
PLAN DE ACCIÓN

¿QUÉ DEBE HACER UN ENTRENADOR SI SE

CREE QUE HAY UNA POSIBLE CONMOCIÓN

CEREBRAL?

1. Saque al jugador del juego. Esté atento a los

signos y síntomas de una conmoción cerebral si el

atleta ha experimentado una sacudida o golpe en la

cabeza. A los atletas que presentan signos y síntomas

de conmoción no se les debe permitir volver a jugar.

Si no está seguro de esos signos, mantenga al

jugador fuera del partido.

2. Asegúrese de que el atleta sea evaluado de

inmediato por un profesional de la salud

capacitado en este tipo de situaciones. No

intente juzgar usted mismo la seriedad de la lesión.

Los profesionales de la salud tienen una serie de

métodos que pueden usar para evaluar la gravedad

de una conmoción cerebral. Como entrenador, usted

puede llevar un registro de la siguiente información

para ayudarles a los profesionales de la salud a

evaluar al atleta después de una lesión:

• Causa de la lesión y fuerza del impacto o golpe

en la cabeza

• Cualquier pérdida del conocimiento (se desmayó;

si fue así, ¿por cuánto tiempo?)

• Cualquier pérdida de la memoria ocurrida

inmediatamente después de la lesión

• Cualquier convulsión ocurrida inmediatamente

después de la lesión

• Número de conmociones cerebrales previas

(si ha habido alguna)

3. Informe a los padres o tutores del jugador que

existe la posibilidad de que éste tenga una

conmoción cerebral y déles la hoja informativa

sobre la conmoción cerebral. Asegúrese de que

ellos saben que el atleta debe ser examinado por

un profesional de la salud con experiencia en la

evaluación de conmociones cerebrales.

4. Permita que el atleta vuelva a jugar sólo con el

permiso de un profesional de la salud con

experiencia en la evaluación de conmociones

cerebrales. Otra conmoción cerebral antes de que el

cerebro se recupere de la primera puede retrasar la

recuperación o aumentar la probabilidad de que se

presenten problemas a largo plazo. Prevenga

problemas comunes a largo plazo así como el poco

frecuente síndrome del segundo impacto retrasando

el regreso del atleta a las actividades deportivas

hasta que el jugador reciba una evaluación médica

adecuada y la autorización para volver a jugar.

REFERENCIAS
1. Powell JW. Cerebral concussion: causes, effects, and risks in

sports. Journal of Athletic Training 2001; 36(3):307-311.

2. Langlois JA, Rutland-Brown W, Wald M. The epidemiology and

impact of traumatic brain injury: a brief overview. Journal of Head

Trauma Rehabilitation 2006; 21(5): 375-378.

3. Lovell MR, Collins MW, Iverson GL, Johnston KM, Bradley JP. Grade

1 or “ding” concussions in high school athletes. The American

Journal of Sports Medicine 2004; 32(1):47-54.

4. Institute of Medicine (US). Is soccer bad for children’s heads?

Summary of the IOM Workshop on Neuropsychological

Consequences of Head Impact in Youth Soccer. Washington (DC):

National Academy Press; 2002.

5. Centers for Disease Control and Prevention (CDC). Sports-related

recurrent brain injuries-United States. Morbidity and Mortality

Weekly Report 1997; 46(10):224-227. Available at:

www.cdc.gov/mmwr/preview/mmwrhtml/00046702.htm.

Si cree que uno de sus atletas ha sufrido una conmoción cerebral…
sáquelo del juego y hágalo examinar por un profesional de la salud

con experiencia en la evaluación de conmociones cerebrales.

Para obtener más información o solicitar más materiales de forma
gratuita, visite: www.cdc.gov/ConcussionInYouthSports

Para obtener información más detallada sobre la conmoción cerebral
y la lesión cerebral traumática, visite: www.cdc.gov/injury

¿QUÉ ES UNA CONMOCIÓN CEREBRAL?

Una conmoción cerebral es una lesión que afecta el

funcionamiento normal de las células del cerebro.

Una conmoción es causada por un golpe en la cabeza

o el cuerpo que provoca un movimiento rápido del

cerebro dentro del cráneo. Incluso una pequeña

conmoción o lo que parece ser un golpe o sacudida

leve puede ser serio. Una conmoción cerebral también

puede ser el resultado de una caída o de una colisión

entre jugadores o contra obstáculos como el poste de

una portería.

El potencial de que ocurran conmociones cerebrales

es mayor en los medios atléticos donde las colisiones

son comunes.1 Sin embargo, las conmociones cerebrales

pueden ocurrir en cualquier actividad o deporte

recreativo formal o informal.Todos los años,

en los Estados Unidos se registran hasta 3.8 millones

de casos de conmoción cerebral en actividades

deportivas o recreativas.2

¿CÓMO RECONOCER UNA POSIBLE

CONMOCIÓN CEREBRAL?

Para saber cómo reconocer una conmoción, debe

estar atento a las siguientes dos cosas entre sus

atletas:

1. Un fuerte golpe en la cabeza o el cuerpo

que causa un movimiento rápido de la cabeza.

-y­

2. Cualquier cambio en la conducta, razonamiento

o funcionamiento físico del atleta. (Vea los signos

y síntomas de una conmoción cerebral en la

tabla de la siguiente página).

Hoja Informativa para los ENTRENADORES

Es preferible perderse un juego que toda la temporada.

DATOS IMPORTANTES
• Una conmoción cerebral es una lesión en el cerebro.
• Todas las conmociones cerebrales son serias.
• Las conmociones cerebrales pueden ocurrir sin que haya pérdida del

conocimiento.
• Las conmociones cerebrales pueden ocurrir en cualquier deporte.
• Saber reconocer y atender en forma adecuada una conmoción cerebral

cuando ocurre por primera vez puede ayudar a prevenir lesiones
mayores y hasta la muerte.

DEPARTAMENTO DE SALUD Y SERVICIOS HUMANOS DE LOS ESTADOS UNIDOS

CENTROS PARA EL CONTROL Y LA PREVENCIÓN DE ENFERMEDADES

Para descargar la hoja informativa para los entrenadores en español, por favor visite: www.cdc.gov/ConcussionInYouthSports
To download the coaches fact sheet in Spanish, please visit www.cdc.gov/ConcussionInYouthSports

Ju
lio

 d
e

20
07

Ve
rs

ió
n

en
 e

sp
añ

ol
 a

pr
ob

ad
a

po
r

CD
C

M
ul

ti
lin

gu
al

 S
er

vi
ce

s
–

Or
de

r

44
25

http://www.cdc.gov/ncipc/tbi/Coaches_Tool_Kit.htm#Video.

Explique sus inquietudes sobre la conmoción cerebral y

sus expectativas en torno a las formas en las que se

debe jugar en forma segura, tanto a atletas como a

parientes y a los ayudantes de entrenadores. Distribuya

las hojas informativas sobre la conmoción cerebral a

los atletas y sus padres al inicio de la temporada y

hágalo de nuevo en caso de presentarse un incidente

de este tipo.

• Insista en que la seguridad es la prioridad número

uno.

> Enséñeles a los atletas las técnicas para jugar en

forma segura y anímelos a respetar las reglas del

juego.

> Anime a los atletas a mantener un buen espíritu

deportivo en todo momento.

> Asegúrese de que los atletas usen los equipos de

protección adecuados según su actividad deportiva

(como cascos, almohadillas protectoras, canilleras o

protectores dentales y para los ojos). El equipo

de protección debe ajustarse bien y recibir el

mantenimiento adecuado, y el jugador debe usarlo

correctamente y en todo momento.

> Repase con su equipo la hoja informativa para los

atletas y ayúdelos a reconocer los signos y síntomas

de una conmoción cerebral.

Consulte con su liga o administrador de deporte juvenil

las políticas concernientes a la conmoción cerebral. Se

puede establecer una declaración de políticas que

incluya el compromiso que tiene la liga con la seguridad

en el deporte, una descripción breve de lo que es una

conmoción cerebral e información sobre cuándo pueden

los atletas que han sufrido una conmoción regresar al

campo de juego sin correr peligro (es decir, un atleta que

tenga o pueda tener una conmoción cerebral no debe

jugar hasta que sea evaluado y reciba el permiso de un

profesional de la salud). Los padres y atletas deben

firmar la declaración de políticas sobre la conmoción

cerebral al inicio de la temporada de deportes.

• Enséñeles a los atletas y a los padres que jugar con

una conmoción cerebral no es actuar en forma

inteligente. Algunas veces los jugadores y los padres

creen equivocadamente que jugar lesionado es una

demostración de fortaleza y coraje. Convenza a los

demás de que no deben presionar a los atletas para que

jueguen. No deje que los atletas lo convenzan de que

“están bien” después de haber sufrido alguna sacudida o

golpe en la cabeza. Pregunte a los atletas si alguna vez

han tenido una conmoción cerebral.

• Prevenga los problemas a largo plazo. Una nueva

conmoción cerebral que ocurra antes de que el cerebro

se recupere de la primera, generalmente en un período

corto de tiempo (horas, días o semanas), puede retrasar

la recuperación o aumentar la probabilidad de que se

presenten problemas a largo plazo. En casos poco

frecuentes, las conmociones cerebrales repetidas pueden

causar inflamación del cerebro, daño cerebral permanente

y hasta la muerte. Esta es una afección más seria

conocida como síndrome del segundo impacto.4,5 Evite

que los atletas con conmoción cerebral diagnosticada o

posible regresen a sus actividades de juego hasta que un

profesional de la salud con experiencia en la evaluación

de conmociones cerebrales los haya evaluado y dado el

permiso para volver a jugar. Recuérdeles a sus atletas:

“Es preferible perder un juego que toda la temporada.”

A los atletas que experimentan alguno de estos signos

y síntomas después de una sacudida o golpe en la

cabeza debe impedírseles jugar hasta que un profesional

de la salud con experiencia en la evaluación de

conmociones cerebrales les autorice a volver al campo

de juego. Los signos y síntomas de una conmoción

cerebral pueden durar desde varios minutos hasta días,

semanas, meses o aún períodos más largos en algunos

casos.

Recuerde que la conmoción cerebral no puede verse y

algunos atletas pueden no sentir los síntomas ni

reportarlos sino hasta horas o días después de ocurrida

la lesión. Si cree que alguno de sus atletas tiene una

conmoción cerebral, debe mantenerlo fuera del juego o

de las prácticas.

PREVENCIÓN Y PREPARACIÓN

Como entrenador, usted puede desempeñar un papel

importante en la prevención de las conmociones

cerebrales y en la respuesta adecuada a las mismas

en caso de que ocurran. A continuación hay algunas

medidas que puede tomar para asegurarse de que sus

atletas y su equipo estén mejor protegidos:

• Eduque a los atletas y a los padres sobre la

conmoción cerebral. Hable con los atletas y sus

padres sobre los peligros y las consecuencias poten­

ciales a largo plazo de las conmociones

cerebrales. Para obtener más información sobre

los efectos a largo plazo de las conmociones

cerebrales, vea el siguiente vídeo en línea

(disponible por ahora solo en inglés):

DEPARTAMENTO DE SALUD Y SERVICIOS HUMANOS DE LOS ESTADOS UNIDOS

CENTROS PARA EL CONTROL Y LA PREVENCIÓN DE ENFERMEDADES

SIGNOS OBSERVADOS POR EL EQUIPO DE
ENTRENADORES

• El atleta luce aturdido o inconsciente
• Se confunde con la actividad asignada
• Olvida las jugadas
• No se muestra seguro del juego, de la

puntuación ni de sus adversarios
• Se mueve con torpeza
• Responde a las preguntas con lentitud
• Pierde el conocimiento (así sea

momentáneamente)
• Muestra cambios de conducta o de

personalidad
• No puede recordar lo ocurrido antes de

un lanzamiento o una caída

• No puede recordar lo ocurrido después de
un lanzamiento o una caída

SÍNTOMAS QUE REPORTA EL ATLETA

• Dolor o “presión” en la cabeza
• Náuseas o vómitos
• Problemas de equilibrio o mareo
• Visión borrosa o difusa
• Sensibilidad a la luz
• Sensibilidad al ruido
• Se siente débil, confuso, aturdido o grogui
• Tiene problemas de concentración
• Tiene problemas de memoria
• Confusión
• No se “siente bien”

Adaptado de Lovell et al. 2004

SIGNOS Y SÍNTOMAS

¿QUÉ ES UNA CONMOCIÓN CEREBRAL?

Una conmoción cerebral es una lesión que afecta el

funcionamiento normal de las células del cerebro.

Una conmoción es causada por un golpe en la cabeza

o el cuerpo que provoca un movimiento rápido del

cerebro dentro del cráneo. Incluso una pequeña

conmoción o lo que parece ser un golpe o sacudida

leve puede ser serio. Una conmoción cerebral también

puede ser el resultado de una caída o de una colisión

entre jugadores o contra obstáculos como el poste de

una portería.

El potencial de que ocurran conmociones cerebrales

es mayor en los medios atléticos donde las colisiones

son comunes.1 Sin embargo, las conmociones cerebrales

pueden ocurrir en cualquier actividad o deporte

recreativo formal o informal.Todos los años,

en los Estados Unidos se registran hasta 3.8 millones

de casos de conmoción cerebral en actividades

deportivas o recreativas.2

¿CÓMO RECONOCER UNA POSIBLE

CONMOCIÓN CEREBRAL?

Para saber cómo reconocer una conmoción, debe

estar atento a las siguientes dos cosas entre sus

atletas:

1. Un fuerte golpe en la cabeza o el cuerpo

que causa un movimiento rápido de la cabeza.

-y-

2. Cualquier cambio en la conducta, razonamiento

o funcionamiento físico del atleta. (Vea los signos

y síntomas de una conmoción cerebral en la

tabla de la siguiente página).

Hoja Informativa para los ENTRENADORES

Es preferible perderse un juego que toda la temporada.

DATOS IMPORTANTES
• Una conmoción cerebral es una lesión en el cerebro.
• Todas las conmociones cerebrales son serias.
• Las conmociones cerebrales pueden ocurrir sin que haya pérdida del

conocimiento.
• Las conmociones cerebrales pueden ocurrir en cualquier deporte.
• Saber reconocer y atender en forma adecuada una conmoción cerebral

cuando ocurre por primera vez puede ayudar a prevenir lesiones
mayores y hasta la muerte.

DEPARTAMENTO DE SALUD Y SERVICIOS HUMANOS DE LOS ESTADOS UNIDOS

CENTROS PARA EL CONTROL Y LA PREVENCIÓN DE ENFERMEDADES

Para descargar la hoja informativa para los entrenadores en español, por favor visite: www.cdc.gov/ConcussionInYouthSports
To download the coaches fact sheet in Spanish, please visit www.cdc.gov/ConcussionInYouthSports

Ju
lio

de
20

07
Ve

rs
ió

n
en

es
pa

ño
la

pr
ob

ad
a

po
r

CD
C

M
ul

ti
lin

gu
al

Se
rv

ic
es

–
Or

de
r

#
44

25

PLAN DE ACCIÓN

¿QUÉ DEBE HACER UN ENTRENADOR SI SE

CREE QUE HAY UNA POSIBLE CONMOCIÓN

CEREBRAL?

1. Saque al jugador del juego. Esté atento a los

signos y síntomas de una conmoción cerebral si el

atleta ha experimentado una sacudida o golpe en la

cabeza. A los atletas que presentan signos y síntomas

de conmoción no se les debe permitir volver a jugar.

Si no está seguro de esos signos, mantenga al

jugador fuera del partido.

2. Asegúrese de que el atleta sea evaluado de

inmediato por un profesional de la salud

capacitado en este tipo de situaciones. No

intente juzgar usted mismo la seriedad de la lesión.

Los profesionales de la salud tienen una serie de

métodos que pueden usar para evaluar la gravedad

de una conmoción cerebral. Como entrenador, usted

puede llevar un registro de la siguiente información

para ayudarles a los profesionales de la salud a

evaluar al atleta después de una lesión:

• Causa de la lesión y fuerza del impacto o golpe

en la cabeza

• Cualquier pérdida del conocimiento (se desmayó;

si fue así, ¿por cuánto tiempo?)

• Cualquier pérdida de la memoria ocurrida

inmediatamente después de la lesión

• Cualquier convulsión ocurrida inmediatamente

después de la lesión

• Número de conmociones cerebrales previas

(si ha habido alguna)

3. Informe a los padres o tutores del jugador que

existe la posibilidad de que éste tenga una

conmoción cerebral y déles la hoja informativa

sobre la conmoción cerebral. Asegúrese de que

ellos saben que el atleta debe ser examinado por

un profesional de la salud con experiencia en la

evaluación de conmociones cerebrales.

4. Permita que el atleta vuelva a jugar sólo con el

permiso de un profesional de la salud con

experiencia en la evaluación de conmociones

cerebrales. Otra conmoción cerebral antes de que el

cerebro se recupere de la primera puede retrasar la

recuperación o aumentar la probabilidad de que se

presenten problemas a largo plazo. Prevenga

problemas comunes a largo plazo así como el poco

frecuente síndrome del segundo impacto retrasando

el regreso del atleta a las actividades deportivas

hasta que el jugador reciba una evaluación médica

adecuada y la autorización para volver a jugar.

REFERENCIAS
1. Powell JW. Cerebral concussion: causes, effects, and risks in

sports. Journal of Athletic Training 2001; 36(3):307-311.

2. Langlois JA, Rutland-Brown W, Wald M. The epidemiology and

impact of traumatic brain injury: a brief overview. Journal of Head

Trauma Rehabilitation 2006; 21(5): 375-378.

3. Lovell MR, Collins MW, Iverson GL, Johnston KM, Bradley JP. Grade

1 or “ding” concussions in high school athletes. The American

Journal of Sports Medicine 2004; 32(1):47-54.

4. Institute of Medicine (US). Is soccer bad for children’s heads?

Summary of the IOM Workshop on Neuropsychological

Consequences of Head Impact in Youth Soccer. Washington (DC):

National Academy Press; 2002.

5. Centers for Disease Control and Prevention (CDC). Sports-related

recurrent brain injuries-United States. Morbidity and Mortality

Weekly Report 1997; 46(10):224-227. Available at:

www.cdc.gov/mmwr/preview/mmwrhtml/00046702.htm.

Si cree que uno de sus atletas ha sufrido una conmoción cerebral…
sáquelo del juego y hágalo examinar por un profesional de la salud

con experiencia en la evaluación de conmociones cerebrales.

Para obtener más información o solicitar más materiales de forma
gratuita, visite: www.cdc.gov/ConcussionInYouthSports

Para obtener información más detallada sobre la conmoción cerebral
y la lesión cerebral traumática, visite: www.cdc.gov/injury

