
La Escuela de temas relacionados al riñón es un programa de Medical Education Institute, Inc., una organización 501(c)(3),
© 2002–2019. Todos los derechos reservados.

UN PROGRAMA DE MEDICAL EDUCATION INSTITUTE, INC.

Módulo 15: Índice
Medicina complementaria + medicina convencional..15-3
Alternativas para su salud...15-5
	 Tratamientos médicos importantes...15-7
		 Naturoterapia..15-8
		 Medicina tradicional china (MTC)..15-10
		 Ayurveda..15-12
		 Quiropráctica..15-13
		 Osteopatía...15-15
		 Homeopatía...15-15
	 Tratamientos a base de plantas..15-18
		 Fitoterapia occidental...15-18
		 Esencias florales...15-31
		 Aromaterapia..15-33
	 Masaje y terapia corporal...15-35
		 Masaje...15-35
		 Reflexología..15-37
		 Acupresión...15-37
		 Polaridad...15-38
		 Terapia craneosacral (TCS)...15-39
	 Tratamientos del cuerpo y la mente...15-40
		 Música...15-40
		 Meditación..15-41
		 Ejercicios guiados para desarrollar la imaginación...15-44
		 Yoga...15-44
	 Energía y chakras..15-46
		 Intuición médica..15-46
		 Reiki..15-47
		 Oración...15-47
Plan personal...15-49
Realice el cuestionario del riñón..15-51
Recursos adicionales...15-52

15-2

Módulo 15: Tratamientos alternativos
Módulo 15: Respuestas del cuestionario del riñón

Felicitaciones, ha terminado el cuestionario. Estas son las respuestas correctas para que vea cómo lo hizo:

1)	d	4)	c			7)	a

2)	b	5)	a			8)	b

3)	b	6)	d			9)	d

15-

www.kidneyschool.org

15-3

www.kidneyschool.org

ivimos en una época de cambios y la
atención médica está repleta de ideas, medicamentos
y tratamientos nuevos para nuestra futura salud.
Esta época de ideas nuevas da esperanza de tener
más equilibrio en nuestros organismos y comodidad
en nuestras vidas. También trae cambios y la
oportunidad de tener más opciones de salud.

En este módulo, le hablaremos de algunos
tratamientos alternativos que no forman parte de
la medicina convencional de los EE. UU. Primero,
hablaremos de lo que hacen los tratamientos
alternativos, lo que tienen en común y el modo en
que puede decidir si le conviene considerar uno o
más de ellos.

Luego, le daremos una rápida introducción a
21 tratamientos alternativos para que usted aprenda
lo siguiente:
■ ��lo que hacen;
■ ��cómo comenzaron;
■ ��si son o no seguros para las personas con enfermedad

renal crónica (ERC);
■ ��cómo saber más de ellos.

Al final del módulo, le entregaremos un plan personal
para recordarle lo que ha aprendido. Entonces,
empecemos.

Medicina complementaria +
medicina convencional
Si tiene ERC o diabetes, debe ver a un médico
convencional. Cuando se usan tratamientos
alternativos con la medicina occidental, los llamamos
complementarios, porque funcionan juntos. El fin
de la atención complementaria es mejorar su salud y
sumarse a la medicina occidental, no reemplazarla.

Como siempre, trabaje de cerca con su equipo de
atención. Cuando use tratamientos alternativos, sea
honesto con su equipo con respecto a lo que toma.
Ayúdelos a ayudarlo a usted a mantenerse lo más
saludable posible.

V
Precauciones con los riñones
Si usted es una persona con ERC, algunos tratamientos
alternativos no son seguros para usted. Los riñones sanos
eliminan las toxinas de su organismo. Cuando los riñones
no funcionan bien, no pueden eliminar estas toxinas,
entonces se acumulan en su organismo y lo envenenan.

En general, los tratamientos que podrían NO ser
seguros para usted son los que tiene que comer o
beber, como:

■ ��algunos remedios a base de hierbas (pueden causar
sangrado o reaccionar con otros medicamentos);

■ ��hierbas chinas (es posible que no sean lo que deben
ser y algunas provocan daño a los riñones);

■ ��jugo de Noni (con un alto contenido de potasio);

■ ��jugo de pepinillo (con un alto contenido de sodio);

■ ��remedios caseros (consulte a su médico antes de
tomarlos).

A medida que lea sobre los tratamientos en este módulo,
verá que la mayoría fueron iniciados por personas que
eran médicos o curanderos. Muchos tratamientos que
antes se consideraba que estaban “fuera de lo aceptado”
actualmente se usan a menudo con la medicina
occidental.

De hecho en 1992, el Congreso de los Estados Unidos
instauró la Oficina de Medicina Alternativa (Office of
Alternative Medicine [OAM]) como parte de los Institutos
Nacionales de la Salud (NIH). Más tarde, se convirtió
en el Centro Nacional de Medicina Complementaria y
Alternativa (National Center for Complementary and
Alternative Medicine [NCCAM]), www.nccam.nih.gov).
En el año fiscal 2011, NCCAM recibió $132 millones para
la investigación y la educación. Esto es casi el doble del
primer financiamiento de $68 millones en 2000.

¿Ya no son tan alternativos ?

15-4

Módulo 15: Tratamientos alternativos

Los tratamientos que deberían ser buenos para usted
solamente afectan el exterior del cuerpo, como los
siguientes:
■ ��masajes;	 ■ ��tratamientos craneosacrales;
■ ��acupuntura;	 ■ ��aromaterapia;
■ ��meditación;	 ■ ��yoga.
Siempre consulte a su médico antes de
probar un tratamiento nuevo. Él conoce su
estado de salud y puede avisarle si algo es
potencialmente dañino para usted.

Los tratamientos de medicina complementaria no
son curas milagrosas, pero pueden mejorar la salud y
disminuir el estrés de su vida. En el proceso, pueden
mejorar algunos síntomas.

Algunas personas que usan estos tratamientos han
observado lo siguiente:
■ ��presión arterial más baja;
■ ��más energía;
■ ��mejor sueño;
■ ��menos dolor;
■ ��mayor control del azúcar en la sangre.

Si usted tiene diabetes, la medicina complementaria
no reemplazará su necesidad de tomar insulina, ni
tampoco puede curar sus problemas renales. Pero
puede notar un mayor bienestar diario, sentirse más
consciente de su cuerpo y percibir como si su cuerpo
y mente estuvieran más equilibrados.

¿Qué tienen en común
los tratamientos
alternativos?
Algunos tratamientos, como la acupuntura china, las
hierbas, masajes o la medicina ayurvédica de India
tienen sus raíces en las culturas ancestrales. Otros
son más recientes. Aunque los tratamientos varían,
comparten temas en común.
■ ��Filosofía holística. Holística (del griego holos)

significa la unión del cuerpo, la mente, el espíritu
y las emociones. En el siglo cuarto a.C., el médico
griego Hipócrates, el “padre de la medicina”, escribió
sobre curar por completo al paciente y no solamente
tratar una enfermedad. Esta creencia ancestral es
la base de muchos tratamientos alternativos que se
usan hoy en día.

■ ��La década de 1970: Muchas personas comenzaron
a probar tratamientos nuevos. Los científicos
comenzaron estudios para ver si los nuevos
tratamientos cumplían lo que prometían.

■ ��1978: Fundación de la Asociación Médica Holística
Estadounidense (AHMA, American Holistic Medical
Association).

■ ��1989: Se forma la Asociación Estadounidense de Salud
Holística (AHHA, American Holistic Health Association)
como centro de información y de derivaciones.

■ ��Desde 1990: 11 estados aprobaron las leyes sobre
la libertad de práctica, de manera que los médicos
pueden ofrecer tratamientos alternativos sin perder sus
licencias.

■ ��1992: El Congreso crea el Centro Nacional de
Medicina Complementaria y Alternativa (NCCAM).

■ ��1993: Medicina alternativa: Se publica The
Definitive Guide (La guía definitiva): Una "biblia" de
1,100 páginas de 50 tipos de tratamiento para más de
200 enfermedades.

■ ��2000: El presidente Clinton crea la Comisión de
la Casa Blanca, compuesta por 20 miembros, sobre
política de medicina complementaria y alternativa,
la cual hace recomendaciones en marzo de 2002.

Historia moderna de los
tratamientos alternativos

15-

www.kidneyschool.org

15-5

www.kidneyschool.org

■ ��Medicina preventiva. El fin de muchos
tratamientos alternativos es nutrir al organismo,
así como también tratar los síntomas. Se cree que
la enfermedad se produce por estar desequilibrado.
El objetivo del tratamiento es ayudar al organismo
a recuperar su equilibrio, lo que previene la
enfermedad en vez de solamente tratar los síntomas.

■ ��Ayudar a la autocuración. Muchas terapias
alternativas se basan en la creencia de que, con
apoyo, el organismo se puede curar a sí mismo.

■ ��Cuerpo energético. Casi todas las culturas
ancestrales creían que teníamos un cuerpo físico
y uno energético. Un equilibrio de energía es clave
para tener buena salud. Se cree que un desequilibrio
de energía o bloqueo causa la enfermedad.

Alternativas para su salud
Si su médico no sabe acerca de la medicina
complementaria, ¿cómo decide usted si un tratamiento
alternativo puede ayudarlo? Buena pregunta.

En este módulo, lo ayudaremos a aprender un poco
sobre muchos tipos de tratamientos alternativos, para
que tenga ideas que considerar. Pero la respuesta para
usted dependerá de lo siguiente:
■ ��sus metas;

■ ��las opciones que tiene en su área;

■ ��lo que averigüe sobre tratamientos nuevos.

A continuación, hablaremos de cada una de estas.

Mis metas para el tratamiento
Antes de conocer un tratamiento nuevo, piense en lo
que sería más útil para usted ahora mismo. Verifique
sus necesidades básicas, para lo que puede responder
las siguientes preguntas:
❒ ��¿Creo que puedo cuidarme solo?	

❒ ��¿Pido ayuda cuando la necesito?	

❒ ��¿Cubre mis necesidades mi nutrición?

❒ ��¿Duermo lo suficiente?

❒ ��¿Soy consciente de mi nivel de estrés?

❒ ��¿Estimulo mi creatividad?

❒ ��¿Hago el ejercicio suficiente?	

❒ ��¿Estoy feliz con mi vida social?	

❒ ��¿Me siento cómodo con mis finanzas?

❒ ��¿Tengo una actitud positiva?	

Si ahora no se siente bien, puede necesitar apoyo para
responder estas preguntas honestamente, o quizás
quiera esperar hasta un momento en que esté más
concentrado. Mientras tanto, trate de cuidarse. ¿Se le
ocurre algo pequeño que podría hacer cada día para
estimularse?

¿Cuáles son sus metas cuando piensa en un tratamiento
alternativo?
❒ ��Tener un sueño más reparador.

❒ ��Reducir mis niveles de estrés.

❒ ��Mantener estable mi nivel de azúcar en la sangre.

❒ ��Sentirme más flexible.

❒ ��Disminuir el dolor o un síntoma crónico.

❒ ��Mejorar mi flujo de sangre.

❒ ��Controlar mi presión arterial.

❒ ��Ayudar a eliminar las toxinas de mi organismo.

❒ ��Disminuir la fatiga y tener más energía.

❒ ��Sentirme menos ansioso, temeroso o deprimido.

❒ ��Otro: ____________________________

Opciones de tratamiento
alternativo
No sugerimos que use cualquier aproximación
complementaria (sin importar lo inofensiva
que parezca) sin primero saber todo al
respecto y, luego, hablar con su equipo de
atención.

Para buscar opciones en su área, puede que tenga que
recurrir a una red. Aquí hay algunos consejos para
saber cómo empezar a buscar. Incluiremos esta lista en
el plan personal, en la página 15-49:

❒ ��Hablar con mi médico o mis amigos sobre los
tratamientos alternativos que puedan conocer.

❒ ��Buscar alguna clínica holística en avisos de revistas
locales o la guía telefónica, o a alguien que ofrezca
un tratamiento alternativo.

❒ ��Inscribirme en un grupo de apoyo renal en Internet,
como http://groups.google.com o http://groups.yahoo.
com, y preguntarles a los miembros qué han probado.

❒ ��Buscar en sitios web como www.alternativemedicine.
com y www.holisticjunction.com el tipo de
tratamiento que quiero.

❒ ��Si encuentro a alguien que ofrece un tratamiento
alternativo, preguntarle si hay otros en mi área.

❒ ��Llamar a mi hospital local, grupos cívicos, YMCA,
centros de acondicionamiento físico, centros de
aprendizaje para adultos, universidades, distritos
escolares locales, centros para adultos mayores e
iglesias, y preguntar si ofrecen cursos de salud.

❒ ��Ver los tableros de anuncios de las tiendas de comida
saludable o la biblioteca.

❒ ��Leer los recursos que hay al final de este módulo
para encontrar vínculos que puedan derivarme.

❒ ��Revisar en la biblioteca local, librerías y fuentes en
línea para buscar DVD, cintas de video, CD y libros.

❒ ��Otro: _ _____________________________

Si decide intentar un cierto tratamiento alternativo,
investigue un poco sobre la persona que lo ofrece.
Entre las cosas que debe preguntar están las siguientes:

■ ��¿Hace cuánto tiempo ejerce?

■ ��¿Dónde se especializó?

■ ��¿Tiene licencia o certificación?

■ ��¿Exige el estado una licencia para este tipo de
tratamiento?

■ ��¿Ha tratado a personas con problemas renales?

■ ��¿Qué riesgos tiene este tipo de tratamiento?

■ ��¿Cuánto costará el tratamiento y se ofrece un
plan de pago? (Algunos planes de salud cubren
tratamientos alternativos. Otros ofrecen
descuentos para “proveedores preferidos”.
Pregunte si un proveedor acepta “pagos por
terceros”. Por ejemplo, una Administración de
Rehabilitación Vocacional estatal puede tener un
contrato con alguien que enseñe manejo del estrés
o habilidades para sobrellevar los problemas. Si lo
calificaron como discapacitado, podría acceder a
este tipo de financiamiento).

15-6

Módulo 15: Tratamientos alternativos

15-

www.kidneyschool.org

15-7

www.kidneyschool.org

Puede que quiera hablar con la persona por teléfono
antes de ir a una consulta (y pagar). Analice si
se trata de una persona con la que puede trabajar y
hablar honestamente de su salud, incluida la atención
que recibe de su médico. Si va a una consulta, pida un
recorrido por el recinto antes de comprometerse a un
tratamiento. Asegúrese de sentirse cómodo y seguro ahí.

Tipos de tratamientos
alternativos
Los tratamientos que cubrimos en este módulo se
clasifican en cinco áreas importantes:

 ��Tratamientos médicos importantes:
Filosofías completas de curación.

 ��A base de plantas: Uso de hierbas, flores y
aceites esenciales.

 ��Masaje y terapia corporal: Curación a través
del tacto.

 ��Mente y cuerpo: Los efectos de nuestras ideas y
creencias en la salud.

 ��Energía y chakras: Equilibrar campos de energía
sutiles. (Nota: Aunque la mayoría de nosotros no
vemos la energía sutil, algunos pueden sentirla y
hay personas que pueden verla. Algunos ven colores,
mientras que otros ven patrones de movimiento).

Tratamientos médicos
importantes
En los EE. UU., la medicina occidental se basa en
la “teoría microbiana” de la enfermedad. Usted se
enferma cuando entra un microbio a su organismo.
Las investigaciones comprueban que los microbios sí
provocan algunas enfermedades, como el resfrío, la
gripe, la polio, el VIH y muchas otras enfermedades que
usted puede “contraer”.

1

2

3

4

5

La naturoperapia es una de las formas más antiguas
de curación, aunque la palabra “naturoterapia” no
alcanza los 100 años de antigüedad. Los médicos de
todas las culturas han usado agua, alimentos, plantas y
tratamientos naturales como el ayuno, los masajes y la
meditación para la autocuración del cuerpo, estos son los
tratamientos más antiguos que conocemos.

La naturoterapia era muy popular en Estados Unidos a
principios de la década de 1900. A comienzos del siglo
20, comenzamos a confiar más en la ciencia y en los
medicamentos y menos en las dietas y en los métodos
naturales de curación.

Desde 1970 muchas personas han comenzado a
buscar alternativas y la naturoterapia nuevamente
está adquiriendo relevancia en los Estados Unidos. Los
Institutos Nacionales de la Salud han pedido a los ND que
integren los paneles federales en busca de una política e
investigación médica alternativa. El colegio naturópata,
Bastyr University, en Seattle, Washington, es el centro
nacional de investigación sobre tratamientos alternativos
para el VIH/SIDA.

Historia de la naturoterapia

Pero la teoría microbiana no explica muy
bien las enfermedades crónicas, tales como las
enfermedades autoinmunes (como la artritis), en
las que el organismo parece atacarse a sí mismo.
Tampoco explica los casos en que algunas personas se
exponen al mismo microbio, sin que se enfermen todas.

En lugares del mundo como China e India, existen
otras “teorías” de la enfermedad que no contemplan
los microbios. Estas teorías son lo que en este módulo
llamaremos tratamientos médicos importantes.
Entre los tratamientos médicos importantes están los
siguientes:
■ ��Naturoterapia: Una medicina moderna +

aproximación de tratamientos alternativos.
■ ��Medicina china tradicional: Equilibra la energía

con el uso de hierbas, acupuntura y una forma de
movimiento llamado qigong.

■ ��Ayurveda: Medicina ancestral de India, basada en
tres tipos corporales básicos.

■ ��Quiropráctica: Ajusta la columna vertebral para
mejorar el flujo de energía en el organismo.

■ ��Osteopatía: Medicina convencional más un
enfoque en los músculos y huesos.

■ ��Homeopatía: Tratamiento de síntomas mediante el
uso de pequeñas cantidades de remedios naturales.

Naturoterapia
¿Qué es la naturoterapia?
La naturoterapia es una aproximación holística
que combina la medicina convencional con los
cambios de dieta, los remedios a base de plantas y
otros tratamientos naturales para tratar y prevenir las
enfermedades, y para mejorar el bienestar. Se basa
en la creencia de que el organismo se puede curar a
sí mismo. Los médicos naturópatas modernos (ND o
NMD) son médicos con especialización adicional en
estos tratamientos.

La naturoterapia tiene un conjunto de creencias para
guiar a los ND:
■ ��Primero, no dañar.
■ ��La naturaleza es una fuerza de curación.
■ ��La enfermedad se cura si se elimina su causa.
■ ��Enseñarles a los pacientes es clave en el proceso de

curación.
■ ��Se necesita un equilibrio entre el cuerpo, la mente y

el espíritu para una salud verdadera.

■ ��La prevención es la mejor cura.

15-8

Módulo 15: Tratamientos alternativos

“Los médicos naturópatas son médicos de atención
primaria. Al igual que otros médicos, nos basamos
en la ciencia de los exámenes de laboratorio para
respaldar nuestros diagnósticos. Para los problemas
de diabetes o de los riñones, buscamos la causa
principal del desequilibrio y consideramos a cada
persona en forma individual”.

“Podríamos revisar los procesos metabólicos, el
equilibrio nutricional, la función del hígado y la
digestión. Podríamos examinar la forma en que
funciona todo el organismo y no centrarnos solo
en los riñones”.

“Generalmente trabajamos con los médicos
convencionales, especialmente cuando los
pacientes se realizan diálisis”.

¿Cómo podría un ND
tratar la enfermedad renal?

15-

www.kidneyschool.org

15-9

www.kidneyschool.org

Capacitación de los ND
Un médico naturópata aprende las mismas ciencias
básicas que un médico convencional (MD), más la
nutrición, la medicina a base de plantas, los masajes y
otras áreas. Algunos ND también están certificados en
acupuntura o parto en casa.

Después de 3 años de capacitación premédica y un
programa médico de naturoterapia de 4 años, un ND
puede dar un examen para recibir la licencia en uno de
los 20 estados y territorios que entregan dicha licencia
(desde 2012).

■ ��Alaska		 ■ ��Montana

■ ��Arizona		 ■ New Hampshire

■ ��California		 ■ ��North Dakota

■ ��Connecticut		 ■ ��Oregon

■ ��Distrito de Columbia	 ■ ��Puerto Rico

■ ��Hawai			 ■ Islas Vírgenes de los EE. UU.

■ ��Idaho			 ■ ��Utah

■ ��Kansas		 ■ ��Vermont

■ ��Maine			 ■ ��Virginia

■ ��Minnesota		 ■ ��Washington

Hoy en día, hay más de 1,500 ND autorizados y
ejerciendo en los EE. UU. Los ND también ejercen en
otros estados, pero no tienen licencia. Algunas escuelas
no acreditadas ofrecen capacitación en naturoterapia
por correo electrónico o en línea.

Para estar seguro de que un ND tiene
capacitación de una escuela acreditada,
revise el sitio web www.naturopathic.org.

Se usó por primera vez en China hace más de 2,500 años
atrás, la acupuntura se hizo conocida en los Estados
Unidos después de la visita a China del presidente Nixon
en 1972. Se han realizado estudios para determinar si la
acupuntura es segura y eficaz. En un informe de 2002,
la Organización Mundial de la Salud determinó que la
acupuntura servía para un gran número de problemas
de salud. Estos son algunos de ellos:
■ ��dolor en la parte baja de la espalda o cuello;
■ ��ciática;
■ ��codo de tenista;
■ ��dolor de rodilla;
■ ��torceduras;
■ ��dolor de la cara o de muelas;
■ ��dolor de cabeza;
■ ��problemas temporomandibulares (TMJ);
■ ��artritis reumatoide;
■ ��náuseas y vómitos;
■ ��derrame cerebral;
■ ��presión arterial alta;
■ ��cólicos renales;
■ ��efectos secundarios de la radiación o de la

quimioterapia;
■ ��fiebre de heno;
■ ��depresión;
■ ��úlcera péptica.
Puede obtener más información sobre la abundante
historia de la acupuntura en http://chinese-school.
netfirms.com/history-of-acupuncture.html.

Historia de la acupuntura

Precaución: Algunas hierbas chinas provocan
insuficiencia renal. Muchas hierbas chinas son
raíces y las raíces de una planta inofensiva lucen
casi igual a las raíces de una planta tóxica. Incluso
las hierbas utilizadas en forma correcta se pueden
acumular en el organismo a niveles tóxicos si los
riñones no funcionan bien. En la Escuela de temas
relacionados al riñón no recomendamos que use
hierbas chinas.

Medicina tradicional china
¿Qué es la medicina tradicional china
(MTC)?
La MTC es un método antiguo de curación, basado en
la idea de que el organismo tiene una fuerza de vida o
energía vital llamada “qi” (“qui”) y que la enfermedad
significa que se debe restaurar el equilibrio. Los chinos
trazaron caminos en el cuerpo que conducen el qi. Más
de 2,000 puntos del cuerpo pueden ayudar (o bloquear)
el movimiento del qi.

En la MTC, equilibrar el qi es clave para la salud. Se
trata la enfermedad mediante la observación del qi
de todo el organismo, no solamente las partes que la
padecen. Tratar una enfermedad significa restaurar el
qi a su equilibrio normal.

La MTC usa los siguientes métodos para equilibrar el qi:
■ ��hierbas chinas;
■ ��acupuntura;
■ ��masaje Tuina;
■ ��acupresión;
■ ��nutrición de cinco elementos;
■ ��curas a base de alimentos para las dolencias, como

las sopas;
■ ��qigong (o chi gung), una forma de movimiento

corporal que mejora el flujo de energía.

¿Qué es la acupuntura?
La acupuntura es una medicina de energía que actúa
sobre el sistema de energía sutil del organismo, para
cambiar la mente y el cuerpo. Emplea agujas finas,
del grosor de un pelo, colocadas en uno o más de los
2,000 puntos del cuerpo. Las agujas cambian el flujo
de qi para aliviar el dolor y los síntomas. Las agujas
se sienten más como una presión que un pinchazo.

Usted es único, así que el plan de tratamiento se hará a
su medida. Su número de consultas variará, basado en
el tipo de enfermedad, su nivel de gravedad, la cantidad
de tiempo que la ha tenido y la forma en que responde.

Cuando están colocadas las agujas, la mayoría de los
pacientes se relajan durante los 20 a 30 minutos que
dura el tratamiento, a menudo con música suave. Un
acupunturista puede sugerir una serie de consultas para
ayudar al organismo a recuperar su equilibrio de qi.

15-10

Módulo 15: Tratamientos alternativos

“La acupuntura puede apoyar a algunos pacientes
con diabetes mediante la disminución de los niveles
de azúcar en la sangre con el tiempo, la ayuda a
la función de las células del páncreas, el control de
la presión arterial y en general mediante el fomento
a la vitalidad. La acupuntura también se usa con
éxito para ayudar a tratar adicciones y puede ser
de utilidad cuando los pacientes necesitan ajustarse
a una dieta para la diabetes sin carbohidratos
refinados”.

“Algunos acupunturistas trabajan con los pacientes
para ayudar a regular el sistema inmunológico
después de un trasplante de riñón. La acupuntura
puede ayudar al organismo a recibir el nuevo
órgano por medio de la regulación, en lugar de
la estimulación, del sistema inmunológico”.

¿Cómo podría tratar la
diabetes o la enfermedad
renal un acupunturista?

Precaución: Si se le forman moretones con facilidad o
tiene un marcapasos, infórmele a su acupunturista antes de
la sesión. Pregúntele si usa agujas desechables. Esto es más
seguro que esterilizar y volver a usar las agujas.

15-

www.kidneyschool.org

15-11

www.kidneyschool.org

Annie, la esposa de un paciente dializado, señala:
“A Angel le rechinaban los dientes, pero ya
no, al menos por ahora. Le duró cerca de un
mes. Lo ayudó mucho el hecho de ir a un buen
acupunturista, quien aplicó presión (no agujas) en
un punto de la articulación de la mandíbula. Angel
dijo que el alivio instantáneo fue maravilloso. Por
supuesto, a menos que se aborde la causa del estrés,
la persona estará rechinando de nuevo después de
unas horas. Pensé que querría saber que a) puede
aliviarse físicamente de los síntomas, y b) cuando lo
hace, puede no durar para siempre”.

¿Cómo se preparan los acupunturistas?
La Academia Estadounidense de Acupuntura y Medicina
Oriental (American Academy of Acupuncture and Oriental
Medicine) dice que los acupunturistas se preparan durante
4 a 5 años y deben aprobar un examen de la junta médica
estatal.

Los acupunturistas tendrán unas letras después de sus
nombres, basadas en el estado donde ejercen. Usted
puede ver lo siguiente:
■ ��CA : Acupunturista certificado

(del inglés Certified Acupuncturist)
■ ��LAc: Acupunturista autorizado

(del inglés Licensed Acupuncturist)
■ ��DAc: Diplomado en acupuntura

(del inglés Diplomate in Acupuncture)

Cerca de 70 escuelas ofrecen capacitación en MTC y
acupuntura.

¿Qué son el Qigong y el Tai Chi?
El Qigong (“chi gong”) es la práctica de una serie
de movimientos de baile para equilibrar el qi en el
cuerpo. Los movimientos fluidos se concentran en la
respiración. Hay formas de qigong para realizar sentado
y parado, así como también formas de movimientos
que se parecen al tai chi (una forma de ejercicio
china). Otros se realizan en una estera y se parecen
más al yoga.

Para aprender qigong, puede asistir a un curso y
luego practicar por sí mismo. Puede comenzar los
movimientos en cualquier nivel que esté dentro de su
rango de movimiento. También existen muchos libros
y DVD que pueden guiarlo. Con el tiempo, su cuerpo
se pondrá más flexible y su rango de movimiento y
equilibrio pueden mejorar. También puede notar que su
mente se tranquiliza. Si no está seguro de que un curso
sea correcto para usted, pregunte si puede asistir a una
sesión de prueba.

“La práctica de un movimiento regular ayuda
al organismo a respirar en forma más eficiente y
aumenta la concentración y la flexibilidad. Esto puede
llevar a un cambio en la respuesta y función general
del organismo ante el estrés diario”.

“Un flujo sano de energía lleva al equilibrio en todos
los niveles, mental, emocional, físico y espiritual.
Iniciar esta práctica ayuda a traer equilibrio al
organismo. La práctica continua ayuda a mantener
el equilibrio. Tengamos o no problemas de salud,
la mayoría de nosotros puede aumentar el nivel
de bienestar y sensación de salud con movimientos
regulares”.

¿Cómo podrían los profesores
de Qigong abordar la
enfermedad renal?

Preparación de los maestros de qigong
Los maestros pueden aprender qigong o tai chi
sin conocer otras formas de MTC. En China, los
alumnos estudian a menudo con un solo maestro
de MTC durante años y después comienzan a enseñar.
En los EE. UU., muchos maestros han aprendido
qigong y tai chi a través de una senda de estudio
con varios maestros. El qigong puede contribuir a
los efectos de la acupuntura.

Ayurveda

¿Qué es el ayurveda?
Ayurveda es un sistema curativo de la India que data
desde hace 4,000 años y aún es el principal método
de medicina que se usa allá actualmente. La palabra
Ayurveda es una combinación de “Ayur” (vida) y
“Veda” (conocimiento).

El ayurveda actúa sobre los órganos y sistemas del
organismo, como la medicina occidental, y sobre la
energía “vital” del mismo. De acuerdo con la teoría
ayurvédica, existen tres energías “vitales” o doshas en
el organismo, con los nombres en sánscrito de vata,
pitta y kapha.

Nuestros organismos son una mezcla de estos tres
doshas y los tres deben estar en equilibrio para tener
buena salud:

 ��Vata se relaciona con el aire y con el sistema
nervioso.

 ��Pitta se relaciona con el fuego y con el
metabolismo y la digestión.

 ��Kapha se relaciona con el agua y con las
membranas mucosas, la humedad, la grasa
y el sistema linfático.

1

2

3

15-12

Módulo 15: Tratamientos alternativos

“Durante una primera consulta, le hacemos
una exploración física completa a los pacientes.
También les tomamos el pulso en la muñeca
y clasificamos a las personas con el sistema
de doshas; vata, pitta y kapha. Los doshas
están relacionados con los tipos corporales y
la naturaleza de la energía. Trabajamos para
sugerir tratamientos que restauren el equilibrio
entre los doshas. Dado el vínculo entre el riñón y
los líquidos corporales, puede que tenga que ver
el dosha kapha, ya que está relacionado con la
energía del agua.

Las diabetes I y II, y los problemas relacionados
con el sistema inmunológico pueden ser tratados
con los tratamientos del Ayurveda. Con frecuencia
se logra controlar los problemas de la diabetes y
los niveles de azúcar en la sangre solamente con
Ayurveda o con medicamentos convencionales.

La filosofía del Ayurveda sugiere que un sistema
equilibrado es la mejor defensa contra la
enfermedad. El tratamiento consta de limpieza,
hierbas, tés, masajes y quizás posturas de yoga,
respiración o meditación para la higiene mental
y espiritual”.

¿Cómo puede tratar un médico
ayurvédico la diabetes y la

enfermedad renal?

Precaución: Si se encuentra en una dieta
especial por la diabetes o la ERC, quizás no pueda
seguir algunas sugerencias de alimentos o bebidas
hechas por un médico ayurvédico.

15-

www.kidneyschool.org

15-13

www.kidneyschool.org

Como cada uno de nosotros tiene una mezcla única de
doshas, los tratamientos son individuales. Dos personas
con los mismos síntomas podrían tener tratamientos
diferentes. La ayurveda considera que la buena digestión
es la clave para una buena salud y que la mala digestión
genera toxinas y enfermedades.

¿Cómo se capacitan los médicos ayurvédicos?
Los médicos ayurvédicos asisten a uno de los 106 colegios
médicos en la India. Existen 30 escuelas en 14 estados de
los Estados Unidos que ofrecen capacitación ayurvédica.

Algunos médicos también optan por recibir
capacitación de ayurveda, por lo tanto, en sus iniciales
aparece MD (Ayu), M. Phil. (Ayu), o Ph.D. (Ayu). Otros
médicos que completan un programa de 5 años en
la India tienen el título de licenciado en medicina y
cirugía ayurvédica (BAMS). Pida a un médico que
le explique su capacitación. A partir de 2012, no se
entregan licencias en los Estados Unidos como las que
se otorgan a los médicos. Los estados varían en la forma
en que regulan a los médicos ayurvédicos. Busque en
línea los “centros de tratamiento ayurvédico” para
saber si hay uno cerca.

Quiropráctica
¿Qué es la quiropráctica?
La quiropráctica usa el tacto para brindar equilibrio entre
la columna vertebral y el sistema nervioso a fin de apoyar
la curación natural. Los quiroprácticos estiman que
cuando el sistema nervioso está mal alineado, el cuerpo
no puede funcionar bien. La palabra quiropráctica
proviene del griego que significa “práctica manual”.

Los quiroprácticos usan una serie de manipulaciones
de la columna vertebral, llamadas ajustes. Los
quiroprácticos no recetan medicamentos ni hacen
cirugías. Usan radiografías y exámenes de laboratorio
para respaldar sus diagnósticos.

Generalmente imaginamos que las personas van a
consultar a un quiropráctico después de un accidente o
si tienen dolor de espalda, cuello, de las articulaciones
o la cadera. La mayoría de los quiroprácticos también
consideran que la quiropráctica se puede usar para

prevenir enfermedades. Los ajustes mantienen la
flexibilidad y el buen funcionamiento del cuerpo, de
manera que este se pueda recuperar mejor del estrés.
Esto promueve el bienestar de todos los órganos y
sistemas del organismo.

¿Cómo se capacitan los quiroprácticos?
Los quiroprácticos (DC) deben aprobar al menos 2 años
de estudios universitarios con ramos de ciencia (como
anatomía, fisiología y química) y luego asistir a la
escuela de quiropráctica. Las escuelas de quiropráctica
exigen entre 4 y 5 años de estudio, algunos de los cuales
corresponden a un período de ejercicio práctico de la
profesión. La preparación es como la de la escuela de
medicina, pero con más clases de anatomía, nutrición y
rehabilitación.

Los quiroprácticos deben aprobar un examen nacional.
Reciben una licencia del estado en el que ejercen. Los
50 estados y el distrito de Columbia exigen una licencia
para ejercer. Existen más de 60,000 quiroprácticos en
los Estados Unidos.

15-14

Módulo 15: Tratamientos alternativos

La teoría quiropráctica moderna tiene más
de 100 años de antigüedad. A finales de 1800,
sabíamos poco sobre el modo en que el sistema
nervioso estaba relacionado con el organismo.
El Dr. Daniel David Palmer, de Iowa, observó a sus
pacientes durante más de 10 años. Un conserje
sordo, con la columna vertebral mal alineada llevó
al Dr. Palmer a hacer su primer ajuste exitoso en
septiembre de 1895.
“Harvey Lillard, un conserje en Ryan Block,
donde tenía mi consulta, había sido tan sordo
durante 17 años que no podía oír el ruido
de un carro en la calle ni el sonido de un
reloj. Investigué la causa de su sordera y me
informaron que cuando se esforzó mucho en
una posición incómoda y encorvada, sintió que

algo cedió en su espalda y de inmediato quedó
sordo. Un examen mostró que una vértebra se
había salido de su posición normal”.

“Mi razonamiento fue que si se reemplazaba
la vértebra, restauraría su audición. Con este
objetivo en la mira, una charla de media hora
persuadió al Sr. Lillard para que me permitiera
reemplazarla. La devolví a su posición con las
apófisis espinosas como palanca y pronto pudo
oír como antes”.

El Dr. Palmer desarrolló su teoría, le enseñó a su
primer estudiante en 1898 y fundó Palmer College
of Chiropractic poco tiempo después. Su hijo, B.J.,
aprendió de él y continuó el trabajo de la escuela.

La historia de la medicina quiropráctica

“Una sesión dura generalmente 20 a
30 minutos. Trabajamos para restaurar la
función óptima de la columna vertebral. Cada
persona es diferente, por lo que lo mejor para
una persona puede no serlo para otra. Nos
esforzamos por darle al organismo el mayor
equilibrio posible”.

“La estructura de la columna vertebral afecta
los sistemas nervioso e inmunológico. Cuando la
columna vertebral está desequilibrada, hay una
pérdida de energía del sistema. El organismo
necesita usar más energía en su trabajo diario,
lo que puede llevar a una posibilidad mayor de
enfermarse. Cuando el organismo desperdicia
energía debido a su falta de equilibrio, el
sistema nervioso puede no trabajar muy bien y
también se pueden ver afectados los órganos”.

“Ayudamos a mantener la columna vertebral
saludable, para que el organismo esté más apto

para lidiar con la enfermedad y mantener
su equilibrio natural. Cuando la constitución
del organismo es saludable, tiene un poder
tremendo de curarse a sí mismo. A veces, se les
da ejercicios a los pacientes para que los realicen
en casa”.

“Además de trabajar con la columna vertebral,
muchos quiroprácticos incluyen la nutrición
en su labor. Mediante el uso de exámenes de
laboratorio como los análisis de pH, orina,
sangre y deposiciones, podemos saber el
modo en que funciona el aparato digestivo y
si el paciente recibe los nutrientes suficientes.
También podemos encontrar alergias a las
alimentos o saber si hay muchas toxinas en el
organismo. Revisamos la química completa
del organismo, en vez de solamente tratar
un síntoma. Se les puede ofrecer orientación
nutricional a los pacientes”.

Lo que dice un quiropráctico sobre la enfermedad renal

15-

www.kidneyschool.org

15-15

www.kidneyschool.org

Cobertura de seguros para la quiropráctica
Actualmente muchos seguros de salud y la mayoría
de las pólizas de seguros para vehículos cubren la
atención quiropráctica. Ciertos servicios quiroprácticos
están aprobados para las personas que reciben atención
de Medicare y Medicaid. Los miembros de las fuerzas
armadas en más de 40 bases militares en los Estados
Unidos y cerca de 30 centros de administración
de veteranos de guerra, pueden recibir atención
quiropráctica. El Programa Federal de Beneficios
Médicos para Empleados, el seguro de accidentes
y enfermedades laborales y la Ley de Jubilación
Ferroviaria, también la cubren.

Osteopatía
¿Qué es la osteopatía?
La osteopatía es una forma de medicina que trata
a toda la persona, con un enfoque especial en los
huesos y los músculos. Los médicos de osteopatía
(DO), consideran que el bienestar de los huesos y los
músculos afecta a todos los sistemas del organismo.
La osteopatía se utiliza para tratar y prevenir
enfermedades y lesiones.

Los DO y los médicos (MD) son los dos únicos tipos
de médicos que ejercen en los Estados Unidos. Deben
aprobar exámenes de título estatales similares. Al igual
que los MD, los DO recetan medicamentos, realizan
cirugías y ejercen en todas las ramas de la medicina.
Los DO representan cerca del 6 % del total de médicos de
Estados Unidos y el 8 % de todos los médicos militares.

¿Cómo se capacitan los DO?
Los DO asisten durante cuatro años a una escuela
de medicina osteopática acreditada. Se centran en la
medicina preventiva y luego permanecen un año como
internos para adquirir práctica en medicina interna,
obstetricia y ginecología, medicina familiar, pediatría y
cirugía. La mayoría continúa con una residencia de entre
2 y 6 años. Todos los médicos (DO y MD) deben aprobar
un examen de la junta médica estatal para obtener una
licencia que les permita ejercer. Para saber más acerca de
la osteopatía, visite la Asociación Americana de Colegios
de Medicina Osteopática (American Association of
Colleges of Osteopathic Medicine) en www.aacom.org.

Homeopatía
¿Qué es la homeopatía?
La homeopatía usa pequeñas cantidades de sustancias
naturales para curar síntomas. Se basa en la teoría de
que la enfermedad es causada cuando la “fuerza vital”
del organismo no está en equilibrio. Los medicamentos
homeopáticos, llamados remedios, ayudan a restaurar
la fuerza vital de manera que el organismo se pueda
sanar a sí mismo. La práctica es común en Europa y su
importancia está aumentando en los Estados Unidos.

Andrew Taylor Still, el fundador de la osteopatía,
era el hijo de un médico pionero. A mitad de los años
1800, aprendió medicina cuando se desempeñaba
como aprendiz con otros médicos y también por su
asistencia a charlas. Sin haber estudiado medicina, lo
pusieron a prueba para que tratara a indioamericanos
y colonos durante las epidemias del cólera, la malaria,
la neumonía, la viruela, la difteria y la tuberculosis. Por
desgracia, perdió a tres hijos por culpa de la meningitis
espinal.

Still no estaba conforme con los métodos de curación
de la época ni con el uso de medicamentos. Él quería
apoyar el bienestar, no solamente tratar la enfermedad
y creía que el organismo sería más saludable si estaba
en buen estado "mecánicamente", como una máquina.
Comenzó a trabajar con los huesos y músculos;
ajustaba el organismo para mejorar el flujo de sangre y
reparar los desequilibrios. Sus ideas nuevas no tuvieron
acogida inmediata. Pero sus pacientes mejoraron,
creció su ejercicio de la profesión y pudo usar menos
medicamentos.

En 1892, Still abrió la Escuela Americana de Osteopatía
(ASO, American School of Osteopathy) en Kirksville, MO.
La escuela podría haber otorgado el grado de doctor en
medicina (MD), pero prefirió otorgar el grado de DO. En
1894, se graduaron 18 médicos. Ahora hay 26 escuelas
médicas de osteopatía en los EE. UU., y cerca de uno de
cada cinco estudiantes de medicina van a una de ellas.

La historia de la osteopatía

Los remedios se basan en una creencia de que
“lo semejante cura lo semejante”. El Dr. Samuel
Hahnemann, un médico y químico alemán, comenzó
con la homeopatía en la década de 1790. Él descubrió
que cuando las personas sanas tomaban una sustancia
como el café, tenían síntomas, como problemas para
dormir. Pero cantidades muy diluidas de la misma
sustancia podían curar los síntomas. Por lo tanto, un
remedio con café se podría usar para ayudar con el
insomnio. Los remedios se han usado con éxito en las
mascotas.

Los remedios homeopáticos se fabrican a partir
de plantas, minerales y animales, incluso piedras
preciosas, como la amatista. Los remedios se elaboran
remojando una cantidad muy pequeña de una
sustancia en alcohol puro con agua y agitándola
(“sucusionándola”). Parte de este líquido se pone luego
en más alcohol con agua y así sucesivamente. Esto se
puede hacer varias veces. En algunos casos, no queda
ni siquiera una molécula de la sustancia, solo un
“patrón” de energía. Se piensa que los remedios más
diluidos son más fuertes. Se venden en pequeños frascos
de bolitas blancas hechas de azúcar o azúcar de la
leche, por algunos dólares cada uno. La Administración
de Alimentos y Medicamentos clasifica a los remedios
homeopáticos como medicamentos. La mayoría
se venden sin receta médica, pero para algunos es
necesario tener una.

Consumo de remedios homeopáticos
Los remedios homeopáticos son muy suaves. No toque
las bolitas con las manos, agite hasta separar 3 o 4
bolitas en la tapa del frasco y lléveselas a la boca.
Mastíquelas o deje que se deshagan bajo la lengua.
Evite los alimentos, bebidas, café, menta (incluso la
pasta de dientes) y el alcanfor o el mentol (presente en
algunos bálsamos para los labios), durante 20 minutos
antes y después de tomar un remedio.

No existen interacciones de medicamentos conocidas
entre los remedios homeopáticos y los medicamentos
de la medicina tradicional. Debido a que la cantidad
del ingrediente activo es tan pequeña, no existen efectos
secundarios. Los remedios homeopáticos son seguros
para los niños y las personas de la tercera edad. Un
paciente comenta:

“Tuve problemas para dormir durante años y
probé muchos medicamentos de venta sin receta
médica. No quería que me dieran una receta.
Nada funcionaba muy bien hasta que probé un
remedio homeopático para dormir. Los remedios
homeopáticos son inofensivos, no crean adicción, son
muy suaves y no son costosos. Duermo tranquilo,
no despierto en medio de la noche, despierto fresco
sin el efecto resaca. No se cómo funcionan, todo lo
que sé es que me hacen efecto. En Europa los usan
desde hace muchos años. Recientemente me torcí los
tendones de Aquiles. Como no podía hacer reposar

15-16

Módulo 15: Tratamientos alternativos

Un estudio doble ciego y aleatorio (Cavalcanti AM
et al. Homeopatía. 2003;92:177-81) investigó si la
homeopatía podía evitar la picazón que a menudo
ocurre con la realización de diálisis. Nueve pacientes
tomaron un placebo y su picazón se mantuvo
igual. Los 11 que tomaron los remedios mejoraron
significativamente; algunos pacientes dijeron que su
picazón se había aliviado en un 49 %. El estudio no
señaló qué medicamento se había usado.

La homeopatía y la picazón

Precaución: Las bolitas homeopáticas contienen azúcar.
Si usted tiene diabetes y prefiere evitar el azúcar, ordene
los remedios en formato líquido en una tienda de comida
saludable o a un médico de homeopatía. O, coloque unas
bolitas en un vaso con agua y tome un sorbo de esta.

15-

www.kidneyschool.org

15-17

www.kidneyschool.org

mis pies durante una semana o dos, el médico
me ofreció codeína para el dolor continuo, pero
la rechacé, detesto el mareo que produce. Pero un
remedio homeopático eliminó el dolor de verdad”.

Generalmente un remedio hace efecto con rapidez,
dentro de 24 horas. En algunos casos, los síntomas
pueden empeorar por poco tiempo antes de mejorar.
No lo afectará en nada (aparte de su billetera) si
toma el remedio equivocado, es solo que no obtendrá
los resultados que desea. Para aprender a usar la
homeopatía, consiga un manual, o consulte el
Centro Nacional de Homeopatía (National Center for
Homeopathy) en www.homeopathic.org para obtener
información sobre cursos y una lista de grupos de
estudio o médicos en su área.

¿Cómo se capacitan los médicos
homeopáticos?
Existen muchos programas de capacitación de
homeopatía. Los médicos deben aprobar entre 2 y
4 años de estudios a fin de obtener conocimientos que
les permitan escoger los remedios para los síntomas
de cada persona. Solo algunos estados (AZ, CT y
NV) protegen la homeopatía a través de las leyes de
licencias. Los médicos de medicina tradicional que
usan la homeopatía en estos estados deben contar con
la aprobación del colegio médico homeopático estatal.

Usted mismo puede aprender a usar la homeopatía
o buscar un médico homeopático. Muchos remedios
se pueden comprar en una tienda de comida natural,

Para hacer un remedio homeopático se siguen los
siguientes pasos:

 ��Una parte de la planta, metal u otra sustancia se
mezcla con nueve partes de agua o alcohol.

 ��El líquido diluido se agita y se golpea contra una
superficie dura.

 ��Se añade una gota del líquido diluido a 10 o 100 partes
de agua o alcohol, y se vuelve a agitar.

 ��Cuando se ha logrado la dilución final, se rocía una
gota de la mezcla sobre las bolitas de azúcar.

Un remedio homeopático final puede tener menos de una
trillonésima parte de la sustancia. Incluso los remedios
como rhus toxicodendron (hiedra venenosa), apis
mellifica (abeja), o arsenicum album (arsénico) son
inofensivos. Se encuentran disponibles cientos de remedios.
Extrañamente, mientras más débil es el líquido, más fuerte
es el medicamento.

1

2

3

4

El modo en que se hacen los
remedios homeopáticos

“Durante una sesión, le haré muchas preguntas
sobre su organismo, preferencias, emociones, etc.
Lo escucharé y pensaré en sus patrones únicos,
luego recetaré un remedio que le restaurará el
equilibrio a su organismo, para que se pueda
curar por sí solo.

Puede notar o no cambios después de tomar
el remedio. Pueden aparecer brevemente los
síntomas anteriores, o su organismo puede
pasar por un tiempo de limpieza para eliminar
las toxinas a través de la piel o las deposiciones;
esto es una buena señal, ya que significa

que su organismo está tratando de restaurar
su equilibrio. Los remedios trabajan para
equilibrar el sistema completo.

Con el tratamiento homeopático, puede
disminuir la necesidad de insulina, pero aquel
puede demorarse. La homeopatía puede curar
las infecciones renales o urinarias, mediante
un efecto más suave que el de la medicina
convencional. La homeopatía puede ser un
apoyo para la salud general de los pacientes
que se han realizado trasplantes de riñón”.

Lo que dice un médico de homeopatía
sobre la diabetes y la enfermedad renal

farmacias naturistas o en Internet. Aunque la “cura”
de los síntomas puede ser simple, el diagnóstico
homeopático considera a cada persona en particular y
puede ser complejo.

Tratamientos a base de plantas
Las personas siempre han tenido curiosidad sobre las
plantas que crecen a su alrededor y comenzaron a
explorar su uso para la curación hace casi 5,000 años
atrás. En ocasiones, las personas en la antigüedad
aprendían a usar las plantas observando a los animales,
pero también probaban las plantas en ellos mismos.

Actualmente, el 80 % del uso mundial de las plantas es
para fines medicinales. Muchos de los medicamentos
que usamos actualmente, como la aspirina, los
medicamentos para el corazón digitálicos y el
medicamento para el cáncer Taxol®, provienen de
las plantas. Entre los tratamientos en base a plantas
que estudiamos en este módulo se encuentran:

■ ��Fitoterapia occidental: Uso de las hierbas como
medicina.

■ ��Esencias florales: Uso de la delicada energía
curativa de las flores.

■ ��Aromaterapia: Uso de aceites destilados de las
plantas sobre la piel o como vapor.

Fitoterapia occidental
¿Qué es la fitoterapia?
La fitoterapia es el uso medicinal de las plantas,
muchas de las cuales han sido utilizadas durante
cientos o incluso miles de años. Lo que le mostraremos
aquí son plantas que han sido estudiadas y cuyos
resultados aparecen publicados en revistas médicas.

En las personas saludables, muchas de estas plantas
se pueden usar con pocos efectos secundarios. Pero
cuando los riñones no funcionan bien y usted toma
otros medicamentos tenga en cuenta que“natural”
no siempre significa seguro. Examine los usos y las
precauciones antes de decidir usar una medicina a base
de plantas y siempre informe a su equipo de atención
sobre lo que esté tomando.

¿Cómo se capacitan los hierbateros?
A los médicos herbarios no se les otorga licencia en los
Estados Unidos. Existen pocas formas de aprender la
medicina herbaria:
■ ��Muchos hierbateros se capacitan con un curandero

 como aprendices, o solos.
■ ��Otros asisten a escuelas que ofrecen un título en

fitoterapia clínica. Estos hierbateros pueden tener
más capacitación en anatomía y fisiología, así como
en el tratamiento de las enfermedades.

■ ��Sin embargo, otros médicos aprenden sobre
las hierbas para usarlas en sus consultas. Un
quiropráctico o acupunturista puede usar hierbas
para complementar sus tratamientos.

Algunas fuentes respetadas ofrecen capacitación en
fitoterapia occidental: el nombramiento de “Miembro
profesional de la AHG”, Asociación de Hierbateros
Estadounidenses (American Herbalist Guild), se otorga
luego de una evaluación de sus pares, o el de “Socio”
o “Miembro del Instituto Nacional de Hierbateros
Médicos” (National Institute of Medical Herbalists
[FNIMH o MNIMH]) lo otorga una agrupación en
Inglaterra.

Cuando escoja a un hierbatero, piense en sus
necesidades. ¿Desea fortalecer su sistema inmunológico?
O bien, ¿tiene síntomas que le gustaría aliviar? Consulte
sobre una capacitación del hierbatero en el área en que
necesite apoyo.

Consejos de seguridad para la medicina
herbaria
Muchos estudios de investigación han demostrado que
las plantas pueden ser seguras y ayudar a curar. Pero,
aunque las plantas y las hierbas son “naturales” y se
venden sin receta médica, no siempre son inofensivas.

15-18

Módulo 15: Tratamientos alternativos

15-

www.kidneyschool.org

15-19

www.kidneyschool.org

Las hierbas son medicamentos. Algunas hierbas, si se
utilizan en forma indebida, pueden ser perjudiciales o
incluso mortales. He aquí algunos consejos de seguridad:

 ��No trate de diagnosticarse usted mismo. Consiga
consejo profesional ante de tomar cualquier hierba
nueva. Hable de esto con su médico. Si tiene
diabetes, revise sus niveles de azúcar en la sangre
para ver si hay algún cambio cuando pruebe una
nueva hierba.

 ��Algunas hierbas (o dosis equivocadas de hierbas)
pueden estresar los riñones que funcionan o
acumularse hasta niveles tóxicos si los riñones no
funcionan bien. Antes de usar una hierba averigüe si:

 	 ■ ��los riñones la filtran;
 	 ■ ��aceleran o desaceleran la formación de

coágulos de sangre;
 	 ■ ��aumentan la presión arterial;
 	 ■ ��afectan los niveles de potasio.
 ��3 �Incorpore una hierba a la vez para ver cómo

afecta a su organismo y siempre comience con
una cantidad pequeña. Sea paciente cuando use
hierbas con una enfermedad crónica, es posible
que las hierbas no tengan un efecto tan rápido
como el de los medicamentos de venta con receta
médica. Espere entre 2 y 4 semanas antes de
contar con que verá cambios.

Usted puede usar las hierbas de Western para tratar
síntomas o mejorar su bienestar. Busque la palabra
“USP” en las etiquetas de los productos a base de
hierbas. Esto significa que el producto cumple con
todas las normas de la Administración de Alimentos
y Medicamentos de los EE. UU (U.S. Food and
Drug Administration) en cuanto a medicamentos.
Comprar productos a base de hierbas en grandes
cantidades puede hacer que sean más baratos, pero
también pueden perder más rápido su potencia.
Estos productos vienen de muchas formas:
Tés. Los tés de hierbas no son en realidad tés,
ya que no contienen hojas de té. La verdad es
que son infusiones de hierbas. Los tés pueden ser
medicamentos útiles. Usted puede cambiar la dosis si
usa más o menos de la planta, o si hace mezclas. Si
tiene un límite de líquido, cuente los tés de hierbas
como parte de dicho límite.

Nota: Algunos tés de hierbas pueden
contener potasio o hacer que su organismo
lo pierda. Consulte a su médico antes de
usar tés de hierbas.

Tinturas. Las tinturas de planta son líquidos
hechos con una pequeña cantidad de alcohol; cada
gotero lleno tiene casi la misma cantidad de alcohol
que una banana madura. Las tinturas se usan con
frecuencia cuando usted quiere un resultado rápido,

pero también se pueden usar como tónicos.
El alcohol puede ser irritante para los niños o
algunos adultos.

Cápsulas. Las cápsulas pueden contener hierbas
molidas en su estado natural o un extracto
estandarizado, mediante el uso de más ingredientes
activos de la planta. Las cápsulas son más fuertes
que los tés o las tinturas. Los extractos estandarizados
solamente se han usado durante unos años y
cambian la relación entre las partes de la planta, de
manera que pueden causar más efectos secundarios.

Dosis. Pregúntele a su médico, a un nutricionista
o hierbatero capacitado sobre las dosis de los tés,
tinturas o cápsulas. Con frecuencia, se usan dosis
más grandes durante poco tiempo para tratar los
síntomas urgentes. Las dosis más pequeñas se usan
durante más tiempo para mejorar el bienestar.

Los productos a base de hierbas vienen
en diversos envases

1

2

 ��Consulte a su médico o farmacéutico si una hierba
tendrá interacción con sus otros medicamentos.

 ��Lea las etiquetas. Los productos que se combinan
pueden aumentar el riesgo de interacción de
medicamentos y puede que ninguna hierba sea
suficiente para hacer efecto.

 ��Lleve un diario de síntomas.

Por último, aunque le digan que un producto a base de
hierbas es seguro, si tiene dudas al respecto, no lo tome.
Su intuición es una fuente de conocimiento para usted.

En las siguientes páginas, revisaremos 18 hierbas
occidentales usadasgeneralmente, la forma en que se
usan y algunas precauciones. Las hierbas son:

Mirtilo (Vaccinium myrtillus)
El arándano negro es una fruta europea como el
arándano azul.

Usos:

■ ��En las ratas y ratones, se ha descubierto que el
arándano negro protege los riñones, el hígado
y corazón contra lesiones, previene los tumores
intestinales y alivia la picazón.

■ ��Antioxidantes poderosos (llamados antocianinas)
presentes en el arándano negro, ayudan a aumentar
el flujo de sangre a los ojos. El arándano negro
puede mejorar o proteger contra enfermedades del
ojo como la retinopatía diabética y la degeneración
macular.

■ ��Los antioxidantes del arándano negro también
pueden proteger contra enfermedades cardíacas
y de los vasos sanguíneos, y el cáncer.

■ ��El arándano negro contiene proteínas que pueden
ayudar a la curación de heridas y ayudan a prevenir
la neumonía.

Formas: Cápsulas, tintura, bayas frescas, té.

4

5

6

15-20

Módulo 15: Tratamientos alternativos

Precauciones:

■ ��Si toma anticoagulantes como heparina,
warfarina (Coumadin®), aspirina, acetaminofeno
(Tylenol®), ibuprofeno (Advil®, Motrin®) o
naproxeno (Naprosyn®, Aleve®), quizás sea
una buena idea evitar el arándano negro e
incluir en su lugar arándanos azules o rojos en
su planificación de alimentación. El arándano
negro puede aumentar el riesgo de sangrado,
porque evita que se acumulen las plaquetas.

■ mirtilo;	
■ cohosh negro;
■ manzanilla;
■ diente de león;
■ equinácea;
■ ajo;
■ jengibre;
■ ginkgo;
■ ginseng;

■ majuelo;
■ kava;
■ toronjil;
■ raíz de regaliz;
■ cardo mariano;
■ hojas de ortiga;
■ hierba de San Juan;
■ palma enana americana;
■ raíz de valeriana.

15-

www.kidneyschool.org

15-21

www.kidneyschool.org

Cohosh negro
(Actaea racemosa; Cimicifuga racemosa)
El cohosh negro es una planta nativa de América del
Norte.

Usos:

■ �El cohosh negro se usa para tratar síntomas de
la menopausia, como bochornos, problemas para
dormir y ansiedad. En pequeños estudios, la hierba
sonajero aparece como útil, pero su efecto no es
hormonal, tiene su efecto directamente en el cerebro.
Son necesarios estudios más grandes con un buen
control.

■ ��Cuatro estudios controlados determinaron que la
hierba sonajero (sola o con la hierba de San Juan)
mejoraba de forma significativa síntomas de la
menopausia, con muy pocos efectos secundarios.
Pero, dos estudios no encontraron diferencia entre
la hierba sonajero y el placebo.

■ ��Puede tardar entre 4 y 12 semanas de tratamiento
ver beneficios.

Formas: Cápsulas, tabletas, tintura, raíz seca.

Manzanilla (alemana)
(Matricaria recutita)
La manzanilla alemana es una planta común que
cubre el suelo con pequeñas flores similares a la
margarita.

Usos:

■ ��La manzanilla es un tónico herbario que ayuda a
reducir la ansiedad leve.

■ ��Alivia el malestar estomacal provocado por el estrés y
ayuda a proteger contra las úlceras.

Formas: ��La manzanilla se conoce como té, pero
también se puede usar como tintura en
ocasiones en que es necesaria una medicina
más fuerte.Precauciones:

■ �Una revisión de los estudios, con un total de más
de 2,800 pacientes, descubrió solamente efectos
secundarios menores, como náuseas y vómitos,
sarpullidos, dolores de cabeza, mareos, dolor de
pecho y aumento de peso. Estos eran escasos,
leves y desaparecían cuando se detenía el
consumo de la hierba sonajero.

■ �Se han realizado estudios para saber si la hierba
sonajero daña el hígado. No es así.

■ �No se ha informado de interacciones de
medicamentos con la hierba sonajero.

■ �No se debe tomar la hierba sonajero durante el
embarazo o la lactancia, ni dársela a los niños.

Precauciones:
■ ��Si usted es alérgico a la ambrosia, también

puede ser alérgico a la manzanilla. Una alergia
se puede presentar como sarpullido, silbidos al
respirar, ojos rojos y con picazón, o como una
reacción más grave.

■ ��Si toma anticoagulantes como heparina,
warfarina (Coumadin®), o aspirina, quizás
sea una buena idea evitar la manzanilla.
La manzanilla puede aumentar el riesgo de
sangrado, ya que contiene coumarina.

■ ��Tomar manzanilla, con analgésicos
 opioides, puede hacerlo sentir somnoliento.

Diente de león
(Taraxacum officinalis)
El diente de león es una
planta común.

Usos:

■ ��Las hojas y raíces del
diente de león son
alimento, no una simple
planta. Sus mismas hojas
amargas se pueden saltear
en aceite o se pueden hervir.

■ ��Un estudio en ratas demostró que el té de diente
de león aumentaba la capacidad del organismo de
eliminar toxinas.

■ ��El diente de león es un diurético suave que puede
ayudar a su organismo a deshacerse del exceso de
líquido (si usted produce orina).

■ ��El diente de león contiene antioxidantes, que pueden
ayudar al organismo a reparar el daño celular.

■ ��Un componente del diente de león conocido como
ácido taraxínico puede ser útil para tratar la
leucemia. Se necesitan más estudios para saberlo
con certeza.

Formas: Hojas y raíces; cápsulas.

Equinácea (Echinacea angustifolia,
E. purpurea, o E. pallida)
La equinácea, o equinácea púrpura, es una flor silvestre
común en los Estados Unidos.

Usos:

■ ��La equinácea puede estimular el sistema
inmunológico por medio de una alerta a los
glóbulos blancos para que actúen en contra de un
virus o una bacteria. Varios estudios controlados y
aleatorios han demostrado que la equinácea puede
contribuir a reducir la cantidad y duración de los
resfríos. Dos no lo hicieron.

■ ��La equinácea es un antioxidante que ayuda al
organismo a deshacerse de los radicales libres que
pueden provocar daño celular.

■ ��Si desea probar la equinácea, tómesela en cuanto
sienta que le pica la garganta, lo que significa que se
va a enfermar de un resfrío o gripe. No la tome todo
el tiempo, solo cuando combata un microbio.

Formas: Cápsulas, tintura, té.

Precauciones:
■ ��Lave bien las hojas y asegúrese de que no hayan

sido rociadas con pesticidas o herbicidas.
■ ��Media taza de hojas verdes hervidas tiene 121 mg

de potasio (media taza de espinaca hervida tiene
419 mg).

■ ��Las personas pueden ser alérgicas al diente de
león; si es así, quizás observe un sarpullido.

■ ��¿Toma anticoagulantes como heparina,
warfarina (Coumadin®) o aspirina? Si lo hace,
es probable que deba evitar el diente de león,
que puede aumentar el riesgo de sangrado, ya
que contiene coumarina.

■ ��Debido a su alto contenido de mineral, el diente
de león puede disminuir los niveles sanguíneos
del antibiótico ciprofloxacina.

Módulo 15: Tratamientos alternativos

15-22

15-

www.kidneyschool.org

Ajo (Allium sativum)
El ajo es una hierba que se usa en la cocina.
Crece como bulbos, cada uno con varios dientes
cubiertos por una envoltura fina como papel.

Usos:

■ ��El ajo es sabroso en los alimentos, y es un antibiótico
fuerte que combate virus y bacterias, incluso en
pequeñas cantidades.

■ ��El ajo mantiene el sistema inmunológico e incluso
se ha usado para retardar el crecimiento de
algunos tipos de células cancerígenas. Los estudios
demuestran que puede ayudar a prevenir el cáncer
de colon.

■ ��Algunos estudios han demostrado que el ajo de
liberación prolongada o el ajo envejecido pueden
bajar la presión arterial.

■ ��Los estudios sugieren que el ajo puede ayudar a
combatir la fatiga y, también, a prevenir la diabetes o
sus complicaciones.

■ ��Las propiedades antioxidantes del ajo pueden
proteger los riñones de daño. En ratas, el ajo protegió
los riñones del daño provocado por el medicamento
de trasplante ciclosporina A o del antibiótico
gentamicina.

■ ��El ajo es mejor si usa fresco en la cocina; pélelo
y muélalo o pique los dientes. Si deja reposar el
ajo molido durante 15 minutos antes de cocinar,
se formarán incluso antioxidantes más fuertes.
Cocinarlo puede destruir algunos compuestos buenos
para la salud, por lo tanto, cocínelo brevemente.

Formas: ��Dientes, tabletas, cápsulas, aceite, tintura.

Precauciones:

■ ��Dado que la equinácea estimula el
sistema inmunológico, no la consuma con
medicamentos que inhiben dicho sistema,
como los esteroides u otros medicamentos de
trasplante; puede reducir sus efectos.

■ ��La equinácea puede ser tóxica para el hígado.
No se puede tomar durante más de 8 semanas o
con otros medicamentos que sean tóxicos para
el hígado, como acetaminofeno (Tylenol®),
esteroides, metotrexato, el medicamento para el
ritmo cardíaco amiodarone (Cordarone®) o el
fungicida ketoconazol (Diflucan®, Nizoral® o
Sporanox®).

■ ��Si usted es alérgico a la ambrosia, también
puede ser alérgico a la equinácea. Una alergia
se puede presentar como sarpullido, urticaria,
silbidos al respirar, o con reacciones más graves.
Las personas con dermatitis atópica son más
propensas a ser alérgicas a la equinácea.

■ ��En dosis altas, la equinácea puede hacer que
los espermatozoides tengan menos capacidad
para nadar.

www.kidneyschool.org

15-23

Precauciones:

■ ��Si toma el medicamento que disminuye el azúcar
en la sangre, Diabinese® (clorpropamida),
el ajo puede causar hipoglucemia.

■ ��El ajo tiene componentes que pueden disminuir
los niveles de otros medicamentos, de manera
que se pueden presentar interacciones de
medicamentos con dosis grandes de ajo.

15-24

Módulo 15: Tratamientos alternativos

Jengibre (Zingiber officianalis)
El jengibre es una raíz que se usa en la cocina y como
remedio curativo.

Usos:

■ ��El jengibre ayuda a producir
apetito por los alimentos y
puede reducir las náuseas y los
vómitos. Se ha demostrado que
funciona en estudios de doble
ciego y controlados con placebo.

■ ��En un tubo de ensayo, el extracto de jengibre mató las
19 cepas de la bacteria helicobacter pylori, que provoca
úlceras, indigestión e incluso cáncer al estómago y al
colon.

■ ��En algunos estudios, el jengibre era mejor que un
placebo en aliviar el dolor de rodilla provocado por la
artritis.

■ ��En ratones, el jengibre redujo el colesterol y los
triglicéridos.

Formas: Fresco, raíz rallada, cápsulas, té.

Ginkgo (Ginkgo biloba)
Las hojas del árbol del ginkgo a menudo se usan para
aumentar el flujo de sangre en todo el organismo y el
cerebro.

Usos:

■ ��Se cree que el ginkgo favorece la
memoria y combate la demencia,
pero los estudios no han demostrado que
funcione para esto.
Sí se ha demostrado que reduce la ansiedad.

■ ��Los estudios han demostrado que el ginkgo
mejora el flujo de sangre en el corazón.

■ ��En un estudio, el ginkgo se uso para achicar
tumores cancerígenos en el estómago. También es
un antioxidante fuerte que puede reducir el daño
celular.

■ ��En un pequeño estudio, el uso durante 4 semanas
de ginkgo, tres veces al día, fue capaz de restaurar la
función sexual en personas que tomaban antidepresivos
inhibidores selectivos de la recaptación de la serotonina
 (SSRI). Otro estudio demostró los beneficios del ginkgo
para la disfunción eréctil; la mitad de los hombres en el
estudio recuperaron su potencia sexual después de
seis meses.

■ ��El ginkgo también se usa para tratar el vértigo.

Formas: Cápsulas.

Precauciones:

■ ��Si toma anticoagulantes como heparina,
warfarina (Coumadin®), aspirina, acetaminofeno
(Tylenol®), ibuprofeno (Advil®, Motrin®) o
naproxeno (Naprosyn®, Aleve®), quizás sea una
buena idea evitar el jengibre. Tomar jengibre con
estos medicamentos puede aumentar el riesgo
de sangrado, porque impide que las plaquetas se
aglutinen.

■ ��El jengibre puede reducir la producción de
interleucina 2, una proteína que produce el
sistema inmunológico del organismo para
ayudar a combatir las infecciones. Si tiene
un trasplante, tomar jengibre puede cambiar
los resultados de sus inmunoanálisis. Se ha
demostrado que en ratas el jengibre reduce el
nivel de ciclosporina en un 70 %.

Precauciones:

■ ��Existen algunos casos en los que el ginkgo ha
causado sangrado en el cerebro y los ojos, o
convulsiones en personas con epilepsias bien
controladas.

■ ��Si toma medicamentos antidepresivos como
trazodona, no consuma ginkgo; hay un caso
de una persona que tomó ambos medicamentos y
cayó en coma.

15-

www.kidneyschool.org

Ginseng (Panax quinquefolium)
La raíz del ginseng se ha usado para tratar muchas
enfermedades durante más de 2,000 años.

En la medicina china, se le llama “raíz del hombre”,
porque puede parecerse a un ser humano. El ginseng
americano es la hierba occidental, pero también hay
ginseng chino, coreano, entre otros.

Usos:

■ ��El ginseng rojo coreano ha demostrado en estudios
aleatorios y controlados que ayuda a tratar la
disfunción eréctil en los hombres y la función
sexual en las mujeres.

■ ��En pequeños estudios, el ginseng ha demostrado
algunos beneficios para el tratamiento del cáncer
de seno o de la fatiga debido al cáncer.

■ ��En un estudio de 3 meses, el extracto de ginseng
fue mejor que un placebo en mejorar la respiración
de personas con enfermedad pulmonar obstructiva
crónica (EPOC), sin efectos secundarios.

Formas: Cápsulas, té.

15-25

www.kidneyschool.org

Muchas especias, como la pimienta
de Jamaica, la canela, el ajo,
los clavos de olor, el jengibre, la
mejorana, las cáscaras de naranja
y limón, el orégano, la menta, la
salvia, el tomillo y la cúrcuma

tienen niveles muy altos de antioxidantes, incluso más
que las bayas, los tés y otras fuentes. Los antioxidantes
son componentes que eliminan las toxinas llamadas
“radicales libres”, que provocan daño celular.

Los antioxidantes protegen su organismo contra el
colesterol malo (LDL), alivian el dolor de la artritis
y disminuyen la inflamación, matan algunos virus e
incluso evitan algunos tipos de cáncer, al impedir que
crezcan los tumores.

La canela también controla los niveles de azúcar en la
sangre y la cúrcuma se usa para tratar la enfermedad
hepática. Entonces, aliñe su comida sin sal y mejore su
salud al mismo tiempo.

Las especias son buenas para usted

Precauciones:
■ ��El ginseng puede interactuar con otros

medicamentos y fortalecerlos o debilitarlos.
Por ejemplo, puede debilitar los analgésicos
a base de opio, el digoxin, la warfarina y
los medicamentos para trasplantes. Pero el
ginseng puede aumentar la concentración de
los estrógenos o de los esteroides si se toman
juntos, lo que puede resultar en sobredosis.

■ ��Tomar ginseng con antidepresivos puede causar
manía. Con sulfato de fenelcina (Nardil®),
el ginseng puede causar dolores de cabeza,
temblores y episodios maníacos.

Majuelo (Crataegus monogyna)
El arbusto del majuelo pertenece a la familia de las
rosáceas.

Usos:

■ ��En un tubo de ensayo, se ha demostrado que el
majuelo mata las células cancerígenas de la laringe.

■ ��Los efectos del majuelo pueden provenir de los
flavonoides que contiene (antioxidantes que evitan
el daño celular) y también puede mejorar los niveles
de lípidos.

■ ��El majuelo mejora el suministro de sangre al
corazón. Algunos estudios han demostrado que
también puede fortalecer el corazón después de
un ataque cardíaco, mejorar el ritmo cardíaco
y mejorar la función del ventrículo izquierdo
(el cual se debilita a menudo por la enfermedad
renal). Comparado con el placebo, las personas
con insuficiencia cardíaca que tomaron majuelo se
sintieron menos cansadas y con menos dificultad
para respirar.

■ ��El majuelo también se ha usado como remedio para
el dolor de cabeza.

Formas: ��Bayas frescas, cápsulas, polvo, tintura.

Kava (Piper methysticum)
La kava, o kava kava (“pimienta intoxicante”) es
un arbusto de pimienta nativo de algunas islas del
Pacífico Sur. Se ha usado durante cientos de años como
bebida relajante en ocasiones especiales y para dar la
bienvenida a los visitantes.

Usos:

■ ��Un pequeño estudio aleatorio y controlado demostró
que la kava combatía la ansiedad y la depresión.

■ ��Un estudio de la población de las Islas del Pacífico
sugirió que el uso de kava se relacionaba con una
disminución en la tasa de cáncer.

■ ��La kava es un diurético que puede aliviar el dolor
en las vías urinarias y a veces se usa para los cólicos
renales, con el objeto de relajar los espasmos de los
riñones.

Formas: Cápsulas, polvo, extracto de líquido.

Precauciones:

■ ��El espino puede causar sarpullido, dolor de
cabeza, sudor, mareos, palpitaciones, sueño
o agitación. El espino también puede causar
malestar estomacal.

■ ��El espino puede interactuar con algunos
medicamentos para la presión arterial que
dilatan los vasos sanguíneos.

■ ��Si toma medicamentos para la insuficiencia
cardíaca, presión arterial alta, angina, problemas
de ritmo cardíaco, el espino puede interactuar
con dichos medicamentos. Esta planta no
interactúa con el digoxin.

Módulo 15: Tratamientos alternativos

15-26

Precauciones:
■ ��La kava no es para consumirla a largo plazo.

Si se consume, debe ser en pequeñas dosis,
no más allá de dos meses y siempre bajo
supervisión médica. De forma aislada, la
kava puede provocar daño hepático, el cual
es generalmente reversible. En algunos casos,
después de tomar kava el daño hepático ha sido
tal que la persona ha necesitado un trasplante.

15-

www.kidneyschool.org

Toronjil (Melissa officinalis)
El toronjil es una hierba de aroma dulce con un suave
sabor a limón.

Usos:

■ ��El toronjil, fuerte antiviral, se usa sobre la piel para
los virus del herpes.

■ ��Los estudios han demostrado que el toronjil es mejor
que un placebo en calmar a las personas y estimular
la memoria. Se ha demostrado que el toronjil mejora
la función cerebral y reduce la agitación en personas
con la enfermedad de Alzheimer moderada de
manera más eficaz que un placebo.

■ ��El toronjil contiene niveles bien elevados de
antioxidantes, que previenen el daño celular.

Formas: ��Cápsula, extracto de líquido; el toronjil
también crece fácilmente en cualquier
jardín y con él se puede preparar un
agradable té dulce.

Raíz de regaliz (Glycerrhizza glabra)
En los Estados Unidos, podemos pensar en el regaliz
negro como un dulce, pero la raíz de regaliz se ha usado
en la medicina curativa china, griega y romana durante
miles de años.

Usos:

■ ��El regaliz es
una hierba
potente que
se usa como
tónico para el
estrés y se ha
demostrado
que reduce el riesgo de úlceras y que protege el
hígado.

■ ��Un parche de medicamento con raíz de regaliz achica
las úlceras de la boca mucho más que un placebo.

■ ��En tubos de ensayo, los compuestos del regaliz pueden
matar células cancerígenas y el VIH.

Formas: Tintura, cápsulas, té y “regaliz
DGL” (DGL quiere decir regaliz desglicirrizinado.
El regaliz contiene glicirricina, sobre la cual se ha
demostrado que aumenta la presión arterial y la
retención de líquido. El regaliz DGL no contiene
glicirricina).

Por esta razón, la kava está prohibida en Francia,
los Países Bajos, Australia Occidental y Suiza. (Si
bien la bebida de kava que se usa en el Pacífico
Sur es mucho más suave que las cápsulas que
se venden aquí, también la han relacionado con
problemas hepáticos).

■ ��Evite la kava si tiene la enfermedad de Parkinson
o temblores. Esta planta reduce la eficacia
de L-Dopa. Existe el caso de una mujer con
antecedentes familiares de temblores que
desarrolló una grave enfermedad de Parkinson
después de tomar kava.

■ ��La kava puede causar somnolencia. No conduzca
ni use maquinaria pesada, tampoco tome kava
con otras píldoras para el sueño ni medicamentos
a base de opio.

■ ��No tome kava con alcohol ni otros medicamentos
que puedan dañar el hígado, como acetaminofeno
(Tylenol®), esteroides, metotrexato, el
medicamento para el ritmo cardíaco amiodarone
(Cordarone®) o el fungicida ketoconazol
(Diflucan®, Nizoral® o Sporanox®).

■ ��No mezcle la kava con alprazolam (Xanax®).
Tomar los dos al mismo tiempo puede provocar
el estado de coma.

■ ��No use kava durante el embarazo, mientras
amamanta, si tiene la enfermedad de Parkinson
o está con depresión.

www.kidneyschool.org

15-27

Cardo mariano (Sylbum marianum)
El cardo mariano es una planta bienal o anual que crece
en el suelo seco y rocoso de los Estados Unidos y Europa.

Usos:

■ ��El cardo mariano ayuda a eliminar toxinas, como
restos de medicamentos, del hígado. Los estudios
han demostrado mejores tasas de supervivencia en
personas con intoxicación del hígado cuando se usó
el cardo mariano. Algunos estudios han demostrado

que el cardo mariano puede ayudar a las personas
con hepatitis, enfermedad hepática alcohólica, o
cirrosis, aunque otros no han demostrado ningún
beneficio.

■ ��Un estudio aleatorio y controlado demostró que el
cardo mariano funcionaba tan bien como el Prozac®
para tratar el trastorno obsesivo compulsivo.

■ ��Un estudio aleatorio y controlado demostró que el
cardo mariano mejoraba el control del azúcar en la
sangre en personas con diabetes.

Formas: Cápsulas.

Hojas de ortiga (Urtica dioica)
La ortiga es una planta perenne que está cubierta de
pequeños pelos que provocan un verdugón doloroso que
pica durante horas. Calentar o secar la planta evita que
pique.

Módulo 15: Tratamientos alternativos

15-28

Precauciones:

■ ��Si tiene algo de función renal, use cardo
mariano bajo supervisión médica. Si las toxinas
filtradas del hígado las eliminan los riñones,
esto puede estresarlos.

■ ��El cardo mariano puede disminuir la eficacia
de los medicamentos inmunosupresores del
trasplante. No tome cardo mariano si tiene un
trasplante. El cardo mariano también puede
interactuar con, por lo menos, la mitad de
todos los otros medicamentos.

■ ��La alergia al cardo mariano puede causar
sarpullido o molestia estomacal.

Precauciones:

■ ��El regaliz puede hacer subir la presión arterial
y los niveles de sodio en la sangre, bajar los
niveles de potasio y causar edemas si se toma
por cuatro semanas o más. Evite el regaliz
si tiene presión arterial alta o está tomando
píldoras para la presión arterial.

■ ��El regaliz puede tener un efecto laxante, debido
a la pérdida de potasio.

■ ��El regaliz es un potente perturbador hormonal,
que puede afectar la insulina y las hormonas
sexuales. Puede reducir los niveles de testosterona
en el organismo y actuar como estrógeno en las
mujeres.

■ ��El regaliz interactúa con otros medicamentos.
Si toma medicamentos con hidrocortisona,
esta planta puede evitar que se descompongan
y sus niveles sanguíneos pueden volverse
tóxicos. El regaliz puede reducir sus niveles de
espironolactona en la sangre (píldoras para
eliminar agua).

15-

www.kidneyschool.org

Usos:

■ ��Las ortigas cocidas son ricas en minerales; las raíces,
semillas u hojas liofilizadas son valiosas en la
medicina a base de hierbas.

■ ��La hoja de la ortiga se ha usado como diurético
(píldora para eliminar agua) y tratamiento para
cálculos renales y problemas a la próstata durante
cientos de años, pero no se ha realizado ningún
estudio sobre este efecto.

■ ��Se ha demostrado que las raíces de la ortiga evitan
que crezcan las células de la próstata mejor que un
placebo, tanto en el cáncer como en la hiperplasia
prostática benigna (HPB) en tubos de ensayo y
estudios en personas.

■ ��En un estudio aleatorio y controlado, el extracto de
ortiga ayudó a controlar el nivel de azúcar en la
sangre en personas con diabetes.

■ ��La ortiga también ha demostrado que reduce
la inflamación y bloquea las señales de dolor
provocadas por la artritis reumatoide.

Formas: Cápsulas, tintura, té, jugo.

Hierba de San Juan
(Hypericum perforatum)
La hierba de San Juan es una planta invasiva que tiene
flores amarillas, recibe su nombre por Juan el Bautista.
Cuando usted sostiene sus hojas hacia la luz, puede
observar pequeños puntos rojos que contienen los
aceites esenciales de la planta.

Usos:

■ ��La hierba de San Juan es mejor que un placebo, y
funciona tan bien como algunos antidepresivos, en
el tratamiento de la depresión leve a moderada (si
también hay ansiedad, la hierba de San Juan en
conjunto con la valeriana pueden funcionar mejor).

www.kidneyschool.org

15-29

Precauciones

■ ��Evite la ortiga si tiene enfermedad
renal grave, se realiza diálisis o sufre
de retención de líquidos debido a una
insuficiencia cardíaca congestiva.

■ ��La ortiga puede interferir en el medicamento
para la presión arterial.

■ ��No se coma las hojas crudas.
■ ��Puede aparecerle un sarpullido si es alérgico a

la ortiga.
■ ��Si prepara té de hojas de ortiga frescas, use las

hojas pequeñas y nuevas. Las hojas de ortiga
viejas pueden tener oxalato, lo que puede irritar
los riñones.

■ ��Existe el caso de una mujer que sufrió
envenenamiento por atropina después de
beber té de ortiga que estaba contaminado
con belladona.

Por lo tanto, algunas hierbas no son seguras para las
personas con problemas renales, ya que pueden causar
daño renal o empeorarlo. Entre estas se encuentran:
■ bayas de enebro;
■ raíz de levístico;
■ perejil (sí, ese perejil);
■ ��sándalo blanco.
Muchas otras hierbas, incluso algunas que menciona
la Escuela de temas relacionados al riñón, pueden no
ser las indicadas para usted si tiene la presión arterial
alta, toma ciertos medicamentos o se ha realizado
un trasplante de riñón. Asegúrese de informarse sobre
cualquier hierba que piense tomar.

Hierbas que pueden
dañar los riñones

■ ��Un estudio demostró que tomar dos veces al día la
hierba de San Juan (junto con llamadas telefónicas
de apoyo) ayudó a algunas personas a dejar de
fumar sin subir de peso.

■ ��Un estudio demostró que la hierba de San Juan
aliviaba los síntomas del síndrome premenstrual
mejor que un placebo. Algunos estudios demuestran
que puede aliviar los sofocos provocados por la
menopausia, aunque otros no lo han hecho.

Formas: Cápsulas, tintura, té, parche cutáneo.

Palma enana americana
(Serenoa repens)

La palma enana americana es una palmera enana
nativa de los Estados Unidos.

Usos:

■ ��Las bayas de la palma enana americana se
usan para calmar los síntomas de la hipertrofia
prostática benigna (HPB). En un estudio que
observó 17 ensayos diferentes que abarcaban a
4,280 hombres, la palma enana americana era más
eficaz que el placebo en aliviar los síntomas de la
HPB, mejorar el flujo de orina y reducir el tamaño
de la próstata. En un estudio de 2 años, los beneficios
comenzaron después de 6 meses de tratamiento
e incluyeron una mejor calidad de vida, menos
orina en la vejiga después de evacuar y una mejor
función sexual. Pero, un estudio más reciente que
incluía 9 estudios no demostró que la palma enana
americana fuera mejor que el placebo.

■ ��La palma enana americana también puede ser útil
para combatir la calvicie masculina.

Formas: ��Cápsulas de extracto de bayas estandarizado
para que contenga de un 80 a 90 % de ácidos
grasos; tintura de bayas.

Raíz de valeriana (Valeriana officinalis)
La valeriana, o heliotropo, es una pequeña planta
perenne que tiene flores de color rosado, blanco o
lavanda.

Usos:

■ ��La valeriana se ha
usado por mucho
tiempo como una
ayuda suave para
dormir. En una
revisión de 16 estudios
aleatorios y controlados
con placebo de
1,093 personas, se

Precauciones:

■ ��Los ácidos tánicos de la palma enana americana
pueden reducir la absorción de hierro.

■ �La palma enana americana puede afectar de
manera negativa los espermatozoides.

■ ��Se cree que la palma enana americana no
interactúa con la mayor parte de los otros
medicamentos.

Módulo 15: Tratamientos alternativos

15-30

Precauciones:
■ ��La hierba de San Juan puede interactuar con al

menos la mitad de los medicamentos de venta con
receta médica, fortaleciéndolos o debilitándolos.
Puede reducir los niveles de hierro y oxicodona
en la sangre o debilitar los medicamentos para
el VIH o de trasplantes. Algunas personas han
perdido trasplantes por estar tomando la hierba
de San Juan. También puede elevar los niveles
de otros antidepresivos o digoxin en la sangre y
causar envenenamiento. Hable con su médico
y farmacéutico antes de tomar la hierba de San
Juan con otros medicamentos.

■ ��Sea consciente del sol cuando tome la hierba de
San Juan. Puede provocar que algunas personas
tengan mayor probabilidad de quemarse.

■ ��La hierba de San Juan puede reducir la movilidad
de los espermatozoides e incluso actuar como un
espermicida.

■ ��Tomar la hierba de San Juan con un medicamento
que contenga estatina puede hacer que su nivel de
colesterol suba.

15-

www.kidneyschool.org

demostró que mejoraba la calidad del sueño sin
provocar efectos secundarios. Otros estudios han
demostrado que ayuda a dormir.

■ ��En un estudio aleatorio y controlado de 8 semanas,
la valeriana contribuyó a aliviar los síntomas del
síndrome de las piernas inquietas.

■ ��En un pequeño estudio aleatorio, la valeriana
funcionó mejor que un placebo y tan bien como el
Valium® para reducir la ansiedad.

■ ��La valeriana se ha usado junto con la hierba de
San Juan para tratar la depresión acompañada de
ansiedad.

Formas: ��El sabor fuerte y característico de la raíz
puede evitar que usted disfrute de una taza
de té de valeriana, por lo que las cápsulas o
la tintura pueden ser mejores. Comience con
dosis bajas y aumente hasta que funcione.
Suspenda su uso si no le funciona.

Esencias florales
¿Qué son las esencias florales?
En 1930, el Dr. Edward Bach, médico y homeópata
inglés, dejó su consultorio y regresó a Gales para
investigar plantas y flores curativas. Bach era un
hombre raro para su época, creía que si curábamos

el alma, nuestros cuerpos también se curarían. Creía
que las plantas y las flores guardaban el secreto para
curar nuestras almas y deseaba descubrir sus misterios.

Por lo tanto, Bach pasó años en la naturaleza.
Cuando tenía sentimientos fuertes, se dejaba atraer
por la flor o planta que equilibraba nuevamente
sus emociones. Reunió la “esencia” de estas flores y
preparó 38 remedios de flores de Bach y una mezcla
de esencias conocida como “Remedio rescate”, usado
para equilibrar nuestro campo de energía después de
un disgusto o con el fin de prepararse para un factor
estresante conocido.

Bach creía que todos los animales, y las plantas, tenían
campos de energía y ese es el vínculo de las flores con
nuestros cuerpos. La curación que ofrecen las esencias
florales es sutil, tal vez más cercana a la medicina
homeopática.

¿Cómo se usan las esencias florales?
El Dr. Bach agrupó sus 38 esencias florales en siete
categorías, que él creía eran temas comunes en todas
nuestras vidas:

www.kidneyschool.org

15-31

Precauciones:

■ ��Alrededor del 5 % de las personas se vuelven
ansiosas cuando toman valeriana.

■ ��El uso prolongado de valeriana puede ser dañino
para el hígado.

■ ��No tome valeriana si está embarazada o
amamantando.

■ ��No mezcle valeriana con alcohol ni con otras
píldoras para el sueño, porque le puede causar
somnolencia. La valeriana causa somnolencia y
relajación muscular, así que no conduzca ni use
maquinaria pesada mientras la tome.

 ��temor

 ��soledad

 ��hipersensibilidad

 ��tristeza

 ��incertidumbre

 ��falta de interés en la vida

 ��preocupación excesiva por los demás

Tome una esencia floral y coloque un par de gotas en
su bebida durante todo el día. Puede combinar más de
una para hacer un remedio que trate un sentimiento o
una situación, o para cambiar o equilibrar un patrón de
personalidad.

Es posible que no vea ningún cambio; o un problema
se puede comenzar a percibir menos intenso o más
claro. Es posible que deba usar las flores durante un
mes o más para cambiar patrones. Manténgalas a
mano para nutrir su alma y equilibrar sus sentimientos.
Entreténgase con las flores. Si “somos lo que comemos”,
¿por qué no incluir las esencias florales en nuestro plan
de “alimentación” diario antiestrés? Las flores expresan
amor, creatividad y belleza.

Esencias comunes para momentos de
curación
A continuación, se muestran algunos remedios de flores
de Bach que se pueden usar durante momentos de
sentimientos fuertes:
■ ��Álamo temblón: Tengo miedo pero no sé por qué.

■ ��Clemátide: Estoy a la deriva y soñando, y
no me puedo concentrar.

■ ��Acebo: Estoy enojado y me molesta no ser
capaz de...

■ ��Madreselva: Era mucho mejor cuando...

■ ��Carpe: No estoy seguro de si pueda sobrellevar el
trabajo que tengo que hacer hoy día.

■ ��Impaciencia: No puedo esperar.

■ ��Alerce: No puedo hacerlo.

■ ��Mímulo: Eso me asusta.

■ ��Mostaza: De repente, me siento triste.

■ ��Roble: Estoy tan cansado, pero debo continuar.

■ ��Olivo: Estos últimos meses (o años) han sido tan
difíciles que estoy exhausto.

■ ��Pino: Culpa; todo es mi culpa.

■ ��Scleranthus: No puedo decidirme.

■ ��Castaño blanco: No me puedo sacar ese
pensamiento de la mente.

■ ��Rosa silvestre: Ya no me interesa, me rindo.

■ ��Sauce: No es justo.

Las esencias florales no son lo mismo que los aceites
esenciales. Ambos están hechos de flores, pero:

■ ��Los aceites esenciales son plantas o flores que ha sido
presionadas o destiladas con alcohol o vapor. Se usan
en perfumes, en la piel, en el baño o se inhalan para
afectar la química del cerebro.

■ ��Para producir esencias florales, las flores se dejan al
sol en agua pura. Los patrones de energía de las flores
fluyen hacia el agua. Ellas están acostumbradas a
sanar nuestro campo energético, que tiene relación
con nuestra alma y bienestar emocional. Algunas
flores pueden entregar mucha “esencia”, por lo cual,
las esencias florales son “verdes”.

Esencias florales
versus aceites esenciales

Módulo 15: Tratamientos alternativos

15-32

1

2

3

4

5

6

7

15-

www.kidneyschool.org

Puede comprar las esencias florales en línea y en
algunas farmacias, a bajo costo. Las puede usar de
manera segura en adultos, niños y mascotas (para
evitar que crezcan microrganismos, las flores se deben
preservar, de modo que se usa una pequeña cantidad de
brandy). Comience con un tema a la vez. Invierta en un
folleto que lo ayude a aprender, puede encontrar uno por
menos de $5.00.

Usted mismo puede aprender a trabajar con las
esencias florales si solo comienza a usarlas, flor
por flor. Si desea una capacitación más formal, la
Sociedad de Esencias Florales (Flower Essence Society)
en www.flowersociety.org y otras empresas que preparan
esencias florales la ofrecen.

Aromaterapia
¿Qué es la aromaterapia?
La aromaterapia es una forma milenaria de usar plantas
y aceites con fragancia para curar. En las culturas
más antiguas, tal como los perfumes, el incienso y
los cosméticos, los aceites esenciales de plantas eran
altamente valorados. Los egipcios son quizás los
más conocidos por su amor a los perfumes finos y
por usar plantas y aceites, como el cedro y la mirra,
para conservar a las momias.

Le debemos el renacimiento de la aromaterapia
a la lavanda. La Federación Internacional de
Aromaterapeutas dice que el término “Aromatherapie”
lo usó por primera vez un químico perfumista francés
llamado Gattefossé, hace 65 años.

Mientras trabajaba en el laboratorio, Gattefossé se
quemó la mano de forma grave. La sumergió en un
cubo de aceite esencial de lavanda que tenía cerca.
Cuando vio que su quemadura sanó rápidamente y sin
dejar ampollas, Gattefossé comenzó un estudio, que
duró toda su vida, de los efectos de los aceites de las
plantas.

Los aceites esenciales son ricos en propiedades
curativas y algunos sirven para calmar los nervios. Si
se aplican sobre la piel o se inhalan, pueden modificar
ligeramente su química para crear un equilibrio en el
organismo. Son una manera reconfortante de tratar la
ansiedad u otras emociones fuertes.

Usar la aromaterapia de forma segura
Puede encontrar aceites esenciales en una farmacia
o una tienda de comida natural. Puede usarlos
para hacer aceites de baño o de masaje, rociadores
ambientales aromáticos o incluso fragancias de
bombilla (con un anillo de bombilla de cerámica de
bajo costo para contener el aceite). Busque un libro que
le indique el modo de usarlos y huela las muestras en
la tienda hasta encontrar los que le gustan. Es seguro
usar pequeñas cantidades de la mayoría de los aceites,
sin embargo:

 ��No use aceites de aromaterapia para tratar
síntomas, a menos que tenga la ayuda de un
aromaterapeuta capacitado.

 ��Consulte a un médico calificado antes de usar
aceites esenciales durante el embarazo.

 ��Ciertos medicamentos, el estrés o las alergias pueden
dejarlo más sensible a los aceites esenciales, así que
pruébelos siempre en pequeñas cantidades primero;
aplíquelos a un pequeño parche de la piel. Si usted
es sensible, considere usar esencias de flores.

Los aceites de plantas, especialmente los caros, se
pueden diluir con otros aceites. Lea la etiqueta para
saber lo que está comprando; un aceite de planta puro
debe estar rotulado como “aceite esencial”.

www.kidneyschool.org

15-33

1

2

3

Precaución: Los aceites esenciales son
solamente para uso externo (fuera del cuerpo).
Dilúyalos en una loción u otro aceite antes de
aplicarlos en la piel, ya que pueden causar sarpullido.

Opciones de aromaterapia
A continuación, hay algunos aceites esenciales que
quizás quiera tener a mano:
■ ��Para mejorar el estado de ánimo: romero*,

limón, ylang ylang y mandarina.
■ ��Para mejorar la actitud alerta y la memoria:

romero*.
■ ��Para suavizar la piel con dermatitis atópica:

onagra*.
■ ��Para disminuir la ansiedad: manzanilla,

toronjil*, hiba*, lavanda*.
■ ��Para disminuir el miedo a las agujas y el

dolor: lavanda*.
■ ��Para tranquilizarse y dormir: lavanda*.
■ ��Para aliviar el dolor de la fibromialgia:

valeriana (en agua de baño).
■ ��Para el acné: aceite de árbol de té*.
■ ��Para matar las bacterias: árbol de té.
■ ��Para matar los hongos levaduriformes:

yerbalimón* o árbol de té*.
■ ��Para quemar grasas: pomelo**.
■ ��Para el desequilibrio hormonal: lavanda,

geranio o salvia romana.
■ ��Para ayudar a la memoria: menta*.
■ ��Para el crecimiento del pelo si padece de

alopecia areata: combinación de tomillo, romero,
lavanda y cedro que se frota en las áreas afectadas*.

■ ��Para los hombres: sándalo, ciprés, salvia
romana, limón.

■ ��Para niños y bebés: los aceites de lavanda
y manzanilla son seguros cuando se usan en
cantidades diluidas.

* Los estudios en humanos han descubierto esto.
** Los estudios en ratas sugieren esto.

Acreditación de un profesional de
aromaterapia
Algunos profesionales, como los terapeutas en masaje,
han tomado cursos de aromaterapia. Se pueden tomar
cursos certificados de aromaterapia en los EE. UU. y
Europa; algunos son por correspondencia. No existe
una acreditación oficial de aromaterapia en los EE. UU.

Existen muchos aceites esenciales y a medida que los use,
sabrá cuáles son sus favoritos. La lavanda es típica para
aliviar tensiones, calmar el estrés y ayudar a un sueño
tranquilo. Es segura para todas las edades. Aquí hay
algunos consejos para usar lavanda a diario. Nota: No
use otros aceites en estas recetas a menos que tenga
un libro o reciba ayuda de un aromaterapeuta.

Para hacer un rociador de lavanda para
habitaciones: Agregue 12 gotas de aceite esencial de
lavanda en una botella rociadora de 4 onzas. Etiquete la
botella. Agítela bien antes de usar y mantenga el aerosol
lejos de sus ojos.

La lavanda tiene un aroma que calma y relaja y
es perfecta para usarla en la almohada antes de ir a
la cama. Mantenga un aerosol de lavanda cerca de su
computadora y rocíelo a su alrededor para obtener un
efecto relajante.

Para hacer aceite de lavanda para masajes:
Agregue cinco gotas de aceite esencial de lavanda por
onza de aceite de almendras o loción sin fragancia en
el caso de los niños y 10 gotas por onza en caso de los
adultos. Aplique este aceite en su piel o agréguelo en el
agua de su baño. En tiempos de mucho estrés, agregue
una gota de manzanilla en el aceite de masajes y frótelo
en su pecho antes de ir a acostarse, es bueno tanto para
niños como para adultos.

Para prepararse un baño con lavanda: Después
de llenar la tina agregue entre 4 y 6 gotas de aceite
esencial de lavanda y mézclelo con el agua. Agregue
más si prefiere un aroma más fuerte. (Para baños de
pies, llene la
tina hasta
que cubra
sus pies o use
un recipiente
grande
para remojar).

Lavanda para ayudarlo
a relajarse

Módulo 15: Tratamientos alternativos

15-34

15-

www.kidneyschool.org

Masaje y terapia corporal
Muchas culturas han usado formas de tacto para
restaurar la salud. La terapia corporal moderna
viene de esta sabiduría ancestral. Sabemos que los
chinos y japoneses usaban la acupresión. Imágenes
que hay en una antigua “tumba del médico” egipcia
muestran a personas frotando los pies, lo que para ellos
también puede haber sido una técnica de curación.
Hipócrates, el “padre de la medicina” griego, que nació
aproximadamente en 460 a.C., hablaba de “frotar y
masajear para aliviar el dolor de las articulaciones”.

Los estilos de tacto varían para cada sistema de terapia
corporal. Pero una aproximación común sugiere que
cuando el flujo de energía del organismo se bloquea,
existe un daño para la salud. El tacto ayuda a restaurar
el flujo de energía para curar la enfermedad o impulsar
la vitalidad.

Los tipos de masaje y terapia corporal que abarcamos
en este módulo son los siguientes:

■ ��Masaje: tratar el cuerpo con masajes para mejorar
el flujo sanguíneo, aumentar la flexibilidad y
disminuir el estrés.

■ ��Reflexología: un sistema que aplica presión
sobre puntos trazados en el pie o la mano, que
corresponden a los órganos internos del cuerpo,
para ayudar a la recuperación y aliviar el estrés.

■ ��Acupresión: aplicar presión sobre los puntos de la
acupuntura con los dedos o, en el shiatsu y el masaje
tailandés, a veces también con los codos, rodillas,
manos y pies.

■ ��Polaridad: una terapia de toque que sirve para
equilibrar los flujos de energía positivos y negativos.

■ ��Terapia craneosacral: ajustar el flujo de líquido
cefalorraquídeo mediante una presión suave.

Masaje
¿Qué es un masaje?
El masaje es una forma de terapia de toque, la que
usa la presión de los músculos o tejidos blandos para
disminuir el estrés y el dolor. Un masaje puede producir
una “reacción de recuperación”. Esto puede ser un
período breve de molestia leve que le demuestra que se
está recuperando. Asegúrese de preguntar qué debe esperar
después de una sesión.

Qué esperar durante una sesión de masaje
Un terapeuta en masajes le hará preguntas sobre su
salud para cerciorarse de que tenga una sesión segura.
Si siente dolor, tiene otros síntomas u otra enfermedad
crónica, avísele al terapeuta antes de comenzar la sesión.

“Yo pongo aceite de lavanda en mi almohada cuando
tengo problemas para dormir. Tan solo una gota en
una bola de algodón en la funda de mi almohada
parece relajarme un poco. Una vez leí que la
aromaterapia podía ayudar si necesitabas relajarte, lo
intenté y me sirvió. A veces leo antes de dormir. A veces
me cuesta mucho quedarme dormida”. (Donna)

“¿Cómo podría olvidar mi almohada de
aromaterapia? La compré en la oficina de mi
reumatólogo. Tiene aroma a eucaliptus y clavos de
olor, está hecha de alforfón y la puedes usar para
el frío y el calor. La uso tibia antes de hacer mis
ejercicios de cuello y estoy usándola para soportar el
dolor de los herpes zóster”.

Lo que los pacientes dicen
sobre la aromaterapia

www.kidneyschool.org

15-35

Los terapeutas en masajes pueden ejercer de forma
privada o trabajar en clubs de acondicionamiento
físico, spas u otros lugares públicos. Algunos tienen
sillas de masaje portátiles y ofrecen masajes cortos y
baratos para el cuello y la parte superior de la espalda,
en tiendas o eventos públicos. Son comunes en las
tiendas de comidas naturales de las ciudades más
grandes.

Si se realiza un masaje de cuerpo completo en un lugar
privado, tiene la posibilidad de desnudarse o quedarse
con su ropa interior puesta. Le colocarán encima una
toalla grande, excepto sobre las partes de su cuerpo
donde se trabajará. Sus partes privadas estarán cubiertas
todo el tiempo.

Tipos de masaje
Hay muchos tipos de masajes, cada uno con técnicas y
beneficios diferentes. Algunos de ellos son los siguientes:

 ��Masaje sueco: un estilo común de masaje para
relajar y darle energía al cuerpo. Los movimientos
de las manos se usan para mover los tejidos
blandos. Todos los movimientos se realizan en
dirección al corazón, de modo que es una buena
manera de mejorar el flujo sanguíneo. Se usa un
aceite o loción para permitir un movimiento suave.

 ��Masaje neuromuscular: emplea más presión
para alcanzar los tejidos más profundos, tendones
y ligamentos. Este tipo de masaje funciona para los
nervios, músculos y huesos.

 ��Chi Nei Tsang: un sistema chino de masaje
abdominal para la recuperación. Al centrarse en el
ombligo, se quitan los bloqueos de los órganos para
que puedan funcionar más eficazmente.

 ��Tui Na: usa técnicas de mano y estiramiento para
restaurar el equilibrio osteomuscular y los patrones
neuromusculares, y para aumentar el flujo de qi y
de la sangre.

Acreditación de profesionales para
terapeutas corporales
Existen muchos tipos de terapias corporales y también
muchos tipos de capacitación. Muchos terapeutas se
preparan para hacer masajes y después aprenden otros
tipos de terapia corporal para fusionarlos. Pregúntele
a cada terapeuta por su preparación y las técnicas que
usa.

LMT significa “licensed massage therapist” (terapeuta
licenciado en masajes). Las exigencias varían y
los estados garantizan las licencias. CMT significa
“certified massage therapist” (terapeuta certificado
en masajes). La preparación para LMT y CMT implica
500 horas de práctica. Los grupos profesionales como
la Asociación Estadounidense de Terapeutas de Masaje
(AMTA, American Massage Therapy Association)
(www.amtamassage.org), la Junta Nacional de
Certificación de Masaje Terapéutico y Trabajo
Corporal (NCBTMB, National Certification Board for
Therapeutic Massage & Bodywork) (www.ncbtmb.com),
la American Organization for Bodywork Therapies
of AsiaTM (Asociación estadounidense para la terapia
corporal de Asia) (www.aobta.org), y la Federación de
Juntas Estatales de Terapia de Masaje (www.fsmtb.org)

Módulo 15: Tratamientos alternativos

15-36

“Algunos clientes vienen por un masaje, porque
sienten dolor en cierta área de su cuerpo, pero se
van con una sensación de curación a un nivel
más profundo. En el estado sereno de una sesión de
masaje, el cuerpo tiene la oportunidad de relajarse
y dejarse ir, dicha liberación puede relacionarse con
un dolor físico o emocional”.

“Algunas personas harán un descubrimiento
profundo, como si liberar algo del dolor produjera
un cambio mental o emocional o un momento
revelador. Por dentro se sienten diferentes, como si
una energía volviera a fluir. Existe una conexión
entre nuestras mentes, sentimientos y el flujo
de fuerza o energía vital de nuestros cuerpos;
este flujo afecta nuestra salud. Este es el modelo
holístico: nuestros cuerpos, mentes y espíritus están
interrelacionados”.

“Un paciente comenta: ‘Me he dado cuenta de
que un masaje una vez al mes me ayuda con las
incomodidades de la diálisis’”.

Lo que dice un terapeuta
en masajes

1

2

3

4

15-

www.kidneyschool.org

también tienen estándares para sus miembros. Esta
última tiene juntas de miembros en Alabama, Arizona,
Arkansas, Delaware, Florida, Hawaii, Illinois, Iowa,
Mississippi, New Hampshire, New Mexico, Carolina del
Norte, North Dakota, Oregon, Puerto Rico, Carolina del
Sur, Tennessee, Utah, Washington, Washington D.C., y
West Virginia.

Usted puede aprender técnicas de masaje por sí solo o
con un compañero. Ocupar tiempo con la ejercitación
del tacto puede ser un paso en su autocuidado diario.
Es mejor aprender de un profesional que de un libro.

Reflexología
¿Qué es la reflexología?
La reflexología es una terapia de toque que usa la
presión sobre los puntos de las manos, los pies y a veces
las orejas. Estos puntos se relacionan con los órganos y
glándulas. Tocar los puntos crea señales nerviosas que
envían mensajes al cerebro y, a su vez, a los órganos.
Se puede usar la reflexología para aliviar el dolor,
fortalecer el cuerpo y mejorar la vitalidad y el bienestar.

¿Qué esperar durante una sesión de
reflexología?
A veces, la reflexología se llama terapia de zonas, ya
que el sistema divide el cuerpo en 10 zonas que van
desde la cabeza a los dedos de los pies y de las manos.
Hay cinco zonas en cada mitad del cuerpo. Una zona
va desde la punta del pulgar hasta la cabeza y desde
la cabeza hasta el dedo grande del pie. Ejercer presión
sobre las manos o pies en esta zona afectará los
órganos que hay en ella.

Mediante los antecedentes de salud y de sentir los
puntos en las manos y los pies, un reflexólogo
capacitado encuentra lugares de desequilibrio o
bloqueos en las 10 zonas. Lugares sensibles o dolorosos
en los pies sugieren desequilibrios. Tocar esos puntos
ayuda al organismo a recuperar su equilibrio.

Un paciente comenta:
“Hago entrenamiento de fuerza con una
entrenadora personal dos veces a la semana.
Ella me hace un masaje pequeño en la parte
superior del cuerpo al final de cada sesión. También
conoce la reflexología y usa la presión para hacerme
masaje en las manos para dolencias específicas,
como el dolor de cuello, de la parte baja de la
espalda y ahora los herpes zóster”.

Acupresión
¿Qué es la acupresión?
La acupresión es un término que se designa para
un sistema de aplicación de presión (en vez de
agujas) sobre los puntos de la acupuntura. Aunque la
acupresión es compleja, usted puede aprender técnicas
más simples de autocuidado con los puntos que son

www.kidneyschool.org

15-37

La reflexología fue fundada por el Dr. William
Fitzgerald, médico estadounidense y cirujano
otorrinolaringólogo. El descubrió que aplicar presión
en puntos de las manos y los pies adormecían partes
del cuerpo, lo que le permitió realizar cirugías sin
usar anestesia local. A medida que examinaba sus
descubrimientos en forma más detallada, se le ocurrió la
teoría de zonas y en 1917 publicó su libro titulado Zone
Therapy or Relieving Pain at Home (Terapia de las
zonas reflejas. Como aliviar el dolor en casa).

En la década de los 30, Eunice Ingham, un terapeuta
en masajes, amplió el campo de la reflexología y
escribióHistorias que pueden contar los pies e Historias
que han contado los pies, libros que se convirtieron en
textos para los terapeutas modernos. La reflexología se
utiliza en los EE.UU. y Europa.

Historia de la reflexología

“autorregulados”, para que el organismo pueda
equilibrarse a sí mismo. Si ejerce presión sobre uno
de estos puntos, el organismo enviará más o menos
energía a esa área para adecuarse a sus necesidades.

Existen estilos diferentes de acupresión; nosotros
hablaremos del shiatsu y el jin shin do:

 ��Shiatsu: un masaje tradicional japonés que se
hace sobre un futón en el suelo. El shiatsu es
un masaje de todo el cuerpo, con presión sobre
los puntos de la acupuntura, estiramiento y
movimiento. Un masaje shiatsu aumenta el flujo
de energía y mejora el flujo sanguíneo.

 ��Jin Shin Do®: el jin shin do, que significa
“forma del espíritu compasivo”, fusiona el masaje
japonés y el estadounidense con la psicoterapia
para equilibrar la energía, la respiración y el
movimiento. Los clientes están completamente
vestidos. El jin shin do fue desarrollado por una
psicoterapeuta californiana llamada Iona Marsaa
Teeguarden, quien creía que cuando el cuerpo
libera tensión de los músculos, con frecuencia hay
una liberación emocional también.

Los profesionales comienzan una sesión con preguntas,
para saber sobre los síntomas y patrones que pueden
estar bloqueando la energía. Se verifican los pulsos y
puntos para estar seguros de un diagnóstico, antes de
comenzar el tratamiento. Los profesionales aplican
presión suave a los puntos en el cuerpo, sin soltar cada
uno durante 3 minutos. Se quedan con los clientes
durante la sesión y están capacitados para apoyar la
liberación de emociones. También se pueden realizar
prácticas de respiración.

Los profesionales también están preparados en qi
gong, los ejercicios de energía chinos. Se usan para
mantener el cuerpo de los profesionales dinámicos y
“equilibrados” durante una sesión; también les pueden
mostrar a los clientes algunos de los ejercicios para que
los hagan en casa y así mantener el equilibrio.

Polaridad
¿Qué es la polaridad?
La polaridad es una terapia de toque holística para
mantener el flujo de energía del organismo. La terapia
se basa en la idea de que la energía se compone de
cargas positivas, negativas y neutrales. La terapia de la
polaridad mantiene el flujo de energía equilibrado con
manipulaciones suaves, ideas y actitudes positivas, amor,
ejercicio y hábitos alimenticios saludables.

La terapia de la polaridad fue desarrollada por el
Dr. Randolph Stone, un quiropráctico, osteópata y
naturópata a mediados de los años 1920. El Dr. Stone
viajó por el mundo para estudiar reflexología, shiatsu,
masaje, acupuntura y medicina a base de hierbas, y
combinó lo que aprendió para crear la polaridad. El
Dr. Stone murió a la edad de 93 años, después de pasar
sus últimos 10 años meditando en India. El Dr. Stone
creía que el amor es la energía del alma y una fuerza
muy potente de recuperación.

Qué esperar durante una sesión de
polaridad
Los clientes se recuestan en una mesa para masajes, y
los profesionales aplican presión o mueven suavemente
la corriente de energía del cuerpo, mediante la
liberación de bloqueos, con la colocación de las manos.

“Trabajé con un hombre que sentía adormecimiento
y sensación de hormigueo intensos en las piernas,
lo que le causaba dolor y problemas para dormir.
Después de nuestras sesiones me llamó y me dijo que
había corrido por primera vez después de 2 años
y que había disminuido sus medicamentos para
dormir y los analgésicos. Además del trabajo que
hicimos en conjunto, también cambió su dieta. Un
beneficio de trabajar con puntos de acupresión es
que se crea un equilibrio en el sistema nervioso”.

Lo que un instructor de Jin
Shin Do dice sobre tratar la
neuropatía (problemas de

los nervios)

Módulo 15: Tratamientos alternativos

15-38

2

1

15-

www.kidneyschool.org

El estrés emocional o el dolor se pueden aliviar cuando
mejora el flujo de energía. La polaridad se basa en la
creencia de que si el cuerpo está relajado, su propia
inteligencia equilibrará cualquier desequilibrio de
energía y devolverá la buena salud. Los clientes están
completamente vestidos y se dice que las sesiones son
tranquilizantes.

Terapia craneosacral (TCS)
¿Qué es la TCS?
La TCS es una terapia de toque suave para apoyar al
sistema nervioso. Su función es equilibrar el pulso del
líquido cefalorraquídeo que rodea y protege el cerebro
y la médula espinal. El líquido fluye del cráneo al coxis.
Mediante el equilibrio del pulso, todo el sistema nervioso
se puede relajar y el organismo funciona sin problemas.
A veces, se liberan sentimientos antiguos que se han
guardado en el organismo.

La TCS se basa en la noción de que cada persona tiene
una sabiduría interior, la que le permite saber lo que

necesita para curarse. Algunos clientes eligen la TCS
para adaptarse mejor al estrés y las necesidades de la
vida. La TCS también se ha usado para tratar el dolor
crónico, las disfunciones cerebrales, la depresión, las
migrañas, los trastornos del aprendizaje, la dislexia y
los trastornos del sistema nervioso.

¿Qué esperar en una sesión de TCS?
Los clientes se recuestan en una mesa para masajes,
completamente vestidos, y el profesional les toca
suavemente el cuerpo. Los profesionales sienten el pulso
del líquido cefalorraquídeo y aplican presión suave a
partes de la cabeza, la columna vertebral y
el coxis para equilibrar el ritmo del líquido.

La intuición también es clave para este trabajo, y
los profesionales escuchan el funcionamiento del
organismo. Con el cliente, quizás pueden resolver
algunos de los misterios del organismo mediante la
liberación de emociones, para que el sistema
nervioso se relaje en su propio flujo.

Las sesiones duran de 30 a 60 minutos. A menudo, los
clientes dicen que se sienten muy relajados y pueden
dormirse ligeramente. Otras veces, el cliente puede
tener una imagen o sentimiento que se presenta por
la liberación de emociones antiguas.

www.kidneyschool.org

15-39

La terapia craneosacral (TCS) fue desarrollada por el
médico osteopático John Upledger. Durante una cirugía
el Dr. Upledger se dio cuenta de un pulso rítmico en el
sistema craneosacral que no pudo explicar. En 1975 se
convirtió en profesor en Osteopathic College en Michigan
State University y lideró un equipo de médicos para
estudiar el movimiento del líquido y como se podrían
usar los toques para equilibrar el sistema craneosacral.
En 1985, el Dr. Upledger comenzó su propia escuela.
Hasta el año 2000, Upledger Institute ha formado a
más de 50,000 terapeutas TCS en todo el mundo.

La historia de la
terapia craneosacral

Tratamientos del cuerpo y la
mente
¿Cómo se vinculan el cuerpo y la mente? ¿Cómo afectan
nuestros pensamientos, creencias y sentimientos a
nuestra salud y bienestar? Esta pregunta hace pensar
a muchos científicos y médicos. Se están realizando
estudios, pero aun sin conocer la ciencia, nosotros
mismos podemos sentir este vínculo.

El término “estrés” se refiere no solo a lo que nos
ocurre, sino que también al modo en que respondemos
a esos factores estresantes. Ambos pueden llevar al
bienestar o la enfermedad. Con una preparación de
la mente y el cuerpo, usted puede aprender a cambiar
su respiración y frecuencia cardíaca, presión arterial,
patrones de ondas cerebrales y control de los músculos.
Estas funciones básicas se relacionan con todos sus
sistemas corporales, incluso el sistema inmunológico.

Con los tratamientos de cuerpo y mente, usted puede
preparar a su organismo para que se mantenga
tranquilo durante el estrés. Aquellos que usan técnicas
del cuerpo y la mente dicen que tienen más energía,
duermen mejor, se sienten menos ansiosos y deprimidos
o tienen un mayor bienestar físico, emocional y
espiritual. Con práctica, algunas personas alivian el
dolor crónico, manejan mejor los niveles de glucosa
en la sangre y tienen menos síntomas de estrés.

Los tratamientos del cuerpo y la mente que
abarcaremos son los siguientes:
■ ��Música: invocar el estado de ánimo a través de

elecciones musicales.
■ ��Meditación: concentrarse en la respiración o

un sonido.
■ ��Imaginación guiada: usar la información para

ayudar a curarse.
■ ��Yoga: posiciones que fortalecen el cuerpo y

tranquilizan la mente.

Música
¿Cómo afecta la música la mente
y el cuerpo?
“Disfruto los baños de burbujas con música de
fondo y una agradable vela aromática encendida”.

La mayoría de nosotros disfrutamos de la música y
tenemos al alcance una cinta o CD para divertirnos,
relajarnos o solo para mantenernos activos. A medida
que comenzamos a explorar los vínculos entre
nuestras mentes y nuestros cuerpos, hemos descubierto
científicamente lo que siempre hemos sabido: el ritmo
afecta los patrones cerebrales y ayuda a concentrarse o
relajarse.

¿Qué tipo de música sirve para relajarse? ¿Tiene una
cinta de relajación? ¿Música clásica o New Age? ¿El
ritmo del son de un tambor? ¿Le gusta el sonido del
océano u otros sonidos de la naturaleza? ¿Los cantos
religiosos? ¿O prefiere cintas guiadas o videos con
música? La música que “sana” o se siente bien es
cuestión de gustos, pero algunos músicos vanguardistas
han estudiado la ciencia de la música y cómo afecta
nuestros cuerpos.

Muchas tiendas de libros y de música tienen
exhibidores donde puede escuchar la música antes de
comprarla. También es posible que las bibliotecas en su
área presten CD, para que aprenda lo que le gusta y lo
que lo tranquiliza.

Música y bienestar
Si le gusta la música clásica, posiblemente quiera
probar con Mozart. La manera en la que la música de
de Mozart afecta la mente se llama el Efecto Mozart

Módulo 15: Tratamientos alternativos

15-40

15-

www.kidneyschool.org

y se ha usado en muchos estudios desde los años 50.
La música de Mozart se usa hoy para ayudar a personas
con dislexia, problemas del habla y autismo.

Algunos compositores han explorado el vínculo entre la
música y los campos de energía del cuerpo, o chakras.
Creen que los sonidos se pueden usar para alinear la
energía del cuerpo y equilibrar los chakras, para crear
más equilibrio en nuestras vidas físicas, emocionales y
espirituales.

Meditación
¿Qué es la meditación?
¿Habla con usted en su mente, todo el día mientras pasa de
una tarea a otra? ¿Vuelve a reproducir una conversación
pasada, se preocupa, piensa en dinero o anhela unas
vacaciones? Mientras tenemos estas conversaciones con
nosotros mismos, nuestra concentración se divide. No
prestamos completamente atención al momento cuando
pensamos acerca del pasado o del futuro. La meditación es
una manera de detener la cháchara y calmar el cuerpo y
la mente.

Cuando escucha la palabra “meditación”, quizás se
imagina a alguien sentado sobre una almohada en el
piso con las piernas cruzadas y se pregunta cómo podría
sentarse de esa forma. La mayoría de nosotros no es tan
flexible, por lo que buscamos otras maneras de sentarnos
en una silla o banca. Algunas personas disfrutan meditar
caminando.

Prácticas de meditación
Existen muchas formas de meditación y todas están
destinadas a calmar la mente. Se ha vinculado
la meditación con prácticas religiosas, como zen,
budismo o la práctica védica (india) de la meditación
trascendental (MT). Sin embargo, también se puede
usar solo para relajarse y disfrutar de los beneficios
para la salud.

Existen muchas formas para calmar la mente, lo cual
es más fácil decir que hacer debido a que nuestros
pensamientos tienden a interrumpir el proceso. Algunas
formas repiten silenciosamente una palabra, frase o
sonido. En otras, se observa la respiración mientras entra
y sale del cuerpo.

Esta técnica parece menos importante que la repetición.
Meditar por tan solo 15 a 30 minutos diarios puede
cambiar nuestra respuesta ante el estrés.

Muchos estudios han demostrado que la meditación
disminuye la frecuencia cardíaca y la respiración,
disminuye la presión arterial y reduce el dolor producido
por tensión muscular, dolores de cabeza y otras causas.
Estos cambios crean una sensación de descanso que
permite restaurar el cuerpo. La meditación también crea
ondas cerebrales relajadas, aunque atentas, conocidas
como las ondas alfa. Las personas que meditan dicen
que, con la práctica, es más fácil mantenerse en calma
durante eventos estresantes de la vida.

Un paciente comenta:
“Aprendí el control de la respiración en clases de
preparación para el parto. Bueno, no me ayudó
cuando tuve a mi hijo. Gritaba: “¡Traigan
al anestesiólogo! ¡Esta respiración no está
funcionando!” Pero ahora, si siento que viene un
calambre u otro tipo de estrés, me ayuda cambiar
mi concentración a la respiración. La técnica de
respiración fue una gran parte de la clase para
pacientes con EPOC. La respiración adecuada
puede ahorrar energía”.

www.kidneyschool.org

15-41

Meditación Vipassana
Vipassana, o meditación de discernimiento, es una
práctica budista que se puede realizar con o sin otras
enseñanzas budistas. Se concentra en sentarse o
caminar silenciosamente y observar cada momento con
comprensión, pero sin juicios. Las personas que meditan
observan calmadamente como la mente cambia de un
momento a otro, sin reaccionar.

Meditación trascendental
La MT tiene sus raíces en la tradición religiosa védica
o india. Un maestro espiritual de la India, Maharishi
Mahesh Yogi, trajo esta forma de meditación oriental
a occidente. Se le pide a las personas que meditan que
no expliquen como realizar la MT, pero sí cuentan
que un maestro les da un sonido simple en sánscrito
(mantra). Este sonido (no es una palabra) se repite
silenciosamente. Cuando aparecen los pensamientos,
las personas que meditan vuelven a repetir el mantra.

Los Institutos Nacionales de la Salud (NIH, por sus
siglas en inglés) realizan investigaciones para estudiar
los efectos de la MT en la reducción del estrés y de los
problemas cardíacos en pacientes con enfermedad
cardíaca. Para aprender MT, debe tomar clases
impartidas por alguien que haya recibido capacitación
del Maharishi o de uno de sus estudiantes.

Meditación de atención plena
Muchos hospitales y clínicas ofrecen ahora programas
de cuerpo y mente para reducir el estrés y el dolor.
Las sedes en EE. UU del Centro para la atención plena
ofrecen un Programa de Reducción de Estrés Basado
en la Atención Plena (MBSRP, por sus siglas en inglés),
desarrollado a comienzos de los años 80 por el Dr. Jon
Kabat-Zinn, quien estudio meditación budista. Armó un
curso con los puntos clave, mediante el vínculo entre la
mente y el cuerpo. En los EE. UU. hay 250 programas
que son sede para el Centro para la atención plena.

El programa MBSRP es para personas con ciertos
problemas de salud y para otras que desean mejorar su
calidad de vida. Comprende la meditación de atención
plena, la meditación guiada para la reducción del estrés
del cuerpo y yoga. La meditación de atención plena sirve
para que las personas puedan prestar atención, de mejor

manera, a lo que está sucediendo en cada momento, sin
necesidad de juzgar.

La sonrisa interior: una meditación taoísta
Nuestros órganos internos responden bien, al igual
que los niños, cuando se les brinda toda la atención.
Ya que la mente siempre está ocupada, hacer que se
enfoque en los órganos internos le da algo para hacer
y mantiene otros pensamientos en calma. Si no sabe
de anatomía, será útil revisar un libro de anatomía
cuando comience esto. Pronto y con práctica, sentirá
que sus órganos responden a su atención, lo que
promueve una relajación profunda.

El orden de la “sonrisa interior” sigue los ritmos de las
estaciones.

Primero, sonríale a los pulmones. Los pulmones se
vinculan con el otoño. Imagine una neblina blanca
brillante mientras inhala. A medida que exhala,
imagine una energía oscura y nebulosa que deja
sus pulmones y sale por los poros de la piel. Si siente
tristeza, aflicción o fatiga, es bueno, ya que esas son las

Módulo 15: Tratamientos alternativos

15-42

15-

www.kidneyschool.org

emociones negativas que se vinculan con los pulmones.
Exhale esas emociones e inhale valor y vitalidad.
Sienta como se abren y suavizan los pulmones. (NOTA:
Incluso si no siente nada en un comienzo, finja que sí
lo siente. Tendrá el mismo efecto).

Cuando esté listo, enfóquese en los riñones, los que se
vinculan con el frio y la oscuridad del invierno. Inhale
una neblina negra o azul oscuro y permita que se filtre a
través de los riñones. Exhale el miedo y las dudas en una
nube de energía oscura, cansada y gastada. Inhale dulzura
y optimismo, las virtudes vinculadas a los riñones. Sienta
como los riñones le sonríen de vuelta.

A continuación, el hígado, el que está vinculado con
la energía ascendente de la primavera. A medida
que sonríe profundamente en el hígado, imagine su
cuerpo rodeado por una neblina verde. Exhale la ira, la
frustración, la irritabilidad o el resentimiento. Inhale
amabilidad y generosidad. Sienta como se suaviza y se
expande el hígado.

A continuación del hígado sigue el corazón, ligado con
el calor y el crecimiento del verano. Sienta, mientras
inhala una neblina roja, como se abre y se expande el
corazón. Libere toda impaciencia u hostilidad. Inhale
honor, respeto y amor del universo y permita que llenen
su corazón.

Ahora, dirija la atención sonriente al bazo y el
páncreas. Imagine una neblina amarilla brillante
alrededor suyo e inhálela mientras deja ir todas las
preocupaciones. Exhale energía oscura y nebulosa. A
medida que inhala, permita que el bazo y el páncreas
absorban la sensación de franqueza, justicia y bienestar,
mientras permite que todo su cuerpo se relaje.

Una sonrisa real en los labios tiene un impacto que
afecta a los órganos y al ánimo. Puede observar que la
sonrisa es contagiosa y se dará cuenta de que otros le
sonríen de vuelta.

Técnica genérica para una curación eterna
El Dr. Herbert Benson ofrece una técnica de relajación
que se usa en el Instituto de mente y cuerpo de
Deaconess Medical Center, un hospital docente de
Harvard Medical School.

Él dice: “Solo se deben seguir dos pasos básicos. Debe
repetir una palabra, sonido, oración, frase o acción
muscular. Cuando los pensamientos interrumpen el
enfoque, solo páselos por alto y vuelva a su palabra”.

Puede usar su proceso con palabras que usted seleccione:
términos generales de relajación, como “paz”, “calma”,
“relajación”, “amor”, sílabas sin sentido o una frase
espiritual que tenga significado para usted.

Los pasos del proceso son los siguientes:
Paso 1: ��Escoja una palabra o frase corta para

concentrarse.

Paso 2: ����Siéntese tranquilamente en una posición
cómoda.

Paso 3: ��Cierre los ojos.

Paso 4: ����Relaje los músculos.

Paso 5: ����Respire lenta y naturalmente y, mientras lo
hace, repita la palabra, frase u oración para
concentrarse, en silencio y para sí mismo
mientras exhala.

Paso 6: ��Asuma una actitud pasiva. No se preocupe por
cómo lo está haciendo. Cuando vengan otros
pensamientos a la mente, solo piense “Oh,
bien” y continúe diciendo la palabra.

Paso 7: ��Continúe por 10 a 20 minutos.

Paso 8: ��Cuando termine, no se levante de inmediato.
Siéntese tranquilamente por un minuto, más
o menos, con los ojos cerrados y permita que
vuelvan los otros pensamientos. Entonces,
abra los ojos y siéntese por un minuto antes
de levantarse.

Paso 9: ����Practique una o dos veces al día.

www.kidneyschool.org

15-43

Ejercicios guiados para desarrollar la
imaginación
¿Qué es la imaginería guiada?
¿Alguna vez se ha despertado de un sueño con el
corazón palpitando de emoción o miedo? Después de
tomarse un momento para despertar completamente,
sabe que fue un sueño; pero el cerebro no sabe si estas
imágenes eran “reales” por lo que envía mensajes al
cuerpo. Esto es una conexión del cuerpo y la mente y
tanto la mente despierta como la “durmiente” afectan
nuestro cuerpo.

Si los sueños pueden cambiar nuestro cuerpo mientras
dormimos, ¿pueden las imágenes cambiarlo cuando
estamos despiertos? Sí. La imaginería guiada es una
técnica que nos permite usar la imaginación para
nuestro beneficio. Podemos crear imágenes para
calmarnos, aliviar el estrés, reducir el dolor, disminuir la
presión arterial y mejorar el sueño. Algunos profesionales
incorporan la imaginería guiada en los programas para
manejar las enfermedades crónicas; y todos podemos
aprender a usarla por nuestra propia cuenta.

Un paciente comenta:
“Usé la visualización cuando mi conteo de plaquetas
estaba bajo. Comencé mientras esperaba una
segunda opinión de un hematólogo. El segundo
análisis de sangre mostró mi conteo dentro del
rango normal. ¿Fue un error en el informe la
primera vez, o la visualización realmente ayudó?
¿Quién puede decirlo o saberlo? Solo estoy contento
de que tengo algo de poder sobre mi cuerpo”.

Cómo usar la imaginería guiada
¿Cómo puede dirigir sus pensamientos para mejorar la
salud y el bienestar? La imaginería puede incluir todos
los sentidos: la audición, el gusto, el olfato, la vista y el
tacto. Algunos consejos son:

 ����Escuchar una cinta de música para relajarse.
Una manera común es encontrar un lugar en
paz dentro de su mente y pasar tiempo ahí para
relajarse. Puede ser una playa tranquila, un bosque
fresco o su lugar de vacaciones favorito; un lugar
que lo haga sentir en calma, seguro y feliz. ¿Se le
ocurre una imagen que pueda usar?

 ����Mantenga la imagen en mente para reemplazar una
preocupación o pensamiento negativo. Cuando se
sienta abrumado con sus pensamientos, cambie el
canal. Pase a la imagen para distraerse.

 ����Dé una imagen al dolor o al problema de salud, y
luego cámbiela para liberar el dolor. Por ejemplo,
puede pensar que la sed es como un desierto, luego
una lluvia fresca cayendo en la arena.

 ����Escriba y grabe su propio guión para concentrarse
en un área que desee cambiar. Puede crear una
imagen de la insulina haciendo su trabajo, o bien,
de su cuerpo aceptando el riñón trasplantado.
Grabe el guión con su propia voz, o pídale a un
amigo que se lo lea.

 ����Compre CD de imaginería guiada que lo ayuden
a relajar los músculos e imaginarse en un lugar
tranquilo.

Yoga
¿Qué es el yoga?
El yoga llegó a los EE. UU. desde India a fines de 1800,
en donde ha sido parte de la filosofía religiosa por
más de 5,000 años. La mayoría de nosotros cree que el
yoga es un ejercicio; sin embargo, en India, yoga es un
estudio de la vida. Los estudiantes de yoga aprenden
desarrollo moral y ético, posturas que se llaman asanas,
patrones de respiración, meditación, autodisciplina y
enseñanzas espirituales. Los maestros, llamados gurús,
comparten la sabiduría y el yoga con los estudiantes.

El Dr. Carl Simonton y su esposa de entonces Stephanie
, ambos oncólogos, fueron unos de los primeros
en incluir el vínculo entre la mente y el cuerpo en su
programa de apoyo para el cáncer. Usaron la imaginería
guiada y le pidieron a los pacientes que imaginaran sus
células cancerígenas siendo engullidas por el personaje
de Pac-Man®. Su programa tuvo buenos resultados
y desde entonces otros médicos como Bernie Siegel,
Larry Dossey y Norman Shealy también han usado la
imaginería como ayuda para la curación.

Historia de la imaginería guiada

Módulo 15: Tratamientos alternativos

15-44

4

3

2

1

5

15-

www.kidneyschool.org

Hoy en los EE. UU., puede escoger entre diversos tipos de
yoga, la mayoría de los cuales han sido cambiados por los
estadounidenses. Hatha, Iyengar, Astanga, Kripalu, Bikram
y Kundalini son formas comunes que pueden realizar los
estudiantes nuevos o avanzados. Un buen maestro de yoga
apoyará el cambio a su propio ritmo; no es necesario que
se convierta en un pretzel el primer día.

Beneficios del yoga
Muchos estadounidenses disfrutan realizar posiciones
de yoga para mantener el cuerpo fuerte y flexible,
además de calmar la mente. La práctica de yoga puede:

■ ��Fortalecer los músculos y hacerlos más flexibles.

■ ��Disminuir la frecuencia cardíaca y la presión
arterial.

■ ��Desbloquear la congestión.

■ ��Mejorar el flujo sanguíneo y la función de los
nervios.

■ ��Masajear los órganos internos.

■ ��Cambiar las ondas cerebrales.

Concentrarse durante una posición de yoga lo hará
saber más acerca de sus estados mentales y emocionales.
Con el tiempo, las posturas, la respiración rítmica y la
mente concentrada crean más equilibrio en el cuerpo,
por lo que podrá hacer posiciones más difíciles.

Los Institutos Nacionales de Salud (NIH, por sus
siglas en inglés) están investigando si el yoga ayuda a
dormir. Creen que el yoga ayuda a que las personas se
duerman, ya que alivia la mente y el cuerpo.

Puede comprar un video de yoga, pero para comenzar,
es mejor tomar una clase. Las posturas de yoga se
aprenden lentamente, con cambios sutiles en el cuerpo.
Un maestro le puede mostrar cómo mover el cuerpo
para evitar la tensión y obtener beneficios para la salud
a partir de la posición.

Yoga, diabetes y ERC
Con frecuencia, las personas que hacen yoga dicen que
se sienten mejor y son más capaces de lidiar con el
estrés de la vida. Los cuerpos y las mentes reaccionan
menos ante los eventos diarios, lo cual se puede
traducir en menos cambios en el azúcar en la sangre
y un mejor uso de la insulina. Con menos estrés, los
órganos funcionan mejor.

Mientras que la mayor parte del yoga mejora la salud
y el bienestar, algunos tipos pueden crear estrés para
algunos problemas de salud:
■ ��El yoga Kundalini usa patrones de respiración

rápidos. Estos sirven para purificar el cuerpo, pero
pueden ser estresantes para los riñones.

■ ��A vences, los tipos de yoga modernos se hacen en una
habitación muy caliente. Esto lleva a una respuesta
de desintoxicación que puede ser difícil de manejar
para los riñones.

■ ��El yoga del poder puede ser muy extenuante.

Antes de unirse a una clase de yoga, pregúntele al
maestro si el estilo, el nivel y la habitación son aptos
para su salud. Además, recuerde mencionar cualquier
otro problema de salud que tenga, como dolor de
espalda, rodilla, hombro o cuello.

www.kidneyschool.org

15-45

Energía y chakras
Desde la antigüedad, las personas han creído que el
cuerpo tiene un flujo invisible de energía. En China,
esta energía se llama chi (o qi) y en India, se llama
prana. La energía vital en el lenguaje de los esquimales
se conoce como anerca, la cual también es su palabra
para poema y para espíritu. La energía que rodea el
cuerpo se conoce como el aura, el campo de energía
humano o el biocampo.

Además del flujo de energía, muchas culturas creen
que el cuerpo tiene centros de energía. Los antiguos
hindúes llamaban a estos centros chakras, palabra
del sánscrito que significa “ruedas de luz”, ya que si
pudiéramos verlas, se verían como círculos de colores
que giran.

Muchas culturas creen que existen siete centros
de energía dentro del cuerpo. Cada centro, conocido
como un chakra, está vinculado a un aspecto físico,
emocional y espiritual de la vida. Si los chakras están
equilibrados, sentimos una fuerza vital potente. Si uno
o más chakras están desequilibrados (posible para todos
nosotros), afecta nuestro bienestar y puede provocar
síntomas.

La energía y los tratamientos de los chakras que
cubrimos tienen por objetivo devolver el equilibrio de la
energía en el cuerpo. Estos son:
■ ��Intuición médica: Aprovechar el conocimiento

interior para mejorar la salud.
■ ��Reiki: Colocar las manos para

equilibrar el campo de energía del cuerpo.
■ ��Oración: Una charla o solicitud religiosa

hecha a una deidad o Dios.

Intuición médica
¿Qué es la intuición médica?
La palabra curandero tiene muchos significados, pero es
posible que estos días se utilice para referirse a alguien
que puede sentir el campo de energía del cuerpo. Con
capacitación, esta es una habilidad que cualquiera
puede aprender. Si se frota las manos hasta que estén
tibias, luego las extiende y las mueve suavemente hacia
su cuerpo, vea si nota alguna sensación en las palmas.
Algunas personas tienen una sensación de hormigueo o
calor o un grosor. La intuición médica usa este sentido
para realizar curación “con las manos”, o incluso
sintonizarse con alguien para curar a distancia.

Solamente con una pequeña cantidad de información
personal, quizás solo un nombre, es posible que un
curandero intuitivo pueda describir el problema
de salud de una persona y sus raíces emocionales
y espirituales, así como sugerir tratamientos. Los
curanderos intuitivos pueden escuchar palabras o
frases, ver imágenes, experimentar sensaciones en su
cuerpo o ver imágenes irreales.

Este tipo de curación es un misterio. Barbara Brennan,
una ex física y fundadora de la escuela más grande de
curación con energía, cree que todos podemos recibir
curación y aprender a curar. Ella cree que tenemos
un campo de energía humano (HEF, por sus siglas en
inglés), o aura, y que un campo de energía universal
(UEF, por sus siglas en inglés) rodea y conecta todo.

Módulo 15: Tratamientos alternativos

15-46

Carolyn Myss, experta en intuición médica, escritora
y profesora, llama a los chakras “nuestra energía
anatómica”. Ella cree que podemos aprender a
mantener nuestros centros de energía en equilibrio
por medio del manejo de nuestra energía y la toma de
decisiones que nos ayuden a sentirnos más enérgicos.

Myss explica que los centros de energía se estancan con
los asuntos emocionales no resueltos, las relaciones
deshonestas y la falta de comprensión que tenemos
sobre el significado de nuestras vidas. El ejercicio, las
esencias florales, los aceites florales, la homeopatía, la
meditación, la música, el yoga, el Tai Chi y las terapias
de polaridad o del cuerpo, entre otras, pueden ayudarnos
a reforzar nuestros centros de energía.

Equilibrar nuestra energía

15-

www.kidneyschool.org

Energía y bienestar
Algunos médicos trabajan con intuiciones médicas
porque creen que las pistas acerca de la naturaleza
de la enfermedad pueden guiar a los pacientes por un
camino de autodescubrimiento. Una pareja famosa
la compone el Dr. Norman Shealy, graduado de Duke
University Medical School, y Carolyn Myss, experta en
dolor e intuición médica. Ellos se conocieron en 1985 y
comenzaron a conversar acerca de los pacientes. Sus
diagnósticos coincidieron más del 90 % de las veces.

Las intuiciones médicas ahora se comparten a través de
libros y enseñanzas. Ellas nos pueden ayudar a recurrir
a nuestro conocimiento interior, para aprender más
acerca de nuestra energía y asociarnos con nuestros
médicos por nuestro bienestar.

Reiki
¿Qué es el Reiki?
Reiki, palabra en japonés para “energía vital universal”,
es una práctica de curación con energía. El Reiki se
remonta a la antigua curación tibetana. El Dr. Mikao
Usui, un filósofo japonés y profesor del seminario
cristiano, descubrió la práctica en el siglo XIX y llegó a
los Estados Unidos a mediados del siglo XX.

Los maestros del Reiki actúan como “curanderos” o
canales de energía desde el universo. La energía del
Reiki ingresa al maestro a través de la parte superior de

la cabeza y se desplaza a través de las manos hasta el
cliente. El Reiki es sutil. El maestro coloca sus manos
cerca del cuerpo del cliente, pero no lo toca.

Los clientes puedes o no sentir la energía; algunos
tienen una sensación cálida. Los clientes están
completamente vestidos. El Reiki también se puede
realizar a distancia o usar para autotratamiento. Es
bastante fácil encontrar un maestro de Reiki si desea
hacerlo parte de su práctica diaria.

Para algunas personas, la energía del Reiki puede ser
difícil de comprender. Es posible que creamos que cada
cuerpo tiene un campo de energía, pero el Reiki llevo
esto un paso más adelante; sugiere que nuestra energía
está vinculada a la “red central” de energía del cosmos.

Oración
Si cree en un poder superior, incluso si no cree, la
oración puede ayudar a su salud. Muchas personas
oran para tener los resultados que desean, lo cual puede
suceder o no. En algunas culturas, el enfoque hacia
la oración es más similar a “lo que esté en el interés
mayor de todos” o “Hágase tu voluntad”.
Un paciente comenta:
“Estoy en un grupo pequeño de mujeres que
estudian la Biblia y pido oraciones cuando tengo
un problema con mi vida o salud. A través del
poder de Dios, todo es posible. Intentamos reunirnos
semanalmente y salir a tomar desayuno y para los
cumpleaños. No podría lograrlo sin mis amigas”.

Se ha realizado una variedad de estudios sobre lo
que sucede cuando otros rezan por alguien que está
enfermo, ya sea estando cerca o incluso a distancia:
■ ��Un estudio de 799 pacientes con problemas cardíacos

a quienes se les asignó de manera aleatoria rezar por
otros o un grupo de control, no encontró beneficio
alguno. Tampoco lo hizo un estudio de 95 pacientes
dializados.

■ ��Un estudio de doble ciego y aleatorio de
3,393 pacientes con infecciones en el torrente
sanguíneo indicó que las personas por las que se
pidieron oraciones tuvieron hospitalizaciones más
cortas y menos fiebre que los del grupo de control.

www.kidneyschool.org

15-47

Barbara Brennan cuenta la historia de un físico nuclear
llamado Robert Beck, quien viajó alrededor del mundo
midiendo las ondas cerebrales de los curanderos. Él
encontró que tenían una cosa en común: las ondas
cerebrales tenían una frecuencia de aproximadamente
8 Hz. Curiosamente, el campo magnético de la tierra
fluctúa entre 7 y 8 Hz. ¿Pueden los curanderos acceder a
la energía de la tierra? No lo sabemos. Se necesitan más
investigaciones para entender el proceso de curación y el
campo energético del cuerpo.

¿Cómo trabajan los
curanderos con los campos

de energía?

■ ��Un estudio de doble ciego y aleatorio de 219 mujeres
que se sometieron a fertilización in vitro indicó
que las mujeres por las que se pidieron oraciones
tuvieron una mayor probabilidad de quedar
embarazadas que las del grupo de control.

■ ��Un estudio de doble ciego y aleatorio de 900
pacientes con problemas cardíacos indicó que las
personas por las que se pidieron oraciones tuvieron
una recuperación más fácil que la del grupo de
control.

■ ��Un estudio de doble ciego y aleatorio observó a
406 pacientes con depresión y ansiedad, y a las
90 personas que oraron por ellos. Ambos grupos
mejoraron considerablemente, en comparación con
el grupo de control.

Como seres de cuerpo, mente y espíritu, nuestra salud
espiritual busca nuestra atención. Estar agradecido
de su vida, sus amigos y su familia, el cielo azul o
las flores en un jardín puede ayudarnos a alimentar
nuestro lado espiritual. ¿No tiene nada de que estar
agradecido? Intente llevar un diario de agradecimiento.
Escriba al menos una cosa en él cada día, y se estará
enseñando a sí mismo a enfocarse en lo positivo.

Estamos listos para cerrar este módulo sobre
tratamientos alternativos. Aunque estos tratamientos
no curarán su ERC o diabetes, esperamos que haya
encontrado aquí información que lo ayude a relajarse,
a tener más equilibrio en su vida y a sentirse más
en control de su salud. Es hora de avanzar a su plan
personal donde hemos resumido los puntos cubiertos.
Puede usarlo para recordar lo que ha aprendido.

15-48

Módulo 15: Tratamientos alternativos

15-

www.kidneyschool.org

15-49

www.kidneyschool.org

Entre los tratamientos alternativos se encuentran
muchos tipos de curación que no se usan en la
medicina normal en los Estados Unidos. Siempre debe
consultar a su médico antes de probar un tratamiento
nuevo. Él o ella conoce mi estado de salud y puede
decirme si algo me puede causar daño. En general,
los tratamientos que podrían no ser seguros para mí,
como alguien con enfermedad renal, son los que se
deben comer o beber, por ejemplo:
■ ��algunas hierbas (pueden causar sangrado o

reaccionar con otros medicamentos);

■ ��hierbas chinas (es posible que no sean lo que
deben ser);

■ ��jugo de Noni (con un alto contenido de potasio);

■ ��jugo de pepinillo (con un alto contenido de sodio);

■ ��remedios caseros (consulte a su médico antes de
tomarlos).

Los tratamientos que deberían ser buenos para mi
solamente afectan el exterior de mi cuerpo, como los
siguientes:
■ ��masajes;

■ ��acupuntura;

■ ��meditación;

■ ��tratamientos craneosacrales;

■ ��aromaterapia;

■ ��yoga.

Los tratamientos alternativos comparten algunos temas:

■ ��Filosofía holística: Estos tratamientos unen el
cuerpo, la mente, el espíritu y las emociones.

■ ��Medicina preventiva: Estos tratamientos se
esfuerzan por mantener su salud, no solamente
tratar los síntomas.

■ ��Ayudar a la autocuración: Estos tratamientos
ayudan a la autocuración del cuerpo.

■ ��Cuerpo energético: Estos tratamientos creen
que un desequilibrio de energía o bloqueo causa
la enfermedad.

Entre mis metas para el tratamiento se encuentran las
siguientes:
❒ ��Tener un sueño más reparador.

❒ ��Reducir mis niveles de estrés.

❒ ��Estabilizar mi nivel de azúcar en la sangre.

❒ ��Sentirme más flexible.

❒ ��Disminuir el dolor o un síntoma crónico.

❒ ��Mejorar mi flujo de sangre.

❒ ��Equilibrar mi sistema nervioso.

❒ Controlar mi presión arterial.

❒ Ayudar a eliminar las toxinas de mi organismo.

❒ Disminuir la fatiga y tener más energía.

❒ ��Sentirme menos ansioso, temeroso o deprimido.

❒ ��Otro: _____________________________

Quería recordar estas ideas para buscar opciones de
tratamiento alternativo en mi área:
❒ ��Hablar con mi médico o mis amigos sobre los

tratamientos alternativos que puedan conocer.

❒ ��Buscar alguna clínica holística en avisos de revistas
locales o la guía telefónica, o alguien que practique
un tratamiento alternativo.

❒ ��Inscribirme en un grupo de apoyo renal
en Internet en http://groups.google.com o
http://groups.yahoo.com, y preguntarles a los
miembros qué han probado.

❒ ��Buscar en sitios web como www.alternativemedicine.
com y www.holisticjunction.com el tipo de
tratamiento que quiero.

❒ ��Si encuentro a alguien que ofrece un tratamiento
alternativo, preguntarle si hay otros en mi área.

Plan personal para ____________

Tratamientos alternativos

❒ ��Llamar a mi hospital local, grupos cívicos, YMCA,
centros de acondicionamiento físico, centros de
aprendizaje para adultos, universidades, distritos
escolares locales, centros para adultos mayores e
iglesias, y preguntar si ofrecen cursos de salud.

❒ ��Ver los tableros de anuncios de las tiendas de
comida saludable o la biblioteca.

❒ ��Leer los recursos que hay al final de este módulo
para encontrar vínculos que puedan derivarme.

❒ ��Revisar en la biblioteca local, librerías y fuentes en
línea para buscar DVD, cintas de video, CD y libros.

❒ ��Otro: _____________________________

Hay algunas preguntas que le puedo hacer a los
profesionales alternativos:
■ ��¿Hace cuánto tiempo ejerce?

■ ��¿Dónde se especializó?

■ ��¿Tiene licencia o certificación?

■ ��¿Exige el estado una licencia para este tipo
de tratamiento?

■ ��¿Ha tratado a personas con problemas renales?

■ ��¿Qué riesgos tiene este tipo de tratamiento?

■ ��¿Cuánto costará el tratamiento y ofrece un plan de
pago? (Algunos planes de salud cubren tratamientos
alternativos. Otros ofrecen descuentos para
“proveedores preferidos”).

Los tratamientos en este módulo se clasifican en
cinco áreas importantes:

 ��Tratamientos médicos importantes:
Filosofías completas de curación.

 ��A base de plantas: Uso de hierbas, flores y
aceites esenciales.

 ��Masaje y terapia corporal: Curación a través
del tacto.

 ��Mente y cuerpo: Los efectos de nuestras ideas y
creencias en la salud.

 ��Energía y chakras: Equilibrar campos de
energía sutiles.

A continuación se indican algunos consejos sobre cómo
puedo usar la imaginería guiada para mejorar mi
salud y bienestar:
■ ��Escuchar un CD de música para relajarse.
■ ��Tener presente mi imagen para reemplazar una

preocupación o pensamiento negativo.
■ ��Dar una imagen a mi dolor o problema de salud,

luego cambiar la imagen para liberar el dolor.
■ ��Escribir y registrar mi propio guion para enfocarme

en el área que deseo cambiar.
■ ��Comprar los CD de imaginería guiada que me

ayudarán a relajar los músculos y a imaginarme en
un lugar calmado.

1

2

3

4

5

Plan personal para ____________

(continuación)

Módulo 15: Tratamientos alternativos

15-50

15-

www.kidneyschool.org

Realice el cuestionario del riñón
Verá cuánto aprende si realiza el breve cuestionario del riñón. Son solo 9 preguntas. ¿Qué le parece?
(Respuestas en la página 15-2).

1. ��Si usa tratamientos alternativos, ¿sobre
cuáles debe informar a su médico y equipo
de atención?

	 a) �Ninguno, solamente necesitan saber acerca
de la medicina normal.

	 b) �Solamente los tratamientos que usted cree que
aprobarán.

	 c) �Solamente los tratamientos sobre los que no
está seguro.

	 d) Todo lo que use, incluso si parece inofensivo.

2. ��Cuando tiene una enfermedad renal, ¿qué
terapias alternativas pueden ser seguras
para usted?

	 a) Tratamientos que afectan su cerebro.
	 b) �Tratamientos que se realizan al exterior de su

cuerpo.
	 c) Tratamientos que puede comer o beber.
	 d) Tratamientos que pueden causar alergias.

3. ��¿Qué profesional tiene el mismo nivel
profesional que un médico?

	 a) Naturópata
	 b) Osteópata
	 c) Quiropráctico
	 d) Acupunturista

4. ��Cuando el presidente Nixon volvió de China
en 1972, ¿qué ingresó a los Estados Unidos?

	 a) Yoga
	 b) Meditación
	 c) Acupuntura
	 d) Shiatsu

5. ��¿Qué modelo médico usa los elementos de
aire, fuego y agua, además de las estaciones?

	 a) Ayurveda
	 b) Acupuntura
	 c) Osteopatía
	 d) Homeopatía

6. ��¿Qué término usan las culturas antiguas
para referirse a una fuerza o energía vital
que se mueve a través del cuerpo?

	 a) Gurú
	 b) Karma
	 c) Dojo
	 d) Qi

7. ��Muchas terapias alternativas son:
	 a) Holísticas
	 b) Eléctricas
	 c) Cortas de miras
	 d) Simétricas

8. ��La Escuela de temas relacionados al
riñón NO recomienda que las personas
con enfermedad renal consuman hierbas
chinas por las siguientes razones:

	 a) Sus nombres son muy difíciles de decir.
	 b) Pueden causar insuficiencia renal.
	 c) Son demasiado costosas.
	 d) No se venden en los Estados Unidos.

9. ��Se cree que muchas terapias alternativas
ayudan en la curación por las siguientes
razones:

	 a) Aumentan la temperatura corporal.
	 b) Hacen que olvide la enfermedad.
	 c) Causan sarpullido.
	 d) Ayudan a restablecer el equilibrio del cuerpo.

www.kidneyschool.org

15-51

Recursos adicionales
Además del material gratuito de Life Options que puede encontrar en www.lifeoptions.org, los recursos a continuación
lo pueden ayudar a saber más sobre los temas de este módulo de la Escuela de temas relacionados al riñón.

TENGA PRESENTE: Life Options no avala este material. Más bien, creemos que usted es la persona más indicada
para decidir sobre lo que satisfará sus necesidades a partir de estos u otros recursos que encuentre. Consulte en su
biblioteca local, librería o en Internet para encontrar estos artículos.

Libros:
 ��A-Z Guide to Drug-Herb-Vitamin Interactions Revised and Expanded 2nd Edition (Guía de
la A a la Z de interacción entre medicamentos, hierbas y vitaminas, Segunda edición corregida y aumentada):
Improve Your Health and Avoid Side Effects When Using Common Medications and Natural
Supplements Together (Mejore su salud y evite efectos secundarios al usar medicamentos comunes y
suplementos naturales juntos), por Alan R. Gaby, MD y Healthnotes Inc. Medical Team (Eds) (Three Rivers
Press, febrero de 2006, ISBN-13: 978-0307336644)

 ��Acupressure for Emotional Healing: A Self-Care Guide for Trauma, Stress, & Common
Emotional Imbalances (Acupresión para la curación emocional:Una guía de autocuidado para
traumatismos, estrés y desequilibrios emocionales comunes), por Michael Reed Gach, PhD y Beth Ann Henning,
DIPL, ABT (Bantam, octubre de 2004, ISBN-13: 978-0553382433)

 ��Alternative Medicine: The Definitive Guide (Medicina Alternativa: La Guía Definitiva),
segunda edición, por Burton Goldberg, John W. Anderson, y Larry Trivieri (Ten Speed Press, junio de 2002,
ISBN-13: 978-1587611414)

 ��The American Holistic Medical Association Guide to Holistic Health: Healing Therapies for
Optimal Wellness (Guía de la Asociación Médica Holística Estadounidense para la salud holística: Terapias
de curación para un bienestar óptimo), por Larry Trivieri, Jr. y la Asociación Médica Holística Estadounidense
(American Holistic Medical Association) (Wiley, 2001, ISBN-13: 978-0471327431)

 ��Bach Flower Remedies For Beginners: 38 Essences that Heal from Deep Within (Remedios de
flores de Bach para principiantes: 38 esencias que curan desde lo más profundo), por David Vennells (Llewellyn
Publications, abril de 2001, ISBN-13: 978-0738700472)

 ��Blended Medicine: How to Integrate the Best Mainstream and Alternative Remedies
for Maximum Health and Healing (Medicina mezclada: Maneras de integrar los mejores remedios
tradicionales con los alternativos para el máximo de salud y curación), por Michael Castlema (Rodale Books,
octubre de 2002, ISBN-13: 978-1579545932)

 ��The Complete Book of Flower Essences: 48 Natural and Beautiful Ways to Heal Yourself
and Your Life, (El libro completo de esencias florales: 48 formas naturales y hermosas de sanarse usted y su
vida) por Rhonda Pallas Downey, Rosemary Gladstar y Trevor Cook (New World Library, septiembre de 2002,
ISBN-13: 978-1577311416)

 ��The One Earth Herbal Sourcebook: Everything You Need to Know About Chinese, Western,
and Ayurvedic Herbal Treatments (El único libro guía herbario de la tierra: Todo lo que necesita saber
sobre los tratamientos herbarios chinos, occidentales y ayurvédicos), por Alan Keith Tillotson, PhD, AHG, DAy,
Nai-shing Hu Tillotson, OMD, LAc, y Robert Abel Jr. MD (Kensington, julio de 2001,
ISBN-13: 978-1575666174)

 ��Prescription for Nutritional Healing (Receta para la curación nutricional), cuarta edición, por Phyllis
A. Balch (Avery, octubre de 2006, ISBN-13: 978-1583332368)

Módulo 15: Tratamientos alternativos

15-52

1

6

2

7

3

8

4

9

5

15-

www.kidneyschool.org

15-53

www.kidneyschool.org

Material audiovisual:
￼ 1 ��A Meditation To Help With Dialysis (Una meditación como ayuda para la diálisis),

por Belleruth Naparstek (Health Journeys; edición COMPLETA, mayo de 2001, ISBN-13: 978-1881405382)
Imaginería guiada diseñada para escuchar antes, durante y después del tratamiento a fin de favorecer la
relajación, aliviar el dolor, reducir el temor a las agujas, reforzar el optimismo y la motivación, estabilizar
la presión arterial, aumentar la energía, contrarrestar la depresión y mantener una actitud positiva.
Afirmaciones positivas en el lado B (aproximadamente 60 minutos de duración).

Sitios web:
Para obtener más información sobre tratamientos alternativos, visite los siguientes sitios web:

￼ 1 ��Consejo Americano de Botánica (American Botanical Council), (800) 373-7105, http://abc.herbalgram.org.

￼ 2 ��Asociación Estadounidense de Salud Holística (American Holistic Health Association [AHHA]),
(714) 779-6152, www.ahha.org.

￼ 3 ��Asociación Médica Holística Estadounidense (American Holistic Medical Association [AHMA]),
www.holisticmedicine.org.

￼ 4 ��Ask Dr. Weil (Pregúntele al Dr. Weil), www.drweil.com, (el Dr. Andrew Weil es graduado de Harvard Medical
School y es director del Programa de Medicina Integradora en University of Arizona, Tucson).

￼ 5 ��HealthWorld en Línea (HealthWorld Online [HWO]), www.healthy.net, (escoja alternative medicine (medicina
alternativa), luego busque por tipo de terapia, tratamiento o enfermedades, como la diabetes; derivaciones a
médicos).

￼ 6 ��Biblioteca de la Salud de Internet (Internet Health Library), www.internethealthlibrary.com, (recursos del
Reino Unido para terapias complementarias y atención de salud natural; busque por diabetes o terapias
complementarias), o visite www.internethealthlibrary.com/Prime-pages/A-ZDirAltTherapies.htm.

￼ 7 ��Instituto Nacional de Salud (National Institute of Health [NIH]), Centro Nacional de Medicina
Complementaria y Alternativa (National Center for Complementary and Alternative Medicine [NCCAM]),
www.nccam.nih.gov, (busque información por tratamiento o terapia).

Sitios web de tratamientos alternativos:
A continuación se entrega una lista de los sitios web de Internet para tratamientos alternativos que hemos
mencionado en este módulo de la Escuela de temas relacionados al riñón.

Acupuntura (consulte también MTC en la página 15-10)
￼ 1 ��Acupuncture.com, www.acupuncture.com

￼ 2 ��Academia Estadounidense de Acupuntura y Medicina Oriental (The American Academy of Acupuncture and
Oriental Medicine [AAAOM]), (651) 631-0204, www.aaaom.edu

￼ 3 ��Alianza Oriental de Acupuntura y Medicina Oriental (National Acupuncture and Oriental Medicine Alliance
[NAOMA]), www.acuall.org

￼ 4 ��Comisión de Certificación Nacional para Acupuntura y Medicina Oriental (National Certification Commission
for Acupuncture and Oriental Medicine [NCCAOM]), (904) 598-1005, www.nccaom.org

Aromaterapia

￼ 1 ��Asociación Nacional para Aromaterapia Holística (National Association for Holistic Aromatherapy), www.naha.org

Ayurveda

￼ 1 ��Instituto Ayurvédico (Ayurvedic Institute), (505) 291-9698, www.ayurveda.com

￼ 2 ��Colegio Maharishi de Medicina Védica (The College of Maharishi Vedic Medicine), www.mum.edu

￼ 3 ��Instituto Nacional de medicina Ayurvédica (National Institute of Ayurvedic Medicine [NIAM]),
(845) 278-8700, www.niam.com

Medicina botánica (herbaria)

￼ 1 ��Consejo Americano de Botánica (American Botanical Council), (512) 926-4900, www.herbalgram.org

￼ 2 ��Asociación Americana de Hierbateros (American Herbalists Guild), (203) 272-6731,
www.americanherbalist.com

￼ 3 ��El mundo de la salud en línea (Health World Online), Materia médica herbaria por el hierbatero
David Hoffman, www.healthy.net/scr/center.asp?centerid=24

￼ 4 ��Fundación para la Investigación Herbaria (Herb Research Foundation), (303) 449-2265, www.herbs.org

Quiropráctica

￼ 1 ��American Chiropractic Association (Asociación Americana de Quiropráctica [ACA]), (703) 276-8800,
www.acatoday.org/

Terapia craneosacral (TCS) y masajes

￼ 1 ��Instituto Upledger (Upledger Institute), (561) 622-4334, www.upledger.com

Esencias florales

￼ 1 ��Sociedad de Esencias Florales (Flower Essence Society), (800) 736-9222, www.flowersociety.org

Homeopatía

￼ 1 ��Centro Nacional de Homeopatía (National Center for Homeopathy), (703) 548-7790, www.homeopathic.org

￼ 2 ��Biblioteca de la Salud de Internet del Reino Unido (UK Internet Health Library),
www.internethealthlibrary.com/Therapies/Homoeopathy.htm#top

Jin Shin Do®

￼ 1 ��Jin Shin Do® Foundation for Bodymind Acupressure™, www.jinshindo.org

Masaje (terapia corporal)

￼ 1 ��Asociación Estadounidense de Terapeutas de Masaje (American Massage Therapy Association [AMTA]), (877)
905-2700, www.amtamassage.org (sitio general), o visite www.amtamassage.org/findamassage/locator.aspx

￼ 2 ��Profesionales Asociados de Terapia Corporal y Masaje (Associated Bodywork & Massage Professionals
[ABMP]), (800) 458-2267, www.massagetherapy.com/learnmore/index.php

￼ 3 ��MassageTherapy.com, www.massagetherapy.com

Naturoterapia

￼ 1 ��La Asociación Americana de Médicos Naturópatas (The American Association of Naturopathic Physicians),
(866) 538-2267, www.naturopathic.org

￼ 2 ��Red de Medicina Naturópata, www.pandamedicine.com

Módulo 15: Tratamientos alternativos

15-54

15-

www.kidneyschool.org

15-55

www.kidneyschool.org

Osteopatía

￼ 1 ��Asociación Americana de Osteopatía (American Osteopathic Association [AOA]), (800) 621-1773,
www.osteopathic.org

￼ 2 ��American Academy of Osteopathy®, (317) 879-1881, www.academyofosteopathy.org

Polaridad

￼ 1 ��Asociación Americana de Terapia de Polaridad (American Polarity Therapy Association, www.polaritytherapy.org

Reflexología

￼ 1 ��Asociación de Reflexología de América, www.reflexology-usa.org

Shiatsu

￼ 1 ��Sociedad de Shiatsu del Reino Unido (Shiatsu Society of UK), www.shiatsu.org

T’ai Chi

￼ 1 ��Revista T’ai Chi (T’ai Chi Magazine), www.tai-chi.com

Medicina tradicional china (MTC)

￼ 1 ��Academia Estadounidense de Acupuntura y Medicina Oriental (The American Academy of Acupuncture and
Oriental Medicine [AAAOM]), (651) 631-0204, www.aaaom.edu

￼ 2 ��Colegio Americano de Medicina Tradicional China (American College of Traditional Chinese Medicine),
(415) 282-7600, www.actcm.edu

￼ 3 ��Alianza Oriental de Acupuntura y Medicina Oriental (National Acupuncture and Oriental Medicine Alliance
[NAOMA]), www.acuall.org

￼ 4 ��Comisión de Certificación Nacional para Acupuntura y Medicina Oriental (National Certification Commission
for Acupuncture and Oriental Medicine [NCCAOM]), (904) 598-1005, www.nccaom.org

Qigong

￼ 1 ��Instituto de Qigong (The Qigong Institute), www.qigonginstitute.org

Exención de responsabilidad legal
La información que se encuentra en el sitio web o en las páginas impresas de Life Options, lo que incluye a la Escuela de temas relacionados al riñón, se entrega “tal como está”, y
en la medida que lo permita la ley, el programa de rehabilitación de Life Options, Medical Education Institute, Inc. y sus filiales, empleados, funcionarios, directorio o accionistas,
no garantizan de ninguna forma, expresa o implícitamente, lo que incluye entre otros, cualquier garantía de estado, calidad, rendimiento, comercialización, idoneidad para un
propósito en particular o no infracción, en relación con información, servicios o productos proporcionados a través de o en relación con el sitio web o las páginas impresas de Life
Options. En la medida que lo permita la ley, el programa de rehabilitación de Life Options, Medical Education Institute, Inc. rechazan cualquier responsabilidad a causa de daños o
lesiones provocados por cualquier falla en el desempeño, error, omisión, eliminación, defecto, acceso a, alteración de, o uso de registros, ya sea como resultado de un incumplimiento
de contrato, comportamiento doloso, negligencia o debido a cualquier otra causal de demanda. El contenido del sitio web y las páginas impresas de Life Options, el que incluye entre
otros, textos, gráficos e íconos, constituye material con marca registrada de propiedad y bajo el control de Medical Education Institute, Inc. El presente no le otorga a usted ninguna
autorización para editar en su totalidad ni en parte, contenido, gráficos, ilustraciones, fotografías ni íconos de Life Options ni de la Escuela de temas relacionados al
riñón. (Modificado en marzo de 2015)

Tenga presente
El uso de la Escuela de temas relacionados al riñón no reemplaza la necesidad de analizar con el equipo de atención médica su atención y opciones.

