
ELABORACIÓN DE UN PLAN DE
ENTRENAMIENTO

La célula es el elemento fundamental en esto de la vida, hacerle la vida más fácil es ayudarla

a vivir más años.

El ejercicio físico, en principio, tiende a fastidiarla un poco: hace que aumenten sus

necesidades metabólicas ya que necesitan más oxígeno y más sustancias nutritivas, y además tienen

que eliminar más sustancias de desecho. Pero, como consecuencia de esta necesidad, el organismo

aprende a irse adaptando mejorando sus prestaciones. Lo dicho, tener una vida sana cuesta un poco

de trabajo, pero merece la pena, mira si no los siguientes números:

MORTALIDAD EN ESPAÑA (Causas no

violentas), para todos los grupos de edad y sexo:

PROPORCIÓN DE MUERTES CORONARIAS

ATRIBUIBLES A FACTORES QUE SE

PUDIERON EVITAR:

Aparato circulatorio................................40%

Tumores..25%

Aparato respiratorio................................9%

Aparato digestivo....................................5.6%

Trauma...5.2%

Resto...15%

Tensión arterial..........................35%

Colesterol....................................27%

Inactividad física.........................14%

Tabaquismo.................................10%

Obesidad.......................................8%

Diabetes no controlada..................5%

Veamos cómo se adaptan los diferentes sistemas de organismo a la actividad física:

 EL SISTEMA CIRCULATORIO

Al hacer ejercicio el cuerpo reacciona con un mayor movimiento de¡ caudal sanguíneo: el corazón

late más deprisa y se produce vasodilatación de los capilares.

A la larga, el organismo se adapta al ejercicio continuo:

1- Aumentando el volumen sistólico (cantidad de sangre puesta en movimiento por minuto), y esto

hace que aumenten las cavidades del corazón y se fortalezcan las paredes de¡ músculo cardiaco,

mejorando su contracción.

2- Eliminando mejor las sustancias nocivas de¡ propio sistema circulatorio (se elimina colesterol y se

evitan posibles infartos y anginas depecho) y de los músculos. 1

3- El músculo, además, utiliza más eficazmente el 0xígeno en sus procesos metabólicos, se contrae

mejor y se cansa menos.

4- Aumenta la red capilar llegando más vasos a más zonas del organismo, así que mejora la limpieza y

la alimentación celular.

Como consecuencia de todo esto se resiste más y el corazón está más sano, se evita la

arterioesclerosis y otros problemas circulatorios.

 EL SISTEMA RESPIRATORIO

Hemos dicho que hace falta más oxígeno para que la sangre haga su trabajo. Este mayor aporte

de oxígeno lo suministran principalmente los pulmones con un aumento de la frecuencia pulmonar.

A la larga, el sistema se adapta:

1- Aumenta el tamaño de los pulmones por un aumento de la superficie alveolar y del número de

capilares en la zona de intercambio gaseoso con lo que éste mejora (perfusión)

2- Aumenta la fuerza y la resistencia de los músculos respiratorios.

3- Se mantiene más flexible y se limpia mejor la superficie alveolar con lo que el intercambio gaseoso

es más eficaz (difusión).

4- Se mantiene más tiempo el aire inspirado en los pulmones con lo que se aprovecha mejor todo el

oxígeno.

Como consecuencia de esto cada vez se pueden hacer esfuerzos mayores, la recuperción se hace

antes y los pulmones están más limpios.

 EL APARATO LOCOMOTOR

El ejercicio físico obliga a trabajar más al músculo y el cuerpo reacciona utilizando más fibras

musculares (a la célula muscular se le llama fibra muscular) y haciéndolas más resistentes. Además

gasta más energía con lo que se queman más grasas.

A la larga, el cuerpo se adapta:

1- Haciendo más resistentes las fibras musculares, y a la vez más flexibles (trabajando esta cualidad

específica mente, claro).

2-Haciendo más eficazmente los procesos metabólicos y ahorrando, por tanto, energía sin producir

tantas sustancias nocivas (una persona entrenada raramente acumula ácido láctico).

3-Se fortalecen los tendones y los huesos, las articulaciones son más estables.

Como consecuencia se puede manejar cargas mayores, se producen menos lesiones cotidianas,

y se evitan las artrosis y dolores musculares y articulares debidas a la pasividad.

PRINCIPIOS Y LEYES QUE HAY QUE TENER EN CUENTA

1-¿Como se aplican los principios generales de¡ entrenamiento?

 Principio de la multilateralidad (o de la generalidad)
Se aplica bien cuando además de trabajar los dos hemisferios corporales (en cada sesión de

trabajo), en la planificación general se trabajan todas las cualidades físicas. Esto vale para gente

joven, y siempre en los primeros meses de cualquier plan de entrenamiento.

 Principio de la especificidad:
Complementario del principio anterior, dice que cada cualidad física requerida para una actividad

física concreta sólo se mejora bien con un trabajo específico de esa cualidad para esa actividad. Esto

vale especialmente para deportistas de cierto nivel ya maduros físicamente

 Principio de la continuidad:
Hay que entrenar con la frecuencia adecuada a cada cualidad física (lo que no se trabaja se

atrofia), lo normal es 2 ó 3 veces a la semana como mínimo. En general, cuando una cualidad se

empieza a trabajar ya no se debe abandonar, aunque, eso sí, se pueden reducir su volumen e

intensidad hasta unos mínimos.

 Principio de la alternancia:
Equilibrar trabajo y descanso

CUALIDAD FÍSICA CARGA(Intensidad o Volumen) PERIODO RECUPERACIÓN

Resistencia aeróbica Grande

 Mediana

 Pequeña

48-72 horas

24-36 horas

12-24 Horas

Fuerza Máxima Siempre grande 48 Horas

Fuerza resistencia Grande

 Mediana

48 Horas

24 Horas

Fuerza explosiva Grande

 Mediana

48 Horas

24 Horas

Agilidad Normalmente mediana 24 horas

Habilidades Normalmente mediana 6 horas

 Principio de la progresión:
Hay que ir aumentando progresivamente las cargas, primero en volumen y luego en intensidad,

pero sin olvidar el principio de alternancia.

 Principio de la sobrecarga:

Hay que usar los volúmenes e intensidades propios de cada sistema de entrenamiento, y sin

pasarse o quedarse por debajo de los umbrales personales de trabajo (Ley del Umbral).

 Principio de la individualización:
Hay que ir adaptando el plan a cada persona; y, para eso los entrenamientos han de tener las

cargas personalizadas, según los test de condición física realizados y los objetivos perseguidos.

2-Ley del Síndrome General de Adaptación (S.G.A.)

El cuerpo, de forma natural tiende al equilibrio (HOMEOSTASIS) y si por cualquier causa se

pierde éste, el cuerpo reacciona en su búsqueda.

En 1936 el endocrinólogo canadiense Hans Selye escribió esta teoría basada en la

observación de¡ comportamiento de¡ cuerpo humano ante diversas situaciones desequilibradoras (frío,

calor, ejercicio físico, infecciones ...) a las que llamó STRESS. Selye comprobó que las adaptaciones

que hacía el cuerpo en busca del equilibrio eran específicas, dependiendo por tanto del agente

estresante, pero pudo observar también que la secuencia con que se sucedían las diferentes

adaptaciones era siempre la misma. A esto lo llamó S.G.A.

Las tres fases de esa secuencia son:

* 1ª fase: ALARMA.- Al romperse el equilibrio todos los sistemas del organismo se ponen en

funcionamiento con los ajustes que ya hemos visto en el tema anterior.

* 2ª fase: RESISTENCIA.- El organismo aguanta la acción del estímulo estresante intentando

mantener un cierto equilibrio.

* 3ª fase: AGOTAMIENTO 0 ADAPTACIÓN.- En el primer caso el organismo no tiene más

capacidad de aguante y tiene que huir del agente estresante o moriría. En el segundo caso el

organismo no sólo recupera las pérdidas de sus sistemas, sino que además se hace más resistente

ante ese estímulo (SUPERCOMPENSACIÓN).

Estas tres fases se dan tanto ante un ejercicio físico concreto (una sesión de entrenamiento,

por ejemplo) como ante un programa de entrenamiento a medio o largo plazo. En cualquier caso, este

proceso de supercompensación sólo dura un tiempo determinado, pasado el cual todo vuelve a su nivel

anterior si no se produce un nuevo estímulo.

3- Ley del Umbral

También llamada ley de Schultz, por ser este fisiólogo quien observó que cada persona tiene

un nivel diferente de excitación ante un mismo estímulo (los hay calurosos y frioleros, por ejemplo).

Para que se produzca adaptación y por tanto supercompensación, es necesario llegar a ese nivel de

intensidad mínimo. Además, comprobó también, que hay un nivel máximo de intensidad por encima del

cual se pueden producir daños al organismo.

NIVELES DE CARGA

CARGA

1

CARGA

2

CARGA

3

CARGA

4

CARGA

5

Serie1

Umbral Máximo

Umbral Mínimo

CARGA 1 no entrena nada.

CARGA 2 puede entrenar si la repites

muchas veces.

CARGA 3 entrena muy bien. Esta es la

zona buena.

CARGA 4 está en un límite peligroso,

hay que usarla con cuidado.

 CARGA 5 perjudica el rendimiento y

la salud.

