pimienta y cítricos) es necesaria para la formación de colágeno. Las vitaminas del grupo B (levadura de cerveza, legumbres, hígado y cereales integrales) son necesarias para evitar la descamación o la dermatitis seborreica. La Vitamina E (aceites vegetales, frutos

secos, germen de trigo y algunos vegetales de hoja verde) neutraliza la acción dañina de los radicales libres sobre la piel, gracias a sus propiedades antioxidantes, al igual que el Beta Caroteno, presente en algunas frutas y hortalizas. Los ácidos grasos esenciales Omega 3 y Omega 6, presentes en pescados azules, frutos secos y aceites de semilla, cumplen esa misma misión.

Los minerales también son importantes. El Azufre (huevos, lácteos, cereales integrales y levadura de cerveza) es necesario para la síntesis de la queratina, proteína fibrosa presente en la piel y sus anexos. El Selenio (marisco, pescado, champiñones, ajo, cebolla y cereales integrales) ayuda a prevenir el envejecimiento de la piel causado por el exceso de radiaciones ultravioletas. El Zinc (marisco, carnes rojas, algunos pescados, habas y nueces) contribuye a mantener la estructura de la piel. El Hierro (legumbres, frutos secos y verduras de hoja verde) es fundamental para la fortaleza de uñas y cabello. El Silicio (cebolla, frutos secos y Cola de caballo) se requiere para la biosíntesis del colágeno.

Las plantas medicinales con acción antiséptica, como Lavanda, Caléndula, Tomillo, Romero, Limón o Naranja amargo, contienen aceites esenciales que eliminan o impiden el desarrollo de gérmenes. También se recomienda el empleo de otras, como Pensamiento, Violeta o Malvasisco, en casos de inflamación. O la Consuelda, Centella y Equinácea para la cicatrización.

¡tenga en cuenta!

- El buen estado del organismo es el origen de una piel saludable.
- Los nutrientes que necesita la piel deben llegar a través de la alimentación.
- Frutas, hortalizas, frutos secos y lácteos, entre otros alimentos, contienen las sustancias que necesita la piel.
- Los antioxidantes naturales y los ácidos grasos esenciales ayudan a frenar su envejecimiento.

PRODUCTOS
RECOMENDADOS

homeopatía para detoxificar

renovarse por dentro

Siempre es un momento idóneo para detoxificar nuestro cuerpo. Se trata de estimular sus órganos eliminadores para evacuar todas esas sustancias nocivas que se han ido acumulando y que pueden resultar perjudiciales para la salud.

El organismo humano acumula en su interior sustancias extrañas o propias potencialmente peligrosas para su correcto funcionamiento. Pueden ser tóxicos propios o extraños, procedentes de la contaminación o de los tratamientos médicos (xenobióticos). Son muchos los compuestos químicos dañinos que flotan en nuestro entorno y que pueden producir alteraciones en el normal funcionamiento de las células vivas. Entre los contaminantes más abundantes y perjudiciales para los sistemas biológicos, sobresalen los metales pesados, los plaguicidas, los hidrocarburos halogenados y no halogenados, los residuos de diferente origen y las radiaciones nucleares, además del dióxido de carbono, determinados medicamentos, el tabaco y los estupefacientes.

Su riesgo radica en su persistencia y consecuente depósito, en la formación de asociaciones químicas complejas y, consecuentemente, en su toxicidad creciente. Ésta puede ser aguda o crónica (tumores, úlceras, irritaciones, etc.) Además, está sometida a una fuerte influencia de factores externos (dieta, medio ambiente, etc.) e internos (edad, sexo, condiciones fisiológicas, genéticas, etc.) Se calcula que dos terceras partes de las causas de enfermedad y muerte son la toxicidad medioambiental, sumada a la que acarrea algunos estilos de vida.

El cuerpo tiene sus propios medios para eliminarla, pero conviene estimularlos con tratamientos específicos. Esa detoxificación debe realizarse periódicamente. Ya sea por las vías urinarias, la bilis, la piel mediante la sudoración o el pulmón a través de la espiración, el principal vehículo para expulsar los tóxicos es el agua. De ahí que sea importante la ingestión diaria de, al menos, dos litros de líquido. También conviene adoptar medidas para ponerle coto a esas sustancias perniciosas: mejorando hábitos y dieta alimenticia.

La Homeopatía ofrece una amplia gama de remedios para incentivar esa depuración. Hay cepas específicas para cada órgano y sistema corporal. Los complejos homeopáticos a base de *Chelidonium majus* se utilizan en situaciones de detención o supresión del flujo biliar cuyos síntomas son halitosis, amargor de boca matinal y dispepsia relacionada con el consumo de comidas grasas. La *Nux vomica* es la cepa más utilizada como protector de tóxicos en general. Ayuda a mitigar los efectos adversos relacionados con el consumo de medicamentos, drogas o alcohol. También se utiliza como un hepatoprotector.

Los complejos a base de *Berberis* se utilizan para favorecer la eliminación de tóxicos a través de las vías urinarias y para mejorar y proteger la función renal. Se suele utilizar en personas que tienen problemas de retención de líquidos.

Los preparados a base de *Scrofularia* se utilizan para mejorar el drenaje linfático y limpiar el espacio intersticial. Se suelen utilizar tras un drenador hepático o renal porque requieren de su colaboración para que la depuración sea eficaz. Los preparados a base de *Sulfur* sirven para estimular la depuración a través de la piel, nuestro llamado "tercer riñón".

entrevista
**Fidela
Roy**
médico
y especialista
en homeopatía

Fidela Roy tiene una gran experiencia clínica como médico convencional y homeópata. Licenciada en Medicina y Cirugía por la Universidad del País Vasco, Diplomada en Homeopatía, Electroacupuntura, Terapia Ortomolecular y Terapia Neural, y especialista en Medicina Biológica y Homotoxicología, asegura que «cuando alguien toma seriamente contacto con la Homeopatía a través de un médico profesional, la percepción es distinta». «En esta especialidad, hay mucho intrusismo y engaño. Se nos coloca en el mismo saco a los profesionales y a los que no lo son. Somos, ante todo, médicos y debemos ofrecer a los pacientes las soluciones más convenientes para ellos en cada momento», agrega.

— **¿Ha cambiado mucho en los últimos años el tipo de patologías a las que ha de hacer frente habitualmente?**

— Algunas relacionadas con malos hábitos alimenticios y la vida sedentaria son continuos. Sin embargo, hay cuadros patológicos que se presentan con más frecuencia y que están creciendo como son las alergias alimentarias y las respiratorias como consecuencia de la

degradación del medio ambiente y, por consiguiente, de lo que comemos y del aire que respiramos. También está aumentando el número de pacientes con alergias químicas múltiples. Son personas que, cada vez, responden peor a los tratamientos con fármacos y sufren con mucha frecuencia efectos secundarios, así como intolerancia a conservantes y colorantes.

— **¿Qué incidencia en la salud están teniendo los sensibles cambios de costumbres y hábitos que se han registrado en nuestras vidas?**

— Mucha, esta forma de vida lleva a que se dedique poco tiempo a la preparación de la comida, a que no tengamos tiempo para comer y al estrés continuo al que nos sometemos y que lleva a que nuestro organismo no funcione correctamente. El estrés genera niveles de cortisona altos que disminuyen la inmunidad del cuerpo. Éste está en continua alerta y el intestino también está inflamado. En lugar de ser una barrera selectiva, este órgano se hace permeable y deja pasar gérmenes y proteínas que ocasionan reacciones autoinmunes, es decir, contra el propio cuerpo.

— **¿Somos más conscientes de la importancia de la medicina preventiva?**

— Todos los pacientes no son iguales. Unos optan por ella porque creen que la prevención les ayuda a no enfermar, mientras que otros, dado su ritmo de vida, deciden que no tienen tiempo para eso y sólo reflexionan cuando se ponen malos. No podemos permitirnos enfermar. Es más fácil ingerir un medicamento que corté los síntomas. Pero no basta, es necesario tomarse tiempo. El cuerpo está dotado de mecanismos para regenerarse con un tratamiento adecuado. Hay que recurrir a productos que no dañen y ayuden al cuerpo a su recuperación.

— **¿Nota algún cambio en la percepción de la sociedad respecto a la Homeopatía? ¿Sigue despertando desconfianza en algunos ámbitos? ¿Por qué no se utiliza con normalidad en muchos países de nuestro entorno?**

— Cuando alguien toma seriamente contacto con la Homeopatía con un médico profesional, la percepción es distinta. En este tipo de medicina, hay mucho intrusismo y engaño. Se nos coloca en el mismo saco a los profesionales y a los que no lo son. La medicina es un arte que utiliza todas las técnicas que no sean agresivas y debe valorar siempre los beneficios por encima de los perjuicios. Los tratamientos tienen que ayudar a reparar los mecanismos del cuerpo dañados y a conseguir la salud sin originar daños colaterales.

— **¿Qué empleo se debe hacer de esta especialidad? ¿Debe ser complementaria de la medicina alopática?**

— Por supuesto, complementaria. Somos, ante todo, médicos y debemos ofrecer a los pacientes las soluciones más convenientes para ellos; las más saludables y las menos agresivas. Por desgracia, los fármacos tienen efectos colaterales, pero también salvan vidas, por lo que hay que sopesar el daño y el beneficio.

— **¿Para qué tipo de pacientes es más recomendable?**

— Para cualesquiera. Podemos ayudarles tanto en patologías funcionales leves como en otras crónicas con el fin de tomar menos medicamentos. También en tratamientos de cuadros graves para contrarrestar los efectos secundarios de fármacos alopáticos.

— **¿Qué remedios homeopáticos prescribe más?**

— Sobre todo los relacionados con asma crónica, trastornos digestivos, úlceras de estómago, hepatitis medicamentosa o dermatitis. También tratamientos depurativos y de equilibrio que hacen que los pacientes se encuentren más vitales y saludables. Somos también consejeros de salud para enseñar a nuestros pacientes a no enfermar y reforzar aquellos sistemas más débiles. A veces, acuden a nosotros personas desesperadas que no saben qué les ocurre. Por desgracia, se encuentran mal por múltiples causas, ninguna grave, pero todas juntas hacen un efecto sumatorio. Por ejemplo, no se alimentan bien, tienen estrés, toman muchos fármacos y no son felices. Les podemos ayudar a ordenar su vida y a no generar efectos negativos. Quizá baste con un consejo para que vean todo más claro.

«el estrés genera niveles de cortisona altos que disminuyen la inmunidad del cuerpo»

botiquín ¡de verano!

La placidez y el sosiego de las vacaciones veraniegas se pueden ver alterados por distintas afecciones propias de casi todas las épocas del año, pero que se pueden agudizar ahora por diversos factores. Los trastornos intestinales o circulatorios, las malas digestiones, las infecciones urinarias o el insomnio son algunas de esas dolencias –la mayoría con síntomas muy molestos que, sin duda, nos perturban el descanso–. El catálogo de Fitoterapia de Homeosor incluye numerosos productos que nos ayudarán a prevenirlas o a hacerles frente. ¡No se olvide de introducir en su maleta un botiquín tan saludable!

Estos comprimidos de Arándano rojo e Hibisco contribuyen a reducir la frecuencia de afecciones en el tracto urinario. C.N. 162851.0

Infusión concentrada de Grosellas negras, Vid roja, Zarparrilla, Espino blanco y Té verde descafeinado con bioflavonoides que ayuda a mantener una correcta circulación. C.N. 151591.9

Son cápsulas de Hamamelis, Castaño de indias, Ciprés y Rusco que ayudan a aliviar molestias como las varices, hemorroides o piernas cansadas. C.N. 293621.8

Esta hormona cerebral ayuda a dormir y descansar bien y de forma natural, y a envejecer saludablemente porque también es un antioxidante.

Complemento alimenticio rico en Calcio, Magnesio y Potasio que ayuda a neutralizar la acidez excesiva y la sensación de pesadez. No contiene ni aluminio ni sodio. CN: 218322.3

Cápsulas de Hinojo, Anís, Angélica y Melisa que previenen la formación de gases y favorecen su eliminación. C.N. 293886.1

alergias

Homeosor le ofrece varios productos para prevenir o hacer frente a las distintas alergias.

Alersor, preparado nutricional que suma la acción de tres componentes: Quercetina, *Helicrysum italicum* y Pantetina. También contiene vitamina C. **Reactinat** es una mezcla de extractos y aceites esenciales de siete plantas medicinales: Grosellero negro, Helicriso, Pasiflora, Cola de Caballo, Fumaria, Pensamiento e Hisopo. **Natesim**, que se presenta en extracto y en cápsulas, combina plantas y sustancias naturales (Equinácea, Propóleo y Tomillo) que fortalecen y mejoran la capacidad defensiva del organismo.

CN: 169750.9

CN: 169749.3

CN: 169837.7

Auténticas tazas de salud.

Homeosor incorpora a su catálogo cinco nuevas infusiones en filtro monodosis herméticamente cerradas y sin grapa, que destacan por la calidad de sus materias primas. Todas ellas proceden de plantaciones de cultivos propios de Soria Natural. A éstas se suman otras compuestas que se comercializan desde hace tiempo: Bronpul, Digesor y Tensibén.

infusiones

novedad

té verde

manzanilla

poleo

cola de caballo

té rojo

Una piel sana de verdad

Iuvinox es un jugo deshidratado de piel y semillas de Uvas negras que ayuda a luchar contra las huellas que dejan los radicales libres en el organismo. Las **Cápsulas de Zanahoria** ayudan a potenciar el bronceado de la piel y a protegerla de las radiaciones solares. Asimismo, **Poliomega** es una mezcla de aceites ricos en ácidos grasos esenciales poliinsaturados Omega 3 y Omega 6, que ayuda a equilibrar el organismo y actúa de modo favorable sobre el estrés oxidativo.

CN: 168946.7

CN: 396085.4

CN: 274233.8

El origen de una piel saludable está en el interior. Esa fuente de salud está en los antioxidantes naturales y en los nutrientes que llegan a través de los alimentos.

Una dieta de confianza

Vientreline ayuda a reducir la grasa abdominal. **Celuline** contribuye a reducir el acúmulo de grasa en ciertas zonas del cuerpo (muslos, caderas, etc.)

Drenaline Max, con elevada capacidad antioxidante, favorece la eliminación y el drenaje renal.

Mangoline propicia el control del apetito y actúa, asimismo, sobre el metabolismo de las grasas. **Hepader** procura la limpieza interior y la renovación del organismo. **Rediur** ayuda a eliminar lo que sobra, y a purificar el organismo.

CN: 160922.9

CN: 161756.9

CN: 166414.3

Depuración en marcha

Los cambios de estación, y muy especialmente al comienzo de la primavera, son momentos propicios para someter el cuerpo a una limpieza interior a fondo con la ayuda de la Fitoterapia.

Comprimidos de Alcachofa ayudan a eliminar líquidos y favorecen el metabolismo de las grasas. **Diurinat** es una mezcla de extractos de plantas que favorece las funciones de eliminación del organismo. Finalmente, **Extracto de Cola de Caballo** favorece la expulsión de líquidos retenidos.

CN: 217562.4

E.F.P. 670554.4

CN: 168639.8

Rechace las dietas que prometan una reducción de peso drástica en poco tiempo. Opte por las que le proponen una alimentación equilibrada y complementos seguros.

CN: 254559.5

CN: 151587.2

CN: 151588.9

noticias

Visitas de médicos y farmacéuticos al laboratorio de Homeosor

A lo largo de 2013 y durante los primeros meses de 2014, más de dos centenares de farmacéuticos y médicos procedentes de distintos puntos de España, sobre todo de Madrid, Canarias y Andalucía, visitaron los laboratorios de **Homeosor**, en Garray, a escasos kilómetros de Soria. Tuvieron la oportunidad de recorrer las distintas dependencias de la División Farmacéutica de Soria Natural y se detuvieron, sobre todo, en el departamento de control de calidad, y las secciones de fitoterapia y homeopatía. Recibieron las explicaciones convenientes de los distintos responsables técnicos. Algunos también pudieron visitar las distintas plantaciones ecológicas que posee la empresa. Se trata, en definitiva, de unas jornadas de convivencia que facilitan el intercambio de experiencias y conocimientos profesionales.

Presentes en Infarma

Homeosor participará entre el 25 y el 27 de marzo en Infarma 2014, el congreso de referencia en el sector farmacéutico no sólo en España, sino también en Europa. Se prevé la asistencia de más de 25.000 visitantes profesionales nacionales y 2.000 congresistas del resto de Europa. Nuestro laboratorio, que cada día está más consolidado en el sector, aprovechará la ocasión para presentar sus últimas novedades e innovaciones tanto en fitoterapia como en homeopatía.

Vuela con Energy a Brasil

Energy y *Energy Max* (con ginseng), productos emblemáticos de **Homeosor** están en campaña con la promoción: **“Vuela con Energy a Brasil 2014”**. El consumidor se lleva gratis por la compra de *Energy* o *Energy Max*, un práctico zapatillero o un fantástico “hand-grip”. Además, quienes los adquieran y rellenen el boletín de participación, entrarán en el sorteo de un fantástico viaje a Brasil para ver jugar a la Selección Española durante el Mundial 2014, que se celebrará entre el 12 de junio y el 13 de julio.

CN 296996.4

NERVIOSISMO GENERAL ESTRÉS · IRRITABILIDAD INSOMNIO OCASIONAL

VALERIANA - PASIFLORA - ESPINO BLANCO - LAVANDA

www.homeosor.es

De venta en farmacias

CN 168946.7

**DEJA QUE TU PIEL
SE SIENTA JOVEN**

IUVINOX

ANTIOXIDANTE - ANTIAGING

www.homeosor.es