

[image: image]

Vías anatómicas

Meridianos miofasciales para terapeutas manuales y del movimiento

Segunda Edición

Thomas W. Myers

Licensed Massage Therapist (LMT), Nationally Certified in Therapeutic, Massage and Bodywork (NCTMB), Certified Rolfer® (ARP), Practitioner and Lecturer, Director , Kinesis Incorporated, Maine, USA

Masson

Front-matter

Vías anatómicas

SEGUNDA EDICIÓN

Vías anatómicas

Meridianos miofasciales para terapeutas manuales y del movimiento

SEGUNDA EDICIÓN

Thomas W. Myers

Licensed Massage Therapist (LMT), Nationally Certified in Therapeutic, Massage and Bodywork (NCTMB), Certified Rolfer® (ARP), Practitioner and Lecturer, Director , Kinesis Incorporated, Maine , USA

Ilustraciones de

Debbie Maizels

Philip Wilson

Graeme Chambers

[image: image]

Dedicatoria

A Edward, por el don del lenguaje.

A Julia, por la tenacidad para darle forma.

«Todo acto del cuerpo es un acto del alma».

(William Alfred1)

«No sé nada, pero sí sé que todo es interesante si se profundiza lo suficiente en ello».

(Richard Feynman2)

1. Alfred W. The Curse of an Aching Heart. Descatalogado.

2. Feynman R. Six Easy Pieces. New York: Addison Wesley; 1995.

Copyright

[image: image]

Edición en español de la segunda edición de la obra original en inglés

Anatomy Trains: Myofascial Meridians for Manual and Movement Therapists

Copyright © 2009 Elsevier Limited. All rights reserved.

Revisión científica

Josep Ferrer

Terapeuta manual, fundador y director del centro de masajes y salud global CANVI GLOBAL, Terrassa (Barcelona).

Profesor de Masaje Avanzado en la Escuela de Masaje Superior Quirotema, Barcelona.

Formado en Terapia Estructural con Thomas Myers en el Kinesis Myofascial Institute, EE. UU.

Colabora con el equipo docente del Kinesis Myofascial Institute como traductor y asistente de los seminarios de Anatomy Trains.

© 2010 Elsevier España, S.L.

Es una publicación MASSON

Travessera de Gràcia, 17-21 – 08021 Barcelona, España

Fotocopiar es un delito (Art. 270 C.P.)

Para que existan libros es necesario el trabajo de un importante colectivo (autores, traductores, dibujantes, correctores, impresores, editores…). El principal beneficiario de ese esfuerzo es el lector que aprovecha su contenido.

Quien fotocopia un libro, en las circunstancias previstas por la ley, delinque y contribuye a la «no» existencia de nuevas ediciones. Además, a corto plazo, encarece el precio de las ya existentes.

Este libro está legalmente protegido por los derechos de propiedad intelectual. Cualquier uso fuera de los límites establecidos por la legislación vigente, sin el consentimiento del editor, es ilegal. Esto se aplica en particular a la reproducción, fotocopia, traducción, grabación o cualquier otro sistema de recuperación y almacenaje de información.

ISBN edición original: 978-0-443-10283-7

ISBN edición española: 978-84-458-2013-1

Traducción y producción editorial: [image: image]

Advertencia

La medicina es un área en constante evolución. Aunque deben seguirse unas precauciones de seguridad estándar, a medida que aumenten nuestros conocimientos gracias a la investigación básica y clínica habrá que introducir cambios en los tratamientos y en los fármacos. En consecuencia, se recomienda a los lectores que analicen los últimos datos aportados por los fabricantes sobre cada fármaco para comprobar las dosis recomendadas, la vía y duración de la administración y las contraindicaciones. Es responsabilidad ineludible del médico determinar las dosis y el tratamiento más indicados para cada paciente, en función de su experiencia y del conocimiento de cada caso concreto. Ni los editores ni los directores asumen responsabilidad alguna por los daños que pudieran generarse a personas o propiedades como consecuencia del contenido de esta obra.

El editor

Prefacio

Thomas W. Myers

Desde su primera publicación en 2001, el alcance y la puesta en práctica de las ideas contenidas en este libro han sobrepasado con creces las expectativas de este autor. Se nos ha invitado a presentar estas ideas y sus aplicaciones en todos los continentes, con excepción de la Antártida, a una gran diversidad de profesionales, incluidos médicos rehabilitadores, fisioterapeutas, quiroprácticos, osteópatas, psicólogos, entrenadores deportivos, instructores de yoga, profesionales de las artes marciales, asesores de rendimiento, masajistas terapéuticos y terapeutas somáticos de todo tipo. Una sencilla búsqueda de la expresión vías anatómicas en Google arroja cerca de 200.000 entradas, ya que multitud de terapeutas y educadores han encontrado aplicaciones que sobrepasan nuestras ideas originales.

Esta segunda edición incluye numerosas actualizaciones y correcciones, producto de la práctica y la docencia continuada, así como los primeros resultados de las disecciones que iniciamos tras la primera edición con Todd Garcia y los Laboratories of Anatomical Enlightenment. Hemos podido incluir algunos de los últimos descubrimientos que se han hecho en el campo de las fascias y las miofascias desde la primera publicación (muchos de ellos resumidos en la Fascial Research Conference de octubre de 2007-www.Fascia2007.com) y completar otras áreas, rectificando así nuestra ignorancia inicial de tan amplio mundo.

Esta edición se beneficia de la labor artística, absolutamente novedosa, de Debbie Maizels y Philip Wilson, y de la adición de color al trabajo de Graeme Chambers. Las nuevas fotografías de evaluación de los pacientes han sido realizadas por Michael Frenchman y Videograf. El innovador diseño a todo color permite el acceso a la información mediante un código cromático, lo que posibilita llegar rápidamente a los conceptos más relevantes para el lector que dispone de poco tiempo o un análisis detallado para el más curioso.

Como la mayoría de los libros de texto actuales, esta edición hace uso de los medios electrónicos. El texto está salpicado de direcciones de páginas web donde ampliar la materia; además, nuestra propia página, www.anatomytrains.com, se encuentra en constante actualización. También hay repetidas referencias a más de una docena de DVD que nosotros mismos hemos elaborado para reforzar la aplicación práctica de los conceptos de las vías anatómicas. El DVD que acompaña a este libro proporciona material que no se encuentra disponible en el texto, como fragmentos de esta serie de DVD mencionados, gráficos de las vías anatómicas generados por ordenador, vídeos e imágenes adicionales de disecciones y más fotografías de pacientes para practicar la evaluación visual.

Tanto el conocimiento de la función de la fascia como las implicaciones y aplicaciones de las vías anatómicas se están desarrollando rápidamente. Esta nueva edición y sus enlaces a Internet aseguran un enfoque actualizado de la fascia, elemento largamente olvidado en el estudio del movimiento.

Maine 2008

Prefacio a la primera edición

Thomas W. Myers

Me siento absolutamente maravillado ante el milagro de la vida. Mi asombro y curiosidad han ido en aumento durante las más de tres décadas que llevo profundizando en el estudio del movimiento humano. Nuestro cuerpo, en constante evolución, puede haber sido modelado por el omnisciente aunque malicioso Creador o por un gen básicamente egoísta que escalaba a ciegas el monte Improbable,1-3 pero en cualquier caso, la ingeniosa variedad y la flexibilidad mostradas en el diseño y el desarrollo del cuerpo dejan al observador negando con la cabeza mientras mantiene una pasmada mueca de asombro.

Uno busca en vano, en el interior del óvulo fecundado, el feto de un billón de células en el que se convertirá. Incluso la exploración más somera de las complejidades de la embriología nos deja perplejos ante la frecuencia con la que produce un bebé sano. Al sostener a un bebé lloroso e indefenso parece casi imposible que tantos esquiven los posibles obstáculos del camino y se conviertan en adultos sanos y productivos.

A pesar del éxito biológico, el experimento humano en su conjunto muestra algunos signos preocupantes. Cuando leo los periódicos, confieso que tengo dudas sobre si la raza humana puede, o incluso si debería, permanecer en el planeta, dado nuestro efecto acumulativo sobre la flora y la fauna terrestre, y la forma en la que tratamos a nuestros semejantes. Sin embargo, mi compromiso con el potencial humano se renueva cuando sostengo a uno de esos bebés.

Este libro (y los seminarios y cursos de formación de los que ha surgido) está dedicado al resquicio de esperanza de que nosotros, como especie, podamos superar nuestra actual dedicación a la avaricia colectiva –y a la tecnocracia y la alienación que de ella se derivan– y alcancemos una relación más humana y colaboradora con nosotros mismos, nuestros semejantes y nuestro entorno. Uno espera que el desarrollo de una visión «integral» de la anatomía, como la que se presenta en este texto, sea de utilidad para los terapeutas manuales a la hora de aliviar el dolor y resolver las dificultades de los pacientes que buscan su ayuda. No obstante, la premisa intrínseca de esta obra es que un contacto más sensible y global con nuestra «sensación sentida» –esto es, nuestro sentido cinestésico, propioceptivo y espacial de la orientación y el movimiento– es un frente de importancia vital desde el que librar la batalla por una condición más humanizada del ser humano y una mejor integración con el mundo que nos rodea. La progresiva desaparición de esta «sensación sentida» en nuestros niños, ya sea por simple ignorancia o por voluntad educativa, lleva a una disociación colectiva que, a su vez, conduce al declive social y ambiental. Hace tiempo que conocemos el cociente intelectual (CI) y, más recientemente, hemos descubierto la inteligencia emocional (IE). Únicamente recuperando el alcance y el potencial educador de nuestra inteligencia cinestésica (IC) tenemos alguna posibilidad de encontrar una relación equilibrada con los extensos sistemas del mundo que nos rodea para cumplir lo que Thomas Berry denominó «el sueño de la Tierra».4,5

La visión mecánica tradicional de la anatomía, aunque útil, ha cosificado las relaciones de nuestro interior en lugar de humanizarlas. Esperamos que la visión relacional propuesta en este trabajo inicie el camino hacia el establecimiento de un vínculo entre la visión de Descartes del cuerpo como una «máquina blanda» y la experiencia vital de existir en un cuerpo que crece, aprende, madura y, por último, muere. Aunque las ideas de las vías anatómicas constituyen únicamente un pequeño detalle en la imagen global del desarrollo humano mediante el movimiento, la consideración de la red fascial y del equilibrio de los meridianos miofasciales puede contribuir de forma definitiva a nuestra percepción de nosotros mismos como seres integrales. Esto, combinado con otros conceptos que se presentarán en futuros trabajos, conduce a una educación física más acorde con las necesidades del siglo XXI.6-9

En este sentido, Vías anatómicas constituye un trabajo artístico inmerso en una metáfora científica. Este texto trasciende la ciencia para proponer un punto de vista que aún está tomando forma y definiéndose. Mi esposa, mis estudiantes y mis colegas me han reprendido con frecuencia por formular mis hipótesis sin rodeos, con algunos adjetivos calificativos que, si bien son necesarios para la precisión científica, restan fuerza a un argumento. Como Evelyn Waugh escribió: «La humildad no es una virtud favorable para el artista. A menudo son el orgullo, la emulación, la avaricia y la malicia –todas las cualidades odiosas– las que llevan a un hombre a completar, elaborar, definir, destruir y renovar su trabajo hasta obtener algo que satisfaga su orgullo, su envidia y su codicia. De esta forma, enriquece el mundo más que el generoso y el bondadoso. En esto consiste la paradoja del logro artístico».10

Sin ser un académico ni un investigador, sólo puedo esperar que este trabajo de «artificio» sea útil para aportar nuevas ideas a aquellos individuos que sí lo son.

Por último, espero haber honrado a Vesalio y al resto de exploradores que me antecedieron presentando correctamente la anatomía.

Maine 2001

Bibliografía

1. Dawkins R. The selfish gene. Oxford: Oxford University Press; 1990.

2. Dawkins R. The blind watchmaker. New York: WB Norton; 1996.

3. Dawkins R. Climbing Mount Improbable. New York: WB Norton; 1997.

4. Csikzentimihalyi M. Flow. New York: Harper & Row; 1990.

5. Berry T. The dream of the earth. San Francisco: Sierra Club; 1990.

6. Myers T. Kinesthetic dystonia. Journal of Bodywork and Movement Therapies. 1998;2(2):101-114.

7. Myers T. Kinesthetic dystonia. Journal of Bodywork and Movement Therapies. 1998;2(4):231-247.

8. Myers T. Kinesthetic dystonia. Journal of Bodywork and Movement Therapies. 1999;3(1):36-43.

9. Myers T. Kinesthetic dystonia. Journal of Bodywork and Movement Therapies. 1999;3(2):107-116.

10. Waugh E. Private letter, quoted in the New Yorker, 4 Oct 1999.

Agradecimientos

Quisiera expresar mi gratitud más sincera a varias personas que me han guiado y me han ayudado a llegar al concepto de los «meridianos miofasciales». A Buckminster Fuller, cuyo enfoque del diseño por sistemas y su amplia visión de la manera en la que funciona el mundo ha documentado mi trabajo desde el mismo comienzo, y que me instó a no modificar al individuo sino al entorno que lo rodeaba.1 A la doctora Ida Rolf y al doctor Moshe Feldenkrais, quienes marcaron el camino hacia formas literales y prácticas de modificar el entorno más inmediato del individuo, su cuerpo y su percepción del mismo;2,3 tengo con estos pioneros una gran deuda de gratitud por el regalo de tan valioso trabajo.

Al doctor James Oschman y a Raymond Dart, por transmitirme la inspiración original acerca de las cadenas cinéticas conectadas a nivel fascial.4 Al doctor Louis Schultz, primer presidente de la Rolf Institute’s Anatomy Faculty, muchas de cuyas ideas se evidencian en nuestra obra.5 El doctor Schultz me introdujo en el más amplio de los campos conceptuales en el que jugar al iniciarme en el camino del aprendizaje de la anatomía fascial. A mis colegas del Rolf Institute’s Life Sciences Faculty, concretamente a Paul Gordon, Michael Murphy y, en especial, a Robert Schleip, quienes aportaron una crítica cálida pero firme a estas ideas y, de esta forma, las mejoraron.6 A Deane Juhan, cuya completa visión de la funcionalidad humana, tan elegantemente expuesta en Job’s Body, ha sido una inspiración para mí y para muchos otros.7 A Michael Frenchman, mi viejo amigo, quien desde el principio demostró fe en nuestras ideas dedicando muchas horas a plasmarlas en vídeo. Al innovador Gil Hedley de Somanautics y a Todd Garcia de Laboratories of Anatomical Enlightenment, cuyas habilidades en la disección pueden apreciarse en este libro gracias a la cámara de Averill Lehan y al microscopio de Eric Root. Quisiera reconocer la dedicación de todos ellos para exponer la naturaleza real de la morfología humana, comprobando nuevas ideas, como las expuestas en este volumen. Reciban también nuestro reconocimiento los patrocinadores, cuya generosidad hace posible estos avances del saber.

Muchos otros instructores del movimiento, a una cierta distancia de los anteriores, son también merecedores de crédito por inspirar este trabajo: el yoga de Iyengar, tal y como lo aprendí de algunos de sus hábiles estudiantes, como Arthur Kilmurray, Patricia Walden y Francois Raoult; el trabajo tremendamente original de Judith Aston sobre el movimiento humano mediante el Aston Patterning, las contribuciones de Emilie Conrad y Susan Harper, con su trabajo sobre el continuo, y Bonnie Bainbridge-Cohen y su escuela Body-Mind Centering.8-11 Estoy en deuda con Caryn McHose y Deborah Raoult por hacer más comprensible parte de este trabajo y, también, con Frank Hatch y Lenny Maietta, por su síntesis del movimiento durante el desarrollo, plasmado en su programa único, Touch-in-Parenting.12,13

De todos ellos y muchos más he aprendido mucho, aunque cuanto más sé, más profundo parece el horizonte de mi ignorancia. Se dice que robar ideas de una persona constituye un plagio, de diez, erudición y de cien, investigación original. Pues bien, no hay nada completamente original en esta muestra de espléndido latrocinio. No obstante, aunque todos estos profesionales son responsables de transmitir ideas excitantes, nadie excepto yo es responsable de los errores, que espero subsanar en futuras entregas de este trabajo.

A mis ávidos estudiantes, cuyas preguntas han impulsado mi aprendizaje, más de lo que hubiera sido posible solamente por mí mismo. A Annie Wyman, por su apoyo inicial y sus contribuciones marítimas a mi salud mental. A mis profesores de la escuela Kinesis y, por su apoyo inicial, especialmente a Lou Benson, Jo Avison, David Lesondak y Michael Morrison, cuya tenacidad al manejar mis excentricidades y mi tratamiento poético del hecho (así como mis retos electrónicos) ha contribuido en gran medida a esta obra. Los profesores actuales, incluyendo (por orden alfabético) a Lauren Christman, James Earls, Peter Ehlers, Mark Finch, Ron Floyd, Yaron Gal, Carrie Gaynor, Michael Jannsen, Simone Lindner, Lawrence Phipps y Eli Thompson, también han contribuido a la precisión y alcance de esta edición.

Al doctor Leon Chaitow y el personal de la editorial Elsevier, incluyendo a Mary Law y la comprensiva Mairi McCubbin, quien guió inicialmente este proyecto hasta el mercado. A Sarena Wolfaard, Claire Wilson, Sheila Black, Charlotte Murray, Stewart Larking y Joannah Duncan, que mejoraron notablemente la primera edición con esta nueva versión más amplia y compleja. A Debbie Maizels, Philip Wilson y Graeme Chambers, los cuales dieron vida al concepto de forma artística y meticulosa con sus ilustraciones. A mis correctores, Felicity Myers y Edward Myers, cuyo oportuno e incansable trabajo ha aumentado el sentido y la sensibilidad de este libro.

A mi hija Mistral y a su madre, Giselle, que han tolerado con humor y entusiasmo mi fascinación por el mundo del movimiento humano, que con frecuencia me ha alejado de casa y me ha robado un tiempo que, en otras circunstancias, hubiera sido suyo. Y por último, a Quan, mi amiga, «principal compañera» y musa, que ha alimentado las potentes y silenciosas corrientes del amor, la profundidad y una conexión con una realidad mayor que corre bajo su superficie y todos mis trabajos.

Bibliografía

1. Fuller B. Utopia or oblivion. New York: Bantam Books; 1969. (Se puede obtener información y publicaciones adicionales del Buckminster Fuller Institute, www.bfi.com)

2. Rolf I. Rolfing. Rochester VT: Healing Arts Press; 1977.

3. Feldenkrais M. The case of Nora. New York: Harper and Row; 1977.

4. Oschman J. Energy medicine. Edinburgh: Churchill Livingstone; 2000.

5. Schultz L, Feitis R. The endless web. Berkeley: North Atlantic Books; 1996.

6. Schleip R. Talking to fascia, changing the brain. Boulder, CO: Rolf Institute; 1992.

7. Juhan D. Job’s body. Tarrytown, NY: Station Hill Press; 1987.

8. Iyengar BKS. Light on yoga. New York: Schocken Books; 1995.

9. Silva M, Mehta S. Yoga the Iyengar way. New York: Alfred Knopf; 1990.

10. Cohen B. Sensing, feeling, and action. Northampton, MA: Contact Editions; 1993.

11. Aston J. Aston postural assessment workbook. San Antonio, TX: Therapy Skill Builders; 1998.

12. McHose C, Frank K. How life moves. Berkeley: North Atlantic Books; 2006.

13. Hatch F, Maietta L. Role of kinesthesia in pre- and perinatal bonding. Pre- and Perinatal Psychology 1991; 5(3). (Se puede obtener información y publicaciones adicionales de: Touch in Parenting, Rt 9, Box 86HM, Santa Fe, NM 87505)

Cómo utilizar este libro

Vías anatómicas está diseñado para permitir que el terapeuta o el gran público asimile rápidamente la idea general, al tiempo que ofrece la posibilidad de una lectura más detallada sobre cada área determinada. La obra contiene introducciones a diversas cuestiones relacionadas, señaladas en el margen de los encabezamientos con distintos iconos:

[image: image] Técnicas manuales o notas para el terapeuta manual

[image: image] Técnicas del movimiento o notas para el terapeuta del movimiento

[image: image] Herramientas para la evaluación visual

[image: image] Ideas y conceptos relacionados con la educación cinestésica

[image: image] Material audiovisual en el DVD que acompaña al libro. La numeración hace referencia a las entradas del DVD

[image: image] Material audiovisual en los DVD educativos disponibles en www.anatomytrains.com

[image: image] Volver al texto principal

Los capítulos se acompañan de un código de color para su fácil localización. Los dos primeros exploran la fascia y el concepto de los meridianos miofasciales y explican el enfoque de las «vías anatómicas» en las estructuras anatómicas del cuerpo. Los capítulos 3 a 9 profundizan en cada una de las doce «líneas» corporales principales que se observan en los patrones posturales y del movimiento.

Cada uno de los capítulos sobre «líneas» comienza con ilustraciones, descripciones, diagramas y tablas que resumen lo que el lector necesita saber para entender rápidamente el concepto. Los últimos dos capítulos aplican el concepto de las «vías anatómicas» a algunos tipos habituales de movimiento y proporcionan un método para analizar la postura.

Dado que los distintos músculos y otras estructuras pueden aparecer en diferentes líneas, es posible utilizar el índice para encontrar todas las menciones a una estructura concreta. También se incluye un glosario de términos de las «vías anatómicas».

El final del libro cuenta con tres apéndices. Estos incluyen una discusión sobre los meridianos latitudinales del doctor Louis Schultz, una nueva explicación del modo en que el planteamiento de las vías puede aplicarse al protocolo de integración estructural de Ida Rolf y una comparación entre los meridianos de la acupuntura y estos meridianos miofasciales.

El DVD que acompaña al libro también incluye varios vídeos de utilidad para el lector, el docente o el conferenciante interesados.

Introducción: colocación de los raíles

Hipótesis

La base de este libro es muy sencilla: independientemente de sus funciones individuales, los músculos también influyen en los continuos corporales que desempeñan una misma función dentro de la red fascial. Estos planos y líneas siguen la urdimbre y la trama del tejido conjuntivo del cuerpo humano, formando «meridianos» de fascia muscular que pueden seguirse (fig. in. 1). La estabilidad, el esfuerzo, la tensión, la fijación, la resiliencia y, lo más pertinente para este texto, la compensación postural se distribuyen conforme a estas líneas. (Sin embargo, no se proclama la exclusividad de estas líneas. Las conexiones funcionales, como las que se describen al final de esta introducción, el lecho ligamentoso descrito como el «saco interno» en el capítulo 1 y el reparto latitudinal de la tensión detallado en el trabajo de Huijing, también en el capítulo 1, son vías alternativas para la distribución de la tensión y para la compensación.)

[image: image]

Fig. in. 1 «Mapa de ruta» general de las vías anatómicas esbozado sobre una conocida imagen de Albinus.

(Saunders JB, O’Malley C. The illustrations from the works of Andreas Vesalius of Brussels. Dover Publications; 1973.)

Básicamente, el mapa de las vías anatómicas muestra una «anatomía longitudinal», un bosquejo de las largas correas y bandas musculares del cuerpo constituye un punto de vista general que se ofrece como complemento (y, en algunos casos, como alternativa) al análisis convencional de la acción muscular.

El estudio convencional podría denominarse la «teoría de los músculos aislados». Prácticamente todos los textos presentan la función muscular aislando un músculo esquelético concreto escindido por sus conexiones superiores e inferiores, separado de sus inervaciones y vascularizaciones y divorciado de las estructuras adyacentes de la zona.1-10 Esta forma habitual de presentación define la función de un músculo exclusivamente por lo que sucede al aproximar sus inserciones proximal y distal (fig. in. 2). El punto de vista masivamente aceptado plantea que los músculos se insertan en los huesos y que su única función es aproximar los dos extremos o resistir su separación. En ocasiones, se describe la función de la miofascia en relación con las estructuras circundantes (como el papel que desempeña el vasto lateral al empujar y, por tanto, pretensar el tracto iliotibial). Casi nunca se mencionan las conexiones longitudinales entre los músculos y las fascias, ni se explica su función (como, por ejemplo, la extensa inserción entre el músculo ilíaco, el tabique intermuscular medial del muslo y el vasto medial; –fig. in. 3).

[image: image]

Fig. in. 2 El método habitual empleado para definir la acción de un músculo consiste en aislarlo sobre el esqueleto y determinar lo que pasaría si los dos extremos se aproximaran, como en esta representación del bíceps. Aunque desde luego se trata de un ejercicio muy útil, difícilmente es definitivo, ya que deja de lado el efecto que el músculo puede tener en otros músculos adyacentes al tensar o presionar su fascia. Del mismo modo, al cortar la fascia en ambos extremos elude los efectos de esta tracción sobre las estructuras proximales o distales. Estas últimas conexiones constituyen el tema de este libro.

(Reproducido con autorización de Grundy 1982.)

[image: image]

Fig. in. 3 El ilíaco cuenta con una fuerte inserción en el tabique intermuscular medial del muslo y, por tanto, probablemente participe en la tensión de esta fascia para aportar estabilidad al muslo y la cadera. El concepto aceptado en los tratados anatómicos –que los músculos actúan únicamente sobre los huesos– ignora estas interacciones fasciales, dejando incompleto el pensamiento de los actuales terapeutas manuales y de movimiento. Sin embargo, al tomar en consideración las conexiones fasciales surgen nuevas estrategias.

(Instantánea de un vídeo por cortesía del autor; disección de Laboratories of Anatomical Enlightenment.) (DVD ref: Early Dissective Evidence)

El claro dominio de la presentación aislada de cada músculo como la primera y la última palabra en la anatomía muscular (junto con la visión reduccionista e ingenua de que la complejidad de la estabilidad y el movimiento humano puede explicarse por la suma de la acción de los músculos individuales) convierte en poco probable que la actual generación de terapeutas tenga una idea diferente.

No obstante, esta manera de ver y definir los músculos es simplemente una conclusión errónea de nuestro método de disección –bisturí en mano, es fácil separar cada uno de los músculos de los planos fasciales circundantes–, lo que no significa que constituya el modo en la que el cuerpo «piensa» o en el que está biológicamente ensamblado. Uno podría preguntarse si el «músculo» es tan siquiera una división útil para la cinesiología del cuerpo humano.

Si la eliminación del músculo como una unidad fisiológica resulta demasiado radical para la mayoría de nosotros, podemos modularlo de esta forma: con objeto de evolucionar, los terapeutas actuales deben cambiar su manera de pensar con respecto al concepto del músculo aislado. Las investigaciones que apoyan este tipo de pensamiento globalizador se irán citando a medida que recorremos las repercusiones de superar el «músculo aislado» para acercarnos a sus efectos sistémicos. Este libro conforma un intento de avanzar –no de negar, sino de complementar el enfoque clásico– reuniendo en la imagen de los «meridianos miofasciales» las estructuras miofasciales conectadas. Debemos dejar claro que las «vías anatómicas» no representan una ciencia confirmada –este libro supera los límites de la investigación– pero, al mismo tiempo, estamos muy satisfechos del modo en que estos conceptos funcionan en la práctica clínica.

Una vez reconocidos los patrones específicos de estos meridianos miofasciales y comprendidas sus conexiones, pueden utilizarse para la evaluación y el tratamiento en una gran diversidad de técnicas terapéuticas y educativas, con el fin de favorecer el movimiento. Los conceptos pueden presentarse de múltiples formas; este texto intenta lograr un equilibrio que cubra las necesidades del terapeuta instruido al tiempo que se mantiene al alcance del deportista, el paciente o el estudiante interesado.

Visualmente, la comprensión del esquema de las vías anatómicas conducirá a una apreciación tridimensional de la anatomía musculoesquelética y de los patrones corporales compensatorios en la actividad diaria y el rendimiento. Desde el punto de vista clínico, permite comprender el modo en que un dolor en un área del cuerpo puede estar relacionado con otra área «silente» localizada a cierta distancia, lo que puede aplicarse directamente en la práctica. De la utilización de esta perspectiva de la «anatomía conectada» en los desafíos diarios que surgen durante la práctica de la terapia manual y de movimiento emergen nuevas e inesperadas estrategias de tratamiento.

Aunque en esta edición se presentan algunas pruebas preliminares de disección, aún le queda a la investigación mucho camino por recorrer antes de poder afirmar la realidad objetiva de estas líneas. Sería especialmente necesario un examen más detenido de los mecanismos de comunicación a lo largo de estos meridianos fasciales. Desde este texto, el concepto de las vías anatómicas se presenta simplemente como un mapa alternativo y potencialmente útil, una visión sistémica de las conexiones longitudinales de la miofascia parietal.

Filosofía

La base de la curación se basa más en nuestra capacidad de escuchar y percibir que en la aplicación de técnicas- Esta constituye, al menos, la premisa de este libro.

No es nuestro trabajo favorecer una técnica por encima de otra, ni siquiera postular un mecanismo para explicar el modo en que funciona una técnica. Las intervenciones terapéuticas de cualquier tipo son una conversación entre dos sistemas inteligentes. No es de incumbencia para el argumento de los meridianos miofasciales si el mecanismo de los cambios miofasciales es consecuencia de una simple relajación muscular, la liberación de un punto gatillo, un cambio en la composición química de la sustancia fundamental, la viscoelasticidad entre las fibras de colágeno, la reestructuración de los husos musculares o los corpúsculos de Golgi, un desplazamiento de energía o un cambio de actitud. Se deben utilizar las vías anatómicas para comprender el amplio patrón de relaciones estructurales de los pacientes y, a continuación, aplicar las técnicas de las que se disponga para resolver ese patrón.

Actualmente, además de los campos tradicionales de la fisioterapia, la rehabilitación y la ortopedia, existe una amplia oferta de métodos orientados al movimiento y a las partes blandas, y una variedad aún mayor de técnicas energéticas, quiroprácticas, osteopáticas, así como intervenciones psicoterapéuticas de base somática. Cada día surgen nuevos nombres en este ámbito aunque, en realidad, pocas cosas son realmente nuevas bajo el sol de la manipulación. Hemos visto que pueden ser eficaces distintos enfoques, independientemente de si la explicación que justifica su eficacia prevalece en última instancia.

En este momento no son tan necesarias nuevas técnicas; en cambio, se requiere de nuevas premisas que conduzcan a novedosas estrategias de aplicación, y resulta mucho más difícil encontrar nuevas premisas realmente útiles que técnicas aparentemente nuevas. Por lo tanto, la aplicación de un nuevo punto de vista, de una nueva lente a través de la cual observar el cuerpo, abre a menudo el camino de un importante desarrollo. El concepto de las vías anatómicas es una de esas lentes –una forma global de observar los patrones musculoesqueléticos que lleva a nuevas estrategias educativas y terapéuticas–.

Gran parte del trabajo realizado sobre manipulación en los últimos 100 años, como la mayoría del pensamiento occidental durante al menos la mitad del milenio, se ha basado en un modelo reduccionista y mecánico –la lente del microscopio (fig. in. 4)–. Examinamos las cosas desmenuzándolas en partes cada vez más pequeñas para analizar la función de cada una de ellas. En el campo de la fisioterapia y la rehabilitación, este tipo de enfoque mecánico, introducido por Aristóteles, aunque consolidado por Isaac Newton y René Descartes, ha conducido a libros llenos de ángulos goniométricos y fuerzas vectoriales que buscan acercar la inserción del músculo individual a su origen (fig. in. 5). Se debe agradecer a numerosos investigadores el brillante análisis y consiguiente trabajo realizado sobre músculos específicos, articulaciones individuales e implicaciones particulares.11-13

[image: image]

Fig. in. 4 Leonardo da Vinci, libre del prejuicio generalizado de la visión mecánica para el estudio de la relación músculo-hueso, realizó en estos cuadernos anatómicos algunos dibujos similares a las vías anatómicas.

[image: image]

Fig. in. 5 Aplicado a la anatomía humana, el concepto de la mecánica ha aportado mucha información sobre las acciones de los músculos individuales en términos de palancas, ángulos y fuerzas, pero ¿qué más aporta este enfoque de aislamiento?

(Reproducido con autorización de Jarmey 2004.)3

Si se le da una patada a un balón, tal vez la forma más interesante de analizar los resultados sea empleando las leyes mecánicas de fuerza y movimiento. Los coeficientes de inercia, gravedad y fricción son suficientes para determinar la reacción del balón a su patada y el sitio donde irá a parar, incluso aunque se pueda «chutar como Beckham». Pero si le da una patada a un perro de gran tamaño, es posible que este análisis mecánico de los vectores y las fuerzas resultantes no se corresponda con la reacción global del perro. Del mismo modo, el análisis biomecánico de los músculos individuales proyecta una imagen incompleta del movimiento humano.

A principios del siglo xx, gracias a Einstein, Bohr y otros, la física evolucionó hacia un universo relativista, un lenguaje de asociaciones en lugar de una relación lineal de causa y efecto, que Jung a su vez aplicó a la psicología y muchos otros a áreas muy diversas. No obstante, fue necesario todo un siglo para que este punto de vista se difundiera y llegara a la fisioterapia y la rehabilitación. Este libro es un modesto paso en esta dirección –sistemas generales de pensamiento aplicados al análisis de la postura y el movimiento–.

¿Qué podemos aprender de observar relaciones sinérgicas –reunir las partes en lugar de diseccionarlas?

No resulta muy útil decir sencillamente «todo está conectado» y dejarlo ahí, puesto que incluso aunque en esencia sea verdad, esta premisa deja al profesional en una nebulosa, incluso un vacío, sin nada para guiarle excepto la pura «intuición». La teoría de la relatividad de Einstein no negaba las leyes del movimiento de Newton, sino que las incorporaba a un esquema más amplio. Del mismo modo, la teoría de los meridianos miofasciales no resta valor a las múltiples técnicas y análisis basados en la individualidad de los músculos, sino que simplemente los contextualiza en el conjunto del sistema. En términos generales, este planteamiento completa, aunque no reemplaza, el conocimiento existente sobre los músculos. En otras palabras, el músculo esplenio de la cabeza sigue rotando la cabeza y extendiendo el cuello pero, además, funciona, como veremos más adelante, como parte de las cadenas miofasciales lateral y espiral.

El enfoque de los meridianos miofasciales reconoce un patrón existente en el conjunto del aparato locomotor –un diminuto aspecto de este sistema en la miríada de patrones armónicos y rítmicos que participan en el organismo vivo–. Como tal, es una pequeña parte de una revisión mayor de nosotros mismos, no como «máquinas blandas», según decía Descartes, sino como sistemas integrados de información, lo que los matemáticos dinámicos no lineales denominan sistemas autopoyéticos (que se crean a sí mismos).14-18

Aunque en un principio los intentos por incluir las relaciones en nuestro marco conceptual pueden parecer vagos si los comparamos con la afirmación tajante «si… entonces…» de la visión mecánica, esta mueva visión conduce a estrategias terapéuticas integradoras muy potentes. Estas nuevas estrategias no se basan únicamente en la mecánica, sino que van más allá para determinar el comportamiento global del conjunto, impredecible por la simple suma de los comportamientos de cada parte individual.

Vías anatómicas y meridianos miofasciales: ¿qué hay detrás de su nombre?

«Vías anatómicas» es un término descriptivo para el conjunto del planteamiento y una forma de hacer más divertido un tema bastante denso, mediante una metáfora equiparable al conjunto de continuidades que se describen en este libro. La imagen de las vías, las paradas y los cambios de vía, entre otros, se usan a lo largo de todo el texto. Una vía anatómica es un término equivalente a meridiano miofascial.

La palabra «miofascia» transmite la idea de conjunto, la naturaleza inseparable del tejido muscular (mio-) y su red acompañante de tejido conjuntivo (fascia), de la cual aparece una completa discusión en el capítulo 1 (fig. in. 6).

[image: image]

Fig. in. 6 Ampliación de la miofascia: el «algodón de azúcar» está constituido por fibras de colágeno endomisial que envuelven y se entrelazan a conciencia con las fibras musculares más carnosas (y cardadas).

(Reproducido con autorización de Ronald Thompson.)

La manipulación de las miofascias ha tenido una amplia difusión entre los masajistas terapéuticos, osteópatas y fisioterapeutas desde diversas fuentes modernas. Entre ellas, se incluye el trabajo de mi primera profesora, la doctora Ida Rolf,19 una versión británica de la terapia neuromuscular promulgada por el doctor Leon Chaitow,20 y otras, muchas de las cuales reclaman la originalidad de sus trabajos, pero que, en realidad, forman parte de una cadena continua de sanadores experimentados que se remontan hasta Esculapio (del latín, Aesculapius), y desde la antigua Grecia hasta las nieblas de la prehistoria (fig. in. 7).21,22

[image: image]

Fig. in. 7 La doctora Ida P. Rolf (1896-1979), creadora de la integración estructural, un tipo de manipulación miofascial.

(Reproducido con autorización de Ronald Thompson.)

Aunque el término «miofascial» ha ganado aceptación en los últimos 20 años, reemplazar el término «muscular» en algunos textos, mentes y marcas comerciales, aún lleva a confusión. De hecho, en la aplicación de muchas terapias «miofasciales», las técnicas impartidas se centran en los músculos individuales (o unidades miofasciales, para ser más exactos), y no abordan específicamente el aspecto comunicativo de las miofascias a través de las largas líneas y los extensos planos del cuerpo.23,24 Como ya hemos comentado, el enfoque de las vías anatómicas no descarta estas técnicas, sino que simplemente añade la dimensión de conectividad a nuestras consideraciones visuales, motrices y de palpación durante la valoración y el tratamiento (fig. in. 8). Las vías anatómicas cubren la necesidad actual de una visión global de la estructura y el movimiento humanos.

[image: image]

Fig. in. 8 El acortamiento de los meridianos miofasciales o su desplazamiento puede observarse en bipedestación o en movimiento. Su evaluación conducirá a estrategias terapéuticas con un enfoque global. ¿Puede observar la imagen A y ver el acortamiento y los desplazamientos apuntados en la B?

(Fotografía por cortesía del autor; para una explicación de las líneas, v. capítulo 11.) (DVD ref: Body Reading 101)

En cualquier caso, el término «miofascial» es únicamente una innovación terminológica, ya que siempre ha sido imposible, sea cual sea la denominación que se le dé, establecer contacto con el tejido muscular en cualquier momento o lugar sin contactar también con el tejido conjuntivo o fascial que le acompaña, y por tanto influir en él. Esta afirmación es incompleta, ya que casi todas nuestras intervenciones entrarán también en contacto necesariamente con las células y los tejidos epiteliales, vasculares y nerviosos, e influirán en ellos. No obstante, el enfoque detallado en este libro ignora en gran medida los efectos sobre estos otros tejidos para concentrarse en un aspecto concreto de los patrones de organización –o del diseño, si así lo prefiere– del «cuerpo fibroso» en el adulto humano erguido. Este cuerpo fibroso está constituido por toda la red de colágeno, que incluye todos los tejidos de revestimiento y fijación de los órganos, así como el colágeno de los huesos, cartílagos, tendones, ligamentos y las miofascias. El término «miofascias» define nuestra visión de las fibras musculares incluidas en sus fascias asociadas (como en la fig. in. 6). Con objeto de simplificar y enfatizar un principio básico de este libro –la naturaleza unitaria de la red fascial– a partir de este momento haremos referencia a este tejido en su forma singular: miofascia. No hay necesidad de utilizar el plural, ya que se forma como una única estructura y se mantiene como tal; únicamente un bisturí genera el plural.

El término «continuidad miofascial» describe la conexión entre dos estructuras longitudinales adyacentes y alineadas dentro de la red estructural. Existe una «continuidad miofascial» entre los músculos serrato anterior y oblicuo externo del abdomen (fig. in. 9). La locución «meridiano miofascial» describe una serie interconectada de estas paradas de tendones y músculos. En otras palabras, una continuidad miofascial es una porción local de un meridiano miofascial. El serrato anterior y el oblicuo externo del abdomen forman parte de la banda más extensa que constituye la región superior de la línea espiral que envuelve al torso (fig. in. 10).

[image: image]

Fig. in. 9 Las pruebas iniciales de disección parecen apuntar a la realidad estructural de estos meridianos longitudinales. Aquí podemos observar la resistencia de la conexión fascial entre el serrato anterior y el oblicuo externo del abdomen, independiente de los huesos a los que se insertan. Estas conexiones «interfasciales» raramente se mencionan en los tratados anatómicos.

(Fotografía por cortesía del autor; disección de Laboratories of Anatomical Enlightenment.)

[image: image]

Fig. in. 10 La continuidad miofascial vista en la figura introductoria 9 es en realidad tan sólo una parte de un «meridiano» mayor mostrado aquí. Los esplenios del cuello están conectados, a través de las apófisis espinosas, con el romboides del lado opuesto que, a su vez, se encuentra firmemente ligado al serrato y se continúa con la fascia abdominal hasta la cadera homolateral. Esta serie de conexiones miofasciales que, por supuesto, se repiten en el lado opuesto es básica en la capacidad de rotación del tronco que poseen los mamíferos y se detalla en el capítulo 6, dedicado a la línea espiral. Véanse las figuras 6.8 y 6.21 para la comparación.

(Fotografía por cortesía del autor; disección de Laboratories of Anatomical Enlightenment.) (DVD ref: Early Dissective Evidence)

La palabra «meridiano» se emplea habitualmente para las líneas de transmisión de energía en el ámbito de la acupuntura.25-27 Para evitar confusiones: las líneas de los meridianos miofasciales no son los meridianos de la acupuntura, sino líneas de tensión basadas en la anatomía occidental clásica, líneas que transmiten tensión y movimiento a lo largo de la miofascia que se dispone alrededor del esqueleto. Aunque claramente guardan una cierta similitud con los meridianos de la acupuntura, no son equivalentes (v. apéndice 3, pág. 273). Para el autor, el uso de la palabra «meridianos» tiene más relación con los meridianos y paralelos que rodean la Tierra (fig. in. 11). De la misma manera, estos meridianos rodean el cuerpo, definiendo su geografía y geometría dentro de la miofascia, la geodesia de la tensegridad móvil del cuerpo.

[image: image]

Fig. in. 11 Aunque los meridianos miofasciales coinciden en cierta forma con las líneas meridionales de los orientales, no son equivalentes. Piense en estos meridianos como los que definen la «geografía» del sistema miofascial. Compare el meridiano pulmonar que se muestra aquí con las figuras in. 1 y 7.1 –la línea frontal profunda del brazo–. Véase también el apéndice 3.

Este libro plantea el modo en que estas líneas de tensión influyen en la estructura y la función del cuerpo en cuestión. Aunque pueden definirse múltiples líneas de tensión y los individuos pueden establecer tensiones y conexiones únicas como resultado de lesiones, adherencias o actitudes, este texto define doce continuidades miofasciales que se emplean habitualmente en lo relativo a la estructura humana. Incluiremos las «reglas» para la construcción de un meridiano miofascial para que el lector experimentado pueda construir otras líneas, lo que puede resultar útil en ciertos casos. La fascia corporal es suficientemente versátil para resistir otras líneas de tensión, además de las que se enumeran aquí, generadas por movimientos inusuales o extraños; lo que se aprecia fácilmente en cualquier niño inquieto. Aunque nos encontramos razonablemente seguros de que puede elaborarse un completo plan terapéutico con las líneas que hemos incluido, estamos abiertos a las nuevas ideas que otras exploraciones o investigaciones más exhaustivas saquen a la luz (v. apéndice 2, pág. 259).

Tras considerar la estructura y el movimiento humanos desde el punto de vista de la continuidad de la red fascial en el capítulo 1, el capítulo 2 establece las reglas y el ámbito de aplicación del concepto de las vías anatómicas. Los capítulos 3-9 presentan las líneas de los meridianos miofasciales y plantean algunas de las implicaciones de cada línea en el movimiento y en el tratamiento. El capítulo 3, correspondiente a la «línea posterior superficial», se presenta con todo detalle para clarificar el concepto de las vías anatómicas; los capítulos siguientes sobre el resto de los meridianos miofasciales emplean la terminología y el formato desarrollados en este capítulo. Su lectura previa puede resultar útil, sin importar cuál sea la línea de interés. El resto del libro presenta consideraciones generales sobre la evaluación y el tratamiento que pueden ser de utilidad en la aplicación del concepto de las vías anatómicas, independientemente del método de tratamiento escogido.

Historia

El concepto de las vías anatómicas surge de nuestra experiencia en la enseñanza de la anatomía miofascial a distintos grupos de profesionales de terapias «alternativas», incluyendo profesionales de la integración estructural del Rolf Institute, masajistas, osteópatas, matronas, bailarines, profesores de yoga, fisioterapeutas y entrenadores deportivos, principalmente en EE. UU., Reino Unido y Europa. Lo que empezó literalmente como un juego, una ayuda para la memorización de los estudiantes, se transformó lentamente en un sistema que merecía la pena compartir. Animado a escribirlas por el doctor Leon Chaitow, estas ideas vieron la luz por primera vez en el Journal of Bodywork and Movement Therapies en 1997.

Partiendo de los círculos anatómicos y osteopáticos, el concepto de que la fascia conecta la totalidad del cuerpo en una red interminable (the endless web)28 ha ido ganando terreno. No obstante, también por dicha generalización, el estudiante puede estar razonablemente confuso con respecto a si se debe abordar un hombro rígido rebelde trabajando sobre las costillas, sobre la cadera o sobre el cuello. No existe una respuesta específica para las preguntas lógicas que surgen a continuación: «¿cómo se conectan exactamente?» o «¿están unas partes más conectadas que otras?», pero este libro constituye el inicio de las respuestas a estas preguntas formuladas por mis estudiantes.

En 1986, el doctor James Oschman,29,30 un biólogo de Woods Hole que ha llevado a cabo una exhaustiva búsqueda bibliográfica en campos relacionados con la curación, me entregó un artículo del antropólogo sudafricano Raymond Dart sobre la relación de doble hélice que presentan los músculos del tronco.31 Dart había no desenterrado este concepto de los terrenos del australopiteco de las llanuras de Sudáfrica, sino de su experiencia como un estudiante de la técnica Alexander.32 La disposición de las interconexiones musculares que Dart describió se incluye en este libro como parte de lo que he denominado la «línea espiral» y su artículo fue el detonante de un viaje de descubrimiento que condujo a las continuidades miofasciales que presentamos aquí (fig. in. 12). El estudio de las disecciones, la aplicación clínica e interminables horas de enseñanza y estudio de libros antiguos ha refinado el concepto original llevándolo a su estado actual.

[image: image]

Fig. in. 12 Aunque el artículo original de Dart no contenía ilustraciones, este dibujo de Manaka muestra el mismo patrón discutido por el primer autor, parte del cual corresponde a la línea espiral.

(Tomado de Manaka et al. Paradigm Publishers; 1995.)

En esta década, hemos buscado formas eficaces de representar estas continuidades para facilitar su comprensión y observación. Por ejemplo, la conexión entre el bíceps femoral y el ligamento sacrotuberoso está bien documentada,33 mientras que la interconexión fascial entre los isquiotibiales y el gastrocnemio, que podemos apreciar en la parte inferior de la figura introductoria 13, se presenta con menos frecuencia. Esta forma parte de una continuidad que se extiende de la cabeza a los pies, denominada línea posterior superficial, que se ha extraído intacta en disecciones tanto de tejido fresco (fig. in. 14) como de tejido fijado (v. Fig. figs. in. à 3).

[image: image]

Fig. in. 13 Los isquiotibiales cuentan con una clara continuidad fascial mediante las fibras del ligamento sacrotuberoso. También existe una continuidad fascial entre los tendones distales de los isquiotibiales y las cabezas del gastrocnemio pero, a menudo, esta conexión se secciona y rara vez se representa.

(Fotografía por cortesía del autor; disección de Laboratories of Anatomical Enlightenment.)

[image: image]

Fig. in. 14 Línea posterior superficial similar tomada intacta en una disección de tejido fresco.

(Fotografía por cortesía del autor; disección de Laboratories of Anatomical Enlightenment.) (DVD: Puede encontrarse un vídeo de esta muestra en el DVD que acompaña a este libro)

La forma más sencilla de representar estas conexiones es mediante una línea geométrica de tensión que pasa de una «parada» (inserción muscular) a otra; esta visión unidimensional se incluye en cada capítulo (fig. in. 15). Otra forma de plantearse estas líneas es como parte de un plano fascial, especialmente las hojas superficiales y la «malla» fascial de la hoja profunda; esta «área de influencia» bidimensional también se incluye en algunas líneas (v. fig. in. 16).Estas líneas son fundamentalmente una agrupación de los músculos y su fascia acompañante –un volumen tridimensional– y esta visión volumétrica se recoge en tres vistas al principio de cada capítulo (fig. in. 17).

[image: image]

Fig. in. 15 Línea posterior superficial en una sola dimensión – únicamente la línea de tensión.

[image: image]

Fig. in. 16 Línea posterior superficial en un plano bidimensional –su área de influencia.

[image: image]

Fig. in. 17 Línea posterior superficial mostrada como un volumen tridimensional –los músculos y las fascias participantes.

Se han desarrollado vistas adicionales de las vías anatómicas en movimiento para nuestros vídeos (fig. in. 18) y para el DVD-ROM Primal Pictures (fig. in. 19). Se han utilizado instantáneas de estas fuentes donde se ha considerado que arrojan luz sobre el tema. Del mismo modo, hemos empleado imágenes de acción y bipedestación sobre las que se han superpuesto las líneas para transmitir una idea de su estado in vivo (figs. in. 20 e in. 21).

[image: image]

Fig. in. 18 Instantánea tomada de un vídeo generado por ordenador de la línea posterior superficial.

(Gráfico por cortesía del autor y Videograf, NYC.) (DVD: El DVD que acompaña al libro incluye un vídeo generado por ordenador de esta y otras líneas)

[image: image]

Fig. in. 19 Instantánea del DVD-ROM Anatomy Trains with Primal Pictures.

(Imagen por cortesía de Primal Pictures, www.primalpictures.com.) (DVD ref: Primal Pictures Anatomy Trains)

[image: image]

Fig. in. 20 Líneas en acción durante el ejercicio (v. capítulo 10). En esta imagen, la línea frontal superficial está elongada y estirada, la línea posterior superficial del brazo de la derecha mantiene el brazo en el aire y la línea frontal superficial del brazo de la izquierda está estirada desde el tórax hasta el pulgar. En el tronco, la línea lateral de la izquierda está comprimida y, en contraposición, la complementaria está abierta. La línea espiral derecha, que no se muestra, presenta un acortamiento mayor que su homólogo izquierdo.

[image: image]

Fig. in. 21 Líneas de compensaciones posturales; véase capítulo 11.

(Fotografía por cortesía del autor.)

[image: image]

 Aunque no he visto las continuidades miofasciales descritas en profundidad en ningún sitio, me sentí a la vez desilusionado (al ver que mis ideas no eran completamente originales) y aliviado (al darme cuenta de que no andaba muy desencaminado) al descubrir, después de haber publicado una primera versión de estas ideas,33,34 que algunos anatomistas alemanes, como Hoepke en los años treinta, habían realizado trabajos similares (fig. in. 22).35 También existen ciertas similitudes con las chaînes musculaires de Françoise Mézière36,37 (desarrolladas por Leopold Busquet), a quien me presentaron antes de finalizar este libro. Estas chaînes musculaires se basan en conexiones funcionales –pasando, por ejemplo, desde el cuádriceps hasta el gastrocnemio y el sóleo a través de la rodilla– mientras que las vías anatómicas se basan en conexiones fasciales directas (fig. in. 23). Los diagramas del anatomista alemán Tittel, más modernos, también se basan en conexiones funcionales, más que fasciales, que atraviesan huesos como sin dificultad (fig. in. 24).38 Todos estos «mapas» coinciden en cierta medida con las vías anatómicas y desde aquí se reconocen y agradecen estos trabajos pioneros.

[image: image]

Fig. in. 22 (A) El anatomista alemán Hoepke detalló algunos «meridianos miofasciales» en su libro de 1936, cuya traducción española del título sería «interacciones musculares». (B) Ideas similares, aunque menos precisas, pueden encontrarse en la Plastische Anatomie de Mollier (Mollier 1938).

(Reproducido con autorización de Hoepke H, Das Muskelspiel des Menschen, G Fischer Verlag, Stuttgart 1936 con autorización de Elsevier.)

[image: image]

Fig. in. 23 El fisioterapeuta francés Leopold Busquet, siguiendo a Françoise Mézière, denominó a estas conexiones musculares «chaînes musculaires», pero este concepto de conexiones es funcional, mientras que la conexión de las vías anatómicas es precisamente fascial. Obsérvese, por ejemplo, el modo en que las líneas cruzan desde la región anterior de la rodilla a la posterior. Estas conexiones no están «permitidas» en la teoría de los meridianos miofasciales.

(Imagen reproducida con autorización de Busquet 1992 [v. también www.chainesmusculaire.com].)

[image: image]

Fig. in. 24 El anatomista alemán Tittel también dibujó algunos espléndidos cuerpos atléticos sobre los que disponía conexiones musculares funcionales. De nuevo, la diferencia estriba en las conexiones musculares funcionales, específicas de un movimiento y momentáneas, frente a las conexiones posturales y permanentes de las conexiones de tejido fascial de nuestras vías.

(De Tittel 1956, con autorización de Urban y Fischer.)

[image: image]

 Desde la publicación de la primera edición, también he descubierto el trabajo de Andry Vleeming y sus colaboradores sobre las «bandas fasciales» y su participación en el cierre de la articulación sacroilíaca39,40, y, especialmente, la aplicación clínica de este trabajo llevada a cabo por la incomparable Diane Lee41 (fig. in. 25). En términos generales, las bandas oblicuas anterior y posterior de Vleeming coinciden con las líneas funcionales que se describen en el capítulo 8 de este texto, mientras que la banda longitudinal posterior forma parte de lo que se describe como la línea posterior superficial, mucho más extensa (v. capítulo 3). Como ya ha sido comentado, este pretencioso libro va más allá de la investigación para presentar un punto de vista que parece funcionar en la práctica, pero que todavía necesita el respaldo de las publicaciones basadas en la evidencia.

[image: image]

Fig. in. 25 Andry Vleeming y Diane Lee describieron las bandas oblicuas anterior y posterior, muy similares a las líneas funcionales anterior y posterior descritas en este libro (y muy similares a la ligne de fermeture y ligne d’ouverture descritas por Mézière). En este texto, la banda longitudinal posterior de Vleeming se incluye en la línea posterior superficial.

(Reproducido con autorización de Andry Vleeming.)

Con la renovada confianza que confiere tal confirmación, acompañada por la precaución que debe caracterizar a cualquiera que camine por terrenos científicos tan resbaladizos, mis colegas y yo hemos estado probando y enseñando un sistema de integración estructural (Kinesis Myofascial Integration www.anatomytrains.com, y v. el apéndice 2, pág. 259), basándonos en los meridianos miofasciales de las vías anatómicas. Los profesionales que acuden a estas clases refieren importantes mejoras en su capacidad para abordar complejos problemas estructurales y un mayor índice de éxito. Este libro pretende llevar este concepto a una mayor audiencia. Desde la publicación de su primera edición en 2001, se ha conseguido este objetivo y una gran variedad de profesionales utiliza las vías anatómicas en todo el mundo.

Bibliografía

1. Biel A. Trail guide to the body, 3rd edn. Discovery Books: Boulder, CO; 2005.

2. Chaitow L, DeLany J. Clinical applications of neuromuscular techniques, Vols 1,2. Edinburgh, Churchill Livingstone, 2000.

3. Jarmey C. The atlas of musculo-skeletal anatomy. North Atlantic Books: Berkeley; 2004.

4. Kapandji I. Physiology of the joints, Vols 1-3. Edinburgh, Churchill Livingstone, 1982.

5. Muscolino J. The muscular system manual. JEM Publications: Hartford, CT; 2002.

6. Platzer W. Locomotor system. Thieme Verlag: Stuttgart; 1986.

7. Simons D, Travell J, Simons L. Myofascial pain and dysfunction: the trigger point manual, Vol. 1. Baltimore, Williams and Wilkins, 1998.

8. Schuenke M, Schulte E, Schumaker U. Thieme atlas of anatomy. Thieme Verlag: Stuttgart; 2006.

9. Luttgens K, Deutsch H, Hamilton N. Kinesiology, 8th edn. WC Brown: Dubuque, IA; 1992.

10. Kendall F, McCreary E. Muscles, testing and function, 3rd edn. Williams and Wilkins: Baltimore; 1983.

11. Fox E, Mathews D. The physiological basis of physical education, 3rd edn. Saunders College Publications: New York; 1981.

12. Alexander RM. The human machine. New York: Columbia University Press; 1992.

13. Hildebrand M. Analysis of vertebrate structure. New York: John Wiley; 1974.

14. Prigogine I. Order out of chaos. New York: Bantam Books; 1984.

15. Damasio A. Descartes mistake. New York: GP Putnam; 1994.

16. Gleick J. Chaos. New York: Penguin; 1987.

17. Briggs J. Fractals. New York: Simon and Schuster; 1992.

18. Sole R, Goodwin B. Signs of life: How complexity pervades biology. New York: Basic Books; 2002.

19. Rolf I. Rolfing. Rochester, VT: Healing Arts Press; 1977. Further information and publications concerning Dr Rolf and her methods are available from the Rolf Institute, 295 Canyon Blvd, Boulder, CO 80302, USA.

20. Chaitow L. Soft-tissue manipulation. Thorson: Rochester, VT; 1980.

21. Sutcliffe J, Duin N. A history of medicine. New York: Barnes and Noble; 1992.

22. Singer C. A short history of anatomy and physiology from the Greeks to Harvey. New York: Dover; 1957.

23. Barnes J. Myofascial release. Paoli, PA: Myofascial Release Seminars; 1990.

24. Simons D, Travell J, Simons L. Myofascial pain and dysfunction: the trigger point manual, Vol. 1. Williams and Wilkins, Baltimore, 1998.

25. Mann F. Acupuncture. New York: Random House; 1973.

26. Ellis A, Wiseman N, Boss K. Fundamentals of Chinese acupuncture. Brookline, MA: Paradigm; 1991.

27. Hopkins Technology LLC. Complete acupuncture. CD-ROM. Hopkins, MN: Johns Hopkins University.

28. Schultz L, Feitis R. The endless web. Berkeley: North Atlantic Books; 1996.

29. Oschman J. Readings on the scientific basis of bodywork. Dover, NH: NORA; 1997.

30. Oschman J. Energy medicine. Edinburgh: Churchill Livingstone; 2000.

31. Dart R. Voluntary musculature in the human body: the double-spiral arrangement. British Journal of Physical Medicine. 1950;13(12NS):265-268.

32. Barlow W. The Alexander technique. New York: Alfred A Knopf; 1973.

33. Myers T. The anatomy trains. Journal of Bodywork and Movement Therapies. 1997;1(2):91-101.

34. Myers T. The anatomy trains. Journal of Bodywork and Movement Therapies. 1997;1(3):134-145.

35. Hoepke H. Das Muskelspiel des Menschen. Stuttgart: Gustav Fischer Verlag; 1936.

36. Godelieve D-S. Le manuel du mezieriste. Paris: Editions Frison-Roche; 1995.

37. Busquet, L. Les chaînes musculaires. Vols 1–4. Frères, Mairlot; 1992. Maîtres et Clefs de la Posture.

38. Tittel K. Beschreibende und Funktionelle Anatomie des Menschen. Munich: Urban & Fischer; 1956.

39. Vleeming A, Stoeckart R, Volkers ACW, et al. Relation between form and function in the sacroiliacjoint, Part 1:. Clinical anatomical concepts:. Spine 1990;15(2):130-132.

40. Vleeming A, Volkers ACW, Snijders CA, et al. Relation between form and function in the sacroiliac joint. Part 2. Biomechanical concepts. Spine 1990;15(2):133-136.

41. Lee DG. The pelvic girdle, 3rd edn. Edinburgh: Elsevier; 2004.

1 El mundo según la fascia

[image: image]

 Mientras que todo el mundo sabe algo sobre los huesos y los músculos, el origen y la disposición de la fascinante red fascial que los une resultan menos familiares (fig. 1.1). Aunque esta situación está cambiando rápidamente a medida que las nuevas investigaciones amplían nuestro conocimiento,1 la inmensa mayoría de la población, e incluso la mayoría de los terapeutas y deportistas, todavía basan sus ideas sobre su propia estructura y movimiento en la limitada visión de que existen músculos individuales que se insertan en huesos y que nos permiten movernos mediante un sistema mecánico de poleas. Como afirmaron Schultz y Feitis:

El concepto músculo-hueso presentado en la descripción anatómica convencional ofrece un modelo de movimiento puramente mecánico. Separa el movimiento en funciones diferenciadas, sin transmitir la idea de integración ininterrumpida que se observa en un cuerpo vivo. Cuando una parte se mueve, el cuerpo reacciona como un todo. A nivel funcional, el único tejido capaz de mediar en esta reacción es el tejido conjuntivo.2

[image: image]

Fig. 1.1 (A) Muestra de tejido fresco del meridiano miofascial conocido como línea posterior superficial, obtenido en una única pieza por Todd Garcia de Laboratories of Anatomical Enlightenment. (Foto por cortesía del autor.) (DVD ref: Puede encontrarse un vídeo explicativo de esta muestra en el DVD que acompaña al libro) (B) Cardado de fibras musculares que expone la fascia endomisial que las rodea y reviste. (Reproducido con autorización de Ronald Thompson.) (DVD ref: Este y otros gráficos se incluyen y explican en Fascial Tensegrity, disponible en www.anatomytrains.com) (C) Corte transversal del muslo que el profesional de integración estructural Jeffrey Linn ha obtenido del Visible Human Project de la National Library of Medicine, usando un programa del National Institute of Health. Este nos da una primera idea del aspecto que presentaría el sistema fascial si se aislase el conjunto de este sistema del resto del cuerpo. Una vez completado este proceso en todo el cuerpo, un proceso laborioso que se encuentra actualmente en marcha, dispondremos de una nueva y poderosa interpretación anatómica del sistema reactivo que maneja las fuerzas mecánicas a las que el cuerpo está sometido, se opone a ellas y las distribuye. (Reproducido con autorización de Jeffrey Linn.) (DVD ref: Este y otros gráficos se incluyen y explican en Fascial Tensegrity, disponible en www.anatomytrains.com) (D) Diagrama del sistema de deslizamiento microvacuolar fascial entre la piel y los tendones subyacentes según la descripción del Dr. J. C. Guimberteau. (Por cortesía del Dr. J. C. Guimberteau.) (DVD ref: Strolling Under the Skin, disponible en www.anatomytrains.com)

En este capítulo, establecemos el contexto de las vías anatómicas tratando de presentar un conocimiento holístico del papel mecánico de la fascia o el tejido conjuntivo como una unidad (esta edición incluye estudios más recientes sobre su grado de respuesta y capacidad de remodelación en caso de lesión o nuevos retos) y las interacciones entre la fascia y las células de los demás sistemas corporales.

DVD ref: Los argumentos expuestos en este capítulo se resumen de forma más somera en: Fascial Tensegrity, disponible en www.anatomytrains.com.

Es necesario señalar que este capítulo presenta un punto de vista, un conjunto concreto de argumentos que contribuyen al concepto de vías anatómicas, y no constituye de ninguna manera una relación completa de los papeles o la trascendencia de la fascia. Aquí, nos centraremos en la geometría, la mecánica y la disposición espacial, y sólo de forma somera hablaremos de la química. Nos preocupa el papel fisiológico de la fascia como sostén en la postura y el movimiento, por lo que evitaremos por completo cualquier discusión sobre patología. Haremos referencia a otras excelentes y variadas descripciones para el lector interesado; es posible que el lector más interesado por el aspecto clínico prefiera saltarse este entremés e ir directamente al plato principal, que comienza en el capítulo 3.

«Benditos sean los lazos que nos unen»: la fascia mantiene unidas nuestras células

En este planeta, la vida se construye sobre una unidad básica, la célula. Aunque es fácil imaginar grandes masas de protoplasma indiferenciado, pero tremendamente organizado, estas no existen, salvo en ciertos moldes de árbol desconocidos o en las mentes de los escritores de ciencia-ficción. Existe vida en este planeta desde hace unos 4.000 millones de años, y durante casi la mitad de ellos, todos los organismos eran unicelulares – al principio, como simples protistas procariotas, que aparentemente se combinaron mediante simbiosis para dar lugar a la conocida célula eucariota –.3 Todos los denominados animales «superiores» – incluyendo los humanos, objeto de estudio de este libro – son agregados coordinados de estas complejas y minúsculas gotículas de bioquímica integrada contenidas en un medio líquido en constante movimiento (aún somos agua en un 70%), rodeados de membranas en constante cambio, todo ello controlado por proteínas estables autorreplicables localizadas en el núcleo. En nuestro caso, del orden de 1013 o 1014 (10.100 billones) de estas pequeñas células trabajan juntas de alguna forma (junto con un número de bacterias entéricas aplastantemente mayor) para generar el espectáculo que conocemos como nosotros mismos. Podemos reconocer haces de estas células incluso habiendo transcurrido años sin verlas o a varias manzanas de distancia simplemente observando su forma de moverse característica. ¿Qué mantiene toda esta sopa en constante cambio en una morfología física estable?

Como en la propia sociedad, las células de un organismo multicelular combinan la autonomía individual con la interacción social. En nuestros propios tejidos, podemos identificar cuatro clases de células: nerviosas, musculares, epiteliales y tejido conjuntivo (cada una de ellas con múltiples subtipos) (fig. 1.2). Podríamos simplificar la situación afirmando que cada una de ellas ha potenciado una de las funciones compartidas por todas las células en general, y el óvulo fecundado y las células progenitoras en particular. Por ejemplo, las membranas de todas las células son conductoras, pero esta conducción es excelente en las células nerviosas (a costa, eso sí, de su capacidad contráctil o reproductora). Todas las células contienen al menos una cantidad mínima de actina, por lo que son capaces de contraerse, pero las células musculares han perfeccionado ese arte, convirtiéndose en maestros. Aunque las células epiteliales también se contraen, lo hacen muy débilmente; a cambio, se especializan en el revestimiento de superficies y en la secreción de sustancias químicas, como hormonas, enzimas y otras moléculas mensajeras.

[image: image]

Fig. 1.2 Cada uno de los principales tipos celulares del organismo se especializa en una de las funciones compartidas por el óvulo original y las células progenitoras, por ejemplo, la secreción, la conducción, la contracción o el sostén. Las células especializadas se combinan formando tejidos, órganos, organismos y sociedades.

Las células del tejido conjuntivo son generalmente menos eficaces en la contracción (con una excepción importante que se explicará más adelante en este mismo capítulo) y tan sólo mediocres conductoras, pero secretan una increíble variedad de productos en el espacio intercelular que se combinan para formar nuestros huesos, cartílagos, ligamentos, tendones y láminas fasciales. En otras palabras, son estas células las que crean el sustrato estructural para todas las demás, fabricando la «sustancia» flexible y resistente que nos mantiene unidos, formando el entorno compartido y comunicativo de todas nuestras células, lo que Varela4 denomina una forma de «exosimbiosis», dándonos forma y permitiendo el movimiento intencionado. (A modo de inciso, no podemos incorporar la palabra «entorno» a nuestra discusión sin citar al maestro del término, Marshall McLuhan:5 «los entornos no son envolturas pasivas, sino más bien procesos activos que son invisibles. Las reglas del juego, la estructura dominante y los patrones generales de los entornos se escapan a la percepción con facilidad». Esto puede explicar de alguna manera por qué el medio celular de la matriz extracelular ha pasado desapercibido durante varios siglos de investigación.)

Según Anatomía de Gray:6 El tejido conjuntivo desempeña misiones esenciales en el organismo, tanto estructurales, ya que muchos de sus elementos poseen propiedades mecánicas especiales, como defensivas, función específicamente celular. También desempeñan funciones tróficas y morfogenéticas importantes e influyen en el crecimiento y diferenciación de los tejidos que lo rodean.

Dejaremos a los inmunólogos la explicación del papel defensivo desempeñado por las células del tejido conjuntivo. Hablaremos de la función trófica y morfogenética del tejido conjuntivo cuando abordemos la embriología y la tensegridad en este mismo capítulo.7-9 De momento, nos centraremos en la función de soporte mecánico que los productos celulares del tejido conjuntivo aportan al cuerpo en general y al aparato locomotor en particular.

Matriz extracelular

Las células del tejido conjuntivo introducen una amplia variedad de sustancias estructuralmente activas en el espacio intercelular, incluyendo colágeno, elastina y fibras de reticulina, y pegan las proteínas interfibrilares comúnmente conocidas como «sustancia fundamental» o más recientemente como glucosaminoglucanos o proteoglucanos. Gray denomina este complejo proteico de mucopolisacáridos matriz extracelular:

El término matriz extracelular (MEC) se aplica a la suma total de sustancias extracelulares del tejido conjuntivo. En esencia, se trata de un sistema de fibrillas proteicas insolubles y complejos solubles formados por polímeros de carbohidratos unidos a moléculas de proteínas (es decir, son proteoglucanos) que captan agua. Mecánicamente, la MEC ha evolucionado para distribuir las tensiones del movimiento y de la gravedad al mismo tiempo que mantiene la forma de los distintos componentes del organismo. Además, proporciona el medio ambiente fisicoquímico idóneo para las células inmersas en ella, formando una trama a la que aquéllas se adhieren y sobre la cual pueden moverse, constituyendo así un medio iónico hidratado y poroso, a través del cual los metabolitos y los elementos nutritivos pueden difundir fácilmente.10

Aunque un poco densa, esta afirmación es sabrosa y el resto del capítulo será una ampliación de estas pocas frases, cuya representación puede verse en la figura 1.3.

[image: image]

Fig. 1.3 Todos los tejidos conjuntivos contienen diversas concentraciones de células, fibras y sustancia fundamental interfibrilar (proteoaminoglucanos).

(Reproducido con autorización de Gray 1995.)

El doctor James Oschman se refiere a la MEC como la matriz viva, señalando que «la matriz viva es una red «supermolecular» continua y dinámica que se extiende hasta el último rincón del cuerpo: una matriz nuclear dentro de una matriz celular incluida en una matriz de tejido conjuntivo. En esencia, cuando tocamos un cuerpo humano, estamos tocando un sistema íntimamente interconectado compuesto por la unión de la práctica totalidad de las moléculas del organismo».11

Todas juntas, las células del tejido conjuntivo y sus productos actúan como un continuo, como nuestro «órgano de la forma».12 Nuestra ciencia ha dedicado más tiempo a las interacciones moleculares que comprenden nuestro funcionamiento, prestando menos atención a cómo adquirimos nuestra forma, nos movemos en nuestro entorno y absorbemos y distribuimos el impacto en todas sus formas (endógeno y exógeno). Se dice que la anatomía describe correctamente nuestra forma, pero nuestra concepción de la forma es en parte el resultado de los instrumentos de los que disponemos. Para los primeros anatomistas, el cuchillo, fundamentalmente. La «anatomía» es, al fin y al cabo, la separación de las partes con una cuchilla. Desde Galeno hasta Vesalio, y aun después, fueron los instrumentos de la caza y la carnicería los que se usaron en el cuerpo humano para presentarnos las distinciones fundamentales que ahora damos por descontado (fig. 1.4). Estos cuchillos (más tarde el bisturí y después el láser) cortan con bastante facilidad las barreras de tejido conjuntivo, a menudo bilaminares, que se disponen entre los distintos tejidos, destacando las distinciones lógicas de la matriz extracelular, pero oscureciendo el papel del sincitio de tejido conjuntivo en su conjunto (figs. 1.5, 7.15 y 7.29).

[image: image]

Fig. 1.4 Los primeros anatomistas que tuvieron la oportunidad de estudiar el cuerpo humano, entre ellos Vesalio, exponían las estructuras con un cuchillo. Este legado de estudiar el cuerpo con una cuchilla ha llegado hasta nuestros días, influyendo en nuestra forma de pensar sobre lo que pasa en nuestro interior. «Un músculo» es un concepto que tiene su origen en la disección del cuerpo humano.

(Reproducido con autorización de Saunders JB, O’Malley C. Dover Publications; 1973.)

[image: image]

Fig. 1.5 La tensión, un componente de las fuerzas mecánicas, se transmite por los tejidos conjuntivos que se hallan conectados entre sí. La cápsula articular (1) se continúa con la inserción muscular (2), que se continúa a su vez con la fascia epimisial (3), continuada con el tendón (4), continuado con el periostio (5), continuado con la cápsula articular (6), etc. Pueden verse disecciones de esta continuidad en el brazo en las figuras 7.7 y 7.29.

Si imaginamos que en lugar de usar un filo, sumergimos un animal o un cadáver en algún tipo de detergente o disolvente que arrastrara todo el material celular y dejara únicamente la estructura de tejido conjuntivo (MEC), veríamos el continuo al completo, desde la capa basal de la piel, pasando por el tejido fibroso que rodea y reviste los músculos y los órganos hasta el recio andamiaje de cartílagos y huesos (fig. 1.6A y B). Para mostrarnos la continuidad de este órgano fascial, sería muy útil poner de relieve su unidad y definir su naturaleza, en lugar de verla simplemente como una línea de separación (fig. 1.7). Este libro parte de esa idea y este capítulo trata de completar esa imagen.

[image: image]

Fig. 1.6 Corte transversal del muslo, extraído del Visible Human Project de la National Library of Medicine por Jeffrey Linn. La clásica vista de (A) incluye el músculo y la fascia epimisial (pero no la grasa ni las capas de tejido conjuntivo laxo que se muestran en la fig. 1.24). La vista de (B) nos da una primera idea del aspecto que presentaría el sistema fascial si se aislase el conjunto de este sistema del resto del cuerpo.

(Reproducido con autorización de Jeffrey Linn.)

[image: image]

Fig. 1.7 Matriz fascial de la pierna (de una rata) que muestra la continuidad histológica existente entre músculos sinérgicos e incluso entre músculos antagonistas. Esta reconstrucción en 3D de tres cortes congelados de los compartimentos anterior y lateral de la pierna realza las estructuras del tejido conjuntivo en cada corte. Las divisiones más pequeñas son las fibras endomisiales que rodean cada fibra muscular. Las «divisiones» entre estos músculos – tan nítidas en nuestros libros de anatomía– apenas se aprecian.

(Reproducido con autorización de Prof. Peter Huijing, Ph.D., Faculteit Bewegingswetenschappen, Vrije Universiteit Amsterdam.)

Vamos a referirnos a este complejo corporal, de forma un tanto inapropiada, como la fascia o la red fascial. Aunque, en medicina, la palabra «fascia» suele aplicarse de forma más concisa a las amplias láminas y al entramado que revisten o rodean los músculos individuales, nosotros lo usaremos de una forma más general. Cualquier denominación de partes corporales supone un enfoque artificial según la percepción humana de un hecho que es unívoco. Dado que nuestros esfuerzos en este libro se centran en no perder de vista la naturaleza integrada, indivisible y generalizada de esta red, hemos decidido denominarla la red fascial. (Si lo prefiere, sustitúyalo por «red de colágeno» o «entramado de tejido conjuntivo» o por la «matriz extracelular» de Gray; aquí optaremos por con el término más sencillo «fascia».)

La denominación del tejido conjuntivo es claramente acertada. Si bien es cierto que las paredes de tejido actúan para dirigir los líquidos y crear bolsillos y tubos diferenciados, las funciones dirigidas a la vinculación sobrepasan claramente a sus funciones diferenciadoras. Une cada célula del organismo a las células vecinas e incluso conecta, como veremos, la red interna de cada célula al estado mecánico de todo el cuerpo. A nivel fisiológico, según Snyder,13 también «conecta las numerosas ramas de la medicina».

Es posible que parte de su naturaleza conectiva radique en su capacidad de almacenar y transmitir información a través de todo el cuerpo. Cada cambio de presión (y la tensión acompañante) en la MEC provoca que el entramado semiconductor líquido y cristalino del colágeno húmedo y otras proteínas generen señales bioeléctricas que reflejan de forma precisa la información mecánica original.14 Según Becker, el sistema perineural es un antiguo paralelo, importante para el concepto, más moderno, de la conducción a lo largo de las membranas nerviosas.15

Aunque existe una cierta diversidad celular dentro del sistema del tejido conjuntivo, donde encontramos eritrocitos, leucocitos, fibroblastos, mastocitos, neurogliocitos, melanocitos, adipocitos y osteocitos, entre otros, son los fibroblastos y las células relacionadas los que producen la mayoría de los elementos fibrosos e interfibrilares de esta asombrosa y funcional variedad. Y es a la naturaleza de estos elementos intercelulares a la que ahora dirigimos nuestra atención.

El elenco de actores del tejido conjuntivo se recoge en una lista corta, dado que no vamos a analizar la química de sus múltiples variantes menores. Existen tres tipos básicos de fibras: el colágeno, la elastina y la reticulina (fig. 1.8). La reticulina es una fibra muy fina, una forma inmadura de colágeno que predomina en el embrión, pero que en el adulto se ve reemplazada en gran medida por el colágeno. La elastina, como indica su nombre, se emplea en áreas donde es necesaria la elasticidad, como la oreja, la piel o ligamentos específicos. El colágeno, con mucho, la proteína más abundante del organismo, predomina en la red fascial y es fácilmente visible – de hecho, inevitable – en cualquier disección o incluso en cualquier pieza de carne. Existen alrededor de 20 tipos de fibras de colágeno, pero no nos interesan sus diferencias, sino el tipo I, que es, con mucho, el más generalizado en las estructuras que nos interesan. Estas fibras están compuestas por aminoácidos que se ensamblan como piezas de Lego® en el retículo endoplásmico y en el aparato de Golgi del fibroblasto para luego salir al espacio intercelular, donde adoptan espontáneamente (en las condiciones que se describen a continuación) diversas disposiciones. El hecho de que la transparente córnea del ojo, los fuertes tendones del pie, el tejido espongiforme del pulmón y las delicadas membranas que rodean el cerebro estén todas hechas de colágeno nos da una pista acerca de sus múltiples utilidades.

[image: image]

Fig. 1.8 Esta microfotografía muestra con absoluta claridad el tropocolágeno que sale de los fibroblastos para combinarse con la molécula de colágeno de tres filamentos en la parte inferior. También hay fibras flexibles de elastina, que aparecen en amarillo, y fibras de reticulina, mucho más pequeñas

(© Prof. P. Motta/Science Photo Library. Reproducido con autorización.)

La sustancia fundamental es un gel acuoso compuesto por mucopolisacáridos o glucosaminoglucanos como ácido hialurónico, sulfato de condroitina, sulfato de queratina y sulfato de heparina. Estos coloides con forma de helecho, que forman parte del entorno de casi todas las células vivas, captan agua de tal forma que permiten una fácil distribución de los metabolitos (al menos, cuando los coloides están suficientemente hidratados) y participan en la barrera inmunitaria, ya que son muy resistentes a la diseminación de las bacterias. Producido por los fibroblastos y los mastocitos, este proteoglucano forma un «pegamento» continuo, pero tremendamente variable, que ayuda a los billones de diminutas gotículas que son las células a mantenerse unidas al tiempo que siguen libres para intercambiar la cascada de sustancias necesarias para la vida. En un área activa del organismo, la sustancia fundamental cambia constantemente de estado para cubrir las necesidades locales; en una zona «en pausa» o «quieta», tiende a deshidratarse para hacerse más viscosa, más gelatinosa y convertirse así en un depósito de metabolitos y toxinas. El líquido sinovial de las articulaciones y el humor acuoso del ojo son ejemplos de emplazamientos en los que la sustancia fundamental puede verse en grandes cantidades, pero pequeñas cantidades de la misma se hallan distribuidas por todas las partes blandas.

Cómo construir un organismo

Para mantenerse en pie y caminar, el ser humano necesita complejos materiales de construcción de muy distintos tipos. A modo de experimento, imagine que vamos a construir un cuerpo con el material que se puede conseguir en una ferretería local o en un almacén de materiales de construcción. Imaginemos que ya hemos contratado a Apple® (por supuesto) para montar el ordenador que lo controle y que ya tenemos minúsculos servomotores para los músculos, pero ¿qué necesitaríamos comprar para construir un modelo real y funcional de la estructura corporal? En resumen, ¿qué clase de materiales estructurales pueden moldear las células del tejido conjuntivo?

Es posible que piense en madera, tuberías de PVC o cerámica para los huesos, silicona o algún tipo de plástico para el cartílago, cordel, cuerda y cables de todo tipo, bisagras, tubos de goma, algodón para ocupar los espacios vacíos, film transparente y bolsas de plástico para sellar estructuras, aceite o grasa para lubricar las superficies móviles, cristal para la lente del ojo, tela y sacos de plástico, filtros y esponjas de varias clases. Pero ¿dónde estaríamos sin velcro y cinta aislante?

Aunque la lista podría continuar, la idea ya está clara: las células del tejido conjuntivo establecen relaciones biológicas entre estos y otros materiales, jugando de forma creativa con las funciones celulares y los dos elementos de la MEC: la resistente matriz fibrosa y la viscosa sustancia fundamental. Como veremos, aunque en realidad las fibras y la sustancia fundamental forman un espectro continuo de materiales de construcción, se emplea con frecuencia la distinción entre los dos (las fibras colágenas insolubles y los proteoglucanos hidrófilos). Si bien es cierto que la MEC, tal y como veremos en el apartado sobre tensegridad, también continúa a la matriz intracelular, de momento resulta útil marcar la distinción entre lo que se encuentra fuera de la célula y lo que se encuentra dentro.16

La tabla 1.1 resume las modificaciones que las células realizan en las fibras y los elementos interfibrilares del tejido conjuntivo para elaborar todos los materiales de construcción necesarios para nuestra estructura y nuestro movimiento.

Tabla 1.1 Materiales de construcción

[image: image]

Pongamos un ejemplo habitual que nos ayude a entender la tabla: los huesos que ha encontrado en el bosque o que ha visto en sus clases de biología (suponiendo que tenga la edad suficiente como para haber trabajado con un esqueleto real y no con uno de plástico) son tan sólo la mitad de un hueso. En realidad, la estructura dura y quebradiza que denominamos hueso es tan solo una parte del material que compone el hueso original: las sales cálcicas, el componente interfibrilar en la tabla. El componente fibrilar, el colágeno, se ha deshidratado o desecado en el hueso en el momento de su preparación; de lo contrario, se descompondría y apestaría.

Es posible que su profesor de ciencias le ayudara a entender esto sumergiendo un hueso fresco de pollo en vinagre y dejándolo a remojo, en lugar de cocinarlo. Tras un par de días a remojo, y tras cambiar el vinagre una o dos veces, podrá ver un tipo de hueso muy diferente. La acidez del vinagre disuelve las sales cálcicas, dejando únicamente el componente fibrilar del hueso, una red colágena indefinida con la forma exacta del hueso original, pero más similar al cuero, lo que le permitiría hacer un nudo en el hueso. Por supuesto, el hueso vivo cuenta con ambos componentes, combinando así la resistencia del colágeno a las fuerzas de tensión y cizallamiento con la resistencia de las sales minerales a la compresión.

Para complicar aún más la situación (como siempre), la proporción de componente fibroso y sales cálcicas cambia a lo largo de la vida. En un niño es mayor la proporción de colágeno, por lo que será menos frecuente la fractura de los huesos largos, que tendrán mayor resiliencia frente a la tensión.17 Cuando se rompen, a menudo lo hacen como una rama verde en primavera (fig. 1.9A), fracturándose en el lado que se somete a tensión y arrugándose como una alfombra en el lado sometido a compresión. Es difícil que un hueso joven se rompa, pero también es complicado volver a alinearlo adecuadamente, aunque con frecuencia se suelda con suficiente rapidez gracias a la capacidad de respuesta del organismo joven y a la predominancia del colágeno.

[image: image]

Fig. 1.9 (A) El hueso joven, con un mayor contenido en fibras, se fractura como una rama verde. (B) El hueso anciano, con un contenido de apatita cálcica proporcionalmente mayor, se rompe como una rama seca.

(Reproducido con autorización de Dandy 1998.)

Por el contrario, en un anciano, el colágeno estará desgastado y deteriorado y, por tanto, la proporción de sales minerales será mayor, por lo que es probable que el hueso se rompa como una de las ramas viejas de la base de un pino (fig. 1.9B), atravesando el hueso en una fractura limpia. Es fácil colocarlo de nuevo en su sitio, pero su curación es difícil, precisamente porque es la red de colágeno la que debe cruzar la fractura y entretejerse primero para proporcionar a las sales cálcicas un armazón fibroso a partir del cual rellenar el hueco y reconstruir un apoyo firme frente a la compresión. Por esta razón, es frecuente la colocación de clavos en las fracturas óseas de los ancianos; estos facilitan un contacto firme entre las superficies que concede a la red de colágeno el tiempo necesario para volver a unirse a través de la fractura.

Del mismo modo, los distintos tipos de cartílago apenas si reflejan las distintas proporciones de los elementos que lo componen. El cartílago hialino – el de la nariz, por ejemplo – representa la distribución estándar entre el colágeno y el sulfato de condroitina de consistencia similar a la silicona. El cartílago elástico – como el de la oreja – contiene una mayor cantidad de fibras amarillas de elastina en la condroitina. El fibrocartílago, presente, por ejemplo, en la sínfisis del pubis o en los discos intervertebrales, cuenta con una mayor proporción de colágeno, fibroso y resistente, en comparación con la cantidad de condroitina gelatinosa.18 De esta forma, podemos ver que el hueso y el cartílago son formas particularmente densas de tejido fascial, es decir, no se trata tanto de distintos tipos de tejido como de una diferencia en el grado de densidad del mismo tejido.

En cuanto a la grasa, el profesional experimentado reconocerá que algunas grasas facilitan el acceso de la mano del terapeuta, permitiéndole alcanzar las capas que subyacen al panículo adiposo, mientras que otras grasas son menos maleables y parecen repeler la mano del profesional y resistir los intentos de actuar a través de ella. (Sin implicar ningún tipo de prejuicio, vienen a la cabeza algunos ex jugadores de rugby conocidos por el autor.) La diferencia no radica tanto en la composición química de la propia grasa como en la proporción y la densidad del panal de colágeno que constituye la fascia que rodea y sostiene los adipocitos.

En resumen, las células del tejido conjuntivo cubren la necesidad combinada de flexibilidad y estabilidad de las estructuras animales, mezclando una pequeña variedad de fibras (compactas o laxas, dispuestas de forma regular o irregular) dentro de una matriz cuya consistencia varía desde bastante líquida hasta sólida y cristalina, pasando por viscosa o plástica.

Plasticidad del tejido conjuntivo

Aunque la metáfora de la construcción nos sirve en cierta medida para mostrar la variedad de materiales que el tejido conjuntivo tiene a su disposición, se queda corta a la hora de reflejar la versatilidad y la capacidad de respuesta de la matriz incluso después de su elaboración y salida al espacio intercelular. Las células del tejido conjuntivo no sólo fabrican estos materiales, sino que también se reorganizan y reorganizan sus propiedades – por supuesto, dentro de unos límites – en respuesta a las diversas demandas que les imponen la actividad individual y las lesiones. ¿Cómo es posible que elementos intercelulares supuestamente «inertes» cambien en respuesta a una demanda?

Es importante entender el mecanismo de respuesta y remodelación del tejido conjuntivo si pretendemos influir en la estructura humana y su movimiento. Siguiendo con la metáfora un poco más, el cuerpo humano es una ingeniosa «construcción» que se mueve con facilidad, se repara en caso de daño e incluso se reconstruye, tanto a medio como a corto plazo, para responder a las distintas «condiciones climáticas», como un viento persistente, un tifón o una sequía prolongada.

La tensión que soporta un material deforma, aunque sea sólo ligeramente, ese material, «forzando» las uniones entre las moléculas. En el material biológico, entre otros, esto genera una suave corriente eléctrica a través del mismo conocida como carga piezo-(presión) eléctrica (fig. 1.10A y B).19 Las células que se encuentran en las proximidades de esta carga pueden «leerla» y las células del tejido conjuntivo son capaces de responder aumentando, disminuyendo o modificando los componentes intercelulares de la zona.

[image: image]

Fig. 1.10 «Prácticamente todos los tejidos del organismo generan campos eléctricos cuando se ven sometidos a compresión o tracción [que son] representativos de las fuerzas que actúan sobre los tejidos afectados […] que contienen información sobre la naturaleza exacta de los movimientos que se están produciendo.[…] Una de las funciones de esta información es el control de la forma» (Oschman 2000, pág. 52). (A) Líneas de tensión en una reproducción del fémur sometido a una carga. (Reproducido con autorización de Gray 1995.) (B) Cualquier fuerza mecánica que provoque una deformación estructural produce un efecto piezoeléctrico equivalente, que se distribuye a continuación por el sistema del tejido conjuntivo. (Reproducido con autorización de Oschman 2000.) (C) Trabéculas óseas formadas como respuesta a las tensiones individuales.

(Reproducido con autorización de Williams 1995.)

Por ejemplo, en casi todos los individuos, la cabeza del fémur está compuesta por hueso esponjoso y poroso. Un análisis de las trabéculas del interior del hueso muestra que su diseño, brillante a los ojos de un ingeniero, resiste las fuerzas que se transmiten desde la pelvis hasta la diáfisis del fémur. Esta disposición mantiene a los huesos más ligeros dentro del margen de seguridad y puede explicarse fácilmente por la acción de la selección natural. Pero la situación es más complicada de lo que parece; el interior del hueso está moldeado no sólo para responder a las necesidades de la especie, sino también a la actividad y la forma individuales. Si practicáramos un corte transversal del fémur de dos individuos que hayan adoptado posturas y hábitos diferentes, veríamos que las cabezas femorales presentan trabéculas ligeramente diferentes, específicamente diseñadas para resistir mejor las fuerzas características generadas por esa persona específica (fig. 1.10C). Esta es la forma en la que el tejido conjuntivo responde a la demanda. Sea cual sea la demanda a la que someta su organismo – un ejercicio continuado o la plena dedicación al «sillón ball», correr 30 km a la semana o agacharse 50 h semanales en un arrozal –, los componentes extracelulares que se encuentran en el camino de la tensión se modifican para cubrir esta demanda, dentro de los límites impuestos por la nutrición, la edad y la síntesis proteica.

El concepto de las corrientes piezoeléctricas facilita la comprensión de este aparente milagro de remodelación adaptable de los elementos intercelulares. En el interior y alrededor del hueso existe una comunidad, escasa pero activa, de dos tipos de osteocitos: los osteoblastos y los osteoclastos. Cada uno de ellos se pone en marcha con una función sencilla: los osteoblastos construyen nuevo hueso; los osteoclastos destruyen el hueso viejo. Los osteoblastos pueden construir nuevo hueso donde quieran, eso sí, siempre dentro del periostio. Los osteoclastos pueden actuar en cualquier hueso, excepto en aquellas partes con una carga piezoeléctrica (sometidas a una fuerza mecánica).20 Permita que las células actúen según estas reglas durante algún tiempo y obtendrá una cabeza femoral diseñada específicamente para resistir las fuerzas individuales que la atraviesan, al tiempo que es capaz de modificarse (disponiendo de un cierto tiempo de reacción) para responder a nuevas fuerzas, cuando se aplican de manera habitual.

Este mecanismo explica cómo aumenta la resistencia de los huesos de los pies de los bailarines durante un campamento de verano dedicado al baile: el baile continuado provoca un aumento de las fuerzas que generan el aumento de las cargas piezoeléctricas; estas reducen la capacidad de los osteoclastos para retirar el hueso, mientras que los osteoblastos siguen construyendo; el resultado es un hueso más denso. Esto también explica, en parte, por qué el ejercicio es útil para los individuos con osteoporosis incipiente: las fuerzas creadas por la sobrecarga de los tejidos sirve para reducir la absorción osteoclástica. Encontramos el proceso contrario en los astronautas y cosmonautas privados de la fuerza de la gravedad que genera en los huesos la carga derivada de la presión: los osteoclastos se van de vacaciones y, de vuelta a la Tierra, los héroes necesitarán sillas de ruedas para salir de sus naves y hasta que sus huesos se hagan menos porosos.

Esta extraordinaria capacidad de responder a las demandas es la responsable de la amplia variedad de formas articulares presentes en la especie humana, a pesar de las imágenes convencionales representadas en la mayoría de los tratados anatómicos. Un estudio reciente detalló las diferencias distintivas en la estructura de la articulación subtalar.21 Se pueden observar diferencias menores en todo el cuerpo. En la figura 1.11A podemos observar una vértebra torácica «normal». Por otro lado, la figura 1.11B nos muestra el cuerpo vertebral deformado, a causa de la demanda de remodelación impuesta por la presión según la ley de Wolff,22 y la formación de espolones hipertróficos a medida que el exceso de tensión separa el periostio de los músculos y tejidos conjuntivos adyacentes (v. los espolones calcáneos en el capítulo 3). A menudo, una fractura que no se suelda puede solucionarse creando una corriente a través de la fractura, reproduciendo la corriente piezoeléctrica normal, a través de la cual el colágeno se orienta y comienza el proceso de relleno del hueco, que continuarán las sales cálcicas hasta alcanzar la curación.23,24

[image: image]

Fig. 1.11 Incluso los huesos pueden modificar su forma dentro de ciertos límites, añadiendo o eliminando masa ósea, en respuesta a las fuerzas mecánicas que los rodean.

(Reproducido con autorización de Oschman 2000.)

Este mismo proceso de respuesta tiene lugar en toda la red fibrosa extracelular, no únicamente en el interior de los huesos. Imaginemos a una persona que desarrolla, por el motivo que sea (p. ej., miopía, depresión, imitación o lesión), el clásico «encorvamiento»: la cabeza se desplaza hacia delante, el pecho desciende y la espalda se arquea (fig. 1.12). Algunos músculos de la espalda serán los encargados de evitar que la cabeza, que supone como mínimo una séptima parte del peso corporal en la mayoría de los adultos, caiga aún más hacia delante. Para ello, estos músculos deberán permanecer en contracción isométrica o excéntrica (carga excéntrica) durante todas y cada una de las horas de vigilia del individuo.

[image: image]

Fig. 1.12 Cuando se fuerza la postura de los segmentos corporales y se exige a los músculos que mantengan posiciones estáticas –ya se mantengan contraídos en distensión («bloqueo largo») o en acortamiento («bloqueo corto»)–, vemos una intensificación de las uniones fasciales y del tixotropismo de la matriz extracelular circundante (MEC).

Los músculos están diseñados para contraerse y relajarse alternativamente, pero estos músculos en particular estarán sometidos a una tensión constante, una tensión que no les permite disponer de su capacidad completa y favorece el desarrollo de puntos gatillo. Esta tensión también genera una carga piezoeléctrica que recorre la fascia localizada dentro y alrededor del músculo (y, a menudo, se extiende en ambas direcciones a lo largo de los meridianos miofasciales). Básicamente, estos músculos o porciones musculares deben actuar como correas (fig. 1.13A y B).

[image: image]

Fig. 1.13 (A) La MEC está diseñada para permitir la circulación, relativamente libre, de metabolitos desde la sangre hasta la célula y viceversa mediante la circulación del líquido intersticial y la linfa. (B) La tensión mecánica crónica en un área provoca un mayor depósito de fibras colágenas y una menor hidratación de la sustancia fundamental de la MEC; a consecuencia de ambos factores, ciertas células de los «remolinos» provocados por el aumento de la matriz reciben menos nutrientes.

El músculo, elongado, intentará recuperar su longitud de reposo antes de rendirse y añadir más células y sarcómeros que rellenen el hueco.25 Si estira la fascia rápidamente, se desgarrará (esta es la lesión más frecuente del tejido conjuntivo). Si el estiramiento se produce de forma progresiva, se deformará: modificará su longitud y mantendrá ese cambio. Estire lentamente una bolsa de plástico para observar este tipo de plasticidad: la bolsa se estirará y, cuando la deje, el área estirada permanecerá, sin recuperar su forma.

En resumen, el músculo es elástico y la fascia es plástica.26,27 Aunque esta constituye una generalización útil para el terapeuta manual, no es estrictamente cierta. Así, algunos tejidos fasciales, como la oreja, cuentan con una mayor proporción de elastina que confiere a este tejido no muscular una cierta elasticidad y maleabilidad. Por otro lado, algunas disposiciones de colágeno puro tienen propiedades elásticas que permiten el almacenamiento de energía durante la extensión y la vuelta al acortamiento «a cambio» de esa energía. Por ejemplo, el tendón de Aquiles se ajusta a estas normas; así, se ha demostrado que cuando el ser humano camina o corre se produce la contracción isométrica del tríceps sural (sóleo y gastrocnemio), y es el tendón el que sigue una secuencia cíclica de elongación y acortamiento.28-30a,b

No se conoce en profundidad el mecanismo de deformación fascial, pero una vez deformada, no se recupera inmediatamente. No obstante, con el tiempo y en las condiciones adecuadas – p. ej., aproximando de nuevo las dos superficies fasciales y manteniendo esta aproximación – elaborará nuevas fibras que reunificarán el área;31 pero esto no es lo mismo que la recuperación elástica del propio tejido. Es fundamental entender bien este concepto para aplicar con éxito la manipulación fascial secuencial. Según nuestra experiencia, los terapeutas en ejercicio hacen frecuentes afirmaciones que denotan la creencia subyacente de que la fascia es elástica o de contracción voluntaria, a pesar de que «saben» que no es así. La plasticidad de la fascia es la esencia de su naturaleza, su regalo para el cuerpo y la clave para desentrañar sus pautas a largo plazo. Retomaremos la contractilidad y la elasticidad de la fascia a nivel celular en el apartado sobre «tensegridad» más adelante.

Volviendo a nuestro encorvamiento: finalmente, los fibroblastos de la zona (junto con otras células progenitoras mesenquimatosas o fibroblastos que pueden migrar hacia allí) secretan más colágeno dentro y alrededor del músculo para reforzar la correa. Las largas moléculas de colágeno, secretadas al espacio intercelular por los fibroblastos, están polarizadas y se orientan como la aguja de una brújula a lo largo de la línea de carga piezoeléctrica; en otras palabras, a lo largo de las líneas de tensión (fig. 1.14). Se unen entre ellas con múltiples enlaces de hidrógeno a través del pegamento interfibrilar (proteoglucanos y sustancia fundamental), formando una matriz rígida, similar a una correa, alrededor del músculo.

[image: image]

Fig. 1.14 (A) Las moléculas de colágeno, elaboradas en el fibroblasto y secretadas al espacio intercelular, están polarizadas de forma que se orientan a lo largo de la línea de tensión y crean una correa que se opone a esa tensión. En un tendón, casi todas las fibras forman filas a la manera de los soldados. (Reproducido con autorización de Juhan 1987.) (B) Si no hay una tensión «dominante», las fibras se orientan al azar, como ocurre en el fieltro.

(Reproducido a partir de Kessel RG, Kardon RH. WH Freeman & Co. Ltd; 1979.)

La figura 1.15 ilustra muy bien este fenómeno. Muestra una disección de algunas de las fibras fasciales que recorren la superficie del esternón entre los dos pectorales. Si comparamos las fibras orientadas desde el extremo superior derecho hacia el extremo inferior izquierdo, podremos observar que son más densas y fuertes que las que se orientan desde el extremo superior izquierdo hasta el extremo inferior derecho. Esto significa que era más frecuente la presencia de tensión en esa dirección, tal vez porque el individuo era zurdo o bien, a modo de absoluta especulación, era un conductor de autobús de una gran ciudad que usaba sobre todo la mano izquierda para conducir. Esta tensión provocaba líneas de piezoelectricidad a las que los fibroblastos respondían depositando nuevo colágeno que se orientaba a lo largo de estas líneas de tensión para aumentar la resistencia.

[image: image]

Fig. 1.15 Disección de la fascia pectoral superficial en la región esternal. Obsérvese la clara «X» sobre el esternón y cómo el brazo que va desde el extremo superior derecho hasta el inferior izquierdo de la imagen es más prominente que el otro, probablemente debido a los hábitos de uso.

(Reproducido con autorización de Ronald Thompson.)

Entre tanto, el músculo, sobrecargado y desnutrido, puede presentar una disminución de la funcionalidad, dolor asociado a puntos gatillo y debilidad, junto con un aumento del tixotropismo en la sustancia fundamental circundante y un incremento de la toxicidad metabólica. Afortunadamente, y esta es la base de la integración estructural, el yoga y otras terapias miofasciales, este proceso funciona bastante bien a la inversa: la tensión puede reducirse mediante la manipulación o el ejercicio, la fascia se reabsorbe y el músculo recupera la totalidad de su función. Sin embargo, para la adecuada resolución de estas situaciones son necesarios dos elementos que pueden lograrse mediante el movimiento o la manipulación:

1. una reapertura del tejido en cuestión, para ayudar a restablecer el flujo de líquidos, la función muscular y la conexión con el sistema nervioso sensorial y motor,

y

2. una reducción de la tracción biomecánica que provocó la sobrecarga del tejido en un primer momento.

Si sólo está presente uno de estos elementos, los resultados serán temporales o insatisfactorios. El segundo punto nos insta a mirar más allá de «ahuyentar el dolor» y nos recuerda la advertencia de la eminente fisioterapeuta Diane Lee: «Son las víctimas las que gritan, no los criminales». Atender a las víctimas y pillar a los gamberros locales es el objetivo del punto 1; perseguir al «pez gordo» es el fin del punto 2.

En el encorvamiento representado en la figura 1.12 (con reminiscencias del síndrome cruzado superior de Vladimir Janda32), los músculos de la región dorsal del cuello y la región superior de los hombros se habrán tensado, fibrosado y distendido, por lo que será necesaria una intervención. Pero será necesario abordar primero, mediante una elongación, la tracción concéntrica de la región anterior, ya proceda esta del tórax, el abdomen, las caderas o cualquier otro punto, así como reorganizar las estructuras subyacentes para el sostén del cuerpo en esta «nueva» postura, o más bien, en su postura «original» o fisiológica.

En otras palabras, debemos hacer una valoración global y actuar a nivel local, para después actuar a nivel global e integrar las soluciones locales en el conjunto de la estructura del individuo. Al planificar el tratamiento según este modelo global-local-global, estaremos actuando exactamente igual que la propia MEC, tal y como analizaremos más adelante en el apartado sobre tensegridad. Las células del tejido conjuntivo producen MEC como respuesta a las condiciones locales; esta, a su vez, influye en las condiciones generales que afectan de nuevo a las condiciones locales en un interminable proceso cíclico.33 El conocimiento de los meridianos miofasciales ayuda a planificar la búsqueda tanto del culpable silente como de las descompensaciones generales resultantes, y a revertir así la espiral que lleva al incremento de la inmovilidad.

Las deformaciones más graves de la red fascial pueden precisar más tiempo, cinesiterapia, manipulación periarticular (como la que se practica en la osteopatía y la quiropraxia), apoyos externos, como aparatos ortopédicos o férulas, e incluso una intervención quirúrgica, pero el proceso que acabamos de describir es continuo y generalizado. La recuperación del equilibrio postural puede conseguirse en gran medida mediante técnicas no invasivas, ya sea siguiendo el programa de las vías anatómicas o cualquiera de los buenos modelos disponibles en la actualidad. También podría resultar relativamente fácil y productiva la inclusión en la educación pública de un programa preventivo de concienciación estructural (llamémosle «conocimientos cinestésicos»).34-37

Con objeto de esbozar una nueva imagen de la actuación de la MEC como un conjunto, y una vez aclarados los conceptos introductorios, estamos preparados para establecer el marco de nuestra particular introducción a la fascia con tres ideas específicas, pero interconectadas:

• desde un punto de vista fisiológico, considerándolo uno de los «sistemas integrales de comunicación»;

• desde un punto de vista embriológico, analizando su disposición de «doble saco»;

• desde un punto de vista geométrico, comparándolo con una estructura «tensegrítica».

Estas metáforas se presentan en términos generales; en otras palabras, se presenta su esbozo, pero no hay espacio suficiente para darles forma por completo y seguir manteniendo nuestro propósito inicial. Para aquellos preocupados por la visión científica, somos conscientes de que algunos aspectos de estas metáforas se exponen antes de que existan estudios complementarios que los apoyen. No obstante, parece que cierto análisis especulativo puede resultar útil en este punto. Se ha estudiado en profundidad la anatomía durante los últimos 450 años, y los nuevos descubrimientos y las nuevas estrategias terapéuticas no resultarán del hallazgo de nuevas estructuras, sino de nuevas formas de contemplar las estructuras ya conocidas.

Contemplados en conjunto, los siguientes apartados amplían la noción de la función de la red fascial como un todo y constituyen un marco de apoyo para el concepto de las vías anatómicas explicado en el capítulo 2. Con estas ideas en mente y una nueva imagen de cómo el sistema fascial recoge todos estos conceptos y los pone a trabajar juntos in vivo, elaboramos este capítulo.

Las tres redes integrales

Comencemos con un experimento, inspirado por esta pregunta: en caso de que, por arte de magia, pudiéramos extraer del organismo un sistema fisiológico intacto, ¿qué sistemas fisiológicos nos mostrarían la forma exacta del cuerpo, por dentro y por fuera? En otra palabras, ¿cuáles con los sistemas auténticamente integrales?

Imagine que, por arte de magia, fuéramos capaces de hacer invisibles todas las partes del cuerpo excepto un único sistema anatómico, de forma que pudiéramos ver ese sistema en pie y en movimiento como si estuviera vivo. ¿Qué sistemas nos mostrarían la forma exacta y completa del cuerpo en cuestión?

La visión de Vesalio de un esqueleto en estado contemplativo es uno de los primeros y más conocidos intentos de aislar un sistema y presentarlo como si tuviera vida (fig. 1.16). Imagine lo mismo en una habitación llena de gente; en una fiesta, por ejemplo: veríamos un grupo de esqueletos charlando, comiendo y bailando. Desde luego, veríamos la forma general de cada cuerpo y tal vez, en cierto grado, su actitud, tal y como Vesalio plasma con franca belleza, pero inevitablemente se perderían muchos detalles. Sólo podríamos hacernos una mínima idea de los cambios de expresión facial más allá de una boca abierta o cerrada. Es posible que fuéramos capaces de distinguir las pelvis masculinas de las femeninas, aunque la existencia de puntos comunes entre ambas haría difícil incluso la identificación del género. Podríamos reconocer a los buscadores de perlas o a los cantantes de ópera por su mayor caja torácica, o a los asmáticos o a los enfermos de depresión crónica por la forma característica de sus cajas torácicas. Pero, a menos que fuéramos forenses y se nos permitiera realizar un estudio más minucioso, no podríamos determinar quién es gordo o delgado, musculado o sedentario. Tal vez pudiéramos hacer conjeturas sobre quién es quién, pero serían necesarias las fichas dentales para una identificación definitiva. Por lo tanto, el sistema esquelético no es un buen candidato a sistema «integral» según nuestra definición.

[image: image]

Fig. 1.16 Una imagen conocida: abstracción del sistema esquelético, como si hubiera cobrado vida, retratado por Vesalio. Esta imagen resultó tan impactante y radical en su época, cuando simplemente el cuerpo no se representaba de esta manera, como una imagen de la Tierra vista desde la Luna lo fue en la nuestra.

Reproducido con autorización de Saunders JB, O’Malley C. Dover Publications; 1973.)

Del mismo modo, si de repente pudiéramos aislar el aparato digestivo, «haciendo desaparecer» por arte de magia todo excepto el tubo digestivo y sus órganos asociados, no veríamos el cuerpo como un todo (fig. 1.17). Con un poco de práctica, podríamos llegar a averiguar mucho sobre el estado emocional del individuo en su ritmo peristáltico y otros cambios de estado, pero esta parte del cuerpo, aun siendo antiquísima, revela únicamente una parte de la imagen, confinada como está en la cavidad ventral.

[image: image]

Fig. 1.17 La abstracción del aparato digestivo, la tripa primitiva alrededor de la que estamos construidos, crea una figura interesante, pero no refleja la forma del cuerpo humano.

(Reproducido con autorización de Grundy 1982.)

Y ¿qué pasa con la piel, el órgano más grande del cuerpo humano? Si no pudiéramos ver nada más que la piel, veríamos, de hecho, la forma exacta del cuerpo y reconoceríamos fácilmente a nuestros amigos y sus sonrisas, ¿verdad?

Pero la piel por sí misma nos mostraría únicamente la superficie externa del cuerpo, constituyendo tan sólo una cáscara vacía; no podríamos ver el funcionamiento interno. Buscamos sistemas que nos muestren la totalidad del cuerpo, tanto las formas internas como la morfología externa.

Una respuesta tentadora, en esta época de sida y otras enfermedades autoinmunitarias, sería el sistema inmunitario. Si el sistema inmunitario fuera un sistema físico, no cabe duda de que sería una buena respuesta, pero la exploración demuestra que no existe una estructura anatómica que podamos identificar como sistema inmunitario. En su lugar, la función inmunitaria se difunde por cada sistema sin residir en una región o tejidos específicos, sino incluyendo la totalidad de la matriz celular e intercelular.

Resulta que sólo existen tres, y sólo tres, respuestas válidas a nuestra pregunta en términos anatómicos, palpables: el sistema nervioso, el sistema circulatorio y el sistema fibroso (fascial) – una idea, debemos admitir, tan poco original que ya en el año 1548 Vesalio publicó versiones de cada uno de ellos. Analizaremos cada uno de ellos (con el pleno conocimiento de que todos son sistemas variables, separados sólo parcialmente y que nunca funcionan sin los demás) antes de abordar sus similitudes y particularidades y de especular sobre su lugar en la experiencia somática de la consciencia.

Red neural

Si todo lo que rodea al sistema nervioso fuera invisible y este sistema pudiera mantenerse en pie como si tuviera vida propia (una petición irrealizable, incluso para la magia, si tenemos en cuenta la fragilidad del sistema nervioso), veríamos la forma exacta del cuerpo, completa y con todas las variaciones individuales (fig. 1.18). No cabe duda de que veríamos el cerebro, que Vesalio inexplicablemente omitió, y la médula espinal, que él dejó encerrada en las vértebras. Los principales troncos de los nervios craneales y espinales se ramificarían en ramas cada vez más pequeñas hasta alcanzar los minúsculos zarcillos que se esbozarían en cada parte de la piel, el aparato locomotor y los órganos. Vesalio presenta únicamente los principales troncos nerviosos, ya que los más pequeños resultaban demasiado delicados para sus métodos. Puede verse una versión más moderna y detallada, aunque aún con la representación exclusiva de los principales troncos nerviosos, en la colección Sacred Mirrors en www.alexgrey.com.

[image: image]

Fig. 1.18 Teniendo en cuenta los métodos disponibles en la época, resulta asombroso que Vesalio pudiera elaborar una versión tan precisa del delicado sistema nervioso. Una versión de este sistema moderna y estrictamente ajustada a la realidad no incluiría la columna vertebral, como la de Vesalio, y sí, por supuesto, el cerebro, los nervios autónomos y las múltiples fibras más finas que este anatomista no pudo diseccionar.

(Reproducido con autorización de Saunders JB, O’Malley C. Dover Publications; 1973.)

Veríamos claramente cada uno de los órganos de la cavidad ventral en el finísimo sistema autónomo que se extiende desde los troncos simpáticos y parasimpáticos. El aparato digestivo está rodeado por el plexo submucoso, que cuenta con el mismo número de neuronas, repartidas a lo largo de los ocho metros de tubo digestivo, que el cerebro.38 El corazón destacaría especialmente con los haces de nervios que lo mantienen funcionando adecuadamente.

Por supuesto, este sistema no se distribuye de manera uniforme por todo el cuerpo; la lengua y los labios presentan una inervación 10 o más veces mayor que la región posterior del miembro inferior. Las partes más sensibles (p. ej., las manos, la cara, los genitales, el ojo y los músculos del cuello) presentarían una mayor densidad en nuestro «individuo neural», mientras que los tejidos densos de huesos y cartílagos tendrían una representación más somera. No obstante, ninguna parte del cuerpo quedaría excluida, excepto la luz de los tubos digestivo, respiratorio y circulatorio.

Si su sistema nervioso trabaja adecuadamente, puede sentir, consciente o inconscientemente, cualquier parte de su cuerpo; por eso esta red representa la totalidad del mismo. Si tenemos que coordinar las acciones de billones de entidades cuasi independientes, necesitamos este sistema de información que «escucha» lo que está pasando en todo el organismo, sopesa la totalidad de las múltiples impresiones independientes y desencadena respuestas químicas y mecánicas, rápidas y coordinadas, ante condiciones externas e internas. Por lo tanto, es necesario que todas las partes del cuerpo estén en contacto directo con los tentáculos de respuesta rápida del sistema nervioso.

La unidad funcional de este sistema es la neurona, y su centro fisiológico es claramente el plexo de neuronas más denso y voluminoso con el que cuenta: el cerebro.

Red líquida

De modo similar, si todo lo que rodea al sistema circulatorio fuera invisible, dispondríamos otra vez de una figura finísima que reflejaría la forma exacta del cuerpo en cuestión (fig. 1.19). Las arterias y venas principales se concentran alrededor de la incansable bomba del corazón, dirigiéndose hacia los pulmones o regresando de ellos y alcanzando, a través de la aorta y las arterias, los órganos y todas las regiones del organismo mediante la extensa red de capilares.

[image: image]

Fig. 1.19 Vesalio, en 1548, también elaboró una imagen de nuestro segundo sistema corporal integral, el sistema circulatorio.

(Reproducido con autorización de Saunders JB, O’Malley C. Dover Publications; 1973.)

Aunque el concepto puede verse claramente en este primer intento de Vesalio, Obsérvese que, según su modelo, las venas y las arterias no se unen entre sí – serían necesarios otros dos siglos para que William Harvey descubriera los capilares y el carácter de sistema cerrado de la red circulatoria –. Una representación íntegra mostraría unos 100.000 kilómetros de redes capilares, constituyendo un «cuerpo vascular», también finísimo, que estaría completo hasta el más mínimo detalle (figs. 1.20-1.22 o v. la reproducción de este sistema al completo en www.bodyworlds.com). Si incluyéramos el sistema linfático y la circulación del líquido cefalorraquídeo en nuestra representación del sistema circulatorio, nuestro «humano líquido» estaría aún más completo; veríamos hasta los más pequeños matices, excepto el pelo y algunas lagunas correspondientes a las porciones avasculares del cartílago y el hueso denso.

[image: image]

Fig. 1.20 Proyección inferior del sistema venoso del hígado. El saco central es la vesícula biliar.

(© Ralph T Hutchings. Reproducido a partir de Abrahams et al. 1998.)

[image: image]

Fig. 1.21 La sola representación de estas pocas arterias nos permite vislumbrar algo de esta persona. Podría aventurar que es, por ejemplo, un hamita, pero, en realidad, es un bebé.

(© Ralph T Hutchings. Reproducido a partir de Abrahams et al. 1998.)

[image: image]

Fig. 1.22 Incluso el cerebro mismo está lleno de vasos sanguíneos (y el corazón lleno de nervios). ¿Son las neuronas cerebrales las únicas que «piensan»?

(© Ralph T Hutchings. Reproducido a partir de Abrahams et al. 1998.)

En cualquier organismo multicelular, especialmente en aquellos que se han trasladado a tierra firme, las células internas, sin comunicación directa con el mundo exterior, dependen del sistema circulatorio para transportar los nutrientes necesarios desde la parte más externa del organismo hasta la más interna, y para llevar las sustancias tóxicas desde la parte más interna hasta la parte más externa, donde pueden ser eliminadas. Los órganos de la cavidad ventral (los pulmones, el corazón, el aparato digestivo y los riñones) están diseñados para proporcionar este servicio a las células internas del organismo. Para constituir un «mar interno» global y completo con corrientes de nutrición y de limpieza, la red de capilares debe penetrar en las regiones adyacentes a la mayoría de las células individuales de todas las clases para ser capaz de suministrarles los materiales, por difusión, desde las paredes capilares. Las lesiones ligamentosas y cartilaginosas necesitan más tiempo para la curación, debido a que sus células están tan lejos de las orillas de este mar interno que tienen que depender de filtraciones de zonas más alejadas.

Red fibrosa

Viendo el tema del libro, no es ninguna sorpresa que el sistema fascial sea nuestra tercera red de comunicación integral del organismo; la única sorpresa es la poca importancia que se le ha otorgado y lo poco que se ha estudiado en conjunto hasta hace poco (fig. 1.23).

[image: image]

Fig. 1.23 (A) Vesalio muestra la visión clásica de la red fibrosa, como una capa de músculos a la que se ha despojado de las capas más externas de tejido fascial. (B) La segunda imagen muestra un plano más profundo de la musculatura; los tabiques fasciales rellenarían todos los huecos y líneas entre los músculos. En (B), obsérvese la línea negra que se extiende desde la base del diafragma hasta la bóveda plantar interna y compárela con la línea frontal profunda (v. capítulo 9).

(Reproducido con autorización de Saunders JB, O’Malley C. Dover Publications; 1973.)

Si lográramos hacer invisibles todos los tejidos del cuerpo humano excepto el componente fibrilar del tejido conjuntivo – principalmente colágeno, pero con cierta cantidad adicional de elastina y reticulina –, podríamos ver la totalidad del cuerpo, por dentro y por fuera, de una forma similar a como lo veríamos con la red neural y vascular, aunque de nuevo existirían ciertas diferencias en las áreas de más densidad. Los huesos, los cartílagos, los tendones y los ligamentos estarían llenos de correosas fibras, de forma que las áreas periarticulares estarían especialmente bien representadas. Cada músculo estaría cubierto por una vaina de este tejido y animado por una red similar al algodón de azúcar que rodearía cada célula muscular y grupo de células (v. fig. 1.1B). La cara sería menos espesa, al igual que los órganos más esponjosos, como el bazo o el páncreas, a pesar de que incluso estos estarían rodeados por uno o dos sacos más densos y resistentes. Aunque esta red se dispone en múltiples pliegues, debemos recalcar de nuevo que ninguna parte de ella es distinta ni independiente de la red en su conjunto; todas estas vainas, cuerdas, hojas y redes correosas están unidas entre sí, de los pies a la cabeza. El centro de esta red sería nuestro centro de gravedad mecánico, que se localiza en el medio de la parte baja del abdomen del cuerpo en bipedestación, y que se conoce en las artes marciales como el «hara».

El hecho es que, al igual que las redes neural y vascular, la red fascial también se extiende por el cuerpo formando parte del medio inmediato de cada célula. Sin este sostén, el cerebro sería una natilla pringosa, el hígado se desparramaría por la cavidad abdominal y terminaríamos siendo un charco a nuestros pies. Esta red de fascia que une, refuerza, conecta e independiza está ausente únicamente en las luces abiertas de los tubos digestivo y respiratorio. Incluso en los vasos sanguíneos, llenos de sangre circulante que es en sí misma un tejido conjuntivo, existe la posibilidad de que se formen fibras en el momento que necesitemos un coágulo (e incluso cuando no necesitamos uno, como cuando se forman placas en una arteria).

Es imposible extraer un centímetro cúbico, y mucho menos «la libra de carne de Shylock», sin llevarnos algo de este entramado de colágeno. Cualquier contacto más allá del roce de una pluma supone un contacto con el tono de esta red, que queda registrado, estemos o no conscientes, e influye sobre ella, fuese cual fuese nuestra intención.

Esta red generalizada se asemeja lo suficiente a una típica celosía molecular (v. fig. 1.14) para considerarse cristal líquido, lo que nos lleva a preguntarnos a qué frecuencias se sintoniza esta «antena» biológica, y cómo puede sintonizarse en un espectro de frecuencias más amplio o armonizado en sí mismo. Aunque esta idea pueda parecer inverosímil, ya se conocían, aunque hasta el momento se han estudiado poco, las propiedades eléctricas de la fascia. A continuación, vamos a echarle un vistazo a algunos de los mecanismos de esta «sintonización» (pretensión: v. el apartado sobre tensegridad más adelante).39-42

A diferencia de las redes neural y vascular, hasta la fecha, ningún artista ha representado la red fascial en solitario. La representación de Vesalio que más se aproxima es la conocida vista del cuerpo desollado, que ciertamente nos da una cierta idea de la orientación del tejido en el cuerpo fibroso, pero que en realidad representa la miofascia (músculo y fascia unidos, haciendo más hincapié en el músculo). Este es un prejuicio que ha permanecido en muchas disecciones, incluyendo las de mayor uso en la actualidad: se retira y se desecha gran parte de la fascia para tener acceso visual a los músculos y otros tejidos subyacentes.43-45

En estas imágenes también se han retirado y desechado dos capas fasciales superficiales de gran importancia: la epidermis, que proporciona sostén a la piel, y el panículo adiposo, de tejido conjuntivo laxo, con su bien abastecido almacén de leucocitos (fig. 1.24). Si dejáramos en la imagen estas recias capas, tendríamos el equivalente animal de la «corteza» de un cítrico bajo una finísima piel. Esto ha contribuido a mantener la actitud general de considerar la red fascial como un armazón «muerto» que rodea las células y que debe apartarse y desecharse en el acceso a la «materia interesante». No obstante, nuestros esfuerzos actuales se dirigen a invertir esta tendencia para crear una imagen de la red fascial con todos los demás elementos eliminados, incluyendo las fibras musculares.

[image: image]

Fig. 1.24 (A) Extraordinaria disección del panículo adiposo o capa de tejido conjuntivo laxo de la fascia superficial en una única pieza que completa la imagen de la figura 1.23 (o de la fig. 1.6). Esta imagen no incluye la dermis de la piel, pero sí la grasa, la matriz de colágeno que la rodea y, por supuesto, los numerosos leucocitos presentes a nivel histológico. (B) Observamos una vista longitudinal completa del ejemplar con su donante. El concepto de la capa fascial como un órgano casi autónomo, de alguna forma similar a la corteza del pomelo representado en la figura 1.25, se materializa mediante esta portentosa disección.

(© Gil Hedley 2005. www.gilhedley.com. Reproducido con autorización.)

Los nuevos métodos de representación anatómica nos han acercado mucho a esta imagen. El experto en integración estructural Jeffrey Linn46 elaboró, empleando los datos del Visible Human Project, la figura 1.1C, un corte del muslo donde eliminó por métodos matemáticos todo lo que no era fascia; nos ofrece así la representación más aproximada de un «humano fascial» con la que contamos, aunque esta también omite las capas fasciales superficiales.

Si pudiéramos imaginar la aplicación de este método en todo el cuerpo, estaríamos contemplando una visión anatómica completamente nueva. Veríamos cómo las hojas fasciales organizan los fluidos corporales en áreas de circulación. Identificaríamos los tabiques intermusculares con los tirantes de sujeción y las membranas semejantes a velas que en realidad son. Las prolíficamente representadas articulaciones se revelarían como el sistema orgánico del movimiento constituido por tejido conjuntivo.

Tendrá que pasar algún tiempo antes de que tales métodos puedan usarse para mostrar el sistema fascial al completo, ya que este incluiría (no se incluye en la fig. 1.1C, pero sí en la fig. 1.1B) las fibras de algodón que animan todos y cada uno de los músculos, así como el sistema perineural de oligodendrocitos, células de Schwann y neurogliocitos, y los adipocitos asociados que se extienden por el sistema nervioso, así como el complejo de sacos, ligamentos y telarañas que contienen, fijan y organizan los sistemas viscerales ventrales.

Si llegado el momento pudiéramos poner en movimiento esta representación, veríamos cómo las fuerzas de tensión y compresión atraviesan estas hojas y planos, interactuando y adaptándose en todos los movimientos habituales.

Un pomelo nos sirve como metáfora para lo que tratamos de imaginar (fig. 1.25). Imagine que por arte de magia pudiéramos extraer todo el zumo de un pomelo sin alterar su estructura interna. Conservaríamos intacta la forma del pomelo con la corteza (las capas de dermis y de tejido conjuntivo laxo) y podríamos ver las paredes de sostén de los distintos gajos (cuya disección nos mostraría membranas de doble pared, cada una de ellas perteneciente a un gajo, exactamente igual que en nuestros tabiques intermusculares). Además, veríamos las minúsculas películas que separaban las células individuales de zumo dentro de cada gajo. La red fascial desempeña en nosotros la misma función, con la diferencia de estar constituida por colágeno flexible en lugar de celulosa, más rígida. Los sacos fasciales organizan nuestro «zumo» en grupos diferenciados, permitiendo que resista la atracción de la gravedad hacia el suelo. Esta función de dirigir y organizar los fluidos en el interior del organismo es fundamental para entender cómo puede modificar la salud la terapia manual o cinética de esta matriz.

[image: image]

Fig. 1.25 La constitución de una persona no es muy diferente de la de un pomelo. Su piel tiene una gran semejanza con nuestra propia piel: ambas están diseñadas para interactuar con el mundo exterior. La corteza se asemeja al «traje de grasa» que todos llevamos y que hemos visto en la figura 1.24. Cada gajo está separado del siguiente por una pared que vemos cuando cortamos el pomelo por la mitad para el desayuno. Pero cuando lo pelamos y separamos los gajos como si de una naranja se tratase, nos damos cuenta de que lo que parecía una única pared son en realidad dos paredes – cada una perteneciente a un gajo –. Los tabiques intermusculares son exactamente iguales. Solemos separarlos con un bisturí, así que simplemente los consideramos el epimisio de cada músculo. No obstante, de la misma manera que las paredes permanecen tras haber comido el pomelo, lo que queda en la figura 1.1C son las paredes, lo que nos permite ver las fuertes estructuras que son en realidad, dignas de una consideración independiente.

Cuando hace rodar un pomelo bajo su mano antes de exprimirlo, está rompiendo estas paredes y facilitando la extracción del zumo. La manipulación de la fascia (de una forma más juiciosa, por supuesto) tiene básicamente el mismo efecto en un individuo, aumentando la libertad de nuestros «jugos» para fluir hacia regiones de nuestra anatomía que de otra forma estarían «más secas».

Si añadiéramos los componentes de la sustancia fundamental o interfibrilares a nuestro «humano fascial», la imagen se completaría notablemente: las sales de calcio convertirían en opacos los huesos; la condroitina, en translúcido el cartílago, y los glucosaminoglucanos ácidos conferirían una consistencia pegajosa al «mar» de espacio intercelular.

Merece la pena enfocar nuestro microscopio hacia el interior por un momento para ver este pegamento meloso en acción.

En la figura 1.13, nos imaginamos a nosotros mismos a nivel celular (similar a la fig. 1.3). Se han presentado las células indiferenciadas deliberadamente, de forma que pudieran ser cualquier tipo de célula: hepáticas, cerebrales, musculares, etc. En sus proximidades se encuentran los capilares; cuando la sístole cardíaca empuja la sangre hacia los capilares, sus paredes se dilatan y se fuerza la salida de parte de la sangre (la porción plasmática, ya que los eritrocitos son demasiado rígidos para atravesarla) hacia el espacio intersticial. Este líquido lleva consigo el oxígeno, los nutrientes y los mensajeros químicos transportados por la sangre, todos ellos destinados a estas células. Entre ellas se dispone el material que ocupa el ámbito intercelular: las fibras del tejido conjuntivo, la sustancia fundamental pegajosa interfibrilar y el propio líquido intersticial, muy similar (de hecho, fácilmente intercambiable con ellos) a la linfa y al plasma sanguíneo. El plasma, denominado líquido intersticial una vez que ha atravesado las paredes capilares, debe soportar la hostilidad de la matriz de tejido conjuntivo, tanto fibroso como interfibrilar (sustancia fundamental), para introducir los nutrientes y otras moléculas mensajeras en las células diana. Cuanto más denso es el entramado de fibras y menos hidratada está la sustancia fundamental, más difícil resulta este trabajo. Las células que se pierden en los «remolinos» del tránsito de los líquidos no funcionarán adecuadamente (v. fig. 1.3 y la explicación adjunta).

La dificultad con la que los nutrientes alcanzan las células diana viene determinada por:

1. la densidad de la matriz fibrosa;

2. la viscosidad de la sustancia fundamental.

Si las fibras son demasiado densas o la sustancia fundamental está demasiado deshidratada y viscosa, estas células recibirán menor nutrición e hidratación. Una de las intenciones básicas de las intervenciones manuales y cinéticas, dejando a un lado el valor académico que puedan tener, es abrir ambos elementos para permitir la libre circulación de nutrientes hacia estas células y de productos de desecho desde ellas. Por supuesto, el estado de las fibras y la sustancia fundamental está en parte determinado por factores nutricionales y genéticos, así como por el ejercicio, pero cualquiera de estos dos mecanismos puede provocar un «atasco» en áreas locales como consecuencia de un esfuerzo excesivo, un traumatismo o un déficit de movimiento. Una vez solucionado el atasco por cualquier medio, el libre tránsito de sustancias químicas hacia las células y desde ellas permite a la célula abandonar su funcionamiento en modo «supervivencia», manteniendo únicamente su metabolismo, para retomar su función «social» especializada, ya sea la contracción, la secreción o la conducción. «Sólo existe una enfermedad», dice Paracelso,47 «y su nombre es congestión».

De vuelta al nivel macroscópico, debemos hacer una apreciación final sobre la distribución de la red en general: merece la pena establecer una distinción, únicamente para el análisis clínico, entre los componentes fibrosos que ocupan las dos principales cavidades corporales: dorsal y ventral (fig. 1.26).

[image: image]

Fig. 1.26 El tema de este libro es la miofascia en el chasis locomotor del cuerpo, pero la red de tejido conjuntivo también se extiende por las cavidades dorsal y ventral, rodeando y revistiendo los órganos.

(Reproducido con autorización de Williams 1995.)

La duramadre, la aracnoides y la piamadre son vainas de tejido conjuntivo que rodean y protegen al cerebro, a su vez rodeadas y bañadas por líquido cefalorraquídeo (LCR). Estas membranas se desarrollan a partir de la cresta neural, una zona especial en la unión del mesodermo y el ectodermo en el embrión en desarrollo.48 Estas interactúan con el sistema nervioso central y el LCR para producir una serie de pulsos palpables en la cavidad dorsal y, por extensión, en el conjunto de la red fascial.49a,b,50 Los osteópatas craneales y otros profesionales que los emplean de forma terapéutica conocen bien estos pulsos, aunque aún no se comprende exactamente su mecanismo, e incluso algunos niegan la existencia de estos movimientos ondulares.51,52

Además de los miles de millones de neuronas que conforman el cerebro y la médula espinal, existen, dentro de la cavidad dorsal, otras células de tejido conjuntivo: las células de soporte que rodean y animan todo el sistema nervioso y que reciben el nombre de red perineural. Estos astrocitos, oligodendrocitos, células de Schwann y otra células de la neuroglía son «más numerosas [que las neuronas], pero se les ha prestado menos atención, al considerarse que no participaban directamente en la transmisión nerviosa», según Charles Leonard.53 Ahora están «empezando a ensombrecer la brillantez interpretativa de las neuronas». Durante el desarrollo, las células de sostén guían a las neuronas hasta su destino final, les proporcionan nutrientes, crean barreras protectoras, secretan sustancias químicas neuroprotectoras y literalmente proporcionan el pegamento y el esqueleto que mantendrá unido al sistema nervioso. Estudios recientes han destacado la participación de la neuroglía en la función cerebral, especialmente en el área de los sentimientos emocionales.54

Si pudiéramos extraer del cuerpo el sistema perineural intacto, este mostraría el contorno exacto del sistema nervioso, ya que todos los nervios, tanto centrales como periféricos, están cubiertos o rodeados por este sistema. Estas vainas aceleran la transmisión de la señal nerviosa (las fibras mielinizadas transmiten más rápido que las fibras no mielinizadas). Muchas de las denominadas enfermedades «neurológicas», como la enfermedad de Parkinson, la polio, la neuropatía diabética o la esclerosis múltiple, son en realidad problemas de la neuroglía que interrumpen el adecuado funcionamiento de los propios nervios.

Las células perineurales también cuentan con su propio sistema de transmisión de señales, quizás un precursor antiguo de las capacidades digitales altamente especializadas de la transmisión neuronal. Durante el funcionamiento normal y durante los procesos de curación de heridas, las ondas lentas de la corriente continua que recorre la red perineural ayudan a organizar la generación y la regeneración y pueden actuar como un tipo de «marcapasos» integrador para el organismo.55-57

Durante el desarrollo embriológico, las células perineurales adoptan una función morfogénica. Por ejemplo, las células de la neocorteza se desarrollan en las profundidades del cerebro, en los límites de los ventrículos. Por otra parte, deben disponerse, de forma increíblemente precisa, en una capa de exactamente seis células de grosor en la superficie del cerebro. Estas neuronas en desarrollo utilizan largas extensiones de la neuroglía vecina para deslizarse sobre ellas en sentido ascendente, como un bombero que se desliza por la barra pero en sentido contrario, guiadas hasta su posición final exacta en la superficie del cerebro por la red de tejido conjuntivo de sostén.58

Es difícil resistirse a la tentación de lanzarse y otorgar a esta red perineural un papel en la consciencia.59,60

En la cavidad ventral, la red fibrosa organiza los tejidos orgánicos, proporcionando parte del sostén trófico y morfogénico al que se hacía referencia al principio de este capítulo en la cita tomada de Gray, a la que volveremos en breve. Los sacos que envuelven el corazón, los pulmones y los órganos abdominales se desarrollan a partir del revestimiento del celoma durante el desarrollo embrionario. El resultado es una serie de «púdines» de órgano de distinta consistencia incluidos en sacos de tela, atados con mayor o menor firmeza a la columna vertebral y entre ellas. Estos se desplazarán, dentro de ciertos límites, a consecuencia de las continuas ondas del diafragma muscular situado en el medio y, en un menor grado, por otros movimientos corporales, así como por fuerzas exógenas, como la gravedad.

El fisioterapeuta y osteópata francés Jean-Pierre Barral ha hecho una interesante observación, al afirmar que las superficies de contacto de estas membranas serosas podrían considerarse «articulaciones» interviscerales, dado que se desplazan unas sobre otras.61 Este autor ha elaborado un fascinante estudio del recorrido normal de los órganos dentro de sus revestimientos fasciales durante la respiración, así como de su motilidad inherente (un movimiento similar al pulso craneosacro). Según Barral, los ligamentos que fijan estos órganos a las estructuras circundantes determinan sus ejes normales de movimiento. Cualquier otra adherencia menor que restrinja o desvíe estos movimientos (que al fin y al cabo se repiten más de 20.000 veces al día) puede, con el paso del tiempo, terminar afectando negativamente no sólo a la función del órgano, sino también a la superestructura miofascial circundante.

Si la cavidad dorsal contiene una sección de la red fibrosa y la cavidad ventral otra, el ámbito tratado por el libro que sostiene en las manos es el tercer segmento de la red fascial: la miofascia del aparato locomotor que rodea ambas cavidades. Es interesante que se haya desarrollado un enfoque terapéutico a partir de cada una de estas secciones de la red fascial. Los expertos en manipulación, tanto visceral como craneal, postulan que los efectos de una torsión o una restricción en sus respectivos sistemas se reflejan en la estructura musculoesquelética. No tenemos intención de rebatir esta afirmación, pero sí asumimos que tales efectos se producen en ambas direcciones. No obstante, debemos aclarar que el ámbito tratado en el resto del libro se limita, de forma arbitraria, a esa porción de la red fascial que comprende el sistema miofascial «voluntario» que rodea al esqueleto.

Esto sugiere que, para que el profesional obtenga un conocimiento completo del «cuerpo fibroso» – un enfoque de «medicina espacial», si se prefiere –, debe adquirir destreza en cuatro áreas que, en último término, están íntimamente relacionadas, pero aún así son distinguibles:

• Las meninges y el perineurio que rodean a los tejidos predominantemente ectodérmicos de la cavidad dorsal y que actualmente abordan los métodos de la osteopatía craneal, la terapia craneosacra, los métodos terapéuticos para la tensión neural adversa y la técnica sacrooccipital;

• Los sacos peritoneales y sus inserciones ligamentosas, que rodean a los tejidos predominantemente endodérmicos de la cavidad ventral, se contemplan en las técnicas y perspectivas de la manipulación visceral;

• El «saco externo» (v. la explicación de estos términos en el apartado sobre embriología más adelante) de miofascia, que contiene todos los meridianos miofasciales descritos en este libro y cede a las múltiples formas de manipulación de las partes blandas. como la técnica de liberación por posicionamiento (strain-counterstrain), la terapia manual de liberación de puntos gatillo, la liberación miofascial y la integración estructural, y, finalmente

• El «saco interno» de los periostios, las cápsulas articulares, los engrosamientos ligamentosos, los cartílagos y los huesos, que conforman el aparato locomotor, sensible a la movilización articular y a las técnicas con thrust (movimientos de alta velocidad y corta amplitud), habituales en la quiropraxia y la osteopatía, así como a las técnicas de liberación de los tejidos blandos profundos propias de la integración estructural.

Un quinto conjunto de destrezas que abarca todas estas áreas consiste en poner todas ellas en movimiento, lo que supone la aplicación de las múltiples destrezas contempladas por la psiquiatría, la rehabilitación, la fisioterapia, el yoga, el pilates, la técnica Alexander y una gran cantidad de programas de entrenamiento postural y personal.

Sería un experimento interesante crear un programa de formación donde participaran profesionales familiarizados con estas cinco áreas de destreza. Muchas escuelas hablan de boquilla sobre la inclusión, pero son pocos los profesionales que pueden navegar con soltura por todo el cuerpo fibroso y conferirle un movimiento equilibrado.62,63

Tres redes integrales: resumen

Antes de pasar al origen embriológico de esta red fascial, es útil establecer las similitudes y diferencias de estas tres redes integrales.

Las tres son redes

Desde el principio, hemos visto que todas ellas son redes complejas, con una morfología fundamental determinada sobre todo por factores genéticos, aunque parece que se distribuyen caóticamente, desde un punto de vista matemático, en sus tramos más externos. Esta naturaleza fractal sugiere que en sus escalas más pequeñas, las estructuras serían bastante lábiles, pero las estructuras más grandes serían bastante estables. In vivo, están, por supuesto, completamente interconectadas entre sí, tanto anatómica como funcionalmente, y todo este ejercicio de separación es simplemente una quimera muy útil (tabla 1.2).

Tabla 1.2 Resumen de las redes de comunicación integrales

[image: image]

Las tres están formadas por tubos

Vemos también que las unidades de estas redes son siempre tubulares. El tubo cilíndrico es una forma biológica básica –todos los organismos multicelulares primitivos tenían una forma básicamente tubular, que aún persiste en la estructura central de todos los animales superiores –.64 Cada uno de estos sistemas de comunicación se construye también alrededor de unidades tubulares (fig. 1.27). (Por supuesto, estos tubos no son los únicos empleados en el organismo: el tubo digestivo, la médula espinal, así como los bronquíolos, las nefronas del riñón, el conducto colédoco y otros conductos glandulares son tubos, es decir, esta estructura se encuentra literalmente en todos los sitios.)

[image: image]

Fig. 1.27 Las principales redes de comunicación del cuerpo están constituidas por subunidades tubulares. Los nervios son células tubulares, los capilares son tubos multicelulares y los tubos de las fibrillas colágenas son productos celulares tejidos por los fibroblastos.

La neurona es una única célula tubular, que soporta un desequilibrio de iones sodio en el exterior del tubo e iones potasio en el interior hasta que se abre un poro en la membrana gracias a un potencial de acción. El capilar es un tubo que contiene sangre cuyas paredes de células epiteliales delimitan el camino seguido por los eritrocitos al tiempo que permiten la difusión del plasma y los leucocitos. La unidad básica de la red fascial es una fibrilla colágena, que no es en absoluto una célula, sino un producto celular. Sin embargo, la forma de la molécula también es tubular, una triple hélice (como una cuerda de tres hilos). Algunos han sugerido que este tubo está hueco, pero aún está por investigar si esto es así o algo fluye a través de este minúsculo tubo.65 En definitiva, aunque todas las redes son tubulares, la constitución de los tubos no es la misma.

Tampoco lo es su escala. El diámetro de los axones de los «tubos» nerviosos oscila desde alrededor de 1 µm hasta 20 µm,66 mientras que los capilares varían desde 2 µm hasta 7 µm.67 El «tubo» de colágeno es mucho más pequeño, cada fibra tiene sólo 0,51 µm de diámetro, pero es muy larga y similar a una amarra.68 Una cuerda de tres hilos (una triple hélice como la fibrilla colágena) de 1 cm de grosor tendría que medir más de un metro para igualar las proporciones de una molécula de colágeno.

Las tres transmiten información

Aunque cada una de estas redes transmite información, la información transmitida es diferente. La red neural transmite información codificada, generalmente en código binario: encendido y apagado. La ley de Starling dicta que los estímulos que llegan a un nervio deben alcanzar un determinado umbral para desencadenar el impulso nervioso; en caso contrario, el nervio permanece inalterado.69 En otras palabras, el sistema nervioso transmite modulando la frecuencia (FM), no la amplitud (AM). Un ruido fuerte no amplifica las ondas que llegan al VIII par craneal, simplemente aumenta el número de las mismas, lo que el lóbulo temporal interpreta como un ruido fuerte. Pero sea cual sea la información enviada, está codificada como «puntos y rayas» y debe descodificarse adecuadamente.

Como ejemplo de la limitación de este de código, cierre los ojos y presione con el talón de su mano la órbita del ojo hasta que «vea» luz. ¿Había luz en realidad? No, simplemente la presión ha estimulado el nervio óptico. El nervio óptico va a una región del cerebro que sólo puede interpretar las señales entrantes como luz. Por lo tanto, ha descodificado erróneamente la señal «presión» como «luz». El afamado neurólogo Oliver Sacks ha elaborado un compendio de libros, A Leg to Stand On,70 que detalla múltiples casos de alteraciones donde el sistema neurológico «engaña» al individuo, quien ve, percibe o cree que el mundo es algo diferente de lo que parece para el resto de nosotros. En él incluye su caso personal de amnesia sensoriomotriz, de tanta trascendencia para el profesional de la terapia manual o cinética.

La red circulatoria transporta información química por el organismo en un medio líquido. La riada de intercambios de sustancias físicas materiales (en contraposición con la información codificada transportada por el sistema nervioso) tiene lugar a través de estos conductos, que son, además, los más antiguos.

Aunque debemos tener claro que estos dos sistemas funcionan conjuntamente en el organismo vivo, resulta fácil distinguir la diferencia entre los dos tipos de información transmitida. Si quiero llevar un vaso a la boca, puedo imaginar esta idea en mi cabeza (tal vez estimulada por la sed, quizás por la incomodidad en una primera cita o por cualquier otro motivo), transformarlo en un código de puntos y rayas y enviar este código a lo largo de la médula espinal hacia el plexo branquial y hasta mi brazo. Si una agencia de seguridad interceptara este mensaje a mitad de camino, la señal carecería de sentido, sería una simple serie de órdenes de encendido y apagado. En la unión neuromuscular, el mensaje se descodifica, se extrae su significado, y se contraen los músculos pertinentes de acuerdo con la secuencia codificada.

Ahora suponga que para llevar a cabo la orden del sistema nervioso el músculo necesita más oxígeno. Simplemente resulta imposible, incluso aunque pueda concebir la idea en mi cabeza, codificar una señal que pueda ser descodificada en algún punto del sistema nervioso como una molécula de oxígeno. En su lugar, es necesario que el surfactante del epitelio de los alvéolos obtenga la molécula de oxígeno del aire; la molécula deberá atravesar esta capa superficial, el espacio intersticial y la capa de tejido conjuntivo, traspasar la pared del capilar alveolar, «nadar» a través del plasma hasta que encuentre un eritrocito, atravesar su membrana y unirse a una molécula de hemoglobina, viajar con el eritrocito hasta el brazo, desligarse de la hemoglobina, escapar del eritrocito atravesando la doble capa que conforma su membrana, viajar con el plasma a través de la pared capilar, pasar entre las fibras y la sustancia fundamental del espacio intersticial y desplazarse a través de la membrana de la célula en cuestión para finalmente entrar en el ciclo de Krebs con objeto de levantar mi brazo. A pesar de lo compleja que pueda parecer esta serie de sucesos, ocurre en su organismo millones y millones de veces cada minuto.

Estos sistemas tienen paralelismos en la sociedad, que pueden servir para ilustrar las diferentes funciones de las redes neural y circulatoria. Cada vez es más frecuente en nuestra sociedad codificar datos en un código irreconocible que descodificaremos posteriormente. Aunque primitiva, este libro constituiría una forma de codificación, pero las llamadas de teléfono, los DVD e Internet constituyen un mejor ejemplo. Cuando escribo «te quiero» en un correo electrónico dirigido a mi hija, que vive lejos, este se convierte en un patrón de electrones que no guardan similitud con el mensaje original y que no tendrían ningún significado para nadie que interceptara el mensaje en el camino. Sin embargo, en el otro extremo de la comunicación, hay una máquina que descodifica los electrones convirtiéndolos de nuevo en un mensaje lleno de significado que, espero, despertará una sonrisa. Esto guarda una gran similitud con la forma en que la red neural coordina tanto la percepción sensorial como la reacción motora.

Por otro lado, si el correo electrónico o la llamada de teléfono simplemente no son suficientes y mi hija necesita un auténtico abrazo, debo coger mi pequeña «célula sanguínea», en este caso mi coche, y viajar por los «capilares» o carreteras y las «arterias» o rutas aéreas hasta lograr la proximidad física que permita ese abrazo auténtico, no virtual. Así funciona la red circulatoria para posibilitar el intercambio químico directo.

El tercer sistema, el sistema fascial, transmite información mecánica – las interacciones de la tensión y la compresión – a lo largo de la red fibrosa, los viscosos proteoglucanos e incluso a través de las propias células. Tenga en cuenta que no vamos a tratar aquí los husos musculares, los órganos tendinosos de Golgi ni otros receptores de estiramiento. Estos órganos sensoriales propioceptores son los que emplea el sistema nervioso para informarse sobre lo que está pasando en la red miofascial, en su habitual forma codificada. El sistema fibroso cuenta con un sistema mucho más antiguo de «comunicarse» consigo mismo: simples tracciones e impulsos, que se transmiten a lo largo de la veta de la fascia y la sustancia fundamental, directamente de fibra a fibra y de célula a célula (fig. 1.28).71

[image: image]

Fig. 1.28 El tejido conjuntivo forma un sincitio, un continuo de células y fibras intercelulares, en el que las células pueden transmitir tensión a toda la red de la MEC.

(Reproducido a partir de Jiang H, Grinnell F. American Society for Cell Biology; 2005.)

Aunque se ha estudiado menos este tipo de comunicación mecánica que la comunicación neural o circulatoria, no hay duda de su existencia. Volveremos sobre sus particularidades en el apartado relativo a la tensegridad. De momento, nos quedamos con que los meridianos miofasciales de las vías anatómicas son simplemente algunas de las rutas habituales de este tipo de comunicación mecánica.

Un tirón en la red fascial se comunica por todo el sistema, como cuando enganchamos el jersey o tiramos del extremo de una hamaca vacía. La mayor parte de esta comunicación tiene lugar sin que seamos conscientes de ello, pero gracias a ella modelamos nuestra propia forma, registrada en el cristal líquido del tejido conjuntivo, un patrón distinguible de postura y «actura» (definido por Feldenkrais72 como «postura en acción», es decir, nuestros patrones de actuación característicos), que tendemos a mantener salvo alteración, positiva o negativa.

Además del tipo de información transmitida, también varía la velocidad de la comunicación en los distintos sistemas. En general, se considera que el sistema nervioso es el más rápido, ya que actúa en milisegundos o segundos a velocidades de 10.270 km/h (no a la velocidad de la luz, como el correo electrónico).73 El mensaje neural más lento, el dolor pulsátil, recorre los minúsculos nervios aproximadamente a 1 m/s, por lo que, en un individuo alto, puede tardar unos 2 s en llegar del dedo del pie golpeado hasta su cerebro. Otros mensajes viajan más rápidamente pero el orden se mantiene – el tiempo de respuesta de un individuo entrenado en artes marciales es 1/30 de segundo desde la recepción de un estímulo hasta el comienzo de la respuesta en forma de movimiento –. Esto se acerca al tiempo de respuesta de un arco reflejo, como el reflejo rotuliano.

El sistema circulatorio funciona a menor velocidad. Lo habitual es que la mayoría de los eritrocitos regresen al corazón cada minuto y medio. A pesar del socorrido recurso filmográfico del síncope instantáneo tras la administración de una droga, incluso las drogas inyectadas tardan unos minutos en llegar al cerebro. Los niveles sanguíneos de muchas sustancias químicas, como la sal o el azúcar, fluctúan basándose en ciclos de varias horas, por lo que podemos establecer el tiempo medio de respuesta de este sistema entre minutos y horas. Por supuesto, muchos líquidos siguen ritmos más lentos, desde el ritmo lento de la «marea larga» en el sistema craneal hasta el ciclo menstrual de 28 días.

OEBPS/OEBPS/images/B9788445820131000162_gr24.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr25.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr20.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr21.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr22.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr23.jpg

OEBPS/OEBPS/images/B9788445820131000010_sc8.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr13.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr14.jpg
Entrolazado ivel fascil con

Semiespinoso.
delacabezay
delcuelo

Tiocostal

Isquiotbiales

Gastrocnerio

Fascia
epicraneal
(derechae.
aquierda)

Fasciasacra

Ligamento
sacroluberoso

Aponeurosis plartar

OEBPS/OEBPS/images/B9788445820131000162_gr15.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr16.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr17.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr18.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr19.jpg

OEBPS/OEBPS/images/B9788445820131000204_sc1.jpg

OEBPS/OEBPS/images/B9788445820131000150_fx2.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr1.jpg

OEBPS/OEBPS/images/B9788445820131000150_fx1.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr2.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr10.jpg
Esplenios

Fascia pertoneal y lgamento faiforme
Compljo serralomomboideos

Obicuoiemo
Insercion do a apofiss Oblvo eterna dl ol abdamen

espnosa avdomen

OEBPS/OEBPS/images/B9788445820131000162_gr3.jpg
Pectineo
X Newviofemoral

Ao N\

R

™ Tabique inermuscular medial
(insertado en el vasto media)

OEBPS/OEBPS/images/B9788445820131000162_gr11.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr4.jpg
o
e
AT vt b g
e)] (T
s el om L s
A
el riples fonic 48

OEBPS/OEBPS/images/B9788445820131000162_gr12.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr5.jpg

OEBPS/OEBPS/images/9788445821534_FC.jpg
Meridianos
miofasciales
para terapeutas
manuales y del
= movimiento
SO\

FISEVIER
MASSON

ISR

OEBPS/OEBPS/images/B9788445820131000010_gr28.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr26.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr27.jpg
Neurcna

Capilar

OEBPS/OEBPS/images/B9788445820131000010_gr24.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr25.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr22.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr23.jpg

OEBPS/OEBPS/page-template.xpgt

		

		
		

		

		
		

		

		
		

OEBPS/OEBPS/images/B9788445820131000010_gr20.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr21.jpg

OEBPS/OEBPS/images/B9788445820131000010_t0010.jpg
Tipo de tejido Célula Tipos de fibras (proteinas Elementos interfibrilares, sustancia

fibrosas insolubles) fundamental, proteinas con capacidad
hidroscépica

Hueso Gsteocto, ostecblesto, Colageno. Reemplazados por sales mineraes, carbonalo.
osteociasto calcico yfosfato calico

cartlago Condroctto Coldgeno y slastna Sulato de condrotina,

Ligamento. Foroblasto Coldgeno {yelstra) Minima canlidad de proteoghicanos entre ks foas

Tenden Foroblasto Colageno Minima canlidad de proteoghucancs entre ks fias

Aponeurosls Foroblasto Red de colageno Aigunos proteoghicanos

Grasa Adipocto Colageno Mas protecglucancs

Tejdo conpnto Fbrobiastos, eucoctos, Colageno y elastina Caniidad siniicativa d proteoghucancs

o ‘adpocitos y mastoctos.

sangre Eriiocitos yleucocitos Fbindgeno. Plasma

Las éulas 9e (0 Conpniio elaboran Una asombrosa varedad de materiales de Conslruccien mediante la modiicadidn de na variedad
iitada de fbras y sismentos iterbrlarss. La labla recoge Uncamente ks principals 1pos de 13dos conjuriivos sstnucturaies, de mas.
80800 & mée Nauldo.

OEBPS/OEBPS/images/B9788445820131000162_gr6.jpg

OEBPS/OEBPS/images/B9788445820131000204_sc7.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr7.jpg

OEBPS/OEBPS/images/B9788445820131000204_sc6.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr19.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr8.jpg

OEBPS/OEBPS/images/B9788445820131000162_gr9.jpg
Recto del abdomen (fascia abdominal) Serratoanterior

Obloud externo del abdomen

OEBPS/OEBPS/images/B9788445820131000010_gr17.jpg

OEBPS/OEBPS/images/B9788445820131000204_sc3.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr18.jpg

OEBPS/OEBPS/images/B9788445820131000204_sc2.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr15.jpg

OEBPS/OEBPS/images/B9788445820131000204_sc5.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr16.jpg

OEBPS/OEBPS/images/B9788445820131000204_sc4.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr1.jpg
Fasca

fert
ensiny
ey

[—

sy

o B

Fascasacra

Uganenio
sairperoso

Entrelazados a nivel

Aooneurosspantr

OEBPS/OEBPS/images/B9788445820131000010_gr13.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr14.jpg
Calsganonatial

OEBPS/OEBPS/images/B9788445820131000010_gr11.jpg
Nomal

Espolones hipertréicos

OEBPS/OEBPS/images/B9788445820131000010_gr3.jpg
(Colageno Nervio Elastina Macrofago Pericito

OEBPS/OEBPS/images/B9788445820131000010_gr12.jpg
“Blogueo largo”
Carga excéniica
Distensién

OEBPS/OEBPS/images/B9788445820131000010_gr2.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr10.jpg
i
K
#9 =2

Fuerza mecinica ——————>= deomacin estrueural——————>- eleclo pezosécrco

OEBPS/OEBPS/images/B9788445820131000010_gr9.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr8.jpg

OEBPS/OEBPS/images/B9788445820131000010_t0020.jpg
b Neurs. Liguca
Todas son redes Todas
son tubulares

T de o Unloshlar peuronal Mt (caplan Productos cebares fiorta)

riomacicn Binara/codiicacion dotal Quirica Mecirica fensicnvcompresion)

Funcion Simulacr amtiental Equllro del medo mar intermo) Organizackon sspacial

Metaora eluar Metandckeo Metactopiasma Metamembiara

Velockdad de Uransmiskon Sequndos Miutos-favas 1 Veocidad del sonido (ansmisen de una Rz)

2. Dias-afos akstelcompensacion)
Bemento Tierpo Mateta Espaco
Concknda Memotiatemporal Memoria emocional Sistema ds creencias

La tabl resums a nformacion ransmitda por s es fecks de Comunicackon ntegraes. En estas generalzacionss pusden sncortrarse
excepclones y puntualzaciones, perola iea general permanece. La ultma Inea fl oo de conclenca arbuido a cada sister) es pura
especiacion por pare Gl aulor, basada en 1a observacicn empiica y I experenca. Ds esta foma, propone amplar e concepto dé que
1 Conclencia es un dominio axchisho del crebro @ Incur a sabidura actmulada dsirasto del sstema nenioso, Ia sabidra quiTica del
Sbarma o v la sslic i aloaclal Dresdihe s ol cristal Saikdo Semioondhckor e 18 ved e Sl GamkivG.

OEBPS/OEBPS/images/B9788445820131000010_gr5.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr4.jpg
[0

OEBPS/OEBPS/images/B9788445820131000010_gr7.jpg

OEBPS/OEBPS/images/B9788445820131000010_gr6.jpg

OEBPS/OEBPS/images/B9788445820131000162_sc8.jpg

OEBPS/OEBPS/images/B9788445820131000162_sc9.jpg

OEBPS/OEBPS/images/B9788445820131000216_fx1.jpg
ELSEVIER
MASSON

