PAGE
1

[image: image1.jpg]Unidad de Gestion de Riesgos
Universidad Nacional de San Luis

Dolor de Espalda

Fuente: Revista Viva – Diario Clarín- 03.06.07.

Es el más universal de los dolores, pero no por eso el menos molesto. Las mejores técnicas para adoptar buenas posturas, evitar contracturas y mantener la columna sana y flexible.

Todos los que trabajan inmóviles frente a una computadora lo conocen. Quienes cargan peso para ganarse la vida también. Y es tema de desvelo de las madres, que ven a sus hijos arrastrar al colegio mochilas casi tan grandes como ellos. Para muchas personas, el dolor de espalda es una compañía cotidiana, pero no por eso más llevadera. Ni inevitable.

Entre el 60 y el 80 por ciento de la población sufre de dolor de espalda en algún momento.

Generalmente comienzan por problemas musculares que, sumados al estrés y la tensión pueden agravarse.

¿ Cuáles son los principales culpables? Los especialistas apuntan sobre cuatro: el sedentarismo, el sobrepeso, el hábito de fumar y los trastornos posturales de larga data que no han sido debidamente tratados en la infancia o adolescencia. Todos estos factores generan dolores de espalda funcionales, que son los que se producen con mayor frecuencia.

Para prevenir el dolor, hay que empezar por conocer el cuerpo y sus aptitudes para diferentes acciones: saber como agacharse, como llevar una carga, como sentarse frente a una computadora sin esforzar la columna.

Los diferentes tipos de dolores de espalda se relacionan con la localización y tipo de patología.

Pueden ser cervicales, de la zona cercana al cuello; torácicos o lumbares si se encuentran cercanos a la baja espalda. Es muy común que el dolor se asiente en la zona de transición cérvico-torácica, toracolumbar o lumbosacra. Esto se produce por la diferencia de movilidad entre la columna cervical y lumbar y la torácica y sacra, que son más rígidas.

Los pacientes con defectos posturales son los más proclives a padecer estas molestias si además presentan sedentarismo y sobrepeso.(Sociedad Argentina de Patología de la Columna Vertebral -SAPCV-).
Si se debe estar sentado mucho tiempo frente a una pantalla, puede atenuarse el efecto: “La altura de la parte superior del monitor tiene que estar diez centímetros por debajo de la vista, mirando en forma recta. Hay que mirar mínimamente hacia abajo para no levantar la cabeza”.

“También es importante el uso de sillas ergonómicas y es fundamental la postura en las sillas. De nada sirve tener las sillas si no se usan correctamente”. Se recomienda también apoyar los codos siempre que se escribe, ya sea en computadora o sobre el escritorio. Para ello existen “mouse” y “mousepad” con apoya muñecas.

Hay posturas a favor y en contra del uso de fajas lumbares para quienes trabajan transportando peso. Quienes las recomiendan argumentan que mantienen la columna recta y disminuyen las posibilidades de sufrir una hernia de disco. Pero existen quienes piensan que el uso de las fajas brinda una sensación excesiva de seguridad y quienes las usan se extralimitan en el peso que pueden levantar. Se aconseja realizar capacitaciones en el lugar de trabajo para aprender como moverse sin lastimarse.

 Respecto al tema de desvelo de las madres, especialistas de la SAPCV no contraindican el uso de mochila por parte de los chicos “siempre y cuando no se tenga un peso excesivo y esté adecuadamente colgada de ambos hombros”. ¿Cuál es el peso adecuado? La mochila no debe superar el 10% del peso del chico.

Para los adultos, los expertos recomiendan mantener la columna flexible practicando pilates, todas las disciplinas que involucran elongación (como el yoga) y, finalmente la nueva estrella del grupo: reeducación postural global (RPG).

La RPG es un método kinésico de evaluación, diagnóstico y tratamiento creado en 1980 por el profesor francés Philippe Souchard.

Souchard explicó que “el 80% de los dolores de espalda se debe a una mala postura” y que la RPG tiene como objetivo corregir estos malos hábitos y los problemas morfológicos. “Se trata de corregir grupos musculares que se encuentran retraídos y, por ese motivo, producen dolor; limitan los movimientos e incluso llegan a deformar el cuerpo”.

Para este método, cada paciente es único y apunta a buscar la causa del problema para resolverlo a través de posturas de tratamiento: “son posiciones de trabajo activas y progresivas que el paciente realiza, con la asistencia permanente del terapeuta, para corregir la retracción de cadenas musculares”.

Ante un dolor de espalda persistente es aconsejable consultar a un especialista cuanto antes, ya que el diagnóstico precoz favorece el tratamiento.

Remedios Caseros: Una de las dudas frecuentes respecto a de la analgesia doméstica es si conviene aplicar calor o frío, y también si conviene movilizar o inmovilizar la zona dolorida.

Sobre la primera disyuntiva: “el frío se utiliza como analgésico ante una inflamación; por ejemplo ante lesiones agudas y golpes”. El calor; ya sea mediante los aparatos kinesiológicos o de formas caseras – como almohadilla eléctrica o bolsa de agua caliente – es un relajante muscular y tiene efecto sedativo. “No debe utilizarse si el dolor es agudo”.

En cuanto a mover o no mover la zona contracturada: “cuando el dolor es por malas posiciones o sobrecarga de peso, pasada la etapa de mucho dolor hay que realizar un programa de ejercicios para fortalecer los abdominales y los glúteos, que es la musculatura que sostiene al cuerpo, y flexibilizar las articulaciones de la columna”, pero los ejercicios deben ser monitoreados por especialistas y comenzar cuando el dolor intenso haya pasado.

También se advierte sobre el uso de tacos altos (de más de 4 cms.) en las mujeres. De entrada no produce síntomas, pero su uso prolongado hace que el cuerpo se adapte a una posición anormal y que los gemelos se acorten. Con el tiempo se producen compensaciones en la zona de apoyo del pié y se termina afectando la postura.

Cualquier cuidado es poco si se toma en cuenta cuánto hace la columna vertebral por el cuerpo al que sostiene, física y hasta simbólicamente. No por nada es sinónimo de coraje y dignidad aquello de “vivir con la frente en alto”.-

	Los SI y los NO de...

	Cómo levantar peso

	SI doblar las rodillas y mantener la espalda lo más recta posible al descender
	NO se debe bajar doblando la espalda hacia el objeto que se quiere tomar

	Cómo sostener peso

	SI se debe sostener el objeto lo más cerca del cuerpo posible, y hacer fuerza con los brazos y piernas, no con la cintura.
	NO se debe sostener el objeto separado del cuerpo, ya que esto tensiona los hombros y la espalda.

	Cómo sentarse para manejar

	SI se debe mantener la espalda entera pegada al respaldo y apoyar los pies sobre los pedales cómodamente.
	NO se debe manejar despegado del asiente ni a excesiva distancia de los pedales.

	Cómo sentarse para trabajar

	SI se debe apoyar la espalda contra el respaldo de la silla y mantener las piernas en un ángulo de 90°.
	NO se debe sentarse sobre el borde de la silla ni tener la computadora más alta que la vista, lo que obliga a inclinar la cabeza hacia arriba y esforzar el cuello.

	Cómo agacharse correctamente

	SI se debe bajar con las piernas dobladas hasta llegar al piso. La espalda debe permanecer recta. Esta es la posición válida para ponerle los zapatos a un niño, hacer tareas de la casa o jardinería.
	NO se debe encorvar la espalda hasta llegar a la altura deseada, esto sobrecarga las vértebras y puede lastimar.

