Il sesso fa bene all’umore

Il seme maschile interagisce con gli ormoni femminili


Il sesso non protetto è molto rischioso perché espone alle malattie sessualmente trasmissibili e al rischio di gravidanze indesiderate. Però, secondo uno studio riportato dalla rivista Scientific American, fare sesso in modo naturale fa bene all’umore della donna. 

Lo studio, per la verità un po’ particolare, è stato condotto inizialmente per valutare se il cosiddetto “effetto McClintock”, secondo il quale le donne che convivono per molto tempo negli stessi spazi, tendono ad avere cicli mestruali sincronizzati l’una con l’altra, si verificasse anche tra le coppie di omosessuali donne. L’effetto McClintock è una situazione che pare si verifichi tra le donne che dividono spazi comuni, come carceri o dormitori di collegi. E' stato scoperto nel 1971 dalla psicologa dell’Università di Chicago Martha McClintock (da cui il nome) con uno studio pubblicato su Nature. Ora, questo effetto, pare che però non si verifichi tra le donne omosessuali.

 

Indagando sul perché, i ricercatori hanno scoperto che la causa potrebbe risiedere nella mancanza di assorbimento dello sperma maschile. Questo, assorbito attraverso la vagina, avrebbe un influsso sugli ormoni femminili. Si è scoperto così che il liquido spermatico maschile non ha solo un ruolo "riproduttivo”, ma origina un effetto antidepressivo naturale, grazie alla sua composizione chimica. Nello sperma si trovano infatti più di 48 sostanze chimiche, tra cui il noto neurotrasmettitore serotonina e l’ormone dell’amore, l’ossitocina.

 

I ricercatori hanno poi valutato la variabilità dell’umore di 300 donne e il collegamento con i rapporti sessuali protetti (per mezzo del preservativo) o non protetti. E, a quanto pare, le donne che avevano rapporti senza barriere artificiali allo sperma, erasno più di buonumore. Gli scienziati ovviamente  sottolineano che lo studio non deve incitare ad avere rapporti sessuali non protetti, tuttavia ci sono delle eccezioni che possono essere sicure e, perché no, piacevoli. È il caso delle donne che fanno uso di contraccettivi ormonali o quelle in post-menopausa che non corrono più il rischio di restare incinte. L’importante è essere certe che il partner non sia veicolo di malattie e poi il gioco è fatto… via libera al buonumore!

