

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DEPARTAMENTO DE EDUCACIÓN FÍSICA, DEPORTE Y RECREACIÓN

**MANUAL DE PROTOCOLO PARA LA ELABORACIÓN DE PROGRAMAS
DE ENTRENAMIENTO EN EL GIMNASIO DE CAPACIDADES FÍSICAS
P33CARDIO.**

Autor:

Eduardo Rodríguez.

Tutor:

Manuel Baldayo Sierra.

Tutor metodológico:

Luis Torrealba.

Bárbula, 25 de julio de 2014.

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DEPARTAMENTO DE EDUCACIÓN FÍSICA, DEPORTE Y RECREACIÓN

**MANUAL DE PROTOCOLO PARA LA ELABORACIÓN DE PROGRAMAS
DE ENTRENAMIENTO EN EL GIMNASIO DE CAPACIDADES FÍSICAS
P33CARDIO.**

**Trabajo de grado para optar al título de Licenciado en Educación Física,
Deporte y Recreación.**

Autor:

Eduardo Rodríguez.

Tutor:

Manuel Baldayo Sierra.

Tutor metodológico:

Luis Torrealba

Bárbula, de julio de 2014.

APROBACIÓN DEL TUTOR

En mi carácter de tutor del Trabajo de Grado, presentado por el ciudadano Eduardo Rodríguez, para optar al grado de Licenciado en Educación, mención Educación Física, Deporte y Recreación, considero que reúne los requisitos y méritos suficientes para ser sometido a la presentación pública y evaluación por parte del jurado examinador que se designe.

En la ciudad de Valencia, a los 22 del mes de diciembre de 2014

Manuel Baldayo Sierra

ÍNDICE

LISTA DE CUADROS.....	pp. v
LISTA DE GRÁFICOS.....	vii
RESUMEN.....	viii
INTRODUCCIÓN.....	ix
CAPÍTULO	
I EL PROBLEMA.....	1
Planteamiento del problema.....	1
Formulación del problema.....	5
Objetivos de la investigación.....	5
Justificación.....	6
Áreas y líneas de investigación.....	7
II MARCO TEÓRICO.....	8
Antecedentes.....	8
Bases teóricas.....	11
Bases conceptuales.....	13
Bases legales.....	18
Operacionalización de las variables.....	23
III MARCO METODOLÓGICO.....	24
Naturaleza de la investigación.....	24
Diseño de la investigación.....	25
Población y muestra.....	26
Técnica de recolección de datos.....	27
Análisis de los resultados.....	27
Conclusiones.....	40
Recomendaciones.....	40
IV LA PROPUESTA.....	42
REFERENCIAS.....	71
ANEXOS.....	74

LISTA DE CUADROS

CUADRO		PP.
1	Tabla de operacionalización de las variables.....	23
2	Ítem 1. Dimensión: explicación.....	29
3	Ítem 2, 3 y 4. Dimensión: procedimientos.....	30
4	Ítem 5. Dimensión: estandarización.....	31
5	Ítem 6, 7 y 8. Dimensión: condiciones internas.....	33
6	Ítem 9, 10, 11, 12, 13, 14 y 15. Dimensión: elementos del programa.....	35
7	Ítem 16, 17 y 18. Dimensión: factores del programa.....	37
8	Ítem 20. Dimensión: estructura de la periodización.....	38
9	Ítem 21. Dimensión: variables de la periodización.....	39
10	Ficha de registro y diagnóstico inicial.....	47
11	Clasificación del IMC.....	49
12	Ecuaciones para calcular el % de grasa corporal según Yuhaz.....	51
13	Clasificación del % de grasa ideal en hombres.....	51
14	Clasificación del % de grasa ideal en mujeres.....	51
15	Ficha de evaluación corporal.....	54
16	Relación entre el % de 1RM en función de series submáximas y los diferentes objetivos del entrenamiento.....	60
17	Ficha diagnóstico de las capacidades físicas.....	62
18	Programa general del entrenamiento.....	64

19	Programa específico de entrenamiento.....	65
20	Gasto energético total.....	67
21	Días de entrenamiento.....	67
22	Calculo del tiempo de carrera.....	68
23	Calculo de la velocidad de carrera.....	68
24	Distancia a recorrer.....	68
25	Calculo de la FC.....	69
26	Dirección del entrenamiento cardiovascular.....	69

LISTA DE GRÁFICOS

GRÁFICO		PP.
1	Ítem 1. Dimensión: explicación.....	28
2	Ítem 2, 3 y 4. Dimensión: procedimientos.....	30
3	Ítem 5. Dimensión: estandarización.....	31
4	Ítem 6, 7 y 8. Dimensión: condiciones internas.....	32
5	Ítem 9, 10, 11, 12, 13, 14 y 15. Dimensión: elementos del programa.....	34
6	Ítem 16, 17 y 18. Dimensión: factores del programa.....	36
7	Ítem 20. Dimensión: estructura de la periodización.....	38
8	Ítem 21. Dimensión: variables de la periodización.....	39
9	Modelo del programa.....	44

REPÚBLICA BOLIVARIANA DE VENEZUELA
UNIVERSIDAD DE CARABOBO
FACULTAD DE CIENCIAS DE LA EDUCACIÓN
DEPARTAMENTO DE EDUCACIÓN FÍSICA, DEPORTE Y RECREACIÓN

MANUAL DE PROTOCOLO PARA LA ELABORACIÓN DE PROGRAMAS DE ENTRENAMIENTO EN EL GIMNASIO DE CAPACIDADES FÍSICAS P33CARDIO.

Autor:

Eduardo Rodríguez.

Tutor:

Manuel Baldayo Sierra.

Tutor metodológico:

Luis Torrealba.

Fecha:

Julio, 2014

RESUMEN

Los manuales son instrumentos de gran relevancia al momento de seguir un procedimiento, en se elaborara un “manual de protocolo para la elaboración de programas de entrenamiento en los gimnasios”. Para ello se seguirán una serie de objetivos específicos los cuales están encaminados a la consecución del objetivo general planteado. La metodología empleada es no experimental, de tipo transaccional descriptivo y un enfoque cuantitativo. Para ello se aplicaran técnicas de recolección de datos tales como la observación, revisión bibliográfica y cuestionario, esta última se aplicara a un grupo de informantes clave los cuales deben cumplir con el criterio de selección, el cual es que entrenen en el gimnasio P33Cardio, que sean mayores de edad, pertenezcan a las cinco categorías, nivel de experiencia principiante, medio y avanzado, entrenadores y ex miembros del gimnasio P33Cardio que hayan dejado la práctica de la actividad física de manera sistemática.

Descriptor: Manual de Protocolo, Programa de entrenamiento, capacidades física

Línea de Investigación: Deportes colectivos e individuales: principios y sistemas de entrenamiento

Temática: Planificación y elaboración de material de apoyo didáctico y tecnológico en las diferentes disciplinas deportivas

Subtemática: Planificación, Evaluación, administración y estrategias de control y supervisión de los entrenamientos.

INTRODUCCIÓN

Como ya sabemos las ciencias del ejercicio han avanzado mucho en los últimos años, y como parte de ese crecimiento se han ampliado en gran medida los conocimientos en cuanto a la programación y el control del entrenamiento, estableciéndose gran cantidad de pruebas de valoración y métodos distintos de entrenamiento, aunado a esto los avances en las comunicaciones han permitido a las personas hacerse de forma más fácil de la información, permitiéndoles conocer más a profundidad diferentes temas.

En este sentido, el interés de las personas por conocer más sobre la actividad física, los lleva a indagar en fuentes electrónicas que en muchos casos son dudosas. Es por esto, que cada día el trabajo de los profesionales encargados de desarrollar programas de entrenamiento en las salas de pesas se ven en la necesidad de actualizarse y ampliar sus conocimientos en las ciencias de la actividad física, para de esta forma poder afrontar la gran avalancha de interrogantes que los usuarios plantean a diario.

Ahora, si bien es importante poder contestar las preguntas de sus clientes, la razón fundamental por la cual estos deben mantenerse constantemente actualizados, es para poder ofrecer a sus usuarios un servicio de primera calidad que le permita satisfacer sus necesidades y le permita alcanzar las metas planteadas.

Ahora bien, la única forma de lograr esto es estableciendo una serie de normas y pasos a seguir para la correcta elaboración de un programa de entrenamiento, ordenados de manera lógica y sistemática que permita al entrenador evaluar cada aspecto de su cliente y así poder diseñar de forma coherente un plan de acondicionamiento individualizado que le permita obtener los resultados esperados.

Es de aquí que surge la idea de un manual instructivo que establezca un protocolo de actuación para la programación y el control del entrenamiento que permita diseñar planes de acondicionamiento en la sala de pesas.

De esta forma, es imprescindible que en los centros especializados como los gimnasios se puedan encontrar profesionales que posean todas las herramientas para

satisfacer las necesidades de sus clientes. Con esta investigación se pretende presentar un aporte de gran envergadura para el gimnasio P33Cardio ubicado en Valencia – estado Carabobo. Por tal motivo y con el fin de presentar este informe y facilitar su comprensión, esta investigación está estructurada por los siguientes capítulos:

El Capítulo I: *EL PROBLEMA*, el cual contiene: Planteamiento del Problema, la Formulación del Problema, Objetivos General y Específicos, Justificación de la Investigación y las Áreas y Líneas de Investigación.

El Capítulo II: *EL MARCO TEÓRICO*, que detalla los Antecedentes de la Investigación, las Bases Teóricas referentes al tema en estudio, Bases Legales y Definición de Términos.

El Capítulo III: *EL MARCO METODOLÓGICO*, resalta la modalidad, el Nivel, Diseño y Enfoque de la Investigación, Población y Muestra, señala las Técnicas de recolección de los datos, Fases de la Investigación y el Cronograma de Actividades.

El Capítulo IV: *EL ANÁLISIS DE LOS RESULTADOS*, en el cual se plantean cada uno de los resultados arrojados por los ítems, y posteriormente se analizan, para obtener una conclusión general de estos

El Capítulo V: *LA PROPUESTA*, consiste en la última parte en la cual se elabora la propuesta del “manual de protocolo para la elaboración de programas de entrenamiento en los gimnasios”.

CAPÍTULO I

EL PROBLEMA

Planteamiento del Problema

La actividad física ha sido parte de la vida del hombre desde el inicio de los tiempos, cuando esta era representada principalmente por los métodos utilizados para subsistir, como por ejemplo la caza y la defensa de las tribus. En esta época la actividad física no tiene un fin específico, sino que se da en la vida cotidiana, en las acciones que realiza cada día el hombre con la finalidad de sobrevivir.

Debe señalarse, que con el paso de los años las diferentes culturas fueron adoptando la actividad física no como un fin, sino como un medio para mantener la salud tanto del cuerpo como del espíritu, tal es el caso de los griegos, quienes consideraban al cuerpo como un templo; que encerraba el cerebro y el alma. Es de allí donde surge la famosa frase “Mens sana in corpore sano”, la cual hace referencia a la salud integral de la mente, el cuerpo y el alma.

Sin duda, para los griegos también era de gran importancia el culto al cuerpo como medio de preparación en otros ámbitos, como por ejemplo para la guerra. Los soldados Griegos debían estar preparados y en muy buena forma para poder defender su nación, otra de las razones para darle tanta importancia al cuerpo es quizás la más conocida, para los juegos olímpicos; estos atletas debían poseer una condición física impecable para representar y dejar en lo alto a sus ciudades.

Si bien los griegos daban una gran importancia al cuerpo, estos no fueron la única cultura que lo hizo, los romanos siguieron esta tradición, aunque como dice López Calbet en López Chicharro (2008) estos confirieron mayor relevancia espiritual al desarrollo de lo físico mientras que la segunda se enfocó en la preparación para la guerra y para el circo.

Durante los años siguientes, especialmente durante la Edad Media, el ideal de un cuerpo saludable fue perdiendo terreno frente a lo espiritual. Acerca de esto López Calbet en López Chicharro (2008) afirma que: “no obstante, el dualismo platónico

potenciado por la ideas cristianas lleva a la máxima exaltación del alma y al mayor desprecio de lo corporal y lo terrenal frente a lo espiritual y divino” (p.5).

Ahora bien, fue después de la edad media que vuelve retomarse la idea de la actividad física para mejorar la salud, y que cada día cobra más auge hasta llegar a finales del siglo XIX y durante todo el siglo XX, en el cual gracias a los aportes de la ciencia se vuelve más relevante. Fue durante esta época cuando aparecen los primeros gimnasios. Según Mata (2012):

En Estados Unidos el boom de los gimnasios tuvo su origen en las instituciones educativas y católicas, de donde surgiría el Young Men's Christian Association (YMCA, Boston, en 1851). Pero antes, la Universidad de Harvard, en 1820, inauguró una instalación para entrenarse con aparatos y máquinas. (s.p)

Cabe destacar, que en la actualidad, el sector de los gimnasios se ha vuelto un mercado importante dentro de la sociedad, ya sea por salud o por estética. La cantidad de centros especializados y las actividades que se realizan en ellos es cada vez mayor. El usuario puede afiliarse a un gimnasio y tomar clases grupales, lideradas por un monitor especializado en un área en particular como por ejemplo: yoga, bailoterapia, tae-bo, kick-boxing, donde se trabaja manos libres sin la necesidad de algún implemento para ejercitarse, o realizar otro tipo de clases que si lo requieran como el spinning o power bike para las cuales se necesitan bicicletas. De esta forma los usuarios tienen una gama mayor de herramientas para el desarrollo de las diferentes capacidades físicas, las cuales no son más que un conjunto de condiciones internas del organismo, que son susceptibles de mejorar con el entrenamiento

Mayormente los gimnasios cuentan con una sala de pesas, en las cuales los usuarios se desenvuelven por su propia cuenta, o con algún instructor general designado por el gimnasio para todos los afiliados, lo que se conoce ahora como el entrenador personal. Éste tiene como función guiar al usuario en su entrenamiento, proporcionando los conocimientos adquiridos y llevándolo a cumplir sus objetivos ya sean para beneficios estéticos o de salud. Estos instructores deben tener una

preparación específica para poder brindar un servicio adecuado, no sólo en cuanto a la información profesional que manejan, sino también en la forma en que es transmitida dicha información.

Teniendo en cuenta los gimnasios en la actualidad son un mercado que cada día cobra mayor relevancia, experimentando un incremento en la demanda de instructores de sala y entrenadores personalizados que sean capaces de satisfacer las necesidades de cada usuario. Debido a esto, en otros países gran parte de los entrenadores en las salas de los gimnasios son profesionales con una carrera universitaria en el área del entrenamiento o de la salud, “en Brasil por ejemplo, ante una sala de entrenamiento debe haber inexcusablemente un licenciado en educación física y no se expide licencia sin este requisito”. (Peinado, 2008, p.34). Esto permite que el usuario pueda tener mayor confianza en su entrenador sintiéndose más cómodo y seguro durante la práctica.

Viendo de cerca la forma en que crece cada día el mercado de los centros deportivos y gimnasios en Venezuela, y paralelo a esto, la cantidad de personal no calificado para laborar en ellos, podemos hacernos una idea de los efectos que traería el hecho de que se siga manteniendo esta situación.

Por lo antes expuesto, es necesario destacar la importancia de la programación y el control del entrenamiento en un programa de acondicionamiento físico, ya que la correcta elaboración de la misma permitirá al usuario alcanzar los objetivos y metas planteadas al inicio del programa.

Ahora bien, si definimos este proceso, tenemos que según Heredia (2013):

La programación del entrenamiento es el establecimiento y determinación de los elementos y factores que se proponen llevar a cabo (y que previamente son determinados en la planificación, detallando todos los aspectos que concretan la misma) que serán definidos atendiendo a una serie de estructuras y variables que determinarán la periodización. El hecho de que programar implique establecer y determinar las acciones a llevar a cabo implicaría, en el caso del entrenamiento, organizar, de manera concreta y al detalle, todos los elementos y factores que se proponen en la planificación: objetivos, actividades, controles, etc., dándoles un orden, una distribución en el tiempo y una secuenciación de acuerdo con unos

criterios derivados del conocimiento procedente de la investigación en ciencias del ejercicio. (s.p)

Es evidente que el proceso de programación y control del entrenamiento son indispensables para poder obtener los resultados deseados en un programa de acondicionamiento físico. Por lo tanto, es necesario que éste siga un protocolo adecuado y riguroso, el cual es simplemente un conjunto de procedimientos destinados a estandarizar una actividad específica, el cual que incluya desde una evaluación inicial de la persona, donde se apliquen desde encuestas para conocer hábitos y posibles enfermedades de este, hasta la aplicación de una batería de test físicos que nos permitirán valorar su aptitud física.

Es por ello que debido a la carencia de un protocolo que establezca normas a seguir para realizar correctamente un programa de ejercicios individualizado adaptado a las necesidades específicas de cada usuario para alcanzar los objetivos planteados por este. Dentro de este contexto, se puede observar cómo multitud de personas cambian con regularidad tanto de entrenador como de gimnasio, buscando alguien que cubra sus expectativas; y en muchos casos estas personas abandonan los centros por no conseguir lo que buscan.

En el caso específico del Gimnasio P33 Cardio, se puede observar como una gran parte de los entrenadores no utilizan estas herramientas de programación, y en muchos de los casos carecen de los conocimientos teóricos y prácticos esenciales para su utilización. Esto puede traer como consecuencia en primer lugar que las personas abandonen las salas de los gimnasios y por consiguiente la actividad física, por sentirse frustradas al no obtener los resultados deseados o no recibir el servicio que ellas esperan. Y en segundo lugar estar expuestos a padecer lesiones debido a la mala praxis realizada por los entrenadores.

Debido a esto, el autor de la presente investigación considera necesario que se realice cuanto antes una serie de normas a seguir para programar el entrenamiento en este gimnasio con el fin de brindar una atención de calidad y enfocada a conseguir el bienestar de cada uno de los usuarios de estas.

Formulación del Problema

Lo descrito anteriormente, condujo a la siguiente interrogante:

¿Es necesario diseñar un protocolo para la elaboración de programas de entrenamiento en gimnasios de capacidades físicas?

Objetivos de la investigación

Objetivo General

Diseñar un manual de protocolo para la elaboración de programas de entrenamiento en el gimnasio de capacidades físicas P33Cardio en Valencia estado Carabobo.

Objetivos Específicos

1. Diagnosticar la necesidad de un protocolo para el diseño de programas de acondicionamiento físico en el gimnasio de capacidades físicas P33Cardio en Valencia estado Carabobo.
2. Identificar los elementos que deben formar parte de un protocolo para la programación del entrenamiento en el gimnasio de capacidades físicas P33Cardio en Valencia estado Carabobo.
3. Seleccionar el contenido a utilizar para la elaboración de un protocolo para la programación del entrenamiento en el gimnasio de capacidades físicas P33Cardio en Valencia estado Carabobo.
4. Elaborar el diseño de un protocolo para la programación del entrenamiento en el gimnasio de capacidades físicas P33Cardio en Valencia estado Carabobo.

Justificación

Hoy en día debido a la gran cantidad de centros de acondicionamiento y de instructores en las salas de pesas, no sólo basta con formar parte de ellos, es necesario

realizar un trabajo impecable al momento de prescribir la actividad física con el fin de cubrir las necesidades específicas de cada usuario.

La presente investigación se justifica debido a la necesidad de utilizar un protocolo que agrupe todas las normas indispensables en la programación y control del entrenamiento a fin de que los usuarios puedan recibir un servicio de primera calidad que cumpla con todas sus expectativas y le permita alcanzar sus objetivos mediante la implementación de un plan de entrenamiento personalizado.

De allí que el propósito de diseñar un manual de protocolo para la elaboración de programas de entrenamiento en los gimnasios de capacidades físicas consista en crear una guía a aquellos profesionales de la Educación Física que se dediquen a esta área, para que al momento de planificar los entrenamientos puedan implementar un plan verdaderamente personalizado que permita ofrecer un servicio de mayor calidad a los usuarios y a la vez mejorar la credibilidad de estos profesionales.

Además, la investigación aportará información relevante a todos aquellos profesionales de la Educación Física, Fisioterapia, Medicina y carreras afines interesados en incursionar en las ciencias del ejercicio, y específicamente en la programación del entrenamiento, acerca de los pasos a seguir para poder prescribir un programa de entrenamiento con el fin de mejorar la calidad de vida. Asimismo, este material puede ser de gran utilidad a nivel académico ya que la presente investigación representa un aporte debido a que sirve de guía para orientar a futuros egresados de la mención de Educación Física, Deporte y Recreación de la Universidad de Carabobo.

En los gimnasios de capacidades físicas podemos conseguir entrenadores de todo tipo. En la mayoría de los casos son personas sin ningún tipo de titulación, mientras que en otros podemos encontrar profesores de Educación Física y fisioterapeutas que si bien ambos tienen un conocimiento respecto al funcionamiento del cuerpo humano, carecen del conocimiento necesario para la elaboración de un programa de entrenamiento estructurado en base a las cualidades específicas y a las necesidades de cada cliente. Es ahí donde juega un papel fundamental esta investigación, ya que simboliza una contribución teórica relevante, dando

oportunidad a estos profesionales de tener acceso a un material que les permita brindar un mejor servicio a sus clientes.

Finalmente, una investigación como esta es una contribución científica significativa, ya que establece un orden lógico de actuación al momento de elaborar un programa de entrenamiento físico, respaldado por el conocimiento más actual de las ciencias aplicadas al deporte, las cuales deben seguirse al momento de diseñar cualquier plan de entrenamiento con el fin de obtener los mejores resultados.

Áreas y líneas de investigación

El presente estudio se encuentra enmarcado en la cátedra de Ciencias Aplicadas, en la línea de Principios y Sistemas de Entrenamiento ya que con la investigación se pretende elaborar un material de apoyo didáctico que permita la evaluación, planificación y control de la sesión de entrenamiento en el Gimnasio P33Cardio, en Valencia estado Carabobo.

CAPÍTULO II

MARCO TEÓRICO

Según Arias (2012) “El marco teórico o marco referencial es el producto de la revisión documental-bibliográfica, y consiste en una recopilación de ideas, posturas de autores, conceptos y definiciones, que sirven de base a la investigación por realizar.” (p.106). Por tal razón, es necesario delimitar los antecedentes, las bases teóricas, conceptuales y legales que sustentan y complementan la elaboración del presente estudio.

Antecedentes

Actualmente existe gran variedad de investigaciones que se relacionan directamente con los aspectos tratados en el presente trabajo, las cuales servirán de aporte documental para el desarrollo del mismo.

Alfonso (2008) en su Trabajo de Grado titulado “Propuesta de un programa de entrenamiento para desarrollar la resistencia aeróbica en las integrantes de la selección cadete de baloncesto (femenino) del Municipio Paz Castillo Estado Miranda.” presentado en el Colegio Universitario de Los Teques "Cecilio Acosta" (CULTCA), para optar al título de Técnico Superior Universitario en Entrenamiento Deportivo. Este trabajo de investigación se da por medio de una modalidad de proyecto factible apoyado en una investigación de campo, teniendo como objetivo general proponer un programa de entrenamiento para que las integrantes de la selección cadete femenina de baloncesto mejoren específicamente la resistencia con el objeto de alcanzar determinados niveles físicos para futuras competencias.

Esta investigación tuvo como resultado que actualmente son muchas las integrantes de la selección de baloncesto femenino que presentan una deficiencia en la cualidad física de la resistencia para las competencias y no logran resistir la fatiga,

por tal motivo se realiza la propuesta del programa de entrenamiento para así optimizar el funcionamiento del equipo y obtener mejores resultados.

Este trabajo de investigación sustenta el presente proyecto ya que hace referencia a la necesidad de la programación de un entrenamiento para potenciar al máximo una valencia física específica y de esta forma poder obtener los mejores resultados del plan de entrenamiento.

También Cortéz (2008) en su Trabajo de Grado titulado “Aplicación de un plan de entrenamiento para la mejora de la coordinación motora en el lanzamiento y el chut en los estudiantes de la segunda etapa de la Unidad Educativa San Diego de Alcalá” presentado en el Colegio Universitario de Los Teques "Cecilio Acosta" (CULTCA), para optar por el título de Técnico Superior Universitario en Entrenamiento Deportivo bajo la modalidad de investigación de campo de tipo descriptivo. La investigación está enfocada hacia la aplicación de un plan de entrenamiento orientado a la mejora de la coordinación motora, lanzamiento y chut, dirigido a niños y niñas en edades comprendidas entre 10 y 12 años de edad, de la Segunda Etapa de educación, pertenecientes a la población estudiantil de la Unidad Educativa “San Diego de Alcalá”, ubicada en San Diego de los Altos, Municipio Guaicaipuro del Estado Miranda.

El autor concluyó que al culminar la investigación, se observó que la población de estudio mejoró considerablemente el nivel motriz, alcanzando de esta manera los objetivos planteados de manera exitosa.

Esta investigación genera un aporte importante al presente trabajo ya que el objetivo es semejante, pues se busca mejorar la condición motora para dos destrezas específicas mediante la aplicación de un plan de entrenamiento.

De igual manera Carrasco (2008), en su trabajo de grado titulado “Propuesta de un programa de entrenamiento físico-técnico para el desarrollo de la velocidad de desplazamiento a los alumnos del curso fútbol sala I del Colegio Universitario de Los Teques Cecilio Acosta” presentado en el Colegio Universitario de Los Teques "Cecilio Acosta" (CULTCA), para optar al título de Técnico Superior Universitario en Entrenamiento Deportivo, Mención Fútbol Sala. Bajo una modalidad de

investigación de campo, de nivel descriptivo y de diseño no experimental. El objetivo principal es Proponer un Programa de Entrenamiento Físico-Técnico para el Desarrollo de la Velocidad de Desplazamiento en los Alumnos del Curso Fútbol Sala I del Colegio Universitario de Los Teques “Cecilio Acosta”, ya que se observó cierta debilidad en cuanto a la velocidad de desplazamiento en el fútbol sala durante un partido amistoso.

La población fue formada por dieciséis (16) alumnos de la cátedra Fútbol Sala I y con una muestra de diez (10) alumnos obtenidos a través de la aplicación del pre-test conformadas por pruebas de velocidad de desplazamiento en el fútbol sala. Una vez aplicadas estas pruebas se aplicaría el programa de entrenamiento donde ya culminado se emplearía el post-test llegando a la conclusión que la muestra logró satisfactoriamente mejorar los tiempos obtenidos en el pre-test.

Dicha investigación representa un aporte informativo importante al presente trabajo ya que igualmente se busca desarrollar mejoras en el desempeño de una valencia física específica mediante la implementación de un programa de entrenamiento planificado, estructurado y sistematizado.

Así mismo el Trabajo de Grado presentado por Rosi (2009), el cual se tituló “Preparación física especial, barra asimétrica” en la Universidad Nacional Experimental del Yaracuy (UNEY), para optar por el título de Licenciado en Ciencias del Deporte. Trabajo realizado bajo la modalidad de proyecto factible de campo, con apoyo documental, el cual tuvo como objetivo principal presentar un manual que sirva como guía para orientar a los entrenadores con ejercicios de (PFE) en barras asimétricas, requeridos en el proceso de entrenamiento por las gimnastas como un medio para fortalecer los principales grupos musculares que actúan en la ejecución de los ejercicios técnicos.

El autor concluyó que se considera indispensable garantizar la asimilación de los movimientos por medio de una técnica racional, con objeto de que el perfeccionamiento se alcance aplicando métodos modernos de aprendizaje.

Esta investigación es utilizada como referencia, debido a que se vincula directamente con el del presente trabajo al proponer un manual para los entrenadores

donde se expongan diferentes tipos de entrenamiento con el fin de mejorar la fuerza de los principales grupos musculares involucrados en los diferentes movimientos de la especialidad.

Bases Teóricas

Para Arias (2012), “Las bases teóricas implican un desarrollo amplio de los conceptos y proposiciones que conforman el punto de vista o enfoque adoptado, para sustentar o explicar el problema planteado.” (p.107). Dichas teorías contemplan los aspectos que influyen en el área de investigación del presente proyecto, por lo cual resultan un apoyo informativo relevante para el desarrollo del mismo.

Teoría del Entrenamiento Deportivo

Según López (2007), el entrenamiento deportivo es un proceso sistemático y complejo que debe estar muy bien organizado. Para obtener un buen rendimiento, cualquier entrenador o preparador físico debe planificar cronológicamente el proceso global de entrenamiento mediante unas determinadas acciones o pasos a seguir. Éstas son: análisis del deporte o especialidad, diagnóstico del nivel de forma, fijación de objetivos, periodización de la temporada, programación del contenido de los entrenamientos, realización del plan de trabajo y control y evaluación de todo el proceso. Si los resultados no son los adecuados, deberíamos volver a repasar todas las partes del proceso desde el principio, para saber cuál ha sido el error y así poder subsanarlo. (s.p).

Análisis del Deporte

Se deben conocer todas las características de la especialidad que vamos a entrenar (físicas, fisiológicas, de implicación muscular, técnicas, etc.)

Diagnóstico del Nivel de Forma

Se realiza a través de test. Pueden ser pruebas de laboratorio (normalmente realizadas por el equipo médico) y/o de campo. Los test han de dar datos que realmente ofrezcan información útil a los entrenadores.

Fijación de Objetivos

Sin objetivos, sin metas que supongan un reto, la motivación no existe. Es importante que los objetivos sean realistas, motivadores y establecidos mutuamente entre técnicos y deportistas. Además, no puede haber un único objetivo final de temporada. Sería demasiado arriesgado. A lo largo del año hay que ir estableciendo también objetivos parciales, que a medida que se vayan consiguiendo irán aumentando la confianza de los deportistas.

Dentro de este marco, el presente trabajo se ancla en esta teoría ya que cualquier tipo de entrenamiento debe pasar por etapas similares dentro de su programación, permitiéndonos analizar las características del atleta o cliente, evaluar sus capacidades y plantarnos objetivos para de esta forma elaborar el plan de entrenamiento.

Bases Conceptuales

Planificación

La planificación es una práctica que posibilita la gestión. La concebimos como una forma de acción social, intencional y reflexiva que relaciona presente y futuro, conocimiento y acción para alcanzar ciertas situaciones-objetivos en el plano institucional mediante estrategias de conflicto, cooperación o comunicación con otros, según sean las relaciones de poder que se entablen en las interacciones sociales" (Cantero y Celman, 2001; Matus, 1987 citado por Martínez, s.p).

También podemos considerar a la planificación como la piensa Graffe citado por Martínez: "Puede ser concebida como la actividad consciente y científicamente sustentada que realizan los seres humanos para prever el futuro y tomar decisiones en función de alcanzar unos objetivos".

Enfoque normativo programático

El futuro se puede predecir porque se puede controlar. Matus, uno de los teóricos de la planificación de CEPAL en los años 70-80, considera que todo es previsible, panificable y controlable.

Enfoque estratégico

La mirada hacia el horizonte, la visión de largo plazo, la construcción del mañana desde la perspectiva del ahora. En este enfoque se considera que el futuro tiene varias probabilidades, pero no se asigna digamos, valores a cada una de esas posibilidades.

Enfoque situacional

En este enfoque, la situación actual lo es todo. Es punto de partida y determina lo que haya que hacer para lograr los resultados. Es por eso, que esta teoría nos sirve como base, al presentarnos el proceso de planificación, el cual guarda una estrecha relación con el presente proyecto, ya que es mediante ella que podemos analizar la realidad presente del sujeto y de esta forma poder planificar a futuro.

Organización de las cargas

Interconexión de Cargas de Diferentes Direcciones de Trabajo

Es la combinación de diferentes direcciones de trabajo que aseguran la obtención del efecto acumulativo del entrenamiento requerido.

Distribución de las cargas

Para López (2000) Es la forma en que se reparten las cargas en cada periodo, en cada ciclo anual según la periodización y leyes de adaptación a largo plazo del organismo a los estímulos del entrenamiento. Se manejan dos aspectos: carga diluida y carga concentrada.

Carga Diluida: cuando los medios de entrenamiento son repartidos uniformemente en un ciclo de preparación.

Carga Concentrada: cuando los medios de entrenamiento se ubican en etapas definidas en el ciclo anual de preparación.

Como podemos apreciar, el proceso de entrenamiento es complejo, y requiere de una organización específica, por esta razón la teoría descrita nos sirve como base para sustentar la investigación, ya que la para programación de un plan de acondicionamiento es indispensable la correcta organización de las cargas de trabajo, la cual solo se puede dar a través de la evaluación y el control periódico.

Gimnasios y Centros de Fitness y Salud

Heredia y Costa (2007) nos plantean que:

Los gimnasios se han ido convirtiendo en centros de Fitness; ya no son instalaciones donde el individuo se ejercita bajo las directrices de una rutina o la dirección de un profesor (a) en una clase colectiva. Ahora se entiende y atiende al cliente como individuo integral al que no solo se le prescribe entrenamiento en pos de un objetivo físico, sino que se desarrollan hábitos y aptitudes y se aporta información que revierta en una mayor calidad de vida (p.15)

Actualmente los gimnasios ofrecen a los usuarios una amplia gama de opciones que van desde un sinnúmero de actividades colectivas hasta una variedad de equipamiento de toda índole, dándole a estos la oportunidad de ampliar sus alternativas con el fin de permitirles lograr los objetivos planteados, y pudiendo encontrar en estos centros especialistas que los guíen durante todo el camino a fin de alcanzar las metas que se hayan trazado.

Ejercicio Físico

Según Heredia y Costa (2007) “Ejercicio físico se entiende como la actividad física programada, estructurada y cuyo objetivo es adquirir, mantener o mejorar uno o más componentes de la forma física.” (p. 16)

Tomando en cuenta esto, tenemos que el ejercicio físico es una actividad que nos permitirá mediante la estructuración de un programa de acondicionamiento físico que se realice de manera personalizada e individualizada la consecución en un periodo determinado de tiempo de todos y cada uno de los objetivos planteados al inicio de este, teniendo en cuenta las características individuales y las necesidades propias de cada persona. Hoy en día las personas acuden a los centros especializados para realizar ejercicio físico por múltiples razones, entre las que más comúnmente podemos conseguir tenemos la de mejorar su apariencia física, lograr un mayor rendimiento en un deporte específico o con fines de salud, y debido a esto cada día podemos observar a personas de diferentes edades realizando ejercicio físico.

En base a esto se puede inferir que para poder alcanzar los objetivos planteados en un programa de entrenamiento es imprescindible elaborar una estructura del mismo donde se detallen cada uno de dichos objetivos y los métodos que se utilizaran para lograr cumplirlos, tomando en cuenta la individualidad de la persona que será sometida a este régimen de ejercicio físico.

Entrenador Personal

La definición que nos da Isidro (2007) es la siguiente:

El entrenador aquella persona que usa todos los recursos a su alcance y los integra en un programa a la medida e individualizado para una determinada persona. La función del entrenador personal se ha revalorizado hoy en día y cada vez tiene más demanda dentro del área de la actividad física, no solo desde el punto de vista de mejorar el rendimiento, sino también para mejorar la salud. (p. 23)

Debido a la transformación que han sufrido los gimnasios en los últimos años la figura del entrenador ha cambiado drásticamente de ser o bien un monitor de clase grupal o un encargado de todas las personas que entrenan en las instalaciones y que se encargaba de enseñar y monitorear programas estandarizados, a un profesional que se encarga de entrevistar a cada uno de los usuarios con el fin de programar la estructura de cada sesión de entrenamiento en base a las necesidades y capacidades específicas

de cada persona, monitoreando cada una de estas sesiones y llevando un control en el tiempo de los progresos de cada individuo.

Para esto se requiere de una herramienta enfocada en proporcionar a los profesionales de la educación física que se desempeñan en el campo del entrenamiento personal una herramienta de gran utilidad al momento de elaborar programas individualizados que le permitan cubrir las expectativas de cada uno de sus clientes, abordando esta planificación desde las ciencias y no desde el conocimiento empírico.

Contenidos de la Sesión de Entrenamiento

Llucía (2001) plantea que para poder diseñar un programa de entrenamiento o rutina, es necesario conocer en detalle todos y cada uno de los elementos de una sesión. Con frecuencia, el tratamiento o enfoque que reciben dichos elementos por parte de los especialistas en acondicionamiento físico y entrenadores en general, difiere bastante del que tradicionalmente se ha venido desarrollando en el ámbito del culturismo. Ello se debe a la desconfianza que genera el hecho de que los culturistas hayan desarrollado una metodología basada tan solo en la experimentación, al margen, muchas veces, de los postulados científicos.

Es indispensable al momento de realizar el programa que el entrenador conozca tanto los elementos de la sesión como los aspectos propios de su cliente, ya que este presenta características específicas que difieren de una persona a otra, todo ello siempre desde un enfoque científico que le permita desde esta perspectiva elaborar un plan de entrenamiento adecuado y que conlleve al logro de las metas planteadas, y de esta forma satisfacer las demandas de los clientes y permitirle así conservar la confianza que este ha depositado en el entrenador, siendo esta última de gran importancia en la relación entre entrenador-cliente.

Este aspecto resulta ser de gran relevancia ya que es vital que el instructor conozca a profundidad los elementos que conforman la sesión de entrenamiento a fin de poder diseñar un programa perfectamente estructurado que cumpla con los requerimientos específicos de su cliente, el cual a su vez debe conocer para de esta

forma poder proporcionarle la mejor experiencia durante cada sesión y así permitir brindarle un servicio de gran calidad que cumpla con todas las demandas de este y así poder mantener la confianza depositada en él.

Bases Legales

Dentro de la Ley Orgánica de Deporte, Actividad Física y Educación Física (2011) podemos encontrar una serie de artículos que sirven de base para sustentar de forma legal la presente investigación.

Artículo 6. A los efectos de esta Ley se establecen las siguientes definiciones:

- 1. Atleta:** Persona que se dedica fundamentalmente a la práctica de disciplinas deportivas olímpicas, no olímpicas, paralímpicas o no paralímpicas, en forma sistemática y de alto nivel competitivo, que posee aptitudes, formación deportiva, conducta patriótica y que pertenece de forma activa a las preselecciones y selecciones estatales y nacionales en sus diferentes categorías, con el registro de la federación y asociación deportiva correspondiente.
- 2. Deportista:** Persona que realiza habitualmente actividades deportivas para competir o recrearse, pudiendo formar parte de organizaciones deportivas.
- 3. Deportista profesional:** Persona que se dedica a la práctica de un deporte para competir y a cambio percibe una remuneración.
- 4. Practicante:** Persona que en ejecución de una actividad física persigue como fin la recreación, la salud, las interacciones humanas o el desarrollo de hábitos en pro de la cultura ciudadana y la convivencia.
- 5. Entrenador deportivo o entrenadora deportiva:** persona que se dedica fundamentalmente a ejercer la dirección, instrucción y entrenamiento de un deportista individual o de un colectivo de deportistas, deportistas profesionales o atletas.
- 6. Instructores o instructoras:** Son personas naturales debidamente acreditadas para instruir la práctica de actividades físicas o disciplinas deportivas en los establecimientos deportivos.
- 7. Juez o árbitro deportivo y jueza o árbitra deportiva:** persona que se dedica fundamentalmente a cuidar la aplicación de

las reglas que determinan una disciplina deportiva, antes, durante y después de alguna competición.

8. Gloria deportiva: Atleta, deportista o deportista profesional, que durante el desarrollo de alguna disciplina deportiva generó satisfacción y exaltación del sentimiento nacional ante la comunidad internacional, nacional o estatal, mediante hazañas deportivas reconocidas y comprobables, durante competiciones válidas y que, aún en situación de retiro deportivo, manifieste conductas sociales ejemplares.

9. Organizaciones sociales promotoras del deporte: Son las entidades o instancias creadas para la promoción, organización y desarrollo de la actividad física y el deporte, a partir de las iniciativas del pueblo organizado, conforme a las disposiciones legales del derecho privado o las que rigen la organización del Poder Popular.

10. Organizaciones del deporte profesional: Son aquellas constituidas bajo las formas del derecho privado con o sin fines de lucro, con el objeto de organizar la práctica y desarrollo profesional del deporte.

11. Organizaciones deportivas de gestión económica: Son entidades públicas, privadas o socio productivas, creadas bajo formas del derecho privado o conforme a las disposiciones legales sobre el Poder Popular, que se dedican a la producción y comercialización de bienes y servicios asociados a la actividad física y el deporte.

12. Establecimientos deportivos: Son aquellos espacios dotados de infraestructuras deportivas idóneas, equipos especializados y personal técnico calificado, para la prestación del servicio público deportivo. Pertenecen a esta categoría, entre otros, los gimnasios, las academias y las escuelas deportivas. Se excluyen de esta definición los espacios con finalidad deportiva ubicados en clubes sociales, recreacionales y en instalaciones laborales.

Este artículo nos presenta un número de conceptos que nos sirven de base para conocer según la ley la definiciones básicas que debe manejar todo entrenador.

Derecho Universal

Artículo 8. Todas las personas tienen derecho a la educación física, a la práctica de actividades físicas y a desarrollarse en el deporte de su preferencia, sin más limitaciones que las derivadas de sus aptitudes deportivas y capacidades físicas, sin menoscabo del debido resguardo de la moral y el orden público.

El Estado protege y garantiza indeclinablemente este derecho como medio para la cohesión de la identidad nacional, la lealtad a la patria y sus símbolos, el enaltecimiento cultural y social de los ciudadanos y ciudadanas, que posibilita el desarrollo pleno de su personalidad, como herramienta para promover, mejorar y resguardar la salud de la población y la ética, favoreciendo su pleno desarrollo físico y mental como instrumento de combate contra el sedentarismo, la deserción escolar, el ausentismo laboral, los accidentes en el trabajo, el consumismo, el alcoholismo, el tabaquismo, el consumo ilícito de las drogas, la violencia social y la delincuencia.

Asimismo, en este artículo se expresa que todo ciudadano tiene el derecho a participar de cualquier tipo de actividad física sin ser rechazado o discriminado, con fin mejorar su calidad de vida.

Derechos de Entrenadores, Entrenadoras, Jueces, Juezas, Árbitros o Árbitras

Artículo 17. Son derechos de los entrenadores, entrenadoras, jueces, juezas, árbitros o árbitras:

1. El acceso al Sistema Nacional del Deporte, la Actividad Física y la Educación Física, sin más limitaciones que las previstas en la presente Ley y en los reglamentos.
1. Desarrollarse en las disciplinas de su preferencia sin más limitaciones que las derivadas de sus niveles de preparación, experiencias, aptitudes físicas y mentales.
2. El acceso a la capacitación técnica de alto nivel.
3. El acceso y permanencia en el Sistema Educativo Nacional, bajo planes especiales de estudio y formación.
4. El acceso al Sistema de Seguridad Social y al correspondiente aporte patronal.
5. Elevar peticiones ante la Comisión de Justicia Deportiva en los supuestos revistos en la presente Ley y su Reglamento.
6. Elegir a las autoridades de las organizaciones sociales promotoras del deporte de tipo asociativo.
7. Contar con representación en las juntas directivas, consejos de honor y consejos contralores de las organizaciones sociales promotoras del deporte de tipo asociativo.
8. Los demás que establezcan las leyes de la República.
9. Los entrenadores, entrenadoras, jueces, juezas, árbitros o árbitras que ejerzan el voto activo en representación de algunos de estos colectivos, gozarán de estabilidad en el ejercicio de sus

funciones y en su puesto de trabajo, hasta transcurrido un año después de la realización del proceso eleccionario.

Del anterior artículo se pueden extraer todos los derechos que posee el entrenador, los cuales debe ser capaz de hacer que se le respeten.

Deberes de Entrenadores, Entrenadoras, Jueces, Juezas, Árbitros o Árbitras

Artículo 18. Son deberes de los entrenadores, entrenadoras, jueces, juezas, árbitros o árbitras:

1. Ejercer sus actividades responsablemente y llevar una vida íntegra a nivel físico y moral, ajustada a los códigos éticos del deporte, así como a los principios y valores de responsabilidad, justicia, honestidad, solidaridad, compañerismo, tolerancia, cooperación y respeto por los demás.
2. Conocer a fondo las reglas que rige la disciplina deportiva de su especialidad y aplicarlas a cabalidad.
3. Respetar las normas nacionales e internacionales antidopaje y someterse a los controles respectivos así como acatar las normas de protección de riesgos sobre su salud.
4. Atender los requerimientos de índole deportivo que les realicen los y las atletas, así como los y las deportistas.
5. Exaltar el orgullo y gentilicio nacional.
6. Realizar actividades de formación y capacitación que garanticen su mayor eficiencia.
7. Apoyar y participar en las políticas públicas sobre deportes, actividades físicas y educación física, para el desarrollo de los planes de masificación en conjunto con las organizaciones del Poder Popular y demás organizaciones del Sistema Nacional del Deporte, la Actividad Física y la Educación Física.
8. Los demás que establezcan las leyes y reglamentos.

En referencia lo planteado en este artículo, se enumeraran los deberes de los entrenadores y que estos debe cumplir a cabalidad con el fin de respetar la ley y así poder disfrutar de los beneficios que esta les brinda.

Licencia y Supervisión Sobre Actividades de Gestión Económica del Deporte

Artículo 62. Todas las personas naturales o jurídicas indicadas en los numerales 1 y 4 del artículo 61, a los fines de garantizar el efectivo ejercicio del derecho al deporte, la actividad física y la educación física, en condiciones de calidad, especialidad y salubridad, así como de velar por la protección de los derechos de los deportistas, profesionales o no, deben cumplir con los requisitos que indique el Reglamento de esta Ley, a objeto de contar con la autorización del Instituto Nacional de Deportes a fin de llevar a cabo sus actividades económicas, en los términos de la presente Ley, su reglamento y demás actos normativos que se dicten al efecto.

El Estado, por órgano del Instituto Nacional de Deportes, supervisará las condiciones de prestación del servicio público y el ejercicio de la actividad económica de gimnasios, academias, escuelas y similares, clubes, ligas profesionales y de las personas que realicen las actividades indicadas en el artículo 61 de esta Ley, las cuales deben inscribirse y mantener actualizados sus datos en el Registro Nacional de Deporte, la Actividad Física y la Educación Física.

Potestad Disciplinaria

Artículo 71. Están sometidos a la potestad disciplinaria de las organizaciones sociales promotoras del deporte de tipo asociativo, los clubes y ligas profesionales afiliadas a éstas, por la comisión de infracciones a las reglas de juego y competición por faltas deportivas contempladas en los reglamentos de cada entidad o disciplina, así como por la violación de las disposiciones de esta Ley y su Reglamento:

1. Los y las atletas.
2. Los y las deportistas.
3. Los y las deportistas profesionales de los clubes afiliados a las organizaciones sociales promotoras del deporte asociativo.
4. Los entrenadores y entrenadoras.
5. Los jueces o árbitros deportivos y las juezas o árbitras deportivas.
6. El personal técnico de las organizaciones.
7. Los dirigentes afiliados y las dirigentes afiliadas al sistema asociativo.

Podemos extraer del presente artículo que cada una de las personas enumeradas están obligadas a cumplir con las normas de disciplina impuestas y de no hacerlo podrán ser sancionados por la violación de estas como lo dicte la ley

Operacionalización de Variables

Cuadro1

Tabla de operacionalización de las variables

VARIABLES	DEFINICIÓN	DIMENSIONES	INDICADORES
Manual de Instrucción	Explicaciones, paso a paso, de cómo realizar cierta tarea	Explicación Pasos	Orden de las partes
Protocolo	Conjunto de procedimientos destinados a estandarizar una actividad específica. (p.4)	Procedimientos	Formato Pasos predefinidos Secuencia
		Estandarización	Método establecido
Capacidades Físicas	Conjunto de condiciones internas de cada organismo, determinadas genéticamente, que mejoran por medio de entrenamiento preparación física y permiten realizar actividades motrices. (p.3)	Condiciones internas	Fuerza Velocidad Resistencia Capacidad aeróbica Capacidad anaeróbica
Programa de Entrenamiento	Es un modelo establecido y determinado de los elementos y factores que se proponen llevar a cabo y que serán definidos atendiendo a una serie de estructuras y variables que determinarán la periodización. (Heredia, 2013, p.4.)	Elementos del programa	Objetivos Evaluación Dirección Control
		Factores del programa	Sistematicidad Continuidad Recuperación Alimentación
		Estructuras de la periodización	Etapas de preparación general Etapas de preparación específica
		Variables de la periodización	Cargas de entrenamiento Dosificación de las cargas

Rodríguez (2014)

CAPITULO III

MARCO METODOLÓGICO

El marco metodológico está referido a la manera en que se va a realizar el trabajo. En otras palabras, el fin esencial del marco metodológico es explicar en un lenguaje claro y sencillo, los métodos e instrumentos que se emplearan así como el nivel, diseño y enfoque de la investigación.

Hurtado (2000) afirma que: “La metodología es el área del conocimiento que estudia los métodos generales de las disciplinas científicas. La metodología incluye los métodos, las técnicas, las estrategias y los procedimientos que utilizará el investigador para lograr los objetivos”. (p.75)

Naturaleza de la Investigación

Según Hernández y cols (2010):

El enfoque cuantitativo (que representa, como dijimos, un conjunto de procesos) es secuencial y probatorio. Cada etapa precede a la siguiente y no podemos “brincar o eludir” pasos, 3 el orden es riguroso, aunque, desde luego, podemos redefinir alguna fase. Parte de una idea, que va acotándose y, una vez delimitada, se derivan objetivos y preguntas de investigación, se revisa la literatura y se construye un marco o una perspectiva teórica. (p. 4).

Teniendo en cuenta esto, la presente investigación está enmarcada dentro de un enfoque cuantitativo ya que en ella se enumeran siguiendo un orden lógico y de forma sistematizada todos los pasos que deben seguirse para la correcta elaboración de un programa de entrenamiento.

A su vez, se apoya en el método científico ya que este representa una serie ordenada de procedimientos, es decir, que podemos concebir al mismo como una

Estructura o un armazón, formado por reglas y principios coherentemente conectados.

Igualmente, el estudio está enmarcado en la modalidad de proyectos especiales. Al respecto, Upel (2006) afirma que los proyectos especiales permiten la presentación de “trabajos que lleven a creaciones tangibles, susceptibles de ser utilizadas como soluciones a problemas demostrados, o que respondan a necesidades e intereses de tipo cultural” (p. 22).

La presente investigación se ubica en este tipo de estudio ya que se pretende diseñar manual de protocolo para la elaboración de programas de entrenamiento en el Gimnasio de capacidades físicas Cardio P33 en Valencia estado Carabobo.

Diseño de la Investigación

Según Hernández y Cols (2010) la investigación no experimental podría definirse como: “La investigación que se realiza sin manipular deliberadamente variables. Es decir, se trata de estudios donde no hacemos variar en forma intencional las variables independientes para ver su efecto sobre otras variables”. (p. 149)

Además, los estudios no experimentales se dividen en diferentes categorías, de las cuales tenemos que:

Los diseños transeccionales descriptivos tienen como objetivo indagar la incidencia de las modalidades o niveles de una o más variables en una población. El procedimiento consiste en ubicar en una o diversas variables a un grupo de personas u otros seres vivos, objetos, situaciones, contextos, fenómenos, comunidades; y así proporcionar su descripción. (ob. cit.)

Al relacionar estos conceptos con la investigación, se puede observar esta se enmarca en un diseño de investigación no experimental de tipo transeccional descriptivo, ya que se estudia el objeto tal como es, recolectando la información en un solo momento de tiempo y sin influir en las variables, y a su vez se describen todos los procedimientos para elaborar el protocolo

A su vez, también se apoya en un diseño documental porque toda la información contenida en el manual proviene de fuentes documentales, ya que según

Arias (2012): “la investigación documental es un proceso basado en la búsqueda, recuperación, análisis, crítica e interpretación de datos secundarios, es decir, los obtenidos y registrados por otros investigadores en fuentes documentales: impresas, audiovisuales o electrónicas” (p. 27).

Población y Muestra

Se entiende por población: “Un grupo de entidades que tienen algunas características en común, ya sean o no cuantificables”. (Sabino, 2000, p. 148).

En el mismo orden de ideas Arias (2012) define la población como: “Un conjunto finito o infinito de elementos con características comunes para los cuales serán extensivas las conclusiones de la investigación”. (p.81).

Mientras que la muestra hace referencia a: “un subconjunto representativo y finito que se extrae de la población accesible”. (Arias, 2012, p.83).

Teniendo en cuenta los conceptos básicos de población y muestra se puede determinar que la muestra estará dada por un grupo de personas, teniendo en cuenta como criterio de selección, que entrenan en el Gimnasio P33 Cardio; mayores de edad, de ambos sexos, pertenecientes a las 5 categorías delimitadas para la investigación, las cuales están comprendidas por los niveles de entrenamiento principiante, medio y avanzado, por entrenadores y por ex miembros del gimnasio que hayan dejado la práctica sistemática de actividad física, cada nivel contara con 3 informantes, para un total de 15 individuos, los cuales constituirán la muestra de la investigación.

A su vez, la población estará conformada por los 15 usuarios que asisten al Gimnasio P3Cardio en Valencia estado Carabobo.

Técnicas de Recolección de Datos

La técnica empleada para la recolección de datos fue la encuesta y el instrumento el cuestionario.

Cuestionario de Preguntas Cerradas

Arias (2012) señala que la encuesta es: “la modalidad de encuesta que se realiza de forma escrita mediante un instrumento o formato en papel contentivo de una serie de preguntas. Se le denomina cuestionario auto administrado porque debe ser llenado por el encuestado, sin intervención del encuestador”. (p. 74)

Del mismo modo, el mismo Arias (2012) plantea el cuestionario de preguntas cerradas como “aquellas que establecen previamente las opciones de respuesta que puede elegir el encuestado. Estas se clasifican en: dicotómicas: cuando se ofrecen solo dos opciones de respuesta; y de selección simple, cuando se ofrecen varias opciones, pero se escoge una”. (p. 74)

Mediante ella se pudo conocer la realidad del gimnasio y de las personas que a él asisten, permitiéndonos tener una base clara de cuáles son sus necesidades y según ellos cuales son los aspectos más importantes a tomar en cuenta al momento de la programación del entrenamiento, guiándonos siempre por nuestros conocimientos en las ciencias aplicadas a las actividades físicas.

Análisis de los Resultados

La presente investigación tiene como objetivo Elaborar un manual de instrucción para la aplicación de un protocolo para el diseño de planes de entrenamiento en los gimnasios de desarrollo de capacidades físicas, con el fin de brindar una herramienta para la programación del entrenamiento a todos aquellos Licenciados en Educación Física o en carreras afines que desempeñen su labor profesional en el área del entrenamiento personal. Para ello, se analizaron los resultados obtenidos de las encuestas aplicadas en la muestra seleccionada, las cuales fueron estructuradas a partir de la operacionalización de las variables.

Variable: Manual de Instrucción.

Dimensión: Explicación.

Indicadores: Orden de las Partes.

Ítems 1: ¿Considera usted que deba existir una estructura organizada para la atención de una persona que desee realizar actividad física en el gimnasio?

Grafico 1. Ítem 1. Dimensión: explicación.

Cuadro 2

Ítem 1. Dimensión: explicación

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No
1	15	0	100	0

Rodríguez (2014)

Análisis: al analizar el resultado obtenido, este demuestra que el 100 % de la muestra considera necesario la utilización de una estructura organizada para la atención de todas las personas que deseen ingresar al gimnasio.

Variable: Protocolo.

Dimensión: Procedimientos.

Indicadores: Formato, Pasos Predefinidos y Secuencia.

Ítems 2-3-4: ¿Considera usted que deba existir un formato que diagnostique la condición inicial de una persona que desee realizar actividad física en el gimnasio?

¿Considera usted necesario un conjunto de pasos para diagnosticar la condición inicial de una persona que desee realizar actividad física en el gimnasio?

¿Considera usted que deban llevarse a cabo una serie de pasos predefinidos para la elaboración de programas de entrenamiento en el gimnasio?

Grafico 2. Ítem 2, 3 y 4. Dimensión: procedimientos.

Cuadro 3

Ítem 2, 3 y 4. Dimensión: procedimientos

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No
2	14	1	93	7
3	14	1	93	7
4	14	1	93	7

Rodríguez (2014)

Análisis: el resultado de los ítems arroja que en las tres respuestas de la muestra seleccionada, el 93% de los sujetos respondieron de forma afirmativa mientras que solo el 7% consideró que no eran necesarios dichos planteamientos.

Variable: Protocolo.

Dimensión: Estandarización.

Indicadores: Método Establecido.

Ítems 5: ¿Considera que deban emplearse patrones estandarizados para obtener información acerca de una persona que desee realizar actividad física en el gimnasio?

Grafico 3. Ítem 5. Dimensión: estandarización.

Cuadro 4

Ítem 5. Dimensión: estandarización

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No
5	11	4	73	27

Rodríguez (2014)

Análisis: lo recopilado indica que 73% de los sujetos consideraron que si deben utilizarse patrones estandarizados para la evaluación de quienes realicen actividad física, mientras que el 27 % dijeron que no.

Variable: Capacidades Físicas.

Dimensión: Condiciones Internas.

Indicadores: Fuerza, velocidad, resistencia, capacidad aeróbica y capacidad anaeróbica.

Ítems 6-7-8: ¿Cree usted que un entrenador deba conocer las diferentes capacidades físicas para poder llevar a cabo un programa entrenamiento físico en el gimnasio?

¿Considera usted que un programa de entrenamiento deba incluir diferentes sistemas para desarrollar la capacidad aeróbica?

¿Considera usted que un programa de entrenamiento deba incluir diferentes sistemas para desarrollar la capacidad anaeróbica?

Grafico 4. Ítem 6, 7 y 8. Dimensión: condiciones internas.

Cuadro 5

Ítem 6, 7 y 8. Dimensión: condiciones internas

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No
6	15	0	100	0
7	13	2	87	13
8	14	1	93	7

Rodríguez (2014)

Análisis: del total de sujetos encuestados, todos creyeron necesario que un entrenador deba conocer las diferentes capacidades físicas, 87% consideran que se deben emplear diferentes sistemas para desarrollar la capacidad aeróbica mientras que 13% opinaron que no y 93% consideran que se deben emplear diferentes sistemas para desarrollar la capacidad anaeróbica contra 7% que considero que no era necesario.

Variable: programa de entrenamiento.

Dimensión: elementos del programa.

Indicadores: objetivos, evaluación y control.

Ítems: 9-10-11-12-13-14-15 ¿Considera usted que deban plantearse objetivos iniciales antes de elaborar un programa de entrenamiento a una persona que desee realizar actividad física en el gimnasio?

¿Considera usted que se deba conocer el estado de salud inicial de una persona que desee realizar actividad física en el gimnasio?

¿Considera usted que se deba conocer si una persona que desee realizar actividad física en el gimnasio ha tenido alguna intervención quirúrgica?

¿Considera usted que se deba conocer si una persona que desee realizar actividad física en el gimnasio ha sufrido alguna vez una lesión?

¿Considera usted que se deban conocer los antecedentes patológicos de una persona que desee realizar actividad física en el gimnasio?

¿Cree usted que deban realizarse evaluaciones periódicas de las capacidades físicas en el proceso de entrenamiento de una persona que realice actividad física en el gimnasio?

¿Cree usted que aplicando un protocolo inicial se puede contribuir con el control y seguimiento del proceso de entrenamiento de una persona que realice actividad física en el gimnasio?

Grafico 5. Ítem 9, 10, 11, 12, 13, 14 y 15. Dimensión: elementos del programa.

Cuadro 6

Ítem 9, 10, 11, 12, 13, 14 y 15. Dimensión: elementos del programa

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No

9	14	1	93	7
10	15	0	100	0
11	15	0	100	0
12	15	0	100	0
13	12	3	80	20
14	13	2	87	13
15	13	2	87	13

Rodríguez (2014)

Análisis: de la muestra utilizada, 93% de los sujetos opinaron que si debían plantearse objetivos iniciales antes de elaborar un programa de entrenamiento, mientras que solo 7% opino que no, el 100% de la muestra concordaron en que era necesario conocer el estado de salud inicial de la persona que desea realizar actividad física, si esta ha tenido alguna intervención quirúrgica y si esta había sufrido alguna lesión, 80% creen que se deben conocer los antecedentes patológicos de la misma mientras que 20% no lo consideran necesario, y 87% piensan que es oportuno realizar evaluaciones periódicas y que la utilización de un protocolo puede contribuir al control del entrenamiento, mientras que 13% no consideraron estos planteamientos. En función a los resultados, es necesario tener en cuenta el comportamiento de la muestra en cada uno de los ítems para el diseño del protocolo para la elaboración de programas de entrenamiento, ya que todos afirman y consideran importante todos los elementos que debe incluir un programa de entrenamiento.

Variable: programa de entrenamiento.

Dimensión: factores del programa.

Indicadores: sistematicidad, continuidad, recuperación y alimentación.

Ítems: 16-17-18-19. ¿Cree usted que un programa de entrenamiento se deba planificar teniendo en cuenta las diferencias individuales entre cada persona?

¿Cree usted que un programa de entrenamiento deba ejecutarse de forma periódica para obtener los resultados esperados?

¿Considera usted que se deba tomar en cuenta los tiempos de recuperación para diseñar un programa de entrenamiento de una persona que realice actividad física en el gimnasio?

¿Considera usted que un plan nutricional pueda contribuir de forma positiva a una persona que realice actividad física en el gimnasio?

Grafico 6. Ítem 16, 17 y 18. Dimensión: factores del programa.

Cuadro 7

Ítem 16, 17 y 18. Dimensión: factores del programa

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No

16	12	3	80	20
17	14	1	93	7
18	14	1	93	7
19	15	0	100	0

Rodríguez (2014)

Análisis: de los encuestados 80% de ellos creen que es importante tener en cuenta las diferencias individuales de cada persona para diseñar un programa de entrenamiento y 20% creen que no, a 93% de ellos les parece que un programa de entrenamiento se debe ejecutar de forma periódica y que este debe tomar en cuenta los tiempos de recuperación mientras que solo 7% no cree estos aspectos necesarios, y todos consideran que un plan nutricional puede contribuir de forma positiva a quien realice actividad física en el gimnasio.

Variable: programa de entrenamiento.

Dimensión: estructura de la periodización.

Indicadores: etapa de preparación general y etapa de preparación específica.

Ítems: ¿Considera usted que un programa de entrenamiento para una persona que desea realizar actividad física en el gimnasio debe tener diferentes etapas con objetivos específicos?

Gráfico 7. Ítem 20. Dimensión: estructura de la periodización.

Cuadro 8

Ítem 20. Dimensión: estructura de la periodización

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No
20	13	2	87	13

Rodríguez (2014)

Análisis: 87% de los sujetos de la muestra coinciden en que un programa de entrenamiento debe dividirse en diferentes etapas y que estas deben tener objetivos específicos cada una, solo 13 personas opinaron que no.

Variable: programa de entrenamiento.

Dimensión: variables de la periodización.

Indicadores: cargas de entrenamiento y dosificación de las cargas

Ítems: ¿Considera usted un entrenador deba conocer sobre la carga para diseñar un programa de entrenamiento para una persona que realice actividad física en el gimnasio?

Grafico 8. Ítem 21. Dimensión: variables de la periodización.

Cuadro 9

Ítem 21. Dimensión: variables de la periodización

Ítem	Frecuencia		Porcentaje	
	Alternativa		Alternativa	
	Si	No	Si	No
21	15	0	100	0

Rodríguez (2014)

Análisis: todos los integrantes de la muestra consideran que un entrenador debe conocer sobre la carga de entrenamiento para poder diseñar un programa de entrenamiento adecuado a las necesidades de los usuarios del gimnasio.

Al analizar los resultados de todos los ítems, se puede apreciar como más del 80% de la muestra respondió afirmativamente mientras que menos de un 20% lo hizo de forma negativa, esto demuestra que todos los aspectos planteados en la encuesta son de gran importancia y deben ser tomados en cuenta para la elaboración de un programa de entrenamiento.

CONCLUSIONES

Luego de aplicar el cuestionario y analizar los resultados que de este se desprenden, se pudo comprobar que en el gimnasio P33Cardio no se utiliza ninguna herramienta por parte de los entrenadores que les permita recolectar los datos de sus clientes para programar los entrenamientos. De esta forma puede observar que la interrogante planteada al inicio de la investigación fue pertinente, la cual dio la base para la formulación de los objetivos específicos, los cuales dieron dirección a la investigación, y pudieron ser cumplidos ya que:

- Se pudo evidenciar que realmente era necesario la aplicación de un protocolo para la elaboración de programas de entrenamiento.
- Se identificaron los elementos que debe incluir un protocolo para la programación del entrenamiento.
- Al analizar los resultados obtenidos fue posible seleccionar cada uno de los contenidos que debe incluir un protocolo para la programación del entrenamiento.
- Por último, luego de cumplir cada uno de los pasos anteriores se procedió a diseñar el protocolo para la elaboración de programas de entrenamiento en el gimnasio.

Para esto se propone el diseño de un manual que explique de forma detallada la aplicación de este protocolo.

RECOMENDACIONES

A partir de las conclusiones enunciadas se plantea las siguientes recomendaciones:

- Realizar más trabajos de investigación relacionados con el área actividad física para la salud, especialmente en el área de los gimnasios, la cual crece cada día más y necesita de investigaciones novedosas.

- Publicar este tipo de investigación para que tengan un mayor alcance y permita que tanto licenciados en educación, entrenadores y público en general puedan acceder a ellas y estar al conocimiento de todo lo que requiere este proceso de programación.
- Profundizar en esta área dentro de los contenidos de las asignaturas de la mención de Educación Física, Deporte y Recreación, ya que deberían ser los licenciados en Educación Física, los cuales tienen los conocimientos de las ciencias aplicadas al ejercicio necesarios para la programación del entrenamiento los que se encarguen de esta área.
- Promover y estimular la aplicación de este tipo de investigación en los gimnasios y entrenadores, ya que de esta forma podrá brindarse una mejor experiencia a los usuarios dentro de los gimnasios, permitiéndoles alcanzar mejores resultados.

CAPITULO IV

LA PROPUESTA

MANUAL DE PROTOCOLO PARA LA ELABORACIÓN DE PROGRAMAS DE ENTRENAMIENTO EN LOS GIMNASIOS DE CAPACIDADES FÍSICAS

ÍNDICE DEL MANUAL

	pp..
Modelo del programa.....	44
Introducción.....	45
Valoración del estado de salud inicial y condición física.....	46
Encuesta inicial.....	46
Evaluación corporal.....	48
Peso.....	48
Talla.....	48
Pliegues cutáneos.....	49
Circunferencias.....	52
Diagnóstico de las capacidades físicas.....	55
Coordinación.....	55
Resistencia aeróbica.....	56
Fuerza.....	58
Flexibilidad.....	61
Objetivos del programa.....	62
Elaboración del programa de entrenamiento.....	63
Entrenamiento de fuerza.....	63
Entrenamiento de resistencia.....	65
Evaluación y control.....	69

Grafico 9. Modelo del programa

INTRODUCCIÓN

La programación del entrenamiento es un proceso fundamental antes de comenzar cualquier rutina de entrenamiento. A lo largo de los años las ciencias aplicadas al ejercicio han demostrado la importancia de la misma, ya que esta se planifica en base a las características y necesidades específicas de cada individuo, permitiendo de esta forma potenciar al máximo sus capacidades físicas, y hacer un mayor énfasis en las debilidades.

En el presente manual se presenta un modelo de protocolo de actuación frente a una persona que desee realizar actividad física en el gimnasio, a su vez se presentan las instrucciones de cómo debe realizarse cada paso para llegar al resultado final que es el programa de entrenamiento.

Así mismo, representa una herramienta para los Licenciados en Educación Física y entrenadores deportivos que desarrollen su labor profesional en los gimnasios como una guía de gran utilidad para programar los entrenamientos de sus clientes, con el fin de obtener los mejores resultados posibles de estos.

Sistematización del Proceso

Valoración del Estado de Salud Inicial y de la Condición Física

Cuando una persona ingresa por primera vez a un centro de entrenamiento, el entrenador encargado de asistir a esta persona debe conocer una serie de datos de carácter general y específico acerca de su estado de salud actual y de su condición física, que le permitirán elaborar el programa de entrenamiento teniendo en cuenta sus características y necesidades específicas.

Estos datos necesarios para la elaboración del programa de entrenamiento pueden dividirse en tres pasos, bien definidos:

- Recolección de datos generales y del estado de salud actual, mediante la aplicación de una encuesta inicial.
- Evaluación corporal a través de una evaluación descriptiva-cualitativa (características antropométricas)
- Diagnóstico de las capacidades físicas por medio de la observación y de test estandarizados.

Encuesta Inicial

Esta nos permitirá la recolección de aspectos de carácter general y específico acerca del estado de salud inicial de la persona. Se realizará mediante una ficha que puede ser llenada por el entrenador o la persona que desea comenzar el programa y en ella depositará información como sus datos personales, lesiones previas, enfermedades que padezca o haya padecido, entre otras. A continuación se presenta un modelo de encuesta inicial.

Cuadro 10

Ficha de registro y diagnóstico inicial

FICHA DE REGISTRO Y DIAGNÓSTICO INICIAL				
Nombres:		Apellidos:		
Teléfono:		E-mail:		
Fecha de nacimiento:	Edad:	Sexo:		
Dirección:				
Entrenador:		Fecha de inicio:		
<p>Los datos que a continuación se le solicitan son estrictamente confidenciales. Solo serán utilizados para el desarrollo de los programas de entrenamiento más convenientes en base a su situación personal y nivel de salud adecuando los niveles de progresión a los mismos. Se ruega que comuniquen las posibles variaciones que puedan surgir a lo largo del programa.</p>				
¿Número de días de semana disponibles para entrenar?		N°: _____		
¿Cómo calificaría su actividad diaria?		Muy baja___ Baja___ Media___ Alta___		
¿Ha practicado o practica actualmente algún deporte?		Si___ No___ Cual: _____		
¿Ha entrenado alguna vez en un gimnasio?		Si___ No___ Cuánto: _____		
¿Realiza algún control dietético?		Si___ No___ Motivo _____		
¿Ha tenido alguna intervención quirúrgica?		Si___ No___ Motivo: _____		
¿Ha sufrido alguna vez una lesión?		Si___ No___ Tipo: _____		
¿Padece o ha padecido alguna patología?		Si___ No___ Cual: _____		
Cuestionario de Aptitud para la Actividad Física (C-AAF)			Si	No
¿Le ha dicho alguna vez un médico que tiene una enfermedad del corazón y le ha recomendado realizar actividad física solamente con supervisión médica?				
¿Nota dolor en el pecho cuando realiza actividad física?				
¿Ha notado dolor en el pecho en reposo el último mes?				
¿Ha perdido la conciencia o el equilibrio después de notar sensación de mareo?				
¿Tiene algún problema en los huesos o en las articulaciones que podría empeorar a causa de la actividad física que se propone realizar?				
¿Le ha prescrito su médico medicación para la presión arterial o para algún problema del corazón (por ejemplo diuréticos)?				
¿Está al corriente, ya sea por propia experiencia o por indicación de un médico, de cualquier otra razón que le impida hacer ejercicio sin supervisión médica?				
Si ha contestado afirmativamente a algunas de estas preguntas, consulte con el médico antes de iniciar un programa de ejercicio				
Rezones para el inicio del programa:				
Objetivos que pretende alcanzar:				
Pérdida de peso___ Aumento de masa muscular___ Acondicionamiento físico general___				
Complemento deportivo___ Re-acondicionamiento físico___ Otros___				
Firma _____				

Rodríguez (2014)

Evaluación Corporal

Con esta nos referimos a la evaluación de la composición corporal con el fin de poder determinar el estado actual de la persona que desea comenzar un programa de entrenamiento. Es de gran importancia ya que a partir de estos valores podemos establecer el estado ideal en cada uno de los componentes que la constituyen, y gracias a ello fijar los objetivos del programa de entrenamiento.

Esta valoración se hace en dos partes, primero mediante una descripción cualitativa de la forma y proporcionalidad de los segmentos corporales del sujeto, y luego mediante el cálculo específico de la composición corporal a través de las medidas antropométricas, para obtener los datos necesarios para el cálculo de la composición corporal ideal.

A continuación se presentan las diferentes medidas y la forma correcta de tomarlas:

- Peso
- Talla
- Pliegues cutáneos
- Circunferencias

Peso

El sujeto situado en el centro de la plataforma de la balanza, sin estar su cuerpo en contacto con nada que este a su alrededor, equilibrar el peso con los contrapesos de la balanza y realizar la lectura (González y Ceballos, 2003).

Talla

El sujeto debe estar descalzo o con medias finas, poca vestimenta para observar la colocación del cuerpo, el cabello de modo tal que no obstaculice la medición, sin ningún tipo de accesorio. El sujeto se coloca de pie sobre una superficie plana en ángulo recto con la parte vertical del instrumento, los talones unidos tocando la base de la parte vertical del instrumento, si el sujeto tiene las piernas valgas, los bordes mediales de las rodillas deben estar en contacto, pero no superpuestos. Las escápulas,

nalgas y parte posterior del cráneo deben estar en un mismo plano vertical y en contacto con el instrumento. El peso del cuerpo debe estar distribuido de modo igual entre ambos pies y la cabeza orientada en el plano de Frankfort. Los brazos deben estar colgando libremente a ambos lados del cuerpo. Deslizar la varilla móvil del antropómetro hasta tocar el vertex; realizar la lectura (González y Ceballos, 2003).

Mediante estas dos medidas podemos calcular el Índice de Masa Corporal (IMC), el cual relaciona el peso y la estatura (Alba, 2005. P. 165), se utiliza para medir el nivel de sobrepeso. Es un buen referente de la obesidad pero no está exento de errores, ya que una persona con una gran cantidad de masa muscular y de baja estatura podría arrojar un valor de obesidad sin que en realidad sea así. Su cálculo se realice mediante la siguiente ecuación:

$$\text{IMC} = \text{peso corporal (Kg)} / \text{estatura}^2 (\text{m}^2)$$

Clasificación del IMC:

Cuadro 11

Clasificación del IMC

Bajo peso	Normo peso	Sobrepeso	Obeso leve	Obeso moderado	Obeso severo	Obeso mórbido
- 20	20 – 25	25 – 29.9	30 – 34.9	35 – 39.9	40 – 50	+50

Adaptado de Alba (2005)

Pliegues cutáneos

Tríceps

El sujeto de pie, con el antebrazo flexionado en ángulo recto con relación al brazo. Con la cinta métrica determinar la distancia entre el acromio y el olecranon a lo largo de la parte posterior del brazo y marcar el punto en la mitad de esa distancia, sobre la parte posterior del brazo sobre el músculo tríceps. Debe tenerse cuidado de que el tejido adiposo este separado del músculo subyacente. Las ramas del calibrador se colocan sobre la marca realizada.

Subescapular

La localización del sitio en el ángulo inferior de la escápula, un centímetro debajo de su vértice, de forma diagonal (ángulo de 45 grados) siguiendo las líneas de clivaje de la piel. El sujeto de pie, confortablemente erecto, con hombros y brazos relajados. Las ramas del calibrador se aplican un centímetro por debajo del pulgar y el índice, que agarran el pliegue.

Supra ilíaco

La posición del sujeto es la postura estándar erecta, el pliegue tomado en la línea axilar anterior, con una dirección cercana a la horizontal pero que debe seguir las líneas de clivaje natural de la piel, que usualmente esta de 20 a 40 grados desde la horizontal y se extienden medialmente hacia abajo.

Abdominal

Se localiza en el punto situado al lado derecho del ombligo, en el mismo nivel de este, adyacente al ombligo pero sin interesar el tejido periférico, la dirección es vertical. El sujeto en posición estándar erecta, marcar el sitio y proceder a la medición.

Muslo

La medición debe tomarse con el sujeto de pie y en una dirección vertical para el pliegue, la extremidad derecha debe estar relajada, la rodilla ligeramente flexionada y el pie en posición plana, esto se logra apoyando el pie sobre un banquillo o plataforma de aproximadamente 20 centímetros de altura.

Pantorrilla

El sujeto debe estar sentado, con la pierna derecha flexionada en ángulo de 90 grados, el pie debe estar descansando sobre el piso (una variante de esta posición es el sujeto de pie, con el pie derecho descansando sobre una plataforma, de modo que la rodilla derecha y la cadera estén flexionadas en un ángulo de 90 grados). El sujeto colocado en la posición antes señalada y cuidando que exista suficiente separación entre ambas piernas para permitir una correcta manipulación del calibrador. El pliegue se toma verticalmente, siguiendo la dirección del eje longitudinal de la pierna, sobre la marca realizada.

Tomados de González y Ceballos (2003)

Estas mediciones se utilizaran para el cálculo del % de grasa corporal, el cual nos permitirá conocer la cantidad precisa de grasa que posee cada persona. Este valor junto con el IMC predice de mejor forma el nivel de obesidad. Alba (2005) propone la utilización de la ecuación de Yuhaz:

Cuadro 12

Ecuaciones para calcular el % de grasa corporal según Yuhaz

Genero	Edad, años	Ecuación % grasa
Masculino	18 a30	= suma se los pliegues x 0.097 + 3.64
Masculino	+ 30	= suma se los pliegues x 0.1066 + 4.975
Femenino	18 a 30	= suma se los pliegues x 0.217 – 4.47
Femenino	+ 30	= suma se los pliegues x 0.224 – 2.8

Alba (2005)

Cuadro 13.

Clasificación del % de grasa ideal en hombres

Edad	Excelente	Buena	Moderada	Sobrepeso	Sobrepeso excesivo
- 19	12	12.1 – 17	17.1 – 22	22.1 – 27	+27
20 – 29	13	13.1 – 18	18.1 – 23	23.1 – 28	+28
30 – 39	14	14.1 – 19	19.1 – 24	24.1 – 29	+29
40 – 49	15	15.1 – 20	20.1 – 25	25.1 – 30	+30
+50	16	16.1 – 21	21.1 – 26	26.1 – 31	+31

Hoeger (2013)

Cuadro 14.

Clasificación del % de grasa ideal en mujeres

Edad	Excelente	Buena	Moderada	Sobrepeso	Sobrepeso excesivo
- 19	17	17.1 – 22	22.1 – 27	27.1 – 27	+32
20 – 29	18	18.1 – 23	23.1 – 28	28.1 – 28	+33
30 – 39	19	19.1 – 24	24.1 – 29	29.1 – 29	+34
40 – 49	20	20.1 – 25	25.1 – 30	30.1 – 30	+35
+50	21	21.1 – 26	26.1 – 31	31.1 – 31	+36

Hoeger (2013)

Circunferencias

Muslo máximo

El sujeto debe estar de pie, recto, las piernas ligeramente separadas y el peso corporal igualmente repartido entre ambos pies. La cinta se coloca en un nivel 1 ó 2 centímetros debajo de la línea glútea o sobre la unión de la protuberancia del músculo glúteo con el muslo. La medición se hace perpendicularmente al eje longitudinal del fémur. (Malagón, 2004, p. 40).

Pantorrilla

Malagón (2004) expone que el evaluado debe tener la rodilla flexionada a 90° o sentado sobre una mesa, con las piernas colgando libremente o de pie en posición antropométrica. La cinta rodea la zona de máximo volumen, formando un plano que es perpendicular al eje longitudinal de la pierna. (p. 39)

Brazo relajado

Según Malagón (2004) esta medición se debe realizar de la siguiente forma: en posición de atención antropométrica, debe marcarse el punto meso braquial, ubicado en la mitad de la distancia entre el acromion y el olecranon, con el brazo relajado y colgado libremente, se pasa la cinta alrededor del brazo, de modo que toque la piel, pero si comprimir el tejido.

A partir de estos tres perímetros se calcula la masa muscular mediante la ecuación de Doupe, propuesta por Alba (2005):

$$\text{Masa Muscular (g)} =$$

$$\text{Estatura (cm)} \times (0.031 \times \text{MUTHG}^2) + 0.064 \times \text{CCG}^2 + 0.089 \times \text{CAG}^2 - 3.006$$

Dónde:

MUTHG = perímetro de muslo máximo corregido por pliegue supra-espinal.

CCG = perímetro de pantorrilla corregido por pliegue homónimo.

CAG = perímetro de brazo relajado por pliegue de tríceps.

Perímetro corregido = perímetro de miembro (en cm) – pliegue del miembro (cm) X Pi (3.14)

A través del cálculo del porcentaje de grasa corporal se pueden obtener dos valores más de gran importancia, el índice AKS o índice de masa activa y el peso corporal ideal.

El índice AKS refleja las variaciones en la masa muscular, y se calcula de la siguiente forma (Alba, 2005, p. 175):

$$\text{Masa corporal activa (Kg)} \times 100 / \text{estatura}^3 \text{ (cm}^3\text{)}$$

Dónde:

Peso de grasa corporal:

$$\text{Peso de grasa corporal (Kg)} = \% \text{ grasa} / 100 \times \text{peso corporal (Kg)}$$

Masa corporal activa o masa magra:

$$\% \text{ masa corporal activa} = 100 - \% \text{ grasa}$$

$$\text{Peso masa corporal activa} = \text{peso corporal (Kg)} - \text{peso graso (Kg)}$$

El peso corporal ideal se basa en la relación entre el peso corporal magro y el % de grasa deseable, la fórmula para calcularlo se presenta a continuación (Alba, 2005, p. 183):

$$\begin{aligned} &\text{Peso corporal ideal (Kg)} = \\ &(\text{100} - \% \text{ grasa actual}) / (\text{100} - \% \text{ grasa ideal}) \times \text{peso corporal actual (Kg)} \end{aligned}$$

Al igual que la encuesta inicial, para este paso se utilizara una ficha para la recogida de los datos y análisis

Cuadro 15

Ficha de evaluación corporal

FICHA DE EVALUACIÓN CORPORAL					
Nombres:		Apellidos:			
Fecha de nacimiento:		Edad:			
Entrenador:		Fecha de inicio:			
Sexo:	Talla:	Peso:			
IMC:		Clasificación:			
EVALUACIÓN CUALITATIVA					
Proporcionalidad		Observaciones:			
COMPOSICIÓN CORPORAL					
% grasa ideal:		% grasa actual:		Kg grasa:	
Pliegues cutáneos					
Pliegue	Medida (mm)		Pliegue	Medida (mm)	
CIRCUNFERENCIAS					
Circunferencia	Medida		Circunferencia	Medida	
Índice A.K.S.:			Peso corporal ideal:		

Rodríguez (2014)

Esta planilla puede elaborarse en una hoja de cálculo, facilitando el proceso y ahorrando tiempo al entrenador ya que en esta se cargarán las ecuaciones y solo se necesitará vaciar los datos de las evaluaciones.

Diagnóstico de las Capacidades Físicas

El diagnóstico de las capacidades físicas representa el último paso de la evaluación del sujeto que desea iniciar un programa de entrenamiento en el gimnasio, en este paso se aplicará una serie de test o pruebas para valorar la condición física del individuo, específicamente de las capacidades físicas que queremos desarrollar conforme a los objetivos que este pretende alcanzar, siempre apoyándonos en la observación como la principal herramienta de evaluación, previa a la aplicación a cualquier test de aptitud física, ya que mediante esta se podrá determinar si este está apto para la realización de una prueba de esfuerzo que requiera de una correcta ejecución de los ejercicios involucrados.

Estas pruebas de valoración están divididas y agrupadas de acuerdo a la capacidad física que evalúen, para fines de este manual, la delimitación será la siguiente:

- Evaluación de la coordinación.
- Test para evaluar la resistencia aeróbica.
- Test para evaluar la fuerza.
- Test para evaluar la flexibilidad.

Coordinación

La coordinación es una capacidad física que hace referencia al acto de realizar adecuadamente una tarea motriz, esta será la primera capacidad física a evaluar en todos los sujetos, ya que solo si tienen un buen dominio de ella, serán capaces de poder efectuar otras pruebas que requieran un completo dominio de la ejecución de los movimientos. Para esto se recurrirá a la observación y a la experiencia con el fin de determinar si la persona reúne los requisitos para la aplicación de cualquier otra prueba de valoración.

Resistencia Aeróbica

Esta es la capacidad de organismo de realizar esfuerzos repetidos durante un largo periodo de tiempo, a una cierta intensidad y en equilibrio de oxígeno, es decir, que la energía suministrada para la actividad sea suministrada por el sistema aeróbico. (Hoeger, 2013, p. 186)

El nivel de resistencia se representa por medio de la capacidad aeróbica, a través del consumo de oxígeno máximo o VO₂max., y su unidad de medida se expresa de dos formas, relativa en ml/kg/min y absoluta en L/min, siendo la más utilizada la forma relativa.

Es de gran importancia el cálculo de la capacidad aeróbica, ya que al conocerla, esto nos dará no solo un estimado de la condición física del sujeto si no que nos permitirá usar estos valores para programar eficientemente las sesiones de entrenamiento cardiovascular (véase apartado sobre programación del entrenamiento).

Para la determinación de la capacidad aeróbica se pueden emplear una gran variedad de test, de los cuales se presentan 3, por requerir de implementos que se pueden conseguir con facilidad en un gimnasio o que pueden ser adquiridos por el entrenador sin mayor dificultad.

Test en Trotadora de Astrand

Se inicia a una velocidad de 8.05 km/h (5MPH) y con un inclinación de 0 grados. A los 3 minutos se incrementa solo la inclinación a 2.5% y cada 2 minutos se continua aumentando la misma en 2.5%.

Se registra el tiempo desde el inicio del test hasta que el examinado se agota.

A partir del tiempo total del test se estima el VO₂max., mediante la siguiente fórmula:

$$\text{VO}_2\text{max. (ml/kg/min)} = (T \times 1.444) + 14.99$$

Dónde:

T es tiempo expresado en minutos y fracción (min + seg/60)

Test de Escalón de Tres Minutos

Se requiere un escalón de 40 cm de altura y un cronometro.

Se realizan ascensos y descensos sobre el escalón durante 3 minutos a una frecuencia de 24 ciclos/min en el género masculino y 22 en el femenino.

Se cuentan las pulsaciones cardiacas entre los segundos 5 y 20 de la recuperación, multiplicándose luego por 4 para obtener pul/min.

El VO₂max., se puede estimar mediante la siguiente fórmula:

Masculino:

$$\text{VO}_2\text{max. (ml/kg/min)} = 111.33 - 0.42 \times \text{pul/min}$$

Femenino:

$$\text{VO}_2\text{max. (ml/kg/min)} = 65.81 - 0.1847 \times \text{pul/min}$$

Test Progresivo de Leger

Es un test colectivo que no requiere un gran espacio para su ejecución. Su metodología consiste en realizar carrera de ida y vuelta entre dos líneas paralelas separadas entre sí 20 metros. Los examinados se desplazan simultáneamente siguiendo sonidos que emite una cinta, los cuales indican la partida desde cada línea.

Se exige llegar a la línea contraria antes o justo con el siguiente sonido. Cada etapa dura un minuto, la velocidad inicial de desplazamiento es 8.5 km/h., aumentando 0.5 km/h de una carga a otra. El test finaliza cuando los examinados se retrasan 3 veces seguidas a los sonidos.

El resultado es la velocidad de la etapa en que cada evaluado se agota. El máximo consumo de oxígeno puede ser estimado por medio de las siguientes ecuaciones:

$$\text{VO}_2\text{max. (ml/kg/min)} = 5.86 \times V_f - 19.46$$

$$\text{VO2max. (ml/kg/min)} = -24.4 + 6X \text{ Vf}$$

Con personas de 8 a 19 años se utilizará la siguiente fórmula:

$$\text{VO2max. (ml/kg/min)} = 31.025 + (3.238 \times \text{Vf}) - (3.248 \times \text{E}) + (0.1536 \times \text{Vf} \times \text{E})$$

En donde:

Vf es la velocidad de la última etapa alcanzada por cada evaluado expresada en Km/h.

E es la edad en años.

Todos los test fueron tomados de Alba (2005).

Fuerza

La fuerza puede entenderse desde dos puntos de vista, mecánico; que hace referencia a la capacidad de modificar el estado de reposo o de movimiento de un cuerpo, así como la causa capaz de deformar los cuerpos, y fisiológico; que se entiende como la capacidad de un músculo para generar tensión. Si se analizan estas definiciones por separado y se relacionan, se puede obtener un concepto más acertado de fuerza muscular, la cual es el resultado de la acción muscular sobre las resistencias externas, que pueden ser el propio peso corporal o cualquier otra resistencia o artefacto ajeno al sujeto (González-Badillo en López Chicharro, 2008).

La fuerza es una de las capacidades físicas a desarrollar, debido a que de esta dependen otras capacidades como la potencia, velocidad e incluso la resistencia muscular. Dentro de los gimnasios es una de las cualidades más demandadas, estando entre los objetivos más comunes de los usuarios la mejora de la fuerza, la hipertrofia muscular y el tono muscular.

Protocolo de 1RM (repetición máxima) o Múltiples RM

Este es uno de los métodos más aceptados y utilizados universalmente para evaluar la fuerza máxima. La repetición máxima o 1RM de una persona en un ejercicio específico representa el peso con el que el sujeto solo puede realizar una repetición y no más, en determinado ejercicio, y por lo tanto representa la fuerza máxima del sujeto en ese ejercicio. (Brown, 2007) Por lo tanto las múltiples RM harán referencia a un número determinado de repeticiones y no más de ese número para un ejercicio específico, es decir “n” veces y no “n+1” ni “n-1”. (Tous, 1999, citado por Peinado, 2008, p. 342)

Protocolo de 1RM

Según Vidal (En Peinado, 2008, p.342)

- Calentamiento general ligero (5 min.) y específico articular
- 5 repeticiones al 60% conocido o percibido.
- De 1 a 3 minutos de descanso. Estiramientos entre series.
- 3 repeticiones al 80%.
- De 2 a 3 minutos de descanso. Estiramientos entre series.
- 1 repetición al 90%.
- De 3 a 5 minutos de descanso. Estiramientos entre series.
- 1Rm
- Estiramientos y enfriamiento.

Protocolo de Múltiples RM

Para la aplicación del protocolo de múltiples RM, se siguen los mismos parámetros que para el de 1RM con la diferencia de que se graduara la carga para realizar el número de repeticiones establecidas, y luego se establecerá el 1RM por medio de las tablas que correlacionan el % de 1RM con los múltiples RM. A continuación se presenta una tabla, adaptada de Baechle y Earle (2007) en la que se representa la relación entre el % de 1RM en función de series submáximas y los diferentes objetivos del entrenamiento.

Cuadro 16

Relación entre el % de 1RM en función de series submáximas y los diferentes objetivos del entrenamiento.

%1RM	# RM	Objetivos
100	1	Fuerza
95	2	
93	3	
90	4	
87	5	
85	6	Hipertrofia
83	7	
80	8	
77	9	
75	10	
70	11	
67	12	
65	+15	Resistencia muscular localizada

Adaptado de Baechle y Earle (2007)

Autoevaluación

Según plantea Brown (2007) la autoevaluación representa el método más sencillo y fácil de aplicar, no requiere de aditamentos extras ni de seguir una serie de pasos, este es quizás el método más adecuado para los principiantes o personas que no quieran aumentos muy significativos en la fuerza o hipertrofia, y además es realizado por el mismo usuario.

Este método consiste en tratar de realizar el número de repeticiones propuesto por el entrenador de acuerdo al objetivo específico, el sujeto deberá tratar de realizar todas las repeticiones manteniendo una correcta ejecución, si logra realizar fácilmente todas o no puede lograrlo, este deberá ajustar la carga al número de repeticiones establecido.

Flexibilidad

La flexibilidad muscular es según Hoeger (2013) “es la habilidad para llevar a cabo movimientos con la mayor amplitud posible sin forzar excesivamente músculos

y articulaciones” (p. 53). Esta es una de las cualidades a las que menos atención se presta en los programas de entrenamiento en los gimnasios, siendo fundamental para correcta ejecución de múltiples ejercicios que requieren de una amplitud articular importante.

El protocolo seleccionado para evaluar la flexibilidad es el test Sit and Reach.

Test Sit and Reach

Se requiere un cajón con la varilla de marcas.

El examinado se sienta en el suelo con la espalda y la cabeza en contacto con una pared, las piernas completamente extendidas y las plantas de los pies en contacto con el cajón del test.

Las manos se colocan unas sobre otra estirando los brazos hacia adelante, pero manteniendo la cabeza y la espalda en contacto con la pared. Se mide la distancia desde la punta de los dedos hasta el borde del cajón la cual se considera el valor cero.

Se realiza de forma lenta una flexión hacia delante tratando de extenderse lo más posible. Se mantiene esta posición durante 2 segundos. Se repite 3 veces el movimiento y se escoge el mejor resultado.

Si no llega a tocar el borde del cajón se dan valores negativos.

Tomado de Alba (2005)

A continuación se muestra una ficha para la recolección de datos de las pruebas físicas realizadas

Cuadro 17

Ficha diagnóstico de las capacidades físicas

FICHA DIAGNÓSTICO DE LAS CAPACIDADES FÍSICAS			
Nombres:		Apellidos:	
Fecha de nacimiento:	Edad:	Sexo:	
Entrenador:		Fecha de inicio:	
FCmax:		FCrep:	
EVALUACIÓN CUALITATIVA			

Coordinación	Observaciones:		
EVALUACIÓN DE LAS CAPACIDADES FÍSICAS			
Resistencia aeróbica			
Test de Astrand	Tiempo		VO2max
Test de Escalón	FC		VO2max
Test de Leger	Velocidad	Edad	VO2max
FUERZA			
Test de RM			
Ejercicio	#RM		Peso
FLEXIBILIDAD			
Test de Sit and Reach			

Rodríguez (2014)

Objetivos del Programa de Entrenamiento

Los objetivos de un programa de entrenamiento son simplemente las metas que se desean alcanzar, para poder plantearse esas metas se debe tener en cuenta los objetivos iniciales que plantea la persona que desea comenzar el programa y los que se puedan desprender del proceso de evaluación, en el cual observaran los puntos débiles del individuo, los cuales pueden ser limitantes para el alcance de estos objetivos iniciales. Es por ello que esta parte es tan importante para la elaboración del programa, ya que estos darán la dirección que debe seguir este.

Elaboración del Programa

Para elaborar un programa de entrenamiento debemos tomar en cuenta diferentes elementos y factores que son determinantes para obtener los resultados esperados, estos elementos son los objetivos, la dirección, la evaluación y el control, los cuales nos permitirán elaborar un programa orientado a satisfacer las necesidades del usuario del gimnasio, a su vez los factores que intervienen durante este programa determinaran que los objetivos sean alcanzados, y son la sistematicidad, la continuidad, la recuperación y la alimentación, estos deben ser controlados periódicamente con el fin de lograr las metas planteadas.

Si bien un programa de entrenamiento en un puede tener múltiples objetivos, este puede dividirse en dos fases bien demarcadas, el entrenamiento de fuerza, que es aquel en el que se emplean artefactos como barras, pesas, mancuernas, ligas y hasta el propio peso del cuerpo para favorecer los aspectos estructurales del cuerpo, y el entrenamiento de resistencia cardiovascular, en el cual se pueden emplear aparatos como trotadora, bicicleta, maquina elíptica, escaladora o incluso actividades como correr o nadar si el gimnasio cuenta con los espacios adecuados para esto, con el fin de mejorar los aspectos funcionales del organismo.

Cada una de estas fases debe contar con un objetivo, diferentes acentos, una dirección, y una macroestructura que nos permita organizar todos estos aspectos.

Entrenamiento de Fuerza

Como ya se mencionó el entrenamiento de fuerza hace referencia al que se realiza con ayuda de implementos que representan una sobrecarga y hasta incluso con el propio peso corporal, con el fin de obtener mejoras a nivel de las estructuras corporales o del sistema nervioso.

Para la elaboración del programa de entrenamiento de fuerza debe establecerse primero el objetivo general del mismo, el cual puede ser aumento de la masa muscular, fuerza o resistencia muscular localizada, o una combinación de estas. Los acentos determinaran las diferentes tareas que deben cumplirse y que son necesarias para el alcance de los objetivos y serán específicos para cada persona. Estos dos

aspectos determinaran la dirección que debe llevar el entrenamiento. Y por último se llenara una ficha que representa la macroestructura del entrenamiento, en donde se especifican las diferentes etapas y métodos a emplear.

A continuación se presentan dos formatos para la programación del entrenamiento de fuerza, uno general donde se delimitaran el tiempo, las fases y los controles del entrenamiento y uno específico donde se especificaran las cargas de entrenamiento y los métodos a emplear en un bloque de 4 semanas, para esto el entrenador deberá rellenar en las casillas en blanco de dicho formato.

Cuadro 18

Programa general del entrenamiento

PROGRAMA GENERAL DEL ENTRENAMIENTO													
Nombres:						Apellidos:							
Entrenador:						Fecha de inicio/fin:							
Objetivo:													
ESTRUCTURA TRIMESTRAL													
Meses													
Fecha	Lun.												
	Dom.												
Semanas													
Fases													
Controles													

Rodríguez (2014)

Cuadro 19

Programa específico de entrenamiento

PROGRAMA ESPECÍFICO DE ENTRENAMIENTO				
Nombres:			Apellidos:	
Entrenador:			Fecha de inicio/fin:	
Objetivo:				
ESTRUCTURA MENSUAL				
Semana	1	2	3	4
Fecha				
Intensidad				
Volumen				

Métodos				
---------	--	--	--	--

Rodríguez (2014)

Entrenamiento de Resistencia

El entrenamiento de resistencia es aquel en el que emplea el sistema aeróbico para obtener la energía necesaria para llevarse a cabo.

Este tipo de entrenamiento es utilizado principalmente con dos objetivos específicos, la mejora de los sistemas funcionales del organismo, y el de mejorar la composición corporal, especialmente la disminución de tejido graso. (López, 2007 y Peinado, 2008)

Para poder llevar a cabo un programa de entrenamiento de la resistencia eficiente, deben tomarse en cuenta los diferentes aspectos que lo componen, la intensidad de trabajo, el tiempo, la distancia, la velocidad y la FC de entrenamiento, si se manejan correctamente estas variables se pueden obtener mejores resultados.

En la obra “Conceptos básicos del entrenamiento con cargas” Peinado (2008) nos presenta una metodología que permite prescribir el entrenamiento de resistencia con el fin de perder peso corporal, para llevarla a cabo es necesario que antes se tengan en cuenta las siguientes consideraciones.

- Existe una relación entre el consumo de oxígeno y la velocidad de carrera, aquí se presentan las ecuaciones para calcularlo.
- Caminando: $VO_2 = V \text{ (m/min)} \times 0.1 + 3.5 \text{ (ml/kg/min)}$
- Corriendo: $VO_2 = V \text{ (m/min)} \times 0.2 + 3.5 \text{ (ml/kg/min)}$
- Se estima que 1 g de grasas equivale a 9 Kcal, pero como su almacenamiento en el tejido adiposo no es 100% de ácidos grasos, su equivalencia en el gasto es de 7.7 Kcal/g de grasas.
- Estimación del gasto energético a partir del consumo de oxígeno según ACSM.

Gasto energético (Kcal) =

$$VO_2 \text{ (ml/kg/min)} / 1000 \text{ (ml/l)} \times 5 \text{ (Kcal/l)} \times \text{peso corporal (Kg)} \times \text{tiempo (min)}$$

Los datos acerca de la tasa metabólica basal (TMB) y el gasto calórico de las actividades diarias pueden ser calculados mediante una ecuación sencilla, y la ingesta calórica deberá ser aportada por un nutricionista.

Hombres:

$$66.5 + 13.7 \times \text{Peso (Kg)} + 5 \times \text{Altura (cm)} - 6.8 \times \text{edad (años)}$$

Mujeres:

$$655.1 + 9.56 \times \text{Peso (Kg)} + 1.85 \times \text{Altura (cm)} - 4.7 \text{ edad (años)}$$

A continuación se presenta dicha metodología, la cual no está exenta de error pero representa una buena aproximación para el control del peso. A través de un ejemplo se explicara de manera más sencilla.

Imaginemos un hombre de **24 años**, peso **85 kg**, altura **175 cm**, frecuencia cardiaca en reposo de **80 pul/min** y una frecuencia cardiaca máxima estimada de (220-edad) de **196 pul/min**. El objetivo es bajar 5 Kg en 3 meses, con una frecuencia de entrenamiento de 4 días por semana:

Previamente se determinó su VO₂max., el cual fue de **VO₂max.: 38 ml/kg/min**.

Con todos estos datos se seguirán una secuencia de pasos para determinar las diferentes variables del entrenamiento.

1. El gasto energético total. Si un gramo de grasa equivale a 7.7 Kcal, los 5000 g que debe perder serán **38500 Kcal**. Se debe dividir el gasto energético total entre los 3 meses de entrenamiento, podrá repartirse de igual forma toso los meses o hacerse de forma progresiva y asignar un porcentaje del total a cada mes.

Cuadro 20
Gasto energético total

	Mes	Mes 2	Mes 3
Gasto energético (Kcal)	11550	11550	15400
% de gasto respecto al total	30%	30%	40%

Adaptado de Peinado (2008)

2. Días de entrenamiento. Si para fines prácticos consideramos que cada mes tiene 4 semanas y cada semana se entrenaran 4 días, y el programa durara 3 meses, se tendrá un total de 48 días de entrenamiento.

3. Kcal por día de entrenamiento. Según la división anterior cada día de entrenamiento cuantas Kcal se deberán consumir.

Cuadro 21
Días de entrenamiento

	Mes 1	Mes 2	Mes 3
Gasto energético (Kcal)	11550	11550	15400
Días de entrenamiento	16	16	16
Kcal/día de entrenamiento	722	722	963

Adaptado de Peinado (2008)

4. Calculo del tiempo de carrera. Lo primero será determinar la intensidad de trabajo, luego con el valor de VO2max. multiplicado por la intensidad se obtienen el VO2 de trabajo, y al despejar el tiempo de la fórmula de gasto energético se consigue el tiempo de entrenamiento diario.

$$\text{Tiempo (min)} =$$

$$\frac{\text{Gasto energético (Kcal)} \times 1000(\text{ml/l}) / \text{VO2 (ml/kg/min)} / 5(\text{Kcal/l})}{\text{peso corporal (Kg)}}$$

Cuadro 22

Calculo del tiempo de carrera

	Mes 1	Mes 2	Mes 3
Gasto energético (Kcal)	11550	11550	15400
Kcal/día de entrenamiento	722	722	963
Intensidad con respecto al 100% del VO2max.	60%	65%	70%
Tiempo	74 min	68 min	85 min

Adaptado de Peinado (2008)

5. Cálculo de la velocidad de carrera. Al igual que en el paso anterior se debe obtener el VO₂ de trabajo multiplicando la intensidad por el VO₂max., luego se calculará la velocidad despejando esta de la ecuación de relación entre VO₂ y velocidad de carrera. $V \text{ (m/min)} = (\text{VO}_2 - 3.5) / 0.2$. Y por último se transformará a Km/h usando un factor de conversión. $1 \text{ Km/h} = 16.7 \text{ m/min}$

Cuadro 23

Calculo de la velocidad de carrera

	Mes 1	Mes 2	Mes 3
Intensidad con respecto al 100% del VO2max.	60%	65%	70%
VO2 de entrenamiento (ml/Kg/min)	22.8	24.7	26.6
Velocidad (m/min)	96.5	106	115.5
Velocidad (Km/h)	5.7	6.3	6.9

Adaptado de Peinado (2008)

6. Distancia a recorrer. Como la velocidad es el resultado de la distancia recorrida entre el tiempo empleado ($V = D/T$), conociendo los valores de velocidad y tiempo se puede obtener la distancia ($D = V \times T$). en este paso podemos utilizar el valor de la velocidad en m/min para evitar la conversión del tiempo de minutos a horas.

Cuadro 24

Distancia a recorrer

	Mes 1	Mes 2	Mes 3
Velocidad (m/min)	96.5	106	115.5
Tiempo	74 min	68 min	85 min
Distancia (m)	7141	7208	9817

Adaptado de Peinado (2008)

7. Cálculo de la FC. Conociendo la intensidad se puede calcular la FC de entrenamiento mediante la siguiente ecuación:

$$FC_{\text{ent}} = ((FC_{\text{max}} - FC_{\text{rep}}) \% \text{Int}) + FC_{\text{rep}}$$

Cuadro 25

Cálculo de la FC

	Mes 1	Mes 2	Mes 3
Intensidad con respecto al 100% del VO ₂ max.	60%	65%	70%
FC _{ent} (pul/min)	150	155	161

Adaptado de Peinado (2008)

Se debe tener en cuenta que en este ejemplo a fin de facilitar la explicación el balance energético sin el ejercicio es neutro, si el sujeto se encuentra en un plan nutricional con restricción calórica este debe tomarse en cuenta al calcular el gasto calórico diario. Con este mismo ejemplo se puede rellenar una ficha de entrenamiento cardiovascular.

Cuadro 26

Dirección del entrenamiento cardiovascular

DIRECCIÓN DEL ENTRENAMIENTO CARDIOVASCULAR												
Nombres:					Apellidos:							
Entrenador:					Fecha de inicio/fin:							
Objetivo	Reducción de peso corporal											
Mes	1				2				3			
Semana	1	2	3	4	1	2	3	4	1	2	3	4
TMB+actividad												
Ingesta Calórica												
Días de ent.	4	4	4	4	4	4	4	4	4	4	4	4
Gasto Energ.	11550 Kcal				11550 Kcal				15400 Kcal			
Kcal/ día de ent	722				722				963			
VO ₂ max.	60%				65%				70%			
Tiempo	74 min				68 min				85 min			
Velocidad km/h	96.5 m/min				106 m/min				115.5 m/min			
Velocidad m/min	5.7 Km/h				6.3 Km/h				6.9 Km/h			
Distancia	7141 m				7208 m				9817 m			
FC ent.	150 pul/min				155 pul/min				161 pul/min			

Rodríguez (2014)

En el primer ejemplo se realizaron los cálculos por mes de trabajo, asignando el mismo gasto calórico y la misma intensidad a todas las semanas de un mismo mes, y por ende todas las sesiones de ese mismo mes fueron iguales, pero esta distribución

puede variar y realizarse de forma semanal. Igualmente que en la de evaluación, esta se puede realizar en una hoja de cálculo para facilitar el proceso.

Evaluación y Control

Consiste en la aplicación de las pruebas de valoración realizadas al inicio del programa, con el fin de analizar los resultados que se desprenden de estas y compararlos con los valores iniciales para de esta forma poder conocer que tan efectivo fue el programa, junto con una retroalimentación y ajuste del mismo.

Para el control del entrenamiento se utilizan los mismos formatos y se aplican las mismas pruebas que se aplicaron al principio para comparar los resultados finales con los iniciales, y se utilizaran otras pruebas dependiendo de los nuevos objetivos del programa.

REFERENCIAS

- Alba, A. (2005). *Test funcionales, cineantropometria y prescripción del entrenamiento en el deporte y la actividad física*. Armeria, Colombia: Editorial Kinesis.
- Alfonzo, A. (2008). *Propuesta de un programa de entrenamiento para desarrollar la resistencia aeróbica en las integrantes de la selección cadete de baloncesto (femenino) del Municipio Paz Castillo Estado Miranda*. Trabajo de grado de Técnico Superior Universitario en Entrenamiento Deportivo no publicado, Colegio Universitario de Los Teques "Cecilio Acosta, Los Teques.
- Arias, F. (2012). *El proyecto de investigación*. Caracas, Venezuela: Editorial Episteme
- Bechle, T y Earle, R. (2007). *Principios del entrenamiento de la fuerza y del acondicionamiento físico*. Madrid, España: Editorial Médica Panamericana.
- Brown, L. (2007). *Entrenamiento de fuerza*. Madrid, España: Editorial Médica Panamericana.
- Carrasco, J. (2009). *Propuesta de un programa de entrenamiento físico-técnico para el desarrollo de la velocidad de desplazamiento a los alumnos del curso fútbol sala I del Colegio Universitario de Los Teques "Cecilio Acosta"*. Trabajo de grado de Técnico Superior Universitario en Entrenamiento Deportivo. Mención Fútbol Sala no publicado, Colegio Universitario de Los Teques Cecilio Acosta, Los Teques.
- Cortez, E. (2008). *Aplicación de un plan de entrenamiento para la mejora de la coordinación motora en el lanzamiento y el chut en los estudiantes de la segunda etapa de la Unidad Educativa "San Diego de Alcalá"*. Trabajo de grado de Técnico Superior Universitario en Entrenamiento Deportivo no publicado, Colegio Universitario de Los Teques Cecilio Acosta, Los Teques.
- González, P y Ceballos, J. (2003). *Manual de antropometría*. (Documento en línea) Instituto Superior de Cultura Física "Manuel Fajardo". Santiago de Cuba
- Heredia, J. (2013). Programación del entrenamiento. (Documento en línea). Disponible en: <http://g-se.com/es/org/iicefs/wiki/programacion-del-entrenamiento>
- Hernández, R., Fernández, C. y Baptista, P. (2010). *Metodología de la Investigación*. México: McGraw Hill.

- Hoeger, B. (2013). *Educación física de base*. Editorial Consejo de publicaciones de la universidad de los andes. Mérida, Venezuela
- Hurtado, J. (2000). *Metodología de la Investigación Holística*. Caracas Venezuela: Editorial Fundación Sypal.
- Isidro, F., Heredia, J., Pinsach, P. y Costa, M (2007). *Manual del entrenador personal: del Fitness al Wellness*. Caracas, Venezuela: Editorial Paidotribo
- Ley Orgánica de Deporte, Actividad Física y Educación Física, (2011). [Documento en línea]. Consultado el 02 de diciembre de 2013 el Disponible:http://www.procuraduriacarabobo.gob.ve/site/images/stories/pdf_descargas/leyes/leyes_organicas/Ley%20Organica%20de%20Deporte%20Actividad%20Fisica%20y%20Educacion%20Fisica.pdf.
- Llucía, J (2001). *Musculación*. Barcelona, España: Editorial Martínez Roca
- López Chicharro, J y Hernández Vaquero, A. (2008). *Fisiología del ejercicio*. Madrid, España: Editorial Médica Panamericana.
- López, J. (2007). *Teoría del entrenamiento deportivo* (documento en línea). Disponible en:http://masdeporte.as.com/masdeporte/2007/10/31/polideportivo/1193871917_850215.html.
- López, R. (2000). *1er curso de entrenadores deportivos venezolanos enero-julio 2000*. Instituto Superior de Cultura Física “Manuel Fajardo”. Santiago de Cuba
- Malagón, C. (2004). *Manual de antropometría*. Armeria, Colombia: Editorial Kinesis.
- Martínez, J. *Teoría de la planificación. Educativa*. (Documento en línea). Disponible en:<http://juliomartinez.espacioblog.com/post/2013/09/11/569-teorias-la-planificacion-educativa-2>
- Mata, M. (2012). De la antigua Grecia al gimnasio moderno. (Documento en línea). Disponible en: <http://www.eluniversal.com/aniversario/a-cuidarse/120507/de-la-antigua-grecia-al-gimnasio-moderno>
- Peinado, B. (2008). *Conceptos básicos del entrenamiento con cargas: de la musculación al Wellness*. Armería, Colombia: Editorial Kinesis.
- Rosi, V. (2009). *Preparación física especial barra asimétrica*. Universidad Nacional Experimental del Yaracuy, Yaracuy.
- Sabino, C. (2000). *El proceso de la investigación teórica-práctica*. Caracas, Venezuela: Panapo.

Universidad Pedagógica Experimental Libertador. Vicerrectorado de Investigación y Postgrado (2012). Manual de trabajos de grado de especialización y maestría y tesis doctorales. Caracas: Fedupel

ANEXOS

CUESTIONARIO

Objetivo: El presente instrumento tiene como objetivo evaluar la necesidad de un manual de instrucción para la aplicación de un protocolo para el diseño de programas de entrenamiento de capacidades físicas en gimnasios.

INSTRUCCIONES: Lea claramente las siguientes preguntas y responda marcando con una X la opción de su preferencia. Agradecemos su colaboración y sinceridad.

PREGUNTAS	SI	NO
1. ¿Considera usted que deba existir una estructura organizada para la atención de una persona que desee realizar actividad física en el gimnasio?		
2. ¿Considera usted que deba existir un formato que diagnostique la condición inicial de una persona que desee realizar actividad física en el gimnasio?		
3. ¿Considera usted necesario un conjunto de pasos para diagnosticar la condición inicial de una persona que desee realizar actividad física en el gimnasio?		
4. ¿Considera usted que deban llevarse a cabo una serie de pasos predefinidos para la elaboración de programas de entrenamiento en el gimnasio?		
5. ¿Considera que deban emplearse pruebas estandarizados para obtener información acerca de una persona que desee realizar actividad física en el gimnasio?		
6. ¿Cree usted que un entrenador deba conocer las diferentes capacidades físicas para poder llevar a cabo un programa entrenamiento físico en el gimnasio?		
7. ¿Considera usted que un programa de entrenamiento deba incluir diferentes sistemas para desarrollar la capacidad aeróbica?		
8. ¿Considera usted que un programa de entrenamiento deba incluir diferentes sistemas para desarrollar la capacidad anaeróbica?		
9. ¿Considera usted que deban plantearse objetivos iniciales antes de elaborar un programa de entrenamiento a una persona que desee realizar actividad física en el gimnasio?		
10. ¿Considera usted que se deba conocer el estado de salud inicial de una persona que desee realizar actividad física en el gimnasio?		
11. ¿Considera usted que se deba conocer si una persona que desee realizar actividad física en el gimnasio ha tenido alguna intervención quirúrgica?		
12. ¿Considera usted que se deba conocer si una persona que desee realizar actividad física en el gimnasio ha sufrido alguna vez una lesión?		

13. ¿Considera usted que se deban conocer los antecedentes patológicos de una persona que desee realizar actividad física en el gimnasio?		
14. ¿Cree usted que deban realizarse evaluaciones periódicas de las capacidades físicas en el proceso de entrenamiento de una persona que realice actividad física en el gimnasio?		
15. ¿Cree usted que aplicando un protocolo inicial se puede contribuir con el control y seguimiento del proceso de entrenamiento de una persona que realice actividad física en el gimnasio?		
16. ¿Cree usted que un programa de entrenamiento se deba planificar teniendo en cuenta las diferencias individuales entre cada persona?		
17. ¿Cree usted que un programa de entrenamiento deba ejecutarse de forma periódica para obtener los resultados esperados?		
18. ¿Considera usted que se deba tomar en cuenta los tiempos de recuperación para diseñar un programa de entrenamiento de una persona que realice actividad física en el gimnasio?		
19. ¿Considera usted que un plan nutricional pueda contribuir de forma positiva a una persona que realice actividad física en el gimnasio?		
20. ¿Considera usted que un programa de entrenamiento para una persona que desea realizar actividad física en el gimnasio debe tener diferentes etapas con objetivos específicos?		
21. ¿Considera usted un entrenador deba conocer sobre la carga para diseñar un programa de entrenamiento para una persona que realice actividad física en el gimnasio?		