STORIA

Cenni storici:
Le origini e gli utilizzi della pianta di Aloe Vera (Barbadensis Miller) sono molto antichi. Le prime tracce risalgono al V° millennio a.C. in Medio Oriente dove gli Arabi, consapevoli delle notevoli proprietà curative, ne avviarono la commercializzazione nel mondo allora conosciuto, mentre gli Egizi la consideravano elisir di lunga vita, utilizzando il succo per le cure di bellezza e la sostanza gelatinosa per l’imbalsamazione dei faraoni, nel cui sarcofago veniva deposta anche una pianta di Aloe, simbolo di rinascita e di immortalità.
Gli antichi Romani e i Greci la utilizzavano per curare le ferite dell’esercito; gli indiani la usavano per curare molte patologie e la consideravano pianta sacra.
L’Aloe viene menzionata anche nel Vangelo e fu utilizzata per ungere il corpo di Gesù, mentre in tempi più recenti anche Cristoforo Colombo la considerava una pianta indispensabile per l’uomo e Gandhi ne beveva il succo per sostenersi durante i lunghi digiuni.
Il suo uso continuò nei secoli fino all’avvento della ricerca chimica nel 1800, che mise in secondo piano i rimedi naturali, per poi ritornare alla ribalta negli anni ’50 negli Stati Uniti dove lo studio delle proprietà curative della pianta fu ripreso e ne fu avviata la commercializzazione su larga scala.

BOTANICA:

Cenni botanici:
L'Aloe Vera Barbadensis Miller appartiene alla famiglia delle Liliacee, di cui si annoverano [image: image1.jpg]


ca. 300 specie conosciute e cresce in climi caldi in Sud America, Australia, Africa, Asia ed Europa. Le piante misurano dai 7 cm. ai 9 metri di diametro e fioriscono annualmente con fiori di vari colori.
L'Aloe Vera, che fra le specie finora analizzate è risultata quella con le maggiori proprietà curative, impiega dai 3 ai 5 anni a sviluppare pienamente le sostanze attive contenute nelle foglie, dalle quali vengono estratti succo e gel che vengono impiegati nella cura di affezioni interne ed esterne dell'organismo.

Principi attivi:
Dalla pianta è possibile estrarre ben 160 principi attivi, in perfetta sinergia fra loro, con proprietà analgesiche, antiflogistiche, depurative, nutrienti e immunizzanti. è ricca di vitamine (vit. A, B1, B2, B6, B12, C, E), minerali (calcio, fosforo, potassio, sodio, magnesio, ferro), oligoelementi (manganese, rame, zinco, cromo), enzimi, amminoacidi essenziali e secondari, mono- e polisaccaridi, mucopolisaccaridi, antrachinoni, acidi grassi, lignine e saponine.

In seguito agli studi medico-scientifici e alle sperimentazioni finora effettuate in Italia e all'estero, sono state attribuite all'Aloe Vera proprietà antinfiammatorie, analgesiche, antisettiche, antibatteriche, antivirali, antimicotiche, depurative, drenanti, disintossicanti, antiacide, cicatrizzanti, rimineralizzanti, immunostimolanti, antiossidanti. 
Riassumiamo alcuni dei principi attivi contenuti nella pianta, la cui efficacia è stata sperimentata in ambito medico-ospedaliero su pazienti e della quale esiste documentazione medico-scientifica: 

· Aloina (antibiotico naturale e lassativo) 

· Muco-polisaccaride A cemannano (immunostimolante rinforzatore della membrana cellulare in grado di aumentare di dieci volte l'attività dei fagociti, di leucociti, monociti e linfociti T), utile nella cura di virus, organismi patogeni, tumori, HIV, intossicazioni e danni da radiazioni 

· Acido aloeico (antibiotico) 

· Acido Cinnamico (germicida, fungicida, drenante, analgesico) 

· Acidi grassi - colesterolo, campesterolo, B-sitosterolo (antinfiammatori, cicatrizzanti) 

· Emodina (battericida) 

· Isobabalonina (analgesico) 

· Saponine (glucidi con azione detergente e antisettica) 

· Amminoacidi essenziali (Metionina, Valina, Leucina, Isoleucina, Fenilanina, Listina, Treonina): 7 su 8 presenti nell'organismo 

· Amminoacidi secondari (Acido Aspartico, Glutamico, Idrossiprolina, Arginina, Alanina, Cistina, Glicina, Istidina, Prolina, Serina, Tirosina): 11 su 14 presenti nell'organismo 

· Enzimi (Fosfatasi alcalina, Ossidasi, Catalasi, Amilasi, Alinasi, Cellulasi, Bradichinasi, Creatina, Fosfochinasi, Nucleotidasi) 

· Acido Crisofanico (antimicotico) 

· Antracenici 

· Barbalonia, Capalonia, Socalonia 

· Ormonosimili (fitoestrogeni) 

