
GOBIERNO DE ONTARIO

RECURSO DE
CONCIENCIACIÓN SOBRE
CONMOCIÓN CEREBRAL

FOLLETO DIGITAL: 15 AÑOS O MÁS

Es importante prevenir lesiones para que las personas se mantengan

activas durante toda la vida. Algunas lesiones son fáciles de detectar y

tratar, pero ¿qué ocurre cuando se sufre una lesión interna en la cabeza?

Las lesiones cerebrales, como las conmociones, no se manifiestan de

forma externa y no siempre son evidentes. Aunque no puedas ver la

lesión, una persona que ha sufrido una conmoción cerebral siente los

efectos del golpe y necesita recibir atención apropiada para recuperarse.

Este recurso te ayudará a aprender más sobre las conmociones

cerebrales, de modo que tú y otras personas puedan protegerse y

mantenerse activas, con independencia de que seas un atleta, alumno,

padre, entrenador, funcionario o docente.

2Recurso de concienciación sobre conmoción cerebral:
15 años o más

¿QUÉ ES UNA
CONMOCIÓN CEREBRAL?

Una conmoción es una lesión en el cerebro. No puede detectarse mediante

radiografías, tomografías ni resonancias magnéticas. Podría afectar la forma en

que una persona siente, piensa y actúa.

Cualquier golpe en la cabeza, el rostro o el cuello puede causar una

conmoción cerebral. También podría ser consecuencia de un impacto en el

cuerpo si la fuerza del golpe sacude el cerebro en el cráneo. Por ejemplo,

golpearte la cabeza con un balón, o caer y golpearte fuerte contra el piso.

Una conmoción es una lesión grave. Aunque los efectos suelen ser breves,

una conmoción cerebral puede causar síntomas duraderos e, incluso, efectos

a largo plazo, como problemas de memoria o

depresión.

3Recurso de concienciación sobre conmoción cerebral:
15 años o más

CÓMO PREVENIR
UNA CONMOCIÓN CEREBRAL

Primero, obtén información sobre la conmoción cerebral.

También deberías hacer lo

siguiente:

• Asegurarte de que tú o tus atletas

usen equipo en buen estado.

• Asegurarte de que tú o tus

atletas supervisen que el equipo

deportivo utilizado calce de forma

apropiada.

• Asegurarte de que tú o tus atletas

respeten las reglas del juego.
• Cumplir con el Código de

Conducta sobre Conmoción

Cerebral de tu organización

deportiva o institución educativa,

y asegurarte de que también lo

hagan tus atletas.

• Fomentar un entorno seguro y

cómodo en el que todos puedan

informar si alguien sufre una

lesión. Asegurarte de que todos

comprendan los riesgos de no

informar una lesión.

4Recurso de concienciación sobre conmoción cerebral:
15 años o más

CÓMO RECONOCER UNA
CONMOCIÓN CEREBRAL

Todos pueden ayudar a identificar una posible conmoción cerebral si saben

qué buscar y a qué prestarle atención.

Una persona con una conmoción cerebral podría tener uno o más de los

siguientes síntomas o signos. Podría manifestarlos de inmediato, al cabo

de unas horas o, incluso, después de unos días. Un solo síntoma o signo es

suficiente para determinar que podría ser una conmoción cerebral. La mayoría

de las personas que sufren una conmoción cerebral no pierden el conocimiento.

5Recurso de concienciación sobre conmoción cerebral:
15 años o más

Signos y síntomas habituales de conmoción cerebral:

FÍSICOS:

• Dolor de cabeza

• Presión en la cabeza

• Mareos

• Náuseas o vómitos

• Visión borrosa

• Sensibilidad a la luz o al sonido

• Zumbido en los oídos

• Problemas de equilibrio

• Cansancio o poca energía

• Somnolencia

• “No me siento bien”

EMOCIONALES:

• Irritabilidad (enojarse o disgustarse

con facilidad)

• Depresión

• Tristeza

• Nerviosismo o ansiedad

COGNITIVOS (DEL PENSAMIENTO):

• No pensar con claridad

• Razonar con lentitud

• Sentirse confundido

• Problemas para concentrarse

• Problemas para recordar

RELACIONADOS CON EL SUEÑO:

• Dormir más o menos tiempo que el

habitual

• Problemas para conciliar el sueño

CÓMO RECONOCER UNA
CONMOCIÓN CEREBRAL

6Recurso de concienciación sobre conmoción cerebral:
15 años o más

ALERTAS:

Las “alertas” podrían indicar que tienes una lesión más grave.

Considera las alertas como una emergencia y llama al 911.

• Sensibilidad o dolor en el cuello

• Visión doble

• Hormigueo o debilidad en brazos y piernas

• Dolor de cabeza intenso o en aumento

• Convulsión o crisis

• Pérdida del conocimiento

• Vomitar más de una vez

• Estar cada vez más inquieto, agitado o agresivo

• Estar cada vez más confundido

CÓMO RECONOCER UNA
CONMOCIÓN CEREBRAL

7Recurso de concienciación sobre conmoción cerebral:
15 años o más

¿QUÉ HACER EN ESTOS CASOS?

Si es posible que se trate de una conmoción cerebral, tú o la persona

bajo tu supervisión deben interrumpir la actividad de inmediato. Si siguen

participando, tú o la persona con una posible conmoción cerebral se pondrán

en mayor riesgo y podrían sufrir síntomas más graves y duraderos. Llama al

padre o tutor (si el atleta tiene menos de 18 años) o a la persona de contacto

de emergencia. Nunca dejes sola a una persona con una conmoción cerebral.

Toda persona que ha tenido que interrumpir una actividad debido a una

posible conmoción cerebral debe consultar con un médico o un enfermero

profesional tan pronto como sea posible. No debe volver a participar en un

entrenamiento, una práctica o una competencia sin restricciones hasta que

haya recibido la autorización del médico.

8Recurso de concienciación sobre conmoción cerebral:
15 años o más

CÓMO RECUPERARTE

La mayoría de las personas que han

sufrido una conmoción cerebral

mejoran al cabo de una a cuatro

semanas. Algunas podrían necesitar

más tiempo. Toda conmoción

cerebral tiene características únicas;

no debes comparar la recuperación

de una persona con la de otra.

Es posible que una conmoción

cerebral cause efectos a largo plazo.

Las personas podrían manifestar

ciertos síntomas, como dolor de

cabeza, dolor de cuello o trastornos

de la vista, que persisten meses

o, incluso, años. Algunas podrían

manifestar cambios duraderos

en el cerebro que provocan

ciertos problemas, como pérdida

de la memoria, problemas de

concentración o depresión. En

casos atípicos, una persona que ha

sufrido varias lesiones cerebrales

que no han sanado entre impactos

podría manifestar una inflamación

grave en el cerebro. Este trastorno

se conoce como ‘síndrome del

segundo impacto’ y puede provocar

discapacidades graves o la muerte.

Mientras una persona se recupera de

una conmoción cerebral, no debería

hacer actividades que pudieran

agravar los síntomas. Esto significa

que debería limitar las actividades,

como hacer ejercicio, estar frente a

una pantalla o hacer tareas escolares.

El proceso de curación requiere

de paciencia. Si reanudas las

actividades muy pronto, podrían

agravarse los síntomas o

prolongarse la recuperación.

Si una persona ha sufrido una

conmoción cerebral, debe

informarles a los demás, incluidos

sus padres, clubes/equipos

deportivos, instituciones educativas,

entrenadores y docentes.

Además, recuerda que primero hay

que volver a la escuela y, luego, a la

práctica deportiva sin restricciones.

9Recurso de concienciación sobre conmoción cerebral:
15 años o más

VOLVER A
CLASE Y AL DEPORTE

Si un médico o un enfermero

profesional le diagnostica una

conmoción cerebral a un alumno

o atleta, este debe cumplir con el

protocolo de regreso a la práctica

deportiva de la organización

deportiva o, si corresponde, con el

plan de vuelta a clase de la junta

escolar.

Los atletas y alumnos deben

trabajar con el profesional de

atención médica y la organización

deportiva/institución educativa

para definir un plan personal de

regreso a la práctica deportiva

y de vuelta a clase.

Plan de vuelta a clase

(aprendizaje y actividad física)

Los alumnos de escuelas primarias

y secundarias deben cumplir

con el plan de vuelta a clase de

la junta escolar, que respalda un

regreso progresivo del alumno al

aprendizaje y a la actividad física.

Para obtener más información,

comunícate con la institución

educativa.

Protocolo de regreso a la

práctica deportiva

La mayoría de los protocolos de

regreso a la práctica deportiva

sugieren que los atletas hagan

reposo durante 24 a 48 horas

antes de iniciar cualquier regreso

progresivo al deporte. Un atleta no

debe reanudar su participación en

un entrenamiento, una práctica o

una competencia sin restricciones

hasta haber recibido la autorización

del médico.

10Recurso de concienciación sobre conmoción cerebral:
15 años o más

VOLVER A
CLASE Y AL DEPORTE

En la siguiente tabla, se presenta una lista de los pasos y las actividades que suelen

incluirse en la mayoría de los protocolos de regreso a la práctica deportiva y en los planes

de vuelta a clase.

Tabla: Pasos habituales en protocolos de regreso progresivo a la práctica deportiva

Paso Propósito Actividades Objetivo del paso

1 Actividades limitadas por

los síntomas

Actividades diarias que no agravan los

síntomas, como caminar por la casa y

tareas domésticas simples

Reanudación progresiva de

actividades diarias en el trabajo

y la escuela

2 Actividad aeróbica liviana Actividades livianas que apenas

aumentan la frecuencia cardíaca,

como caminar o usar la bicicleta fija

durante 10 a 15 min

Aumentar la frecuencia cardíaca

3 Ejercicio específico del

deporte que practicas

Actividad física individual, como correr

o patinar

Actividades sin contacto ni impacto en

la cabeza

ncorporar movimiento

4 Práctica, entrenamiento

o ejercicio sin contacto

Ejercicios de entrenamiento más

exigentes

Incorporar entrenamiento de la

resistencia (si corresponde)

Ejercicio, coordinación y mayor

razonamiento

5 Práctica sin restricciones Práctica sin restricciones, con

contacto, si corresponde

Restaurar la confianza y evaluar

las habilidades funcionales

6 Regreso a la práctica

deportiva

Competencia o juego sin restricciones

Se requiere autorización del médico para que el atleta reanude un
entrenamiento, una práctica o una competencia sin restricciones.

Consulta con el club deportivo o la institución educativa para conocer los pasos
específicos que debes seguir.

11Recurso de concienciación sobre conmoción cerebral:
15 años o más

Por lo general, un atleta estará listo para proceder con el siguiente paso

cuando pueda completar las actividades del paso actual sin manifestar

agravamiento ni síntomas nuevos. Si los síntomas se agravan en uno de

los pasos, debe interrumpir la actividad y volver al paso previo. Debería

dedicar al menos 24 horas a completar cada uno de los pasos. Si no

manifiesta un alivio de los síntomas o si estos siguen agravándose, el

atleta debe consultar de nuevo con el médico o el enfermero profesional.

VOLVER A
CLASE Y AL DEPORTE

12Recurso de concienciación sobre conmoción cerebral:
15 años o más

RECUERDA

Recuerda esto:

1. Debes saber identificar los signos y síntomas de una conmoción cerebral;

además tú o el atleta deben interrumpir la actividad física/deportiva, incluso si

se sienten bien o dicen sentirse bien.

2. Tú o el atleta deben someterse a una revisión con un médico o enfermero

profesional.

3. Debes respetar un retorno progresivo a clases y a la práctica deportiva.

13Recurso de concienciación sobre conmoción cerebral:
15 años o más

Rowan Stringer

Este folleto digital es parte de una serie de recursos de concienciación sobre

conmoción cerebral conforme a la Rowan’s Law. Se llama así en memoria de

Rowan Stringer, una jugadora de rugby de educación secundaria de Ottawa,

que murió en la primavera de 2013 producto de un trastorno llamado síndrome

del segundo impacto (inflamación cerebral causada por una lesión subsiguiente

que ocurrió antes de que sanara la lesión anterior). Se cree que Rowan había

sufrido tres conmociones en un período de seis días mientras jugaba al rugby.

Sufrió una conmoción cerebral, pero no sabía que el cerebro necesitaba

recuperarse. Tampoco lo sabían sus padres, maestros o entrenadores.

Estos recursos no tienen como objetivo brindar asesoramiento médico sobre

atención de la salud. Para obtener asesoramiento sobre la atención de la salud

en caso de conmoción cerebral, consulta con un médico o un enfermero

profesional.

	Recurso de concienciación sobre conmoción cerebral, 15 años o más
	RECURSO DE CONCIENCIACIÓN SOBRE CONMOCIÓN CEREBRAL
	¿QUÉ ES UNA CONMOCIÓN CEREBRAL?
	CÓMO PREVENIR UNA CONMOCIÓN CEREBRAL
	CÓMO RECONOCER UNA CONMOCIÓN CEREBRAL
	¿QUÉ HACER EN ESTOS CASOS?
	CÓMO RECUPERARTE
	VOLVER A CLASE Y AL DEPORTE
	RECUERDA

