
15 mm.

www.zenitheditorial.com
www.planetadelibros.com

10175963PVP 18,00 €

15 x 23 cm. - RÚSTICA CON
SOLAPAS

SELLO Zenith
COLECCIÓN Autoayuda y superación

FORMATO

SERVICIO

CARACTERÍSTICAS

4 / 0IMPRESIÓN

PAPEL

PLASTIFICADO

UVI

RELIEVE

BAJORRELIEVE

STAMPING

Brillo

INSTRUCCIONES ESPECIALES

FORRO TAPA

GUARDAS

DISEÑO

EDICIÓN

27-12-2016 Marga

PRUEBA DIGITAL
VÁLIDA COMO PRUEBA DE COLOR
EXCEPTO TINTAS DIRECTAS, STAMPINGS, ETC.

Diseño de la cubierta: Departamento de Arte de Grupo
Editorial Planeta S.A.I.C.
Fotografía de la autora: Carolina Tallarico

OTROS LIBROS DE LA COLECCIÓN STELLA MARIS MARUSO

EL
LABORATORIO
INTERIOR

ST
ELLA

 M
A

R
IS M

A
R

U
SO

EL LA
BO

R
ATO

R
IO

 IN
T

ER
IO

R
STELLA MARIS MARUSO

EL
LABORATORIO
INTERIOR

ST
EL

LA
 M

A
R

IS
 M

A
R

U
SO

EL
 L

A
BO

R
AT

O
R

IO
 IN

T
ER

IO
R

STELLA MARIS MARUSO

EL
LABORATORIO
INTERIOR

ST
EL

LA
 M

A
R

IS
 M

A
R

U
SO

EL
 L

A
BO

R
AT

O
R

IO
 IN

T
ER

IO
R

Cómo usar la mente para sanar el cuerpo
y el cuerpo para sanar la mente.

Historias que merecen ser contadas

No somos víctimas de nuestra
genética. La estrecha relación que
existe entre la mente y el cuerpo
ejerce una profunda infl uencia sobre
la salud. Si aprendemos a cambiar la manera de percibir
el mundo, podemos actuar sobre la expresión de ciertos
genes capaces de modifi car el rumbo de nuestra biología.

Este libro enciende la esperanza en aquellos que creen
que «ya no hay nada más para hacer» cuando se está
atravesando una situación adversa.

Desde la PNEI, las neurociencias, la epigenética, la biología
de las creencias y las emociones, y la consiliencia, en un
lenguaje llano y accesible a todos, Maruso se propone
llegar al corazón de los lectores para compartir historias
reales de muchas personas que accionaron su laboratorio
interior y lograron recuperar su salud a pesar de haber
recibido un diagnóstico condenatorio.

STELLA MARIS MARUSO es tanatóloga,
discípula de Elisabeth Kübler-Ross,
terapeuta biopsicosocial especializada en la
praxis de la PNEI, instructora y educadora
en la movilización de química endógena,
y directora de la Fundación Salud
(www.fundacionsalud.org.ar). Hace casi
cuarenta años decidió dedicar su vida a
aquellos que se enfrentan a enfermedades
graves, duelos o crisis profundas.
Ha asistido a más de 20.000 pacientes
con cáncer y otras enfermedades.

Imparte regularmente seminarios de
Inteligencia Emocional, Sanación Espiritual
en Medicina y su singular Programa
Avanzado de Realización y Apoyo (PARA),
dedicado a personas con dolencias del
cuerpo y del alma.

La autora visita regularmente España
para impartir el PARA en la Asociación
Generar Salud de Barcelona
(www.asociaciongenerarsalud.es),
la única institución que hace extensible
su labor en Europa.

Stella Maris Maruso

EL LABORATORIO
INTERIOR

Cómo usar la mente
para sanar el cuerpo y

el cuerpo para sanar la mente

Historias que merecen
ser contadas

en colaboración con
Verónica Podestá y Nora Fernández

001-304 Laboratorio interior.indd 5 23/12/2016 6:46:43

No se permite la reproducción total o parcial de este libro, ni su incor-
poración a un sistema informático, ni su transmisión en cualquier for-
ma o por cualquier medio, sea éste electrónico, mecánico, por fotoco-
pia, por grabación u otros métodos, sin el permiso previo y por escrito
del editor. La infracción de los derechos mencionados puede ser cons-
titutiva de delito contra la propiedad intelectual (Art. 270 y siguientes
del Código Penal).
Diríjase a CEDRO (Centro Español de Derechos Reprográficos) si ne-
cesita fotocopiar o escanear algún fragmento de esta obra. Puede con-
tactar con CEDRO a través de la web www.conlicencia.com o por telé-
fono en el 91 702 19 70 / 93 272 04 47.

Título original: El laboratorio interior

Primera edición: febrero de 2017

© Stella Maris Maruso, 2014
© Grupo Editorial Planeta S.A.I.C., 2014
© Editorial Planeta, S. A., 2017
Zenith es un sello editorial de Editorial Planeta, S.A.
Avda. Diagonal, 662-664, 08034 Barcelona (España)
www.zenitheditorial.com
www.planetadelibros.com

ISBN: 978-84-08-16650-4
Depósito legal: B. 893 - 2017
Fotocomposición: gama, sl

Impreso en España – Printed in Spain

El papel utilizado para la impresión de este libro es cien por cien libre
de cloro y está calificado como papel ecológico.

001-304 Laboratorio interior.indd 6 23/12/2016 6:46:43

299

SUMAR IO

Prefacio . 	 9

Los maestros de Hassan 	 11

Prólogo . 	 13

EL POTENCIAL DE LA MEDICINA CUERPO-MENTE 	 23

HISTORIAS QUE SANAN
Y MERECEN SER CONTADAS 	 95

Capítulo 1
Dar un nuevo significado a nuestra historia . . 	 97

Capítulo 2
Sanar las relaciones afectivas 	 125

Capítulo 3
El miedo, nuestro peor enemigo 	 161

001-304 Laboratorio interior.indd 299 23/12/2016 6:46:54

300

Capítulo 4
Vivir entre la incertidumbre

y la impermanencia 	 201

Capítulo 5
Nadie puede ser agradecido e infeliz 	 221

Capítulo 6
Cuando el dolor se transforma

en sufrimiento . 	 245

Capítulo 7
El dolor que transmuta en servicio 	 265

Bibliografía general . 	 283

Bibliografía sugerida para profesionales 	 287

Puntos de encuentro . 	 295

Gracias . 	 297

001-304 Laboratorio interior.indd 300 23/12/2016 6:46:54

25

Los estudios más recientes señalan la importancia
de las emociones como un componente esencial del
conocimiento, la memoria y el bienestar humanos.
Los fisiólogos y neurocientíficos han conseguido am-
pliar de manera asombrosa los conocimientos sobre
las bases neuronales del comportamiento emocional.
La investigación del cerebro ha demostrado de forma
irrefutable que los procesos emocionales, al igual que
los cognitivos, pueden explicarse por el funciona-
miento combinado de hormonas y neuronas.

Sin embargo, los resultados de estas investiga-
ciones han tenido escasa repercusión en la práctica
terapéutica.

Hasta no hace mucho tiempo, la psicología se
había interesado por estos avances de modo margi-
nal. Se había dedicado a estudiar, ante todo, el com-
portamiento que puede observarse externamente y
no tanto a establecer cómo y en qué medida los
procesos anímicos son atribuibles a procesos físi-
cos o bioquímicos. A partir de las nuevas corrientes
psicológicas y pedagógicas de principios del siglo

001-304 Laboratorio interior.indd 25 23/12/2016 6:46:44

26

pasado, el entorno y la educación, las experiencias
de la primera infancia y la socialización cultural se
han considerado los factores decisivos para la for-
mación de la personalidad y del carácter, relegando
la neurobiología de las emociones y de las creencias
a un papel secundario.

Dicho de otro modo: mientras que la medicina
y los experimentos neurocientíficos se ocupaban
del cerebro humano, la psicología se dedicaba fun-
damentalmente a la observación, la medición, la
clasificación y la terapia del comportamiento hu-
mano. Los psicólogos y los biólogos parecían ser
habitantes de mundos distintos. Por suerte, esto
parece estar cambiando lentamente.

Todo cuanto sentimos y pensamos es el resulta-
do de complejos procesos de asociación e interac-
ción de las células nerviosas del cerebro, que a su
vez se comunican mediante fibras nerviosas y hor-
monas con el sistema inmunológico y las glándulas
de secreción interna.

El universo de estímulos capaces de modificar
el curso de nuestra biología está comenzando a ser
reconocido en el ámbito científico, y gracias a esta
concienciación es posible decir que muchas enfer-
medades tendrán una evolución distinta si emplea-
mos más recursos propios. Es nuestro rol recordar
que todo puede transformarse en oportunidades.

En El laboratorio del alma dimos una informa-
ción sustentada en investigaciones que demuestran
lo que todos necesitamos saber para afrontar cual-

001-304 Laboratorio interior.indd 26 23/12/2016 6:46:44

27

quier crisis severa, como una enfermedad considera-
da incurable para la medicina, concepto que no debe
ser confundido con la incurabilidad de un paciente.

Haciendo un resumen:

�� Todos contamos con un grandioso potencial
para sanar heridas en el cuerpo y en el alma.
�� Es posible una remisión espontánea, que es

la mejoría o la curación inesperada de una
enfermedad que debería tener otro curso sin
mediar intervención médica. Recientemente
este tema ha despertado un creciente interés
por la ciencia médica.
�� El cuerpo y la mente están intrínsecamente

ligados y su interacción ejerce a cada segun-
do una profunda influencia sobre la salud y la
enfermedad, la vida y la muerte.
�� Las emociones reprimidas vulneran nuestro

sistema inmunológico igual que el estrés y las
creencias insalubres que se instalan en nuestro
cerebro en forma de redes neuronales, y deter-
minan respuestas adictivas a nuestra forma de
percibir y reaccionar en la vida.
�� Las emociones y las creencias pueden contro-

lar el comportamiento y la actividad genética,
y, por lo tanto, el desarrollo de nuestras vidas.
�� Podemos adquirir plasticidad biológica y bio

psicosocial para afrontar situaciones adversas
y salir fortalecidos tornándonos resilientes.
Entendemos la resiliencia como la capacidad

001-304 Laboratorio interior.indd 27 23/12/2016 6:46:44

28

humana de asumir con flexibilidad situaciones
límite y sobreponerse a ellas.
�� Los tratamientos basados en la medicina

biopsicosocial que atienden las necesidades
emocionales, cognitivas, físicas, nutriciona-
les, vinculares, inconscientes, espirituales y
energéticas pueden no solo mejorar la vida
de personas con enfermedades graves, sino
también modificar el curso de la enfermedad.
�� Una de las mejores maneras de enfrentarse a

cualquier enfermedad, especialmente las gra-
ves, es aceptar su diagnóstico, pero rechazar
el pronóstico condenatorio. Hay médicos que
por no dar falsas esperanzas a sus pacientes,
sólo logran darles falsas desesperanzas.
�� Cualquier persona, aun atea o agnóstica,

puede beneficiarse de las herramientas que
otorga la medicina espiritual, que nada tiene
que ver con dogmas o creencias.
�� Actitudes, hábitos y estados emocionales,

desde el amor hasta la compasión y desde el
miedo hasta el resentimiento o la rabia, pue-
den desencadenar reacciones que afectan la
química interna optimizando o debilitando
nuestro estado funcional.
�� La participación de un paciente en su recupe-

ración no es algo alternativo ni complemen-
tario, es vital.
�� La salud y el bienestar se sostienen sobre un

banco de tres patas: la primera corresponde a

001-304 Laboratorio interior.indd 28 23/12/2016 6:46:44

29

los fármacos; la segunda, a la cirugía y los
procedimientos clínicos, y la tercera, al auto-
cuidado de la persona.
�� Nuestros pensamientos provocan reacciones

químicas que nos llevan a la adicción de com-
portamientos y sensaciones. Cuando apren-
demos cómo se crean esos malos hábitos que
nos condenan como tumbas instaladas en
nuestro cerebro, no solo podemos acabar con
ellos, sino también reprogramar y desarrollar
nuestro cerebro para que aparezcan en nues-
tra vida comportamientos nuevos.
�� El cuerpo nos avisa permanentemente cuando

algo de lo que pensamos, sentimos o imagina-
mos es bueno o malo para nuestra biología. Lo
hace a través de indicadores somáticos de bien-
estar o malestar que generalmente ignoramos.
�� Cada ser humano puede estimular la produc-

ción de sustancias químicas específicas (dro-
gas endógenas) con ayuda de métodos perso-
nalizados que le permitirán movilizar el curso
de su biología. La gama de estas drogas abarca
estimulantes, antidepresivos, ansiolíticos,
analgésicos, etcétera. Esta es un área extrema-
damente rica y poco difundida.
�� La nueva ciencia llamada epigenética estudia

los factores ambientales que controlan la for-
ma del ADN y la expresión de los genes según
las condiciones a las que están sometidos.
�� Podemos modificar nuestro ADN mediante

001-304 Laboratorio interior.indd 29 23/12/2016 6:46:44

30

nuestro comportamiento y también pode-
mos transmitir estos cambios a nuestros des-
cendientes.
�� Los genes están expresados en el drama conti-

nuamente cambiante del fluir de eventos sig-
nificativos de la vida. Contrariamente a lo que
se creía, nuestros genes no son fijos. El estudio
de la epigenética prueba que nuestros genes
son en realidad fluidos, flexibles y altamente
influenciables por nuestro entorno.
�� Los factores externos de estilo de vida como

la nutrición, el ambiente, el ejercicio, los
pensamientos y las emociones afectan a
nuestro ADN.

Es mi deseo en este nuevo libro profundizar en
algunos de estos temas para que cada vez sean más
quienes puedan vislumbrar que hay muchos caminos
por recorrer cuando nos sentimos impotentes frente
a los desafíos que la vida nos presenta: pérdidas, en-
fermedades, discapacidades, la vejez propia o ajena,
soledad, aislamiento o carencias. También, cuando
somos dominados por una mente que no nos permi-
te convivir con integridad y nos encarcela en un hábi-
tat psicológico en el que solamente residen el pasado
y el futuro encarnados en innumerables catástrofes
imaginarias.

La información que encontrarás en estas pági-
nas apunta a despertar tu conciencia a nuevas e im-
pensadas posibilidades de sanación, descubriendo

001-304 Laboratorio interior.indd 30 23/12/2016 6:46:44

31

que tus limitaciones y debilidades pueden ser
transmutadas en fortalezas para generar los cam-
bios necesarios y regresar a la salud.

CONOCER NUESTRAS MENTES PARA COMPRENDER
DÓNDE SURGEN LAS AUTÉNT I CAS L IM I TAC IONES

Dice el doctor Andrew Newberg, reconocido neu-
rocientífico norteamericano:

El cerebro es capaz de realizar millones de co-
sas diferentes, y las personas en verdad debe-
rían saber que son realmente increíbles y que
sus mentes también son increíbles. Tenemos
esta cosa increíble dentro de nuestra cabeza
que no solo puede hacer muchas cosas por no-
sotros, y nos puede ayudar a aprender, sino que
es capaz de cambiar y adaptarse y nos permite
ser mejores de lo que somos. Nos puede ayudar
a trascender y debe haber algún modo que, de
hecho, nos lleve a un plano superior de nuestra
existencia en el que podamos comprender el
mundo y nuestra relación con las cosas y las
personas de una manera más profunda, y de
que, en definitiva, podamos darles mayor signi-
ficado a nuestras vidas y nuestro mundo. Exis-
te una parte espiritual en nuestro cerebro, se
trata de una parte a la cual todos podemos ac-
ceder y de la que todos podemos beneficiarnos.

001-304 Laboratorio interior.indd 31 23/12/2016 6:46:44

32

LO QUE NECES I TAS SABER
PARA RECONOCER TU POTENC IAL

Vamos a iniciar un viaje narrado con un lenguaje
accesible a todos para demostrar cómo nuestra
mente y nuestro cerebro conversan permanente-
mente con todo nuestro cuerpo. Esta conversación
es estudiada por la psiconeuroendocrinoinmuno-
logía (PNEI), ciencia que será el vehículo de este
viaje en el que haremos varias paradas para con-
templar alguno de los diferentes paisajes que deter-
minan nuestra biología. Si el paisaje te resulta abu-
rrido o poco comprensible en una primera lectura,
te sugiero que comiences leyendo los recuadros
que irán a reforzar lo que necesitas saber de cada
tema; ya que cuando tienes sed, bebes agua, y no la
fórmula H2O.

La PNEI se refiere al estudio de las interacciones
entre los procesos neuronales, endocrinos (o neu-
roendocrinos), inmunológicos y de adaptación de
conducta. Su premisa principal es que la homeosta-
sis (el equilibrio) es un proceso integrado que com-

prende las interacciones entre los
sistemas nervioso, endocrino e in-
mune. Para muchos, la PNEI es el
paradigma de la medicina del fu-
turo.

Toda esta extraordinaria ma-
quinaria neuro-inmuno-endocri-
nológica está permanentemente

La PNEI estudia la relación entre
la psiquis, el sistema nervioso,
el sistema inmunológico y el sis-
tema endocrino, y ofrece los con-
ceptos y los componentes nece-
sarios para cambiar la forma en
que las personas percibimos el
mundo.

001-304 Laboratorio interior.indd 32 23/12/2016 6:46:44

33

a nuestras órdenes y consciente o inconsciente-
mente la movilizamos a cada segundo.

El cerebro coordina y envía sus órdenes a través
del eje hipotálamo-hipófisis-suprarrenal y pone en
marcha la secreción de una serie de hormonas que
alcanzan los linfocitos, los cuales, en última instan-
cia, transmiten las órdenes. Y también a través del
sistema nervioso autónomo, simpático y parasim-
pático, al cual el sistema inmune presta especial
atención y escucha en todo momento.

Si damos un pequeño paso atrás y contempla-
mos este paisaje con cierta distancia, veremos cómo
nuestros pensamientos, actitudes y creencias crean
las condiciones del cuerpo a través de los sistemas
de control homeostático del organismo: sistemas
nervioso, endocrino e inmunológico. El estado emo-
cional filtra y modula la percepción para que los es-
tímulos ambientales, los factores psicosociales, los
estresores que vivimos y en general todo aquello que
nos importa produzcan un determinado tipo de im-
pacto sobre el cerebro. Este utiliza el eje hipotála-
mo-hipófisis-suprarrenal por un lado, y el sistema
nervioso vegetativo por el otro, para comunicarse
con el sistema inmunológico. Las intermediarias son
las moléculas de información que corresponden a
cada uno de esos tres sistemas, esto es, las hormonas
del sistema endocrino, los neurotransmisores del
sistema nervioso y las linfocinas del sistema inmune.

En sentido inverso el proceso también funcio-
na: el sistema inmune recoge información periféri-

001-304 Laboratorio interior.indd 33 23/12/2016 6:46:44

34

ca de estresores infecciosos o inflamatorios radica-
dos en cualquier órgano o tejido del cuerpo, y a
través de la secreción de linfocinas informa de lo
que ocurre al cerebro, el cual pone en marcha las
correspondientes estrategias de comportamiento
con la información adecuada.

Es decir, que los efectos del comportamiento
están mediados por las linfocinas del sistema in-
mune, ya sea el estresor infeccioso-inflamatorio
(en el sentido sistema inmune-sistema nervioso) o
bien ambiental-psicológico (en el sentido sistema
nervioso-sistema inmunológico), pero en ambos
casos el sistema de respuesta es común: el sistema
nervioso modula el sistema inmune, y viceversa, el
sistema inmune informa al sistema nervioso.

Los tres sistemas forman un triángulo de infor-
mación en el que el sistema nervioso impone su

melódico ritmo, el del día y la no-
che, luz y oscuridad, bienestar y
malestar, placer y dolor, y perío-
dos de sueño y ritmo circadiano.
Esa conversación nunca cesa, ni
siquiera cuando dormimos y mu-
cho menos cuando nos quedamos

sin energía. En esos casos nuestro sistema inmuno-
lógico se apodera de ella totalmente, justo cuando
más la necesita para desempeñar su trabajo en esos
momentos de enfermedad o depresión.

Hay receptores de neuropéptidos
en la membrana de cada uno
de los linfocitos que defienden
al cuerpo de bacterias, virus,
gérmenes, parásitos y células
cancerígenas.

001-304 Laboratorio interior.indd 34 23/12/2016 6:46:44

35

Psiconeuroendocrinoinmunología

Sistema
psíquico

Sistema
inmune

Sistema nervioso

Sistema endocrino

EL S I S T EMA INMUNE (S I) ,
NUESTRO SEXTO SENT IDO

El sistema inmune (SI) es nuestro cuidador, un pa-
dre o madre perfectos, en tanto se le permita dispo-
ner de la información adecuada. El SI representa
nuestro sexto sentido, aquel que informa a nuestro
organismo de lo que no se puede ver, tocar, degus-
tar, oír u oler. Es capaz de traducir al cerebro infor-
mación ambiental que no es captada por otros senti-
dos, estímulos no cognitivos o premonición de
enfermedad, por poner algún ejemplo. Entendemos
así el sustrato orgánico de nuestra intuición ante un
apetecible o rechazable plato de comida o la sensa-
ción de síntomas o señales que empezamos a sentir
antes de enfermar. Los sistemas nervioso, endocrino

001-304 Laboratorio interior.indd 35 23/12/2016 6:46:44

36

e inmunológico encarnan así en nuestro organismo,
literalmente, el proceso de la conciencia, que queda
impreso en los tejidos a partir de nuestras vivencias.
Nos explicamos entonces cómo la persona puede
enfermar y hasta morir como consecuencia del sufri-
miento. Y vislumbramos cómo la comprensión psi-
cológica del mensaje que acarrea cada enfermedad
grave ilumina el área cerebral que enviará sus órde-
nes al SI para que ponga fin al conflicto.

Es fácil comprender entonces cómo diversos
factores psicosociales, el estrés, el tipo de persona-
lidad, la preocupación y el modo de afrontarla, el
apoyo social, el duelo, los conflictos de pareja, la
depresión, la ansiedad, un desastre natural o un
conflicto bélico producen un patrón de impacto es-
pecífico sobre el sistema inmunológico. Esto deter-
mina una modalidad de respuesta inmune propia
de cada individuo, de la cual, junto con factores
como la edad o la dieta, dependerá la forma de lle-
var la experiencia al organismo determinando un
estado de salud o de enfermedad. En este último
caso, qué tipo de enfermedad y qué órgano se verá
afectado según la vulnerabilidad de cada uno fren-
te al impacto físico o emocional.

Las expresiones afectocognitivas son específi-
cas respecto a células o péptidos de comunicación

e influyen en el sistema de defen-
sas. Sabemos que al disminuir la
ansiedad aumentan de manera
específica los linfocitos CD4, y

El sistema inmunológico no solo
escucha, sino que reacciona al
diálogo emocional.

001-304 Laboratorio interior.indd 36 23/12/2016 6:46:44

37

que confesar secretos de culpabilidad produce un
aumento del número de linfocitos o que las hormo-
nas del estrés disminuyen las células NK («asesinas
naturales») circulantes.

Con esto queremos ilustrar el concepto de bioin-
formación, la suma de comunicación y biología.
Toda memoria es biocognitiva y
la mente se encuentra en todo el
cuerpo. El hecho de que el siste-
ma inmunológico posea la capaci-
dad de aprender parámetros afec-
tivos y cognitivos explica por qué
el recuerdo reproduce respuestas fisiológicas. Las
infecciones conforman nuestra realidad personal y
constituyen un campo holográfico de bioinforma-
ción que se expresa a través del campo biológico y
el campo mental. Así entendemos
la patología como una indefen-
sión crónica en un tejido de men-
te, cuerpo e historia personal en
el que existen tantos tipos de res-
puesta inmune como condiciones patológicas.

¿QUÉ ES E L E S TRÉS?

El estrés es la tensión, la presión o la angustia física
o mental. Es la respuesta del cuerpo y la mente ante
toda presión que rompa su equilibrio normal. Ocu-
rre cuando nuestra percepción de los hechos no

El sistema inmune se pasa el
tiempo escuchando nuestros mo-
nólogos y su respuesta está con-
dicionada por los pensamientos.

Las células que defienden el
organismo tienen receptores

de las sustancias que el cerebro
produce con cada pensamiento.

001-304 Laboratorio interior.indd 37 23/12/2016 6:46:44

38

coincide con nuestras expectativas y no podemos
manejar la reacción ante la desilusión. El estrés, esa
reacción no controlada, se expresa como resisten-

cia, tensión, parálisis, angustia o
frustración, que rompe nuestro
equilibrio fisiológico y psicológi-
co y nos saca de sintonía. Si nues-
tro equilibrio queda roto durante
mucho tiempo, el estrés es inca-
pacitante, y entonces nos vamos
apagando emocionalmente a cau-
sa de la sobrecarga y eventual-
mente enfermamos.

Estrés - entorno, percepción, manera

Percepción de los propios
recursos de la persona para

afrontar las demandas
del entorno

Manera cómo
la persona percibe
el entorno
(función de la
personalidad,
experiencias, etc.)Entorno

ESTRÉS

El cuerpo no conoce ni le importa qué es lo que
causó el estrés, lo único que sabe es sentir el estrés.

El origen del estrés se encuentra
en el cerebro, que es el responsa-
ble de reconocer y responder de
distintas formas a los estresores.
Cada vez son más numerosos los
estudios que corroboran el papel
que desempeña el estrés en el
aprendizaje, la memoria y la
toma de decisiones.

001-304 Laboratorio interior.indd 38 23/12/2016 6:46:44

39

EL IMPACTO DEL E S TRÉS PS I COLÓG ICO

El impacto del estrés psicológico sobre el sistema in-
munológico humano ha sido ampliamente explora-
do y estudiado. En estos momentos se conoce el efec-
to específico de los estresores agudos, los estresores
naturales graves o los estresores crónicos, y cómo sus
efectos dependen del tipo y la secuencia de eventos.
Especialmente es el estrés crónico el que disminuye
la función inmune, el número y la función de las cé-
lulas NK, las poblaciones y la proliferación linfocita-
rias y favorece la reactivación de infecciones virales.

Tal como lo demostró el doctor Robert Ader,
considerado el padre de la Psiconeuroendocrinoin-
munología (PNEI), el sistema inmunológico no es
autónomo, sino que responde a un gran número de
señales internas y externas y a otros sistemas como
el endocrino y el nervioso. Constituye así un auténti-
co eslabón entre la conciencia y la materia, o, si se
quiere decir, es el núcleo donde radica el nexo entre
la ciencia y el espíritu. Por tanto, lo que produce va-
riaciones significativas en la respuesta inmune no es
la situación o el hecho vivido en sí, sino la manera en
que el individuo afronta una situación emocional.

Es decir, que lo que se metaboliza en ti no es lo
que te pasa, sino cómo lo vives. Y eso va a depender
de tu estado emocional, tu nivel de recursos defensi-
vos, tanto individuales como del apoyo de grupo, de
si decides compartir el dolor o vivirlo en soledad,
buscar ayuda o reprimir la experiencia, expresar el

001-304 Laboratorio interior.indd 39 23/12/2016 6:46:44

40

conflicto emocional o enquistar el problema. A todo
ello irá respondiendo puntualmente el sistema neu-
ro-hormonal-inmune guiado por la conciencia del
individuo. De este modo las piezas del rompecabezas
empiezan a encajar: la respuesta selectiva ante estí-
mulos agradables o desagradables, los correlatos en-
tre las emociones y los estados fisiológicos, los patro-
nes específicos de respuesta inmune para cada tipo
de enfermedad, de tumor, de órgano o de tejido celu-
lar. Otras piezas del rompecabezas son las variables
sociales, capaces de elevar el riesgo de enfermedades
y de producir un aumento estadístico de morbilidad
y mortalidad.

Empezamos a vislumbrar los mecanismos epige-
néticos por los cuales tanto el estrés como la depre-
sión se asocian a defectos en la reparación del ADN y

a alteraciones de la apoptosis
(modalidad específica de muerte
celular, implicada en el control
del desarrollo y el crecimiento), y
cómo la manera de afrontar el es-
trés y también la intervención
psicológica inciden de forma di-
recta, por ejemplo, en la evolu-
ción y la supervivencia de enfer-

mos de VIH, enfermedades cardiovasculares o
cáncer en sus diferentes tipos.

En la década de 1920 el doctor Walter Cannon,
fisiólogo norteamericano, fue el primero en descu-
brir lo que llamó la respuesta de pelea o huida como

Las hormonas del estrés se elevan
cuando la persona es incapaz de
apagar su respuesta ante el es-
trés. Esta resultará buena solo si
se experimenta durante poco
tiempo. La respuesta crónica al
estrés siempre será negativa a
largo plazo.

001-304 Laboratorio interior.indd 40 23/12/2016 6:46:44

41

parte a la reacción ante el estrés. Muchos lo consi-
deran el precursor de la investigación del estrés. En
mayo de 1936 escribió un artículo titulado «El rol de
la emoción en la enfermedad», en el que anunciaba
que cuando una persona se ve bajo un ataque extre-
mo, el miedo producido en respuesta a dicha per-
cepción puede causar cambios fisiológicos significa-
tivos en el cuerpo. El miedo intenso produce una
señal de que el cuerpo necesita defenderse o esca-
par, un conjunto integral de respuestas físicas que
compromete principalmente a la epinefrina y la no-
repinefrina, que dos hormonas que tienen un im-
portante efecto durante períodos de estrés intenso.

Cuando ocurre un evento estresante, el cerebro
percibe el estrés y responde haciendo que se liberen
hormonas específicas del hipotá-
lamo, la glándula pituitaria y la
glándula suprarrenal. La respues-
ta al estrés produce, además, que
las glándulas adrenales liberen
epinefrina, también llamada adre-
nalina. Al liberar más epinefrina,
se estimulan los nervios simpáti-
cos, ubicados en todo el cuerpo,
incluidos nuestros órganos y teji-
dos. Al ser estimulados se produ-
cen diversas reacciones, como el aumento del ritmo
cardíaco, la estimulación del colon, sudoración y la
dilatación de los tubos bronquiales para permitir in-
greso adicional de oxígeno. Las hormonas trabajan

El hipotálamo es como una
fábrica, un lugar que produce

ciertos químicos que se corres-
ponden con ciertas emociones.

Significa que cada emoción tiene
un químico asociado, y es la ab-

sorción de este químico por parte
de las células de nuestro organis-
mo lo que da lugar a la sensación

de dicha emoción.

001-304 Laboratorio interior.indd 41 23/12/2016 6:46:45

42

en el cuerpo en un equilibrio muy preciso y la canti-
dad adecuada de cualquier hormona produce resul-
tados positivos. Sin embargo, si hay demasiada o
poca cantidad de una hormona en particular, los re-
sultados producidos pueden ser negativos.

El doctor Hans Selye, endocrinólogo canadiense,
fue uno de los primeros investigadores en vincular el
estrés emocional con la enfermedad. Su razonamien-

to estableció que el miedo, la ira y
otras emociones estresantes ha-
cían que las glándulas adrenales se
agrandaran mediante la sobrees-
timulación de la glándula pituita-
ria. Es decir, que demasiado estrés
hace que esta glándula fabrique una
sobreproducción de hormonas.

La sobreproducción de adre-
nalina durante momentos de alto

estrés puede hacer que el cuerpo realice esfuerzos
asombrosos. La adrenalina es una hormona del es-
trés que produce una excitación tan potente como la
de cualquier droga exógena. Con altos niveles de
adrenalina, la persona puede sentirse grandiosa.
Quien tiene adrenalina recorriendo su cuerpo tiene
mucha vitalidad, no necesita tantas horas de sueño y
suele sentir gran excitación en general. Tiene efectos
físicos de largo alcance, hace que el cerebro se con-
centre, agudiza la visión y contrae los músculos en
preparación para la pelea o la huida, a la vez que au-
menta la presión sanguínea y el ritmo cardíaco.

Las hormonas del estrés coordi-
nan la función de los órganos cor-
porales y proporcionan una gran
fuerza física para huir o enfren-
tarnos al peligro, pero inhiben los
procesos de crecimiento y supri-
men por completo la activación
del sistema inmunológico.

001-304 Laboratorio interior.indd 42 23/12/2016 6:46:45

43

Cuando la adrenalina comienza a fluir por el cuerpo,
la digestión se interrumpe porque el flujo de sangre
se desvía del tracto digestivo hacia los músculos, que
es donde se necesita.

El sistema inmunitario. Nuestra identidad fisiológica

La relación mente y cuerpo y el sistema inmunitario

Glóbulos blancos Simpático

Células TFagocitos (células
eliminadoras de residuos)

Macrófagos
(limpian desperdicios)

Asesinas
(destruyen células
cancerígenas)

Supresoras
(deprimen la respuesta
inmunitaria)

Ayudantes
(alertan
el sistema
inmunitario)

Células NK
(destruyen
células cancerosas)

Mastocitos
(respuesta
inflamatoria)

Linfocitos B
producen
anticuerpos

Neutrófilos
(engullen
bacterias)

Parasimpático

Sistema inmunitario

Células indiferentes

Neurotransmisores

Hipotálamo
Pituitaria

El cerebro
da sentido

Experiencia
sensorial

Sistema
nervioso

autónomo

Acetilcolina
Norepinefrina

Epinefrina y otras

Hormonas
suprarrenales

y otras

Sistema
endocrino

Experiencia
sensorial

Neurotransmisores Neurotransmisores

Fuente: PNL para la salud, I. Mc. Dermot y J. O’Connor.

001-304 Laboratorio interior.indd 43 23/12/2016 6:46:45

