

Sobre el buen Humor

El origen del término *humor* viene del griego "humus", de la teoría de los cuatro humores del cuerpo de la medicina griega, que regulaban el estado de ánimo: la bilis, la flema, la sangre y la bilis negra o atra bilis. El carácter humorístico corresponde al humor sanguíneo; así desde la antigüedad se intuía que la salud tiene que ver con el equilibrio entre los humores.

Actualmente se ha descubierto un circuito que forma parte de la vía del placer. Tan pronto escuchamos algo gracioso, nos invade una sensación de bienestar que proviene de la activación de un centro que se encuentra en el cerebro emocional llamado "núcleo accumbens". En el cerebro se ha ubicado también el centro de la risa, en el área motora suplementaria, región que está muy cerca de otro centro nervioso que gobierna el lenguaje, y estos dos, risa y lenguaje, están consideradas habilidades exclusivas de los seres humanos.

La risa y el humor aparecen muy tempranamente en el desarrollo del bebe. En un principio lo hacen como respuesta a la sonrisa materna y posteriormente va ejerciendo un rol muy importante en el desarrollo mental favoreciendo la inteligencia abstracta y una estructura psicológica más sólida. Las personas con sentido del humor suelen ser apreciadas y valoradas y esto tiene una gran incidencia en nuestra autoestima.

Cada vez que reímos se liberan endorfinas cerebrales entre las que se encuentran las hormonas del despertar o catecolaminas que preparan al organismo para el estado de alerta. También actúa sobre nuestro sistema parasimpático, responsable de que la tensión arterial, frecuencia cardiaca, respiración y digestión funcionen más lentamente.

Realiza también un "masaje" hepático favoreciendo el metabolismo del colesterol y aumenta además el intercambio gaseoso en los pulmones favoreciendo la oxigenación del cuerpo. Mejora el funcionamiento del bazo, órgano responsable de la formación y reservorio de nuestras células sanguíneas.

Se otorga a la risa además la cualidad psíquica comparable a la de un antioxidante que retrasa el envejecimiento de nuestras células. Cuando reímos se articulan 15 músculos faciales y si esta es intensa ayuda aún más a la digestión.

En cuanto al sistema inmunológico que es el encargado de combatir las enfermedades de origen infecciosas y además de eliminar las mutaciones celulares que provocan tumores cancerígenos, el cerebro es el que controla este sistema. Es bien sabido que en una persona pesimista, con actitud negativa y con cuadros depresivos disminuyen sus defensas; y por el contrario, quien es más optimista ante la vida, equilibra este sistema inmunológico disminuyendo las posibilidades de enfermarse.

El Stress, fuente de muchos males, entre ellos el mal humor, cuando se prolonga en el tiempo ocasiona hipertensión arterial, aumento del colesterol, lumbalgia, agotamiento físico, insomnio, cefalea gastritis, úlceras, estados depresivos y la lista aún es más larga. Las emociones positivas del humor especialmente contrarrestan el stress. La adrenalina que se libera en exceso en el stress provoca el aumento del cortisol y esta hormona entorpece el funcionamiento del sistema inmunológico. La risa disminuye los niveles de cortisol.

Las personas más riesgosas para el mal humor son las del tipo de personalidad perfeccionistas por los altos niveles de exigencia e insatisfacción; los hipersensibles debido a que viven en estado de alerta y tensión, y los depresivos por el sentimiento de desesperanza.

Las personas con buen humor tienen disgustos como cualquiera pero la diferencia es que en vez de amargarse interpretan dichas frustraciones como enseñanzas, retos y experiencias de las que siempre se obtiene algo nuevo o aprovechable.

El humor es un recurso muy útil en el trabajo cotidiano, una broma a tiempo puede eliminar barreras y suavizar tensiones ya que el humor genera cohesión en un grupo y refuerza el espíritu de equipo, fomenta la

iniciativa y la creatividad, diluye tensiones negativas, disminuye las enfermedades y como consecuencia el ausentismo laboral.

La alegría es una emoción lo mismo que la furia, la tristeza, la vergüenza o el miedo. Es una reacción de tipo reflejo y es de lujo porque no tiene propósitos defensivos o reproductivos. Mahatma Gandhi solía decir una frase para tener en cuenta: *"cada día que no experimentamos la alegría de una carcajada sincera es un día perdido"*.

Dra Viviana B. Pezoa

M.N. 93288

vivianapezoa@yahoo.com.ar