
tratamiento natural

m
a

s
t

e
r

f
il

e

r
b

a

El corazón es un sistema inteligen-
te, un campo emisor de energía e
información. Dispone de 50.000

neuronas que le otorgan la capacidad
de procesar información y tomar de-
cisiones, así como mostrar aprendizaje
y memoria. La técnica de «coherencia
cardiaca» permite regular el patrón de
información que genera el corazón y
transmitir el mensaje armónico a to-
do el sistema, influyendo sobre el ta-
llo cerebral y los automatismos vitales
cerebrales del resto de órganos. Es así
como el corazón gobierna el flujo de
energía e información de todo el orga-
nismo. Le invitamos a poner en prácti-
ca esa capacidad.

el corazón como guía
Una respiración rítmica armoniza el
sistema nervioso autónomo (SNA),
substrato neurofisiológico de los esta-
dos emocionales y afectivos. La génesis
de emociones y pensamientos agrada-
bles conduce al equilibrio entre sus dos
ramas –el sistema nervioso simpático
y el parasimpático–, lo que promueve
una función cardiaca armónica. La co-
herencia fisiológica, al favorecer la sin-

ción, impregnados de sentimientos de
amor, gratitud, compasión, tolerancia
y perdón, que constituyen las claves de
la espiritualidad y la consciencia.

el intervalo entre latidos
En el corazón sano el intervalo entre
dos latidos cardiacos no dura siempre
igual. Como en las notas musicales, es
el silencio entre ellos el que marca el
ritmo de su canción. Las diferencias
entre sucesivos latidos producen los
cambios de ritmo que constituyen pa-

Cómo influye
el corazón en
la conciencia
Llevar la atención al corazón, la respiración y la
emoción que se siente incide en todo el organismo
a través de la variabilidad de la frecuencia cardiaca.

co entre corazón y cerebro. Esto pro-
voca una caída de potencia energética,
inestabilidad emocional y escasa clari-
dad mental, al desplazar su efecto so-
bre el tronco cerebral, el cerebro emo-
cional y el córtex cerebral. Ese efecto
prosigue en cascada a través de hor-
monas y neurotransmisores sobre ca-
da órgano y tejido corporal.

La coherencia cardiaca facilita la
función de la consciencia. Numero-
sos estudios muestran cómo el ritmo
cardiaco no solo aporta eficiencia y ar-

monía a todos los órganos, sino que
disminuye el diálogo interno y la per-
cepción de estrés, y aumenta el control
emocional y el discernimiento intuiti-
vo. Las emociones positivas manteni-
das producen coherencia psicofisioló-
gica y sincronización entre corazón y
cerebro. Se asocian a mayor estabilidad
emocional, mayor creatividad y capa-
cidad para resolver problemas, armo-
nía interna y sensación de conexión
con otras personas y el Universo ente-
ro. Son momentos de lucidez e intui-

cronía entre sistema simpático (SNS) y
parasimpático (SNPS), aumenta el ni-
vel de eficiencia energética del sistema
y la estabilidad emocional y mejora la
función cognitiva.

Cuando enfocamos la atención so-
bre la estructura física corporal, espe-
cialmente el corazón o la zona toráci-
ca, la función cardiaca se hace más or-
denada y coherente. Por el contrario, la
desconexión de la conciencia corporal
altera ese equilibrio armónico y gene-
ra una disociación del estado fisiológi-

un vórtice
de energía
El corazón, el oscilador
maestro del organismo,
late más de 100.000 veces
al día e impulsa más de
400 litros de sangre por
hora sobre una red vascu-
lar de miles de kilómetros.
Su fuerza eléctrica es 60
veces más poderosa que la
del cerebro, y su potencia
magnética, 5.000 veces
mayor, puede medirse a
más de 5 metros.

tratamiento natural

MASTERFILE

/GETT

Y

Tomás álvaro (médico y psicólogo)

A la mayoría de personas les sorprende comprobar que pueden modificar el
patrón de funcionamiento de su corazón y su grado de coherencia cardiaca.

trones de repetición, la señal de iden-
tidad de cada corazón, que conocemos
como variabilidad de la frecuencia car-
diaca (VFC). Viene dada por el SNA, a
través del SNS, que actúa como acele-
rador de la frecuencia, y el SNPS, que
actúa como freno.

La VFC es un indicador del estado
de forma física. Refleja la capacidad de
adaptación y flexibilidad a los estímu-
los del entorno, y constituye un exce-
lente predictor del estado de salud y
enfermedad. Existe mayor VFC en in-
dividuos impulsivos, y menor cuando
se hacen trabajos de atención mental.
Con el envejecimiento o la enferme-
dad cardiovascular, entre otros, la es-
tructura se vuelve rígida y monótona
y pierde su capacidad de adaptación.

bajo el influjo de
las emociones
A través de la VFC es posible monito-
rizar los diferentes patrones rítmicos
cardiacos. Estos se corresponden con
los correlatos fisiológicos de los dife-
rentes estados emocionales y menta-
les. La dinámica de la variabilidad car-
diaca es particularmente sensible a los
cambios de estado emocional, de ma-
nera que emociones negativas y posi-
tivas pueden ser reconocidas a través
de su patrón particular de VFC. La ira,
la frustración o la ansiedad, por ejem-
plo, se acompañan de ritmos cardiacos
desordenados, que indican una esca-
sa sincronización en el balance SNS/
SNPS. Mientras que emociones como
el agradecimiento, el amor o la com-
pasión se asocian a patrones coheren-
tes altamente ordenados.

A la mayoría de personas les sorpren-
de comprobar sobre un monitor que
disponen de la capacidad de modificar
el patrón de funcionamiento de su co-
razón y por tanto su grado de coheren-
cia cardiaca. De ese biofeedback emerge
un fuerte estímulo transformador y el
impulso motivador de la práctica.

Doc Childre, fundador del Heart-
Math Institute, ha diseñado el ejerci-
cio que se describe en el recuadro de
la izquierda. Aconsejamos practicarlo
antes de proseguir con el artículo.

los pilares de la técnica
El ejercicio propuesto por Childre reú-
ne los tres componentes de la técnica:
1) La respiración. Esta debe ser dia-
fragmática o abdominal, el tipo de
respiración con capacidad de poner en
marcha una respuesta de relajación y
paz, en contraste con una respiración
predominantemente torácica, más su-
perficial y emocional. Se requiere una
inspiración prolongada y suave, segui-
da de una espiración pasiva, muy sua-
ve y lenta, con una pausa entre las dos.
2) La consciencia corporal. Desper-
tar a la sensación corporal y conectar
con ella aumenta el grado de coheren-
cia cardiaca, especialmente si la zona
elegida es el corazón o la zona torácica.
3) Una emoción positiva. Puede ser
un recuerdo agradable, una emoción
de alegría, cariño o serenidad, o tal vez
de agradecimiento o amor. El corazón
es absolutamente receptivo a las emo-
ciones: las negativas alteran al instante
su patrón de funcionamiento, mien-
tras que las emociones positivas son
capaces de aumentar ipso facto el grado
de coherencia cardiaca.

las aplicaciones médicas
Un grado bajo de coherencia cardia-
ca produce numerosos cambios en el
organismo, incluyendo deterioro de la
capacidad cognitiva e incremento del
riesgo de demencia y Alzheimer. Existe
un vínculo entre desórdenes afectivos
como ansiedad o depresión y la enfer-
medad cardiovascular. Y el aislamiento
social no solo induce cambios de com-
portamiento, sino también cardiacos y
del sistema nervioso autónomo.

El funcionamiento cerebral, la aten-
ción, la percepción, la memoria y has-

su papel en el tratamiento de la diabe-
tes o de enfermedades autoinmunes.

la conexión espiritual
En esas y muchas otras situaciones, los
patrones cardiacos estables y coheren-
tes facilitan la función cognitiva y re-
fuerzan los sentimientos positivos y
la estabilidad emocional. El patrón de
ritmo cardiaco afecta así a la percep-
ción, el pensamiento, el sentimiento y
la función mental elevada. Constituye
por tanto un puente de enlace hacia la
consciencia y la espiritualidad.

MASTERFILE

Doc Childre, pionero de la
técnica de coherencia car-
diaca, propone este ejerci-
cio de «Calma interior»:
• En primer lugar, tome con-
tacto con su cuerpo. Dirija la
atención hacia dentro. Sien-
ta sus pies, el contacto de la
silla o la ropa sobre la piel.
• Ahora preste atención al
estado emocional y reco-
nozca cuáles son sus senti-
mientos en este momento.
• A continuación, conceda
atención a la zona del pecho
sobre el área del corazón.
Imagine que puede respi-
rar directamente a través
de ella.
• Haga la respiración cen-
trada en el corazón. Cada
vez que inhale, atraiga senti-
mientos de calma interior. Y
con cada espiración, desde
el corazón, infunda equili-
brio y autocuidado a sus
emociones y pensamientos.
• Transcurridos unos minu-
tos, reafirme con un com-
promiso vital el estado de
calma en que se encuentra
en estos momentos.

respirar con
el corazón

ta la capacidad de resolución de pro-
blemas oscilan de la mano del grado
de coherencia cardiaco. Diferentes
patrones de actividad cardiaca tienen
efectos sobre la función emocional y
cognitiva cerebral.

Cuando imperan el estrés y las emo-
ciones negativas, el patrón del ritmo
cardiaco se desordena y con él se pier-
de el grado de coherencia. Entonces su
señal sobre el cerebro inhibe la fun-
ción cognitiva: limita la capacidad de
pensar con claridad, recordar, apren-
der, razonar o decidir, al tiempo que
se favorecen los actos impulsivos e im-

prudentes que se toman bajo el efecto
del estrés, la ansiedad o la agresividad.

Estas y otras funciones han propicia-
do la aplicación clínica de la técnica en
multitud de situaciones y patologías.
Desde disautonomías como la hiper-
tensión arterial, la migraña, la fibro-
mialgia, el dolor crónico o la depre-
sión, hasta su aprendizaje por ejecuti-
vos y deportistas de élite. Desde apaci-
guar la violencia doméstica o la reduc-
ción del estrés hasta el incremento de
la aptitud lectora o el resolución mate-
mática en edad escolar. Desde la mejo-
ra de habilidades interpersonales hasta

