El hombre es como una casa: sirve de hotel a muchos parásitos 

Belkisyolé Alarcón de Noya - Jefe del Departamento de Microbiología Parasitología y Medicina Tropical. Escuela de Medicina "Luis Razetti" UCV. Presidente de la Sociedad Parasitológica Venezolana

[image: image1.png]:Difere
tamaios? ¢ Hospederos

> >


Si, los parásitos pertenecen a varios grupos de animales. 
Pueden ser muy pequeños: microscópicos como los protozoarios, constituidos por una sola célula. 
Otros son macroscópicos, es decir, se ven a simple vista y son los comúnmente llamados gusanos.
También están los artrópodos los cuales pueden parasitar al hombre.
El hospedero es el ser habitado por los parásitos.
Imaginemos que el hospedero es una gran casa...
Los parásitos pueden vivir en el techo, las ventanas, el baño, las habitaciones, en las tuberías de aguas blancas y en las de aguas negras.
No hay lugar del ser humano que no pueda ser invadido por algún tipo de parásito. El pelo, la piel, el corazón, los pulmones, el cerebro, el hígado, los ojos, los intestinos, están expuestos a la invasión parasitaria.
¿Cómo pueden llegar a tantos sitios? ¿Podemos verlos cuando entran?
Los ectoparásitos (piojos, pulgas, garrapatas) pueden invadirnos si estamos cerca de otra persona o animales parasitados. Estos animalitos son capaces de saltar o agarrarse. Si utilizamos objetos de otras personas como peines o acariciamos perros y gatos infectados facilitamos el contagio.
Un buen número de parásitos entran por la puerta de la casa, cuando ingerimos alimentos o bebidas sin el adecuado lavado o cocción, también por la costumbre de muchos niños de jugar con tierra donde han evacuado animales y luego se llevan las manos a la boca o se chupan los dedos. Parásitos muy peligrosos utilizan esta vía, vienen en deliciosos jugos de frutas elaborados con agua no potable sin hervir, como las amibas que afectan el intestino y el hígado. Vienen en apetitosas carnes que no están bien cocidas como el dañino Toxoplasma o la larva de la Taenia, estos dos parásitos pueden, en alguna fase de sus vidas, invadir el cerebro y el ojo. Más aún Toxoplasma puede pasar de una madre al hijo en su vientre y producir mucho daño al pequeño cerebro y ojitos del bebé.
[image: image2.png]


<- Este protozoario, el Leishmania donovani, es el agente causante de la fiebre negra, enfermedad parasitaria tropical de elevada mortandad en Africa.
 

 

 

[image: image3.png]


La garrapata se nutre de la sangre que succiona de los animales sobre los que habita. ->
Fuentes y fotografías: Enciclopedia Hispánica. Volúmen 11. Enciclopedia Britannica Publishers, INC. Kentucky, Estados Unidos de América 
La primera parte es bastante cierta. La poca higiene personal y especialmente la inadecuada disposición de las excretas tanto de los hombres como de los animales (especialmente perros y gatos), condicionan muchas enfermedades parasitarias. Pero no olvidemos un importantísimo mecanismo de transmisión y es el que resulta de vivir en un país tropical como el nuestro.
Nuestra belleza natural no es sólo para nosotros los humanos, también lo es para otros animales como los mosquitos y chipos (artrópodos), los cuales son transmisores de paludismo, oncocercosis, tripanosomiasis, leishmaniasis, etc. Todas ellas comprometen seriamente la salud y algunas pueden causar la muerte (malaria cerebral, enfermedad de Chagas, kala-aza).
Estas enfermedades son transmitidas por vectores, los cuales inoculan al parásito y no nos enteramos sino cuando éstos ya se han establecido y ocasionado mucho daño. Otros parásitos entran activamente solitos por la piel, simplemente la penetran. Es el caso cuando caminamos descalzos sobre suelos donde han evacuado otras personas y animales. 
Las heces se mezclan con la tierra y las larvas viven por un tiempo tranquilamente en el suelo, hasta que se tropiezan con un pie o una espalda. Al bañarnos en ríos infectados, también pueden atravesar nuestra piel, larvas eliminadas por los caracoles los cuales a su vez fueron invadidos por otras larvas que vivieron en heces de humanos, como ocurre con la Bilharzia. Hasta existen unas muy peligrosas amibas en algunas piscinas quienes, al ser inhaladas por las fosas nasales, llegan pronto al cerebro y son de difícil diagnóstico y tratamiento. Afortunadamente, estos últimos casos no son frecuentes.
[image: image4.png]


Otro día hablaremos de cómo producen daño los parásitos, pero nada de esconderse, no, que va, al contrario, tenemos una gran responsabilidad en concientizar a los mayores y a los más pequeños para evitar conductas y costumbres las cuales puedes inferir al leer este artículo. 
Estamos obligados a conocer la geografía del país, sus zonas de riesgo en las que se pueden adquirir algunas parasitosis y así prevenirlos y, lo que es más importante, donde quiera que estés y de lo que te propongas como proyecto de vida (ser músico, arquitecto, bailarina, ama de casa, taxista, médico, obrero, etc.), debemos combatir la pobreza cultural y moral, la cual engendra una mayor pobreza social y las parasitosis propias del subdesarrollo.

