Estrés y Fisioterapia
 Lanza en mano se deslizaba en busca de alimento. La maleza camuflaba su cuerpo casi desnudo a la vez que impedía su visión del entorno, del futuro. Cerca ya del río donde habitualmente cazaba, ralentizó el paso y eligió un lugar donde observar sin ser visto. Con mucha astucia separó el follaje para ver a su oponente, que esta vez parecía demasiado grande y fuerte. La visión de un animal tan peligroso generó la duda de si luchar o huir mientras su cuerpo se preparaba para cualquiera de las dos opciones….
 Lo que en la era primitiva sería una amenaza o peligro vital, hoy lo definimos con un término proveniente del inglés y que rápidamente se ha adaptado a todos los idiomas: estrés. Como animales que somos, nuestro organismo siempre trata de preservar la vida, de perpetuar la especie, y ante un riesgo o factor estresante reaccionará siempre de la misma manera, preparándose para realizar un ejercicio intenso: luchar o huir. A continuación vamos a describir algunos de los cambios fisiológicos que se producen en el cuerpo ante un factor estresante:
De una manera inconsciente el factor estresante actúa en una glándula llamada hipotálamo ubicada en la parte inferior del cerebro que pone en marcha dos sistemas diferentes:

1._ Sistema nervioso simpático: A través de una cadena ganglionar situada delante de la columna vertebral, el Sistema Nervioso Central manda información para aumentar el diámetro de las pupilas con el fin de poner más atención en el enemigo; se aumenta el ritmo y la contracción cardiaca para llevar más sangre con la energía suficiente, y de la manera más rápida posible, a los músculos (para entrar en combate o permitir la huida) y al cerebro, que debe mantenerse despierto y ágil para la acción; hay una disminución del diámetro de los vasos sanguíneos de los riñones, con lo cual se enlentece la formación de orina y se aumenta la presión arterial (el organismo se prepara para perder el mínimo de líquidos en el caso de resultar herido); se disminuye la actividad digestiva, ya que sólo resultaría un gasto de energía inútil; se dilatan los vasos sanguíneos de los órganos participantes en la acción, músculos esqueléticos, corazón, hígado y tejido adiposo para permitir la entrada de sangre con energía rápidamente y en grandes cantidades; las células del hígado y tejido graso (encargadas de almacenar la energía del cuerpo), llevan a cabo reacciones químicas encaminadas a poner a disposición del organismo la mayor cantidad de energía en forma de glucosa; el hígado libera esta glucosa en la sangre para que rápidamente pueda llegar a los tejidos que más la necesitan, con lo cual aumenta la glucemia (glucosa en sangre); y por último, todos los procesos no esenciales para sobrellevar la situación de crisis son inhibidos (los músculos y las secreciones del tubo digestivo).
2._Sistema hormonal: Las neuronas del Sistema Nervioso Simpático durante la situación de peligro estimulan a las células de las Glándulas Suprarrenales a fabricar dos hormonas, Adrenalina y Noradrenalina que incrementan en gran medida las acciones del Sistema Simpático antes mencionadas.

 En el medio animal esta situación de estrés finalizaría en un periodo de tiempo relativamente corto, después de vencer al oponente en la lucha, o una vez a salvo tras la huida. Esta fase es la que podríamos llamar fase de alarma, que debe ser de corta duración y acabar con una vuelta al reposo de todos los sistemas, y al equilibrio de la homeostasis interna. Esto se lleva a cabo por medio de otro sistema nervioso, el Parasimpático, que actuaría equilibrando todos los sistemas alterados y dando prioridad al descanso, a la digestión, y a la defecación.

[image: image1.png]: AREAS Y PARTES DEL ‘
VERTEBRAS CUERPO SINTOMAS POSIBLES

Ojo CERVICALES
@ * Nuca Dolor de cabeza ﬁlncluido: ,
Glandula lagrimal —— €} migrafias, dolor en la nuca, detrés
G2 o Distintas areas delacabeza 0@ 108 0jos, en los temporales,
Membrana mucosa ——» (s tension en la frente, dolor pulsdti
dela nariz y del paladar C3 o Frente y lado del cuello ggggf;ﬁe alta o posterior de fa
Gléndula -~ C4 o Parte alta de la nuca ,
su%rrllgj:xilar S , Musculos de la mandibula, o dolor
i G5 * Parte media del cuello, de articulaciones
Glandula ——» @ hombros y brazos ;
sublingual) Cb o Parte baja del cuello, brazos Mareos, nerviosismo, vértigo
Membrana Y codos .
mucosa de la boca C17 o Parte baja de los brazos Molestia o picor enla garganta
4 y hombros y tension en la nuca
Glandula —

parétida

Ogrr]t: cava superior —— Nervio vago Dolor y dificuttad de movimiento

Arteria pulmonar en |qg hombro.s‘ .

Corazon Nervio Bursitis y tendinitis

Vena cava A "8 cardio-pulmonar

inferior . Dolor y molestia en los brazos,
manos, codos y dedos

Ll Dolor toracico, dificultad

respiratoria, asma
Dolor y malestar en el torax

Bronquios Varios y numerosos sintomas
debidos a una disfuncion de:
Pulmones - Clor(r”adzgi
; — Pulmones
Eséfago — Vesicula biliar
~ Higado
Estomago . Egtr?crpgg
) - Bazo
Vasos sanguineos — Glandulas suprarrenales
del abdomen — Ririones
) . — Intestino delgado y grueso
Higado - L Plexo S%Jpgnor . . ~ Qrganos sexuales
Vesicula biliar mesentenco Vélvula leocecal ntestino — Utero
) grueso Vejiga
Pancreas —lll] « Abdomen, apéndice, musios — Glandula Préstata
Glandula adrenal o Organos sexuales, (tero, Dolor y molestia lumbar
e e vejiga y rodillas
ntestino <« Plexo inferior o Prostata, Problemas al andar
delgado . mesentérico nervio cié%go
- = 0 i Dolor y/o molestia en rodillas,
sk , , tobills pies
g , = Nervio péivico T
Recto (Ciatica, dolor y/o molestia en
Rifiones caderas y nalgas
Vejiga b
Organos
enitales externos Problemas rectales
rganos
sexuales

Sistema Nervioso Simpatico
mmm Sistema Nervios Parasimpatico

Imagen del sistema nervioso simpático y parasimpático y sus relaciones viscerales
Pero, ¿Qué ocurre en nuestra evolucionada sociedad actual? ¿Nuestros factores estresantes son de corta duración? ¿Después de que nuestro organismo nos ha preparado para un ejercicio intenso, lo llevamos a cabo? El estrés hoy en día tiene causas multifactoriales, agentes físicos, químicos (contaminaciones, ruidos, tabaco, mala alimentación….), sociales (presiones laborales, presiones sociales, problemas de relación…), biológicos…etc. Estos estresores suelen ser de larga duración y nulo ejercicio y la respuesta de nuestro organismo es siempre la misma, generar las condiciones para luchar o huir. Cuando esta respuesta debe mantenerse en el tiempo, pasamos a una fase de resistencia al estrés, mediante la cual el organismo trata de seguir haciendo frente al estresor e intenta, a través de sistemas hormonales, seguir proporcionando energía mediante el trabajo del hígado, del tejido graso y, finalmente, destruye proteínas en un intento de fabricarla a través de los aminoácidos. El agente estresante actual, ya sea el trabajo, los estudios, el jefe, la pareja, la apariencia física, la crisis, etc, no conlleva nunca un gasto físico, ya que nuestra vida actual es básicamente sedentaria.
 El cuerpo, en un intento desesperado por defenderse ante una situación de alarma que se mantiene en el tiempo, pasa a la fase de agotamiento, donde las reservas son ya tan escasas que no se puede sostener el estado de resistencia. El organismo ha dado prioridad durante un periodo de tiempo demasiado largo a una serie de procesos encaminados a obtener el combustible necesario para la acción y a mantenerse vigilante, y ha dejado en segundo plano otras funciones como la digestión, la excreción y el descanso que también son muy importantes para la vida, y esto le pasará factura.
 Como animales que somos, nuestro organismo tiene un perfecto mecanismo de adaptación a un corto periodo de estrés, y se prepara para sobrevivir, para atacar o huir, para la acción física. En la actualidad soportamos cargas estresantes continuas y duraderas dentro de una sociedad que cada vez es más sedentaria y busca constantemente la comodidad. Por lo tanto tenemos al cuerpo preparado para la acción mediante un estado de tensión duradero, pero no le dejamos que queme esas energías que está generando para mantenernos con vida.
Así pues, haciendo un resumen de lo visto, una persona con un alto grado de estrés durante un largo periodo de tiempo, podrá presentar taquicardias, hipertensión arterial, hiperglucemia, estreñimiento, diarreas, acidez gástrica, úlceras de estómago, tensiones musculares, dolores de cabeza, dificultad para conciliar el sueño, y un largo etc., todo enmarcado en un intento del propio organismo por adaptarse a una prolongada situación de estrés, ¿nos suena de algo?, seguro que hemos tratado a alguien con estos malestares, que empezaron de forma fortuita y para los cuales no hay una explicación lógica, ya que carece de una enfermedad determinada.
Cada vez llegan a la consulta del Fisioterapeuta más pacientes con estas características dada la presión de la sociedad actual, (debido a la crisis han aumentado el número de consultas por ansiedad a psicólogos) y se hace más necesario conocer los mecanismos fisiológicos del síndrome de adaptación. La tendencia de la terapéutica actual es acercarse al enfoque global de la persona y al tratamiento de la causa de la disfunción, más que del síntoma en si. Como fisiológicamente el estrés sería un desequilibrio entre el sistema simpático y el parasimpático, el primer abordaje terapéutico manual sería intentar devolver el equilibrio del sistema nervioso autónomo (actuando sobre la causa) y el segundo tratar el síntoma, si no ha desaparecido.
 Al resultar prácticamente imposible en la sociedad actual suprimir los continuos y múltiples factores estresantes que nos rodean, la labor del profesional de la salud debería ser dar a conocer al paciente la causa y el por qué de su sintomatología, aconsejarle la práctica de ejercicio físico de forma habitual e intentar mantener una adecuada disposición ante la vida, que serían sencillos consejos que ayudarían a alejar el fantasma de una recaida provocada por los hábitos sociales actuales, que nada tienen que ver con la fisiología animal que tenemos y de la que cada vez estamos más alejados.
Oscar Rodríguez Nogueira,
Osteópata y fisioterapeuta.

Triskel, telf: 696221255
