[image: image1.jpg]Ihr Kachelofen
aus Meisterhand

dK

Info-Ticker

Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V. - Rathausallee 6 - 53757 St. Augustin
Telefon 02241/203979 - Fax 02241/27342 - info@kachelofenwelt.de - www.kachelofenwelt.de

[image: image2.jpg]Ihr Kachelofen
aus Meisterhand

Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V. - Rathausallee 6 - 53757 St. Augustin
Telefon 02241/203979 - Fax 02241/27342 - info@kachelofenwelt.de - www.kachelofenwelt.de

[image: image3.jpg]Ihr Kachelofen

aus Meisterhand N4 Pressemappe

Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V. - Rathausallee 6 - 53757 St. Augustin
Telefon 02241/203979 - Fax 02241/27342 - info@kachelofenwelt.de - www.kachelofenwelt.de

[image: image4.jpg]Ihr Kachelofen

aus Meisterhand N4 Pressemappe

Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V. - Rathausallee 6 - 53757 St. Augustin
Telefon 02241/203979 - Fax 02241/27342 - info@kachelofenwelt.de - www.kachelofenwelt.de

[image: image5.jpg]Ihr Kachelofen

aus Meisterhand . \ Pre SseteXt

Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V. - Rathausallee 6 - 53757 St. Augustin
Telefon 02241/203979 - Fax 02241/27342 - info@kachelofenwelt.de - www.kachelofenwelt.de

[image: image6.jpg]Ihr Kachelofen
aus Meisterhand

Pressetext

Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V. - Rathausallee 6 - 53757 St. Augustin
Telefon 02241/203979 - Fax 02241/27342 - info@kachelofenwelt.de - www.kachelofenwelt.de

[image: image7.jpg]Ihr Kachelofen
aus Meisterhand

Pressetext

Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V. - Rathausallee 6 - 53757 St. Augustin
Telefon 02241/203979 - Fax 02241/27342 - info@kachelofenwelt.de - www.kachelofenwelt.de

Pressemeldung | 07.01.2016 |

Erkältung, Gelenk- und Muskelbeschwerden, Rheuma:
Wärme vom Kachelofen hoch geschätzt

Husten, Schnupfen, Heiserkeit – immer wieder steigt in den Wintermonaten die Rate der akuten Atemwegserkrankungen an, wie die Zahlen des Robert-Koch-Instituts bestätigen. Doch nicht nur aktuelle Erkältungswellen machen vielen Menschen zu schaffen. Erkrankungen des Muskel- und Skelettsystems gehören zu den häufigsten und kostenträchtigsten Erkrankungen in Deutschland, wie der neueste Bericht „Gesundheit in Deutschland“ (Dezember 2015) des Bundesministeriums für Gesundheit und des Robert Koch-Instituts anführt. Während Arthrose, Osteoporose und rheumatoide Arthritis mit zunehmendem Alter häufiger auftreten, betreffen Rückenschmerzen oft schon jüngere Menschen.
Natürliche Infrarot-Kachelofenwärme nutzen
Viele Betroffene setzen nach Absprache mit dem Arzt auf Wärme, die Linderung verschaffen kann. Gerne wird eine Infrarot-Wärmetherapie (Thermotherapie) mit einer Wärmelampe zum Beispiel von Physiotherapeuten und Ärzten eingesetzt. Die Anwendungsgebiete sind vielfältig – von Entzündungen im HNO-Bereich (Nasennebenhöhlenentzündung, Mittelohrentzündung) über Gelenkschmerzen, Rheuma, Arthrosen, bis zu Muskelverspannungen. Es ist bekannt, dass Infrarotlicht beruhigend, schmerzlindernd und muskelentspannend sein kann. Die natürliche Infrarotwärme, die ein Kachelofen über seinen Ofenkörper abstrahlt, wirkt ähnlich positiv auf den menschlichen Körper. Wie eine Studie der Medizinischen Universität Wien nachgewiesen hat, kann die Infrarot-Wärmestrahlung eines Kachelofens zum Beispiel Schmerzschübe von Rheumapatienten lindern. Die milde, langwellige Wärmestrahlung eines Kachelofens entfaltet auf körperschonende Weise eine vitalisierende Tiefenwirkung. Sie dringt in die Unterhaut ein, gibt Energie an die dort angrenzenden Gewebeschichten ab, erweitert dabei die Blutgefäße und regt die Blutzirkulation an. Über den Blut- und Lymphstrom werden so auch tiefere Körperregionen und innere Organe erreicht. Die Durchblutung wird verbessert und der Stoffwechsel angekurbelt. Das Lymphsystem wird angeregt, schmerz- und entzündungsauslösende Substanzen können schneller abtransportiert werden. Da jedes Krankheitsbild individuell behandelt werden muss, sollte man stets einen Arzt um Rat fragen, ob Wärme sinnvoll ist. Nicht nur auf die (Selbst-)Heilungskräfte des Körpers, auch auf das seelische und psychische Befinden kann sich die Wärme eines Kachelofens oder Heizkamins positiv auswirken. Mehrere wissenschaftliche Untersuchungen haben bestätigt, dass sich Kachelofenbesitzer subjektiv besser fühlen, überdurchschnittlich gesund, zufrieden und erfolgreich sind.

Wohngesund heizen mit moderner Holzfeuerung vom Kachelofenbauer
Wer sich mit der Wohlfühlwärme eines Kachelofens, Heizkamins oder Kaminofens täglich etwas Gutes tun möchte, sollte sich von einem Fachmann beraten lassen. Denn für die individuelle Kachelofengestaltung gibt es eine Vielfalt an Möglichkeiten in Technik, Design und Material: vom Einzelofen bis zur vernetzten Hybridheizung in Kombination mit solarthermischen Anlagen. Der Ofenbauer stimmt das System perfekt auf den Wärmebedarf, z.B. eines Niedrigenergiehauses, und auf die Wünsche der Nutzer ab. Adressen qualifizierter Ofenbauer-Fachbetriebe und weitere Infos rund um den Kachelofen, Heizkamin und Kaminofen gibt es bei der AdK, der Arbeitsgemeinschaft der deutschen Kachelofenwirtschaft e.V., unter www.kachelofenwelt.de
(3.360 Zeichen)
