Periodización y Planificación del entrenamiento de la Fuerza
Resumen
En éste módulo pretende acercar al lector las principales herramientas para la periodización y planificación del entrenamiento de la fuerza. De ésta manera, y como corresponde, comenzamos con la exposición de los patrones indicadores de la carga de trabajo, pues a partir de los mismo se puede manipular la carga de entrenamiento para lograr la forma física que se pretende; luego hacemos un repaso de los principales medios de entrenamiento, continuamos con la conceptualización de los microciclos, los criterios para manipular el volumen y la intensidad de la carga de entrenamiento, los pasos metodológicos para la planificación y el diseños de programas básicos para deportistas de diferente nivel y especialidad. Por último abordamos un tema interesante, referido a la tendencia de concentrar la carga de entrenamiento óptima para atletas de elevado nivel.
Glosario
Carga de entrenamiento, cualquier indicador que nos indique la magnitud del impacto que un estímulo tiene sobre el organismo, misma puede cuantificarse a través de los patrones indicadores de la carga (volumen, tonelaje peso medio, intensidad), los cuales forman la carga externa; y de los efectos inmediatos y mediatos sobre el organismo (carga interna).
Índices desplazados de la carga, indicador específico que hace referencia a cualquier patrón (volumen, peso medio, tonelaje, intensidad) pero teniendo en cuenta si el ejercicio es de recorrido completo o incompleto. Ésta modalidad la propuso I.R. Suarez para las estadísticas del levantamiento de pesas, pero es aplicable a todos los deportes, pues resulta muy interesante tener controlado con exactitud la carga propuesta.

Acrofase, momento del día, de la semana, del mes o del año donde se encuentra en la plenitud de sus posibilidades a los diferentes sistemas del organismo para afrontar tal o cual tarea.

Supercompensación, término que hace referencia a la reacción del organismo tras recibir un estímulo, la cual atañe a los incrementos de las reservas energéticas.
Reconstrucción Adaptativa, término que hace referencia a la reacción del organismo tras recibir un estímulo, la cual atañe a los incrementos de las reservas plásticas.

PATRONES INDICADORES DE LA CARGA DE ENTRENAMIENTO
Los índices indicadores de la carga surgen por la necesidad de cuali cuantificar los entrenamientos; así, históricamente aparecen el volumen, tonelaje, peso medio, intensidad media relativa, intensidad media nudo e índice z entre otros (I.R. Suarez1997).
La carga de entrenamiento, que puede definirse desde dos ópticas diferentes:

· carga propuesta o externa, que es básicamente la actividad puntual de entrenamiento

· carga real o interna : que viene representada por el grado de exigencia o costo que tiene para el organismo el hecho de cumplir con la carga propuesta

La misma se mide a través de su magnitud y del tiempo de aplicación de la misma; la magnitud deberá ser ajustada al umbral (nivel) de sensibilidad de los receptores específicos del organismo del sujeto que se somete al estímulo de entrenamiento, como receptores específicos nos referimos a los niveles de fuerza (para nuestro caso) que posee el atleta en cuestión; así, la magnitud de la carga de entrenamiento podrá estar a nivel sub umbral, umbral o supra umbral, y sólo aquella carga óptima para cada momento del proceso de entrenamiento traerá efectos positivos en el rendimiento de nuestro dirigido, pues tanto la carga sub umbral o supra umbral derivarán en efectos nulos y negativos respectivamente, la primera por no llegar a movilizar las reservas de adaptación del organismo y la segunda por superar la capacidad de adaptación del mismo.

Los principales componentes de la carga de entrenamiento de la fuerza son :

· Volumen

· Intensidad

· Medios (ejercicios)

· Organización

pues el manejo y manipulación de éstas variables son la clave del éxito de la planificación del entrenamiento de la fuerza.

VOLUMEN
Fue la primer variable controlada en los entrenamientos de fuerza, la cual viene representada por la cantidad de repeticiones totales realizadas por un sujeto en un ejercicio, en una sesión, en una semana, mes, macrociclo o año de trabajo (por ejemplo : 4 ser de 8 rep = 32 rep VOL). Sobran los estudios e investigaciones que avalan la idea de que sobre el incremento/decremento progresivo del volumen gira toda posibilidad de cambios en el entrenamiento, y el mismo define las características del proceso. Sin embargo, y a pesar de que conforme se aumenta el volumen de trabajo se incrementa el rendimiento, la relación entre éstas variables es parabólica; es decir, luego de alcanzarse un volumen óptimo para cada disciplina deportiva, el posterior incremento del mismo no acarrearía el propio efecto sobre el rendimiento, es más, se espera que los progresos se detengan e incluso se produzca una involución de la forma deportiva con signos de sobreentrenamiento. Así, el objetivo de la planificación a largo plazo, sobre el manejo de ésta variable específicamente, radica en incrementar el volumen hasta alcanzar un tope cercano al 85% del máximo tolerable (G.Badillo, 2002), para luego mantener esos volúmenes de trabajo estables (con las ondulaciones típicas del sistema seleccionado para entrenar) y dar paso al incremento de la intensidad. La cuestión es determinar cuanto es el máximo tolerable específico para cada disciplina deportiva, para cada puesto, atleta y etapa del año, y así realizar el 85% de ese máximo teórico; lo cual dependerá de un análisis profundo de las características de los diversos deportes y de las particularidades de los atletas que tenemos a cargo.

Respecto al manejo del volumen de entrenamiento de la fuerza, el incremento/decremento del mismo se puede realizar a través de la manipulación de:

· repeticiones por series

· series por ejercicio

· ejercicios por sesiones

· sesiones por semana

O sea que tenemos al menos cuatro formas diferentes de aumentar o disminuir la carga de trabajo, sería muy interesante ir acabando con las posibilidades de manejo de cada una de las variables propuestas antes de avanzar sobre la siguiente, esto, nos permitirá agotar los recursos más arcaicos antes de utilizar los más complejos para mejorar el rendimiento de los sujetos. Queremos decir que, en éste caso puntual por ejemplo, lo correcto sería plantear un entrenamiento que mantenga estables las series, los ejercicios y las sesiones semanales, y sólo apuntar la dinámica de la carga al incremento de las repeticiones por serie; luego de alcanzado el tope planificado, mantener ésta variable fija y comenzar con el aumento de las series hasta que ocurra lo mismo, para dar paso al incremento de los ejercicios y por último al aumento de las sesiones semanales. De ésta manera nos llevará algún tiempo (en función de lo vertiginoso que sea el aumento de cada variable) agotar los recursos hermanados con el volumen, y nuestros dirigidos habrán ido progresando de manera constante y paralela al manejo de la carga.

A nuestro entender, ésta forma de trabajo nos garantiza mejoras del rendimiento sin “quemar etapas”, o sea, sin utilizar herramientas superiores antes de agotar las menos eficaces. Por su puesto que ésta concepción de la dinámica de la carga (en éste caso: volumen) es aplicable en mayor medida a deportistas principiantes, ya que en atletas de mayor nivel los avances hacia una dinamización de la carga más compleja son más veloces, pues el nivel de éstos atletas necesita de alteraciones más puntuales en las cargas de trabajo.

En cualquier caso, lo determinante es encontrar un volumen óptimo y mantenerlo mientras se registren progresos, y sólo incrementarlo cuando la cantidad de carga aplicada ya no movilice las reservas de adaptación del organismo y no se produzcan progresos.
De todas formas, y aunque el volumen es una las variables de control más importante, el mismo por sí solo carece de mucha información estadística sobre el entrenamiento; es decir, dos entrenamientos con volúmenes idénticos pueden ser muy diferentes (por ejemplo : 100 rep se pueden lograr haciendo 10 series 10 repeticiones o 20 series de 5 repeticiones, el efecto de cada uno es muy diferente); por eso es que el volumen debe estar acompañado de mayor información.

TONELAJE
Representa el total de kilogramos levantados en un ejercicio, sesión, semana, mes o año de entrenamiento y resulta del producto entre las repeticiones y los kilos utilizados en cada una (por ejemplo: 3 ser de 4 rep con 80 k = 3 x 4 x 80 = 960 k TON). El tonelaje es otra variable de tipo cuantitativa y por sí sola también es imprecisa, pues dos entrenamientos de idénticos tonelajes otra vez pueden ser diferentes en sus efectos:

· TON 1000 K = 10 ser de 10 rep con 10 k

· TON 1000 K = 5 ser de 2 rep con 100 k

Sin embargo, el tonelaje resulta una herramienta fundamental para el cálculo de una variable que cuali/cuantifica el entrenamiento, es decir que no sólo valora la cantidad sino la calidad del mismo. Éste el caso del peso medio.
PESO MEDIO
Resulta del cociente entre el tonelaje y el volumen (p.ej.: 2450 k / 24 rep = 102 k de peso medio) y representa el peso promedio utilizado por cada repetición en un entrenamiento, semana, mes, etc.

Ésta variable es muy importante, pues el aumento de la misma en el tiempo garantiza incrementos de la fuerza desarrollada; pero el control del proceso de entrenamiento a través del peso medio resulta efectivo para controlar el entrenamiento de dos o mas sujetos con iguales máximos en 1 rm o en un mismo sujeto mientras la mejor marca del o los ejercicios se mantenga; pues entre dos personas con máximo diferentes, comparar el peso medio de un entrenamiento resulta inexacto (p.ej.: para dos entrenamientos con un PM= 96 k, el esfuerzo puede ser diferente si un atleta tiene de mejor marca 140 k y otro posee sólo 100 k; es claro que para el segundo sujeto el entrenamiento fue más exigente, aunque ambos entrenamientos tengan idénticos pesos medios).

En función de esta inexactitud es que surge un indicador (IMR) muy relevante para el control de la carga de entrenamiento, así, la intensidad y el volumen son las variables de cambio de todo proceso de entrenamiento de la fuerza.

INTENSIDAD
En éste caso debemos decir IMR (intensidad media relativa), pues éste indicador surge de expresar el peso medio en forma porcentual de la mejor marca del ejercicio controlado (p.ej: 1rm en Sentadillas : 180 k, peso medio del entrenamiento : 152,55 k , la IMR sería igual a 152,55 x 100 / 180 = 84,75%, es decir, de promedio, el atleta trabajo al 85 por ciento de sus posibilidades en éste ejercicio).

Debemos ser cautos al valorar los entrenamientos a través de la IMR, pues un mismo valor de éste indicador puede haber sido logrado por medio de entrenamiento muy diferentes, por ejemplo : una IMR de 75% se puede lograr realizando :

a- 4 series de 4 repeticiones al 75%

b- 1 serie de 4 repeticiones al 50%, 2de 4 al 75%, 4 de 1 al 100%

Como podemos observar, aunque ambos entrenamientos registren una IMR de 75%, el esfuerzo que requiere el trabajo “b” es muy superior al “a”; esto ocurre simplemente por que la IMR es un promedio, y las repeticiones realizadas con las cargas de calentamiento bajan ese promedio, subestimando el trabajo a intensidades altas. Por eso en necesario revisar el trabajo realizado, por que podemos incurrir en un error valorando el entrenamiento realizado sólo por la IMR.

Para apalear, en cierta media, éste problema algunos autores sugieren contabilizar las repeticiones realizadas a partir del 60 o 70 por ciento de 1rm del ejercicio planificado; también se propone calcular la IMR “nudo” y el “índice Z”.
IMR NUDO
Se calcula igual que la IMR, pero todas las cuentas necesarias para llegar a la misma se realizan contabilizando desde el 80% de 1rm. Esto se propone a partir del concepto de que sólo las intensidades que provocan cambios en el entrenamiento son aquellas iguales o superiores al 80%, pues desde aquí hacia abajo, los pesos utilizados forman parten de la entrada en calor específica del ejercicio planificado. Si revisamos un ejemplo: 50.60.70.80/3, 90/2x3, deberíamos calcular el volumen, el tonelaje, peso medio y, por fin, la intensidad desde el 80%, o sea el entrenamiento quedaría reescrito así: 80/3, 90/2x3 y a partir del mismo se calcula la IMR nudo. En éste caso sí podemos afirmar que los datos que se obtengan serán fidedignos pues el promedio será calculado desde intensidades importantes que valoraran el esfuerzo programado.

INDICE Z
Éste índice se genera a partir del concepto, por cierto muy válido, de que entrenamientos de idénticos volúmenes e IMR diferentes, así como IMR idénticas y volúmenes diferentes tienen efectos muy dispares; lo que pone de manifiesto la inexactitud del VOL e IMR como medios de referencia para valorar los entrenamientos realizados por un sujeto. Entonces, el índice Z, que resulta del producto de la IMR por el volumen sobre 100 (IMR x VOL / 100 = Z), nos permitiría valorar la cantidad y calidad del entrenamiento con una única variable; la cual tiene una estrecha relación con el rendimiento: lograr 3 semanas con pico estable de Z garantiza un cambio en las mejores marcas de los sujetos entrenados (G.Badillo ; J.Serna, 2002).
REPETICIONES CON EL 90% y MÁS
Se trata de un indicador de carga que viene del levantamiento de pesas pero que se puede utilizar en el entrenamiento de fuerza con fines deportivos; la idea es controlar que la cantidad de repeticiones que se realicen con éstas cargas (consideradas con sub máximas o máximas) no sea excesiva, pues está comprobado que la relación entre las repeticiones realizadas con el 90% y más y el rendimiento es curvilínea:
[image: image1.emf]GANANCIA DE FUERZA CON CARGAS DEL 90%

Y MAS

Gráfico 1. Relación entre las repeticiones realizadas con cargas de 90% o más y la fuerza generada

El gráfico 1 nos muestra como, hasta cierta cantidad de trabajo en la zona de cargas sub máxima y máxima conlleva a un incremento del rendimiento, pero que si se continúa aumentando el volumen de entrenamiento en ésta zona los resultados comienzan a ser negativos, lo cual se atribuye a la gran fatiga neuromuscular que provocan éstas cargas y se asocia éste tipo de cargas con ciertas posibilidades de generar sobreentrenamiento.
EJERCICIOS

Los ejercicios de entrenamiento, aunque merecen un capítulo aparte por que son el medio de entrenamiento, aquí son considerados como patrones indicadores de la carga de trabajo por dos cuestiones fundamentales:
· Derivan a los índices desplazados de la carga

· Presuponen un desgaste neuromuscular diferente en función de su complejidad técnica

El primer punto hace referencia a que dos ejercicios pueden ser realzados bajo la misma planificación de series, repeticiones y % de 1RM y sin embargo provocar un gasto energético y un coste fibrilar (ruptura de fibras musculares en la fase excéntrica del recorrido) completamente diferente para quien los ejecuta; lo cual deriva en la necesidad de considerar lo planteado por el autor Cubano Iván R. Suarez sobre los índices desplazados de la carga (I.R. Suarez, 1997).

En éste caso, se hace mención al particular hecho de que el espacio recorrido (amplitud de movimiento o recorrido angular de a articulación involucrada) en tal o cual ejercicio de entrenamiento, provoca un trabajo puntual de magnitudes diferentes, así por ejemplo, resulta más difícil realizar una repetición de sentadilla que una cuadriceps en camilla o media sentadilla; pues, como dice el mencionado autor, los kilográmetros son diferentes. O sea, que resulta relevante no solo los kilos y las repeticiones con que se hace tal o cual ejercicio, sino también lo “largo” que éste sea , a la hora de valorar el efecto que causará sobre quien lo ejecuta.

El segundo punto esta referido al cansancio neuronal que provocan los ejercicios en función de su complejidad técnica (aunque la carga, las series y las repeticiones sean las mismas); por ejemplo, éste punto se hace evidente al comparar la realización de 3 series de 3 repeticiones al 90% con el ejercicio fuerza en banco, con el mismo trabajo pero para cargadas de potencia. Es decir, factores como, la amplitud de movimiento, la cantidad de músculos involucrados, la velocidad de movimiento, el protagonismo de antagonistas, sinergistas y estabilizadores y la dificultad técnica, hace que ante cargas idénticas el efecto sobre el organismo sea diferente.
Ahora bien, habiendo entendido que para planificar y periodizar el entrenamiento de fuerza resulta relevante, no sólo conocer los patrones indicadores de la carga de trabajo, sino también la tremenda influencia que tienen el tipo de ejercicio sobre los mismos y el efecto de entrenamiento, vamos a hacer referencia sobre los aspecto técnicos de los ejercicios básicos que más utilizamos en la preparación de nuestros atletas (Gorosito, 2005), teniendo que cuenta que son muchos más los que se pueden realizar, pero que por sus recorridos articular, los grupos musculares que involucran, la velocidad de movimiento que desarrollan, etc., éstos se nos antojan como los básicos.

Sentadillas de arranque
Éste es un ejercicio ideal para el desarrollo del sostén de nuestro deportista, consiste en tomar la barra con agarre amplio y sostenerla por encima de la cabeza de manera que los brazos queden completamente extendidos; una vez fijada esa posición se debe realizar una flexión profunda de piernas para retornar a la posición inicial. El propósito de la realización de ejercicio radica en dos objetivos al mismo tiempo, por un lado realizar flexiones de piernas al tiempo que se sostiene una barra por encima de la cabeza obliga al desarrollo de un sostén (músculos paravertebrales) óptimo para la posterior sobrecarga a la cual será sometida la espalda del atleta; por otro lado, la flexión de piernas implica el aprendizaje del ejercicio rey del entrenamiento con sobrecarga, nos referimos a la sentadillas profunda por delante.

	[image: image2.jpg]

	[image: image3.jpg]e ———

Foto 2. Sentadillas de arranque.
Metidas de arranque
Se parte con la barra apoyada sobre los hombros por detrás de la cabeza y con agarre amplio; desde esa posición se eleva la barra hasta lograr la extensión completa de los brazos al tiempo que se flexionan las piernas en búsqueda de la posición profunda que se genera en el ejercicio anterior, la recuperación hacia la posición inicial es igual que la sentadillas de arranque, salvo que al final la barra se repone sobre los hombros para iniciar la siguiente repetición. Este interesante ejercicio cumple con un papel similar al de la sentadillas de arranque con el agregado del componente coordinativo, pues no es nada sencillo (al menos al inicio) extender los brazos y flexionar las piernas al mismo tiempo; lo cual resulta interesantísimo para el desarrollo coordinado de la fuerza en nuestros atletas.

	[image: image4.jpg]

	[image: image5.jpg]

Foto 3. Metidas de arranque.
Arranque de potencia colgado
Éste resulta el ejercicio de cabecera al ahora el desarrollo de la potencia en nuestros deportistas, sobre todo cuando la velocidad es relevante en el deporte al cual estamos entrenando. Se trata, como su nombre indica, de realizar el ejercicio arranque pero partiendo desde la posición del colgado (o sea: con la barra apoyada sobre las rodillas) y finalizando el mismo en la posición de pie (o sea: de potencia, parado, o sin desliz). Cuando se enseña este ejercicio resulta conveniente que el deportista comprenda perfectamente cual es la posición inicial desde la cual debe comenzar, así, debemos hacer hincapié en que la barra de alcance apoyada del muslo cerca de rodillas, que los brazos permanezcan completamente extendidos, y que la espalda se encuentre bien recta. Desde dicha posición, se podría comenzar pidiéndole al atleta que realice un salto como lo haría naturalmente, sólo que en este caso con la barra colgando de sus brazos; la idea es que el deportista logre comprender que el ejercicio se hace con las piernas y no anticipe la participación de los brazos, pues esto resulta que una deficiencia técnica que limita las prestaciones del velocidad y potencia del ejercicio. Una vez que nuestro alumno haya comprendido la posición inicial y el comienzo del ejercicio base de las piernas y espalda restaría permitirle que, por acción de una flexión de brazos la barra continúe con su recorrido inercial hacia la posición final, que resulta conocida para atleta ya que la misma que la posición inicial del sentadillas de arranque, es decir, de pie y con los brazos extendidos sosteniendo la barra por encima de la cabeza. Lo importante es que la barra realice su recorrido cerca del cuerpo deportista, para lo cual éste debe comprender que tras utilizar la fuerza de sus piernas y de su espalda debe flexionar sus brazos de manera que la barra no se aleje de su centro de gravedad.
	[image: image6.jpg]

	[image: image7.jpg]

Foto 4. Arranque de potencia colgado.

Tirones de Arranque
Es la fase del arranque antes de realizar el desliz, o sea, que se parte desde el piso o desde colgado o desde soportes de diversas alturas y se jala de la barra lo máximo posible sin realizar el arranque. Resulta interesante para el desarrollo de la fuerza necesaria para ser transferida a gestos de partidas de velocidad o saltos. Para deportistas recomendamos la variante “ colgado ”.
	[image: image8.jpg]

	[image: image9.jpg]

Foto 5. Tirones de arranque.

2do Tiempo de Potencia
Ideal para el entrenamiento de aquellos atletas que deben ser potentes en acciones que involucran los brazos por encima del centro de gravedad, tal es el caso de los arqueros, los jugadores de voley y los 2das líneas de rugby. Lo que se debe tener en cuenta es que éste ejercicio requiere de una gran fortaleza en la zona media del cuerpo de quien lo ejecuta y, justamente, los deportistas antes mencionados son los más altos y por lo tanto los más expuestos en la zona media; así que resulta importante el trabajo previo con ejercicios para abdominales y lumbares.

	[image: image10.jpg]5

	[image: image11.jpg]Ty

Foto 6. 2º Tiempo de potencia.

2do Tiempo
Es similar al ejercicio anterior, con la diferencia que en éste caso se desplazan las piernas en tijera. Esto hace que el ejercicio sea aplicable a los deportistas que deben pivotear con sus piernas, tal es el caso de los jugadores de basket.

	[image: image12.jpg]&

42005/08/29

	[image: image13.jpg]

Foto 7. 2º Tiempo.

Cargadas de Potencia Colgado
De los ejercicios derivados del levantamiento de pesas, es el que más peso permite utilizar, de manera que genera gran activación muscular y requiere de gran actitud a la hora de ejecutarlo. Así es como lo encontramos ideal para atletas que necesitan tales atributos, como por ejemplo los primeras líneas en rugby, los defensores en fútbol, los atletas de deportes de combate, etc. Sin que esto signifique no se lo recomienda para los demás atletas; en realidad, es un gran ejercicio de aplicabilidad universal.

	[image: image14.jpg]122/80/500€

	[image: image15.jpg]N
&
o
U1
e
e,
o0
P
N
N

Foto 8. Cargadas de potencia colgado.

Envión de Potencia Colgado
Resulta de combinar las cargadas de potencia con el 2do tiempo de potencia; así, se convierte en un gesto de gran coordinación que permite realizar varias acciones en un solo ejercicio.

Arranque Francés (colgado)
Utilizamos esta variante para entrenar la coordinación y potencia de los miembros inferiores en un gesto que involucra a las piernas en un desplazamiento antero posterior, además se nos antoja interesante como transferencia del ejercicio subidas al banco.
	[image: image16.jpg]2005/09/14

	[image: image17.jpg]

Foto 9. Arranque Frances.

Arranque a un pie o a un brazo
El profesor Horacio Anselmi introdujo esta variante, tanto para los ejercicios de arranque como de envión, se trata de realizar cualquiera de ambos pero sobre un sólo pie. Es necesario, quizá, menos peso y una progresión más lenta, pero el desarrollo del equilibrio, la estabilidad del tobillo / rodilla y la coordinación sobre un sólo pie están garantizados; todos los entrenadores estamos al tanto de que resulta muy importante los trabajos uni podales, pues muchas acciones deportivas deben resolverse con un sólo pie apoyado en el piso. El mismo fundamento se aplica a los miembros superiores, y se resuelva con arranques a un brazo.

	[image: image18.jpg]

	[image: image19.jpg]¢¢/80/500¢

Foto 10. Arranque a un pie / un brazo.

Arranque sentado
Éste particular ejercicio se realiza estando sentado sobre un banco de manera que se involucra solamente a los músculos del espalda y de los brazos, se puede aplicar el atletas que por alguna indicación no pueden utilizar piernas o simplemente en deportistas que necesiten incrementar su fuerza, potencia y coordinación en el tren superior exclusivamente, y acciones que tengan que ver con traccionar.
	[image: image20.jpg]

	[image: image21.jpg]£€¢/80/500¢

Foto 11. Arranque sentado.

Cargadas Francesas (colgado)
Tiene las mismas consideraciones que el arranque francés, con la diferencia que en éste ejercicio se puede poner más peso y se compromete menos el equilibrio del atleta.

	[image: image22.jpg]©

2005/09/14

	[image: image23.jpg]® 2005/09/14

Foto 12. Cargadas Francesas.

Cargadas a un pie o con mancuernas
La justificación de éstos ejercicios es la misma que la que se utilizó para el arranque.

	[image: image24.jpg]

	[image: image25.jpg]

Foto 13. Cargadas con mancuernas / a un pie.

Sentadillas
Aunque ya hace años, Horacio Anselmi, se encargó de demostrar que las sentadillas son el mejor ejercicio para el desarrollo de la fuerza de las piernas y de explicar como se realiza éste ejercicio; hoy por hoy, en la comunidad de entrenadores, la controversia de opiniones continúa vigente. Así es como nosotros sólo vamos a exponer nuestro punto de vista, que por cierto coincide cien por ciento con lo postulado por Anselmi, respecto a los detalles que deben ser tenidos en cuenta para ejecutar las sentadillas de la forma más segura posible. El primer aspecto radica en la posición de la barra, la cual, en primer instancia debe ser colocada por delante del cuello del atleta, lo cual posibilita que el peso de la barra recaiga sobre los músculos abdominales y cuadriceps, quitando estrés sobre los cuerpos vertebrales; sin embargo debemos destacar que cabe la gran posibilidad de los deportistas tengan dos problemas claves para lograr hacer sentadillas adelante:

1- Poca flexibilidad/movilidad a nivel de las muñecas, lo cual imposibilita el contacto cómodo de la barra sobre los hombros y causa dolor. Éste problema lo podemos solucionar utilizando correas como se ve en la fotografía.

2- Imposibilidad de mantener la espalda plana al momento de sostener la barra por delante, a lo cual le corresponde el pasaje de la barra por detrás de la cabeza, esto permitirá colocar la espalda en la posición correcta. Sin embargo, debemos tener en cuenta que la sentadillas atrás sólo las utilizamos para solucionar el problema mencionado y no para poder incrementar el peso a movilizar en el ejercicio, puesto que esto desembocará en errores técnicos en la ejecución e incrementará el estrés y el riesgo de lesión a nivel de la columna vertebral.

El segundo aspecto tiene que ver con la profundidad de la flexión de las piernas; y aquí si la opción es única: las sentadillas se hacen a flexión profunda de piernas, la justificación a éste punto se encuentra en gran cantidad de trabajos serios publicados en la bibliografía, por lo que no lo vamos justificar en éste trabajo. Lo que sí vamos a mencionar son las recomendaciones para la ejecución y las variantes a implementar:

1- No permitir que, en el momento de la flexión profunda, se flexione la espalda baja. Para lo cual es necesario detener el movimiento justo antes de que esto suceda, al tiempo que se deben incrementar los trabajos de fortalecimiento de dicha zona y de flexibilidad a nivel de los músculos isquiotibiales.

2- No suplementar con un listón de madera los talones de los atletas que no lograr llegar a la flexión profunda de piernas por que elevan los mismos. Debemos recordar que esto sucede por un déficit en la flexibilidad de los isquiotibiales y en la movilidad a nivel de la articulación del tobillo; con lo cual, suplementar el talón y como aplicar un parche, donde el problema se disimula pero no se soluciona. En éste caso recomendamos no hacer sentadillas y fortalecer las piernas con algún otro medio, tal es el caso de las subidas al banco; al tiempo que se debe trabajar sobre la flexibilidad y movilidad de isquiotibiales y tobillos respectivamente para solucionar el problema y reinsertar al atleta a la ejecución de las sentadillas profundas.
	[image: image26.jpg]

	[image: image27.jpg]

Foto 12. Sentadillas.

Sentadillas Laterales
Se trata de una variante que permitirá focalizar el trabajo sobre ángulos similares a los que se encuentran en las carreras con cambios de dirección, resulta interesante como variante del ejercicio sentadillas en el período competitivo, pero de ninguna manera lo reemplaza.

	[image: image28.jpg]

	[image: image29.jpg]

Foto 14. Sentadillas Laterales.

Subidas al Banco
Subimos al banco en dos casos puntuales:

1- En el período competido o pre competitivo, como variante de las sentadillas.

2- En cualquier período, con los atletas que, por alguna razón, no logran realizar correctamente sentadillas; en éste caso, las subidas al banco se convierten en su ejercicio de piernas, pero, no nos debemos olvidar el refuerzo de isquiotibiales.

Como recomendación, sugerimos subir al banco de costado y no de frente, lo cual le quitará estrés a la articulación de la rodilla y, además, tener la precaución de dejar siempre arriba del banco la pierna que ejecutará la repetición en cuestión, de manera de involucrarla excéntricamente antes de su contracción concéntrica, maniobra que alineará los puentes cruzados de actina y miosina, permitiendo contracciones más eficaces y potencialmente menos dañinas para la articulación de la rodilla. En el caso de atletas que no puedan cargar pesos sobre sus espaldas, por motivos de lesión, etc., se puede realizar una variante del ejercicio anterior; la cual se trata de subir a un banco lo suficientemente alto como para que la pierna que se flexiona logre una posición similar a la de sentadilla profunda, con lo cual estaremos realizando flexiones profundas de piernas sin sobrecargas.

	[image: image30.jpg]T 005/08/23

	[image: image31.jpg]

	[image: image32.jpg]—— 2005/08/22

	[image: image33.jpg]

Foto 15. Subidas al banco / al banco alto.

Refuerzo de Isquiotibiales
En el caso de utilizar, como ejercicio para el desarrollo de la fuerza en las piernas, las subidas al banco, recomendamos incluir una buena cantidad de trabajo extra para los isquiotibiales, puesto que, salvo en el caso de las sentadillas profundas, en los ejercicios mencionados se infra involucra éste importante grupo muscular, poniéndose en riesgo de lesión dicha musculatura, por crearse un déficit de fuerza importante entre agonistas y antagonistas. Para tal fin recomendamos ejercicios como los que aparecen en las siguientes figuras con una dosificación que podría ir desde en 75% al 100% del trabajo realizado en las subidas al banco. Por ejemplo, si se realizaron 5 series de 4 rep a cada pierna en subidas al banco, esto es 20 rep a cada pierna, se realizaran de 15 a 20 rep extras para isquiotibiales en series similares a las realizadas en el ejercicio anterior.
	[image: image34.jpg]14

WP B R
| I" - ' -

	[image: image35.jpg]

Foto 16. Isquiotibiales con disco / patadas al cielo.

Fuerza en Banco
Ejercicio en el cual actúan principalmente los músculos pectorales, deltoides anteriores y tríceps, recomendamos un agarre medio y la posición del banco algo declinada para provocar una mayor solicitación del grupo muscular en cuestión . Se debe descender la barra hasta un punto en el cual la distancia entre la misma y el pecho del ejecutante sea ínfima (pero que no toque el pecho), para luego empujar la barra hacia la extensión completa de la articulación del codo. Como precaución debemos señalar el hecho de verificar que durante el levantamiento no se produzca la hiper extensión de la zona lumbar, para ello colocaremos las piernas sobre el banco ó en el mejor de los casos utilizaremos un banco bajo que nos permita apoyar los pies sobre el piso y ejercer presión a través de los abdominales para fijar la zona lumbar al banco.

	[image: image36.jpg]

	[image: image37.jpg]J
[oty =
G55 aw. u..«\ =
L o)

- .//::,:..u,.,ﬂw.

Foto 17. Fuerza en banco.

Dominadas
Consiste en suspenderse de una barra y realizar una flexo extensión de codo con un peso adicional (en caso de que la condición física del deportista lo permita). Es un ejercicio de tremenda dificultad que involucra principalmente los músculos de la espalda. Para provocar un armonioso desarrollo de ésta zona corporal, se debe combinar éste ejercicio con el ejercicio remo acostado, pues uno se complementa con el otro y permiten involucrar a los dorsales en todo su recorrido articular. Además, recomendamos la toma neutra, sin desestimar las demás, por permitirnos un incremento importante de la densidad de la caja toráxica.
	[image: image38.jpg]

	[image: image39.jpg]

Foto 16. Dominadas.

Remo Acostado
Acostado en un banco alto, se debe traccionar la barra desde la extensión completa de los brazos hasta que la misma contacte con el banco y retornar a la posición inicial. En este ejercicio, es interesante el uso de mancuernas, de manera de incrementar el recorrido articular.

Deberíamos continuar con la descripción de los ejercicios de la zona media del cuerpo, pero teniendo en cuenta que éstos no se tienen en cuenta a la hora de calcular los patrones indicadores de la carga, invitamos a los lectores a repasar los postulados que Anselmi le dedica a dichos ejercicios en su última publicación “Actualizaciones sobre entrenamiento de la Potencia” (Anselmi, 2006).

	[image: image40.jpg]

	[image: image41.jpg]/30

'2005/08

7

Foto 18. Remo acostado.

EL MICROCICLO (MI)

Comprende la organización de las actividades pertinentes a la semana de entrenamiento, aunque se pueden confeccionar MI de tres, cinco ó más días, pero en general éstos duran una semana.

La organización de las actividades en el MI comprende:

· determinación de la cantidad de sesiones destinadas al entrenamiento de la fuerza.

· ubicación de las sesiones de sobrecarga respecto a las demás actividades, de acuerdo a la ubicación de la competencia en el caso de los deportes en los que se compite todos los fines de semana, ó según el período del MA en el que nos encontremos.

Una vez determinadas las sesiones de entrenamiento de la fuerza que se realizaran en el MI, debemos distribuir la carga de entrenamiento semanal entre dichas sesiones; de manera que, llevar la estadística semanal del entrenamiento también es importante, ya que nos permite verificar que la ondulación de las cargas de entrenamiento sea la apropiada.

Por otro lado, debemos ubicar a la sesión de sobrecarga en los momentos ideales para que el trabajo tenga efectos positivos. Es decir, si por ejemplo, contamos con la libertad de ubicar el entrenamiento con pesas el día si restricciones, debemos escoger el horario en el cual la capacidad física ¨ fuerza ¨ se encuentra en acrofase, o sea entre las 9:00 y las 13:00 hs, ya que en esa franja horaria la testosterona (principal hormona androgénica) presenta el pico de concentración máximo diario; y por otro lado, tratar de no ubicar cualquier tipo de entrenamiento de fuerza hacia las 20:00 hs, pues a esa hora se produce el pico de concentración de cortisol (la principal hormona catabólica), el cual es el enemigo número 1 de la sobrecarga, y si entrenáramos en ese horario, lo estaríamos haciendo en condiciones catabólicas.

Otro tema a tener en cuenta es la ubicación del entrenamiento con sobrecarga respecto a las demás actividades del día; en este caso, debemos saber que el entrenamiento con pesas siempre va primero, salvo en contadas ocasiones (en el caso de la resistencia de fuerza ó del entrenamiento de la fuerza por la vía de la hipertrofia muscular y con fines del tipo culturista). El entrenamiento con sobrecarga se debe realizar con el organismo totalmente recuperado, sin concentraciones sanguíneas de lactato y con las reservas de ATP-PC intactas. Cabe aclarar que luego de la sesión de fuerza (si la misma fue dedicada al entrenamiento de la Fuerza máxima ó de la Fuerza explosiva) se puede realizar cualquier tipo de actividad, y se sugiere que sean de velocidad, técnica, etc., ya que nos aseguraremos transferir las ganancias de fuerza de esa sesión al gesto deportivo específico; el cual es un principio fundamental.
CLASIFICACION DE LOS MICROCICLOS

Respecto a la distribución de la carga de trabajo, los microciclos pueden ser clasificados a fin de identificar que propósito y efecto tienen sobre la forma física del atleta, pues la combinación de diferentes tipos de microciclos hacen a la confección del mesosciclo y éstos a la gran etapa de entrenamiento, para culminar con el macrociclo de trabajo, el cual responde a las diferentes etapas del año con cargas de carácter más o menos específicas.

Ahora bien, lo que más nos interesa es saber como se distribuyen las cargas dentro el microciclo para obtener la “forma deportiva esperada” hacia el fin del mismo o para ir acumulando efectos de trabajo con el transcurrir de las semanas, lo cual es aplicable en la etapa competitiva y de preparación, para el primer y segundo caso respectivamente.

La mayoría de los atletas entrenan con sobrecarga 3 veces por semana, por lo que la ondulación de la carga se podría basar en estas dos opciones.

[image: image42.emf]dinamica de la carga

1 2 3

días

Gráfico 19. Distribución de la carga de trabajo para un microciclo con competencia en el fin de semana.

[image: image43.emf]dinamica de la carga

1 2 3

días

Gráfico 20. Distribución de la carga de trabajo para un microciclo sin competencias.

La primer alternativa nos muestra como ondular los patrones indicadores de la carga para generar un trabajo acumulado que provoque una supercompensación, y por ende un elevado nivel de rendimiento, hacia el fin de semana. De ésta manera, los entrenamientos más duros se ubican el día miércoles, mientras que el viernes el trabajo es muy bajo y el lunes se transforma en una carga de introducción al microcilo; podemos ejemplificar con el trabajo específico para el desarrollo de la potencia de piernas.
	LUNES
	MIERCOLES
	VIERNES

	SENTADILLAS

ADELANTE

60.70.80/3, 90/2*2
	SUBIDAS AL BANCO ALTO
65.75.85/3, 95/3*3
	SUBIDAS AL BANCO
50.60.70/3, 80/2*2

	SALTOS CMJ con el 60%pc 4*4
	DJ desde altura Q 5 *5
	SALTOS AL CAJON 4*4

Tabla 21. Trabajo para la potencia de piernas (ejercicio de fuerza y ejercicio de transferencia).

Vemos como, tanto la dificultad y la intensidad de la carga se incrementan del lunes al miércoles y disminuyen desde éste día hacia el viernes, incluso a niveles inferiores a los del lunes.

Por otra parte, la segunda opción es óptima para las semanas de carga en los períodos donde no se compite, y se trata de realizar un trabajo de mediana intensidad el primer día, para bajar el estímulo en el segundo (cuestión que permitirá el reestablecimiento del organismo) y poder incrementar el trabajo hacia el viernes, superando el nivel del lunes (tabla 2).

	LUNES
	MIERCOLES
	VIERNES

	SENTADILAS ADELANTE

65.75/5, 85/3*4
	SENTADILLAS ADELANTE

60.70/2, 80/2*3
	SENTADILLAS ADELANTE

65.75/5, 85/*4*4

	MULTISALTOS
4 de 8 SEG
	SALTOS AL CAJON 4*4
	MULTISALTOS
4 de 10 SEG

Tabla 22. Trabajo para la potencia de piernas (ejercicio de fuerza y ejercicio de transferencia).

Por su puesto que las variantes podrían ser muchas más, pero a manera de ejemplo, las mencionadas cumplen con los requisitos elementales de la planificación semanal.

EL MESOCICLO (ME)

Es la primer subdivisión que podemos hacer del macrociclo (MA) de entrenamiento (al cual nos referiremos en el siguiente párrafo), y en la mayoría de los casos tiene una duración de cuatro semanas (pudiendo haber Me de 3 a 6 semanas, dependiendo del tiempo total que dure el MA y de las características del calendario deportivo). Resulta interesante llevar las estadísticas del entrenamiento (especialmente VOL e INT) por ME, además de la generales del MA, ya que nos permite visualizar la dinámica de las cargas de entrenamiento en espacios de tiempo más reducidos.

Por lo tanto, una vez confeccionado el MA de entrenamiento (con la asignación del volumen y la intensidad), debemos distribuir el volumen y la intensidad de trabajo por ME atendiendo a las características del período en que se encuentre cada ME. Tales características, como la cantidad de estímulos semanales, el porcentaje de tiempo dedicado a la sobrecarga, el objetivo del período, etc., nos deben marcar la estrategia correcta a cerca de la distribución de las cargas.

Existen varias formas de diagramar la distribución de las cargas por cada semana que compone un mesociclo tipo: 3x1 , 2x1 , 1x2 1x1, etc. Es decir, durante 3 semanas se incrementa el trabajo y la cuarta es de recuperación.
Dependiendo del deporte y de lo intenso ó voluminoso que sea el entrenamiento, optaremos por una u otra forma.

Particularidades del Mesociclo Femenino
El entrenamiento femenino tiene la particularidad de que está influido directamente por el ciclo menstrual de las deportistas, ya que el mismo es el regulador de la secreción de las hormonas anabólicas y catabólicas, factor determinante a la hora de planificar entrenamientos con sobrecarga.

Por tal motivo, lo más habitual es que se confeccionen ME de cuatro semanas, respetando las curvas hormonales para distribuir las cargas a lo largo del mismo.

Debemos conocer que, durante un ciclo menstrual normal de 28 días, se reconocen 4 estadios :

SEMANA MENSTRUAL (SM)

SEMANA PRE OVULATORIA (SPO)

SEMANA POST OVULATORIA (SPOO)

SEMANA PRE MENSTRUAL (SPM)

Durante las semanas pre y post ovulatorias, la concentración basal de hormonas anabólicas es alta; durante la semana menstrual el balance hormonal no es el ideal, pero tampoco es demasiado nocivo; pero, durante la semana pre menstrual, los niveles de progesterona (hormona catabólica) son verdaderamente altos, y el ratio hormonal es claramente catabólico.

Queda bien claro entonces que: la semana menstrual debería coincidir con lo que conocemos con el nombre de microciclo de base , la semana pre ovulatorira tendrá las características del microciclo de aproximación, la semana post ovulatoria será del tipo de ¨ choque ¨ y, por último, la semana pre menstrual tendrá los matices típicos del microciclo de supercompensación. Es decir, durante las SPO y SPOO los trabajos serán intensos, y durante las SPM y SM los trabajos serán accesibles y con fines recuperadores, en donde se debe hacer hincapié en la perfección técnica.

[image: image44.jpg]NIVELES ESTROGERNICOS DURANTE UN CICLO

MENSTRUAL NORMAL

|
| |
| | |
| \ 1
\ | | |
f t S S
6 10 14 18 2 2
" SEWANA SEMANA SEMANA SEMANA
MENSTRUAL PRE ov. POST PRE
OVULATORIA OVULATORIA | MENSTRUAL
DIA 14

\
|
’

]

| L
DINAMICA DE LA CARGA DE ENTRENAMIENTO

Gráfico 23. Niveles hormonales durante un ciclo menstrual normal y su relación con la carga de trabajo.

EL MACROCICLO (MA)

Es una etapa determinada del proceso de entrenamiento que tiene objetivos y actividades específicas. Los MA pueden durar desde semanas hasta un año; en lo que respecta al entrenamiento de la fuerza, los MA tienen una duración de 12 y 8 semanas para varones y mujeres respectivamente; y esto se debe a que al cabo de 12 semanas (varones) u 8 semanas (mujeres) se produce un estancamiento en la ganancia de fuerza, porque el organismo se ha adaptado a tal o cual régimen de entrenamiento empleado, y a partir de allí debemos cambiar el entrenamiento y volver a evaluar los niveles de fuerza para poder aumentar la intensidad del próximo MA.

Habitualmente, se plantea un MA antes de cada competencia importante el año, lo que nos permite, en los deportes de tiempo y marca, construir periodizaciones monociclicas, biciclicas y tríciclas; y en los deportes de conjuntos se plantea un MA antes de comenzar cada campeonato.

Estos MA contienen diferentes períodos con objetivos y actividades específicas; así, tenemos un período de preparación general PG donde el trabajo de fuerza tiene el objetivo de mejorar los niveles de fuerza máxima hasta alcanzar un nivel óptimo de acuerdo a las necesidades de fuerza de cada disciplina deportiva. Aquí se utilizarán los ejercicios más inespecíficos respecto a la actividad deportiva, con el objetivo de desarrollar la fuerza en todos los grupos musculares importantes. Es en ésta etapa donde se utilizan los ejercicios que se adaptan a la ley de Hill (sentadillas , fuerza en banco, dominadas) en mayor proporción (50%), los ejercicios derivados del levantamiento de pesas en menor cantidad (arranque de potencia, cargadas de potencia) (30%) y los ejercicios explosivos balísticos (multisaltos, lanzamientos, pliometría) en menor medida (20%).

El período de PG suele durar de 4 a 6 semanas dependiendo del tiempo total disponible.

Luego continúa un período de preparación especial PE donde el objetivo del trabajo de fuerza será transferir los niveles de fuerza máxima alcanzados hacia la manifestación de fuerza específica del deporte; la conversión será a potencia ó a resistencia de fuerza según sea la característica de la actividad.

En el caso de los deportes de potencia, la cantidad de tiempo dedicado a los diferentes tipos de ejercicio será de la siguiente manera: 50% para los ejercicios derivados del levantamiento de pesas, 30% para los ejercicios explosivos balísticos y 20% para los derivados de la ley de Hill. Y en el caso de los deportes que requieran de niveles elevados de resistencia a la fuerza, en la PE se utilizarán métodos como los cirtuit training para mejorar dicha manifestación de fuerza.

A partir de aquí comienza el período competitivo PC que se desarrolla desde unas semanas antes que comience el campeonato ó el torneo y se prolonga por lo que dura tal torneo ó campeonato; aquí la preparación de la fuerza ocupa menos tiempo dentro de la totalidad del tiempo dedicado al entrenamiento, ya que es necesario dedicarle especial atención al aspecto técnico táctico. Dentro de la preparación de fuerza, la distribución del tiempo dedicado a cada tipo de ejercicios podría ser la siguiente (en deportes de potencia): 45% a los ejercicios derivados del levantamiento de pesas, 45% a los ejercicios explosivos balísticos y 10% a los que se adaptan a la ley de Hill; pero la proporción de los ejercicios balísticos puede aumentar ó disminuir según los requerimientos de fuerza del deporte (ej: en rugby debe disminuir para que aumente la proporción de los derivados del levantamiento de pesas y en voleybol, en cambio, debe aumentar, ya que la importancia de los saltos y remates es crucial).

Para los deportes de resistencia, la especificidad pasa por continuar con el uso de c.t. de la PE, pero con un tempo, intensidad y duración igual al de la competencia.

En el PC, se hace imprescindible utilizar el principio de la correspondencia dinámica como método de entrenamiento.

Por último, al finalizar la etapa competitiva, viene el período de transición PT donde se realizan actividades inespecíficas y de baja intensidad, para proporcionar al organismo un reposo activo, con el objetivo de recuperarlo del desgaste de las etapas anteriores, y garantizar condiciones ideales para el inicio de un nuevo macrociclo.

DISEÑO DE PROGRAMAS BASICOS PARA DEPORTISTAS RECREATIVOS Y COMPETITIVOS DE DIFERENTES ESPECIALIDADES

CONCIBIENDO UN MODELO DE TRABAJO

Los atletas de nivel competitivo o recreativo necesitan una planificación que les permita desarrollar al máximo sus potenciales de rendimiento. En el caso del entrenamiento de la fuerza este plan de trabajo debe ser pensado de manera de asegurar, en primera fase, las bases necesarias de fuerza máxima para luego transferir las a la fuerza específica del deporte; de esta manera todo plan entrenamiento comienza con uno o dos mesociclos entrenamiento de la fuerza máxima.

En el primer mes lo óptimo sería entrenar el desarrollo de la fuerza máxima, mientras que el segundo lo dedicaríamos a la intensificación de la fuerza máxima. Es por eso que al principio se utilizan sistemas volumetricos de trabajo, por ejemplo el sistema soviético, mientras que la segunda parte podríamos utilizar el sistema búlgaro. Si revisamos los párrafos anteriores veremos que planificar con volúmenes altos, en lo que respecta entrenamiento de la fuerza máxima significa hacer series de entre cuatro y seis repeticiones, lo cual nos está diciendo que utilizaremos intensidades del 75 y el 85% de nuestra mejor marca. En la segunda etapa, y revisando el sistema búlgaro, resulta adecuado las intensidades del 90% más, para lo cual debemos bajar la repeticiones a un rango de entre una y tres. Sería muy fácil dar una receta, pero lo importante en la planificación es pensar en el modelo; esta forma queda claro en la etapa de preparación general, donde se trabaja la fuerza máxima podemos utilizar dos tipos entrenamiento dentro de una misma manifestación: desarrollo de la fuerza máximo e intensificación de la misma. Si quisiéramos pensar en sistema diríamos, primero soviético y segundo búlgaro; de esta forma hemos abordado la resolución del período preparatorio general.

En el caso de los atletas de alto rendimiento el carácter del esfuerzo puede ser superior, mientras en que los atletas recreativos el carácter del esfuerzo debe ser más ligero. Si nos referimos a los ejercicios de la etapa, los mismos responden a la antigüedad y experiencia del atleta; pues cuanto mayor sea rendimiento, más específicos e intensivos deben ser los medios entrenamiento. Todas estas cuestiones serán explicada en gran detalle en el módulo de entrenamiento de la fuerza.

El momento entonces de explicar el periodo de preparación especial, pues estamos en la etapa de transferir o convertir la fuerza máxima obtenida en el período precedente hacia una valencia de fuerza específica del deporte: fuerza explosiva, potencia cíclica, resistencia la fuerza, entre otras. A esta altura estamos en condiciones de razonar lo siguiente: el etapa de preparación general del entrenamiento de la fuerza máxima se debe cumplir para cualquier modalidad deportiva, pues es ésta la única base que permite la transparencia hacia manifestaciones específica; ya en etapa de preparación especial lo que corresponde que buscar un desarrollo específico de la manifestación de fuerza que nos interesa.

En los deportes donde los gestos relevantes son instantáneos (rematar, saltar, golpear, frenar) resulta óptimo el entrenamiento de la fuerza explosiva, para lo cual se requiere incrementar la cantidad de trabajo correspondientes a los ejercicios derivados del levantamiento de pesas y los ejercicios explosivo balísticos; desde el punto de vista de la carga corresponde atenuar el volumen y mantener o incrementar levemente la intensidad; estamos hablando de esfuerzos que no superan los diez segundos de trabajo, en acciones muy veloces y coordinadas para lo cual las pausas de descanso deben ser extensas. Aquí la diferencia entre deportistas de competencia y recreativos radica en la intensidad de los medios, por ejemplo para primeros estan indicados los trabajos pliométricos, mientras que para lo segundos los saltos simples son más apropiados; esto simplemente porque nivel de preparación de fuerza y la maestria deportiva que tienen es inferior, lo cual amerita preservar los mejores medios de entrenamiento para más adelante; por el contrario los atletas de alto nivel tienen un nivel de preparación tan elevado que necesitan estímulos que provoquen verdaderas desestabilizaciones de la homeostasis del organismo.
En el caso del deporte resistencia resulta interesante la aplicación de protocolos de resistencia de la fuerza, esto es la utilización de series y repeticiones bastante extensiva, podríamos hablar de esfuerzos similares a los que se realizan en la prueba. Pero esto nos lleva a un análisis de nivel superior. Para todos los atletas que participan en competencias superiores a los 30 minutos lo óptimo sería continuar con el desarrollo de la fuerza máxima disminuyendo los estímulos semanales y la duración de la rutina, pues si aplicamos protocolos de resistencia del fuerza estaríamos sobrecargando el sistema de la resistencia aeróbica provocando una fatiga por abuso; mientras que para los deportistas que compite en prueba inferiores a los 30 minutos resulta importante el desarrollo de la resistencia de elevada intensidad, para lo cual utilizamos circuitos formados por ejercicios con sobrecarga que tienen una duración, ritmo, intensidad y frecuencia muy similar a la que se desarrolla en la prueba en cuestión, o sea, reproducimos la competencia en condiciones peores, de manera que el atleta desarrolle una capacidad de soportar una fatiga superior a la requerida cuando compite. Así podrá mantener la técnica aún en condiciones de cansancio extremo.

La potencia cíclica o resistencia la fuerza rápida vendría a ser el tipo de fuerza que manifiestan los atletas de los deportes "redondos" (natación, ciclismo, remo), donde el final de una acción indica el inicio de la siguiente, sin una fase isométrica que la convierta en un gesto explosivo; en este caso estan indicados los trabajos a gran velocidad ejecución con cargas medias (30a 45% de IMR) lo que permite manifestar grandes índices de potencia a una frecuencia el movimiento igual o superior a la de la competencia.

En la etapa competitiva lo que corresponde es solamente pensar en el mantenimiento de la forma, esto significa que no debemos intentar por todos los medios mejorar el rendimiento de fuerza sino que lo importante es mantener que se ha logrado en las etapas anteriores mientras se busca un incremento de la maestría técnico táctica, lo cual eleva el nivel de rendimiento del deporte en sí. De esta manera se reducirán los estímulos semanales y la duración de los mismos con el único objetivo de utilizar intensidades suficientemente elevadas como para mantener el nivel sin incrementar la fatiga. Por eso es que resulta muy importante la dosificación semanal para lo cual podemos invocar los párrafos anteriores donde mencionamos los tipos de microciclos, y seleccionar la variante que contempla la competencia durante fin de semana. La experiencia nos permite indicar que resulta muy interesante realizar sesiones de fuerza máxima el primer día de la semana, utilizar protocolos de resistencia intermitente hacia la mitad de la semana, y terminar con una sesión del fuerza explosiva el día antes del partido; siempre modulando el volumen y la intensidad para estimular y no fatigar.

Por supuesto que todo esto es mucho más extenso de lo tratado hasta, por lo que en los módulos dedicados a entrenamiento y devaluación de la fuerza se tratarán en profundidad.
PASOS METODOLOGICOS PARA LA PLANIFICACION
ORGANIZACIÓN Y SECUENCIACIÓN DE LOS EJERCICIOS SEGÚN LOS OBJETIVOS DE LA PLANIFICACIÓN

Durante la propia sesión de entrenamiento de la fuerza y en el transcurso del macrociclo, la secuenciación y organización de los medios de entrenamiento (ejercicios) se debe hacer bajo ciertas premisas según el objetivo planificado.

Es sabido por todos los entrenadores que durante un macrociclo se suceden etapas, así, por ejemplo, tenemos un período de preparación general (PG), un período de preparación especial (PG), un período de competencia (PC) y un período de transición (PT); durante los cuales el objetivo del entrenamiento de la fuerza irá cambiando y con ello los medios utilizados serán diferentes.La diversidad de disciplinas deportivas y actividades físicas es tan grande que las variantes posibles respecto a la sucesión de medios es casi interminable; por lo tanto, en este apartado nos referiremos a los aspectos generales del tema en cuestión.

Durante la PG, el objetivo del entrenamiento de la fuerza será la recuperación de los niveles de fuerza logrados en el macrociclo anterior y la superación de dichos niveles, en el caso que el deporte y / o la condición física del atleta así lo requiera. Para tal fin están indicados los ejercicios que permiten movilizar grandes masas musculares y gran cantidad de carga, puesto que se apuntará al reclutamiento de nuevas unidades motoras y a la mejora de coordinación intra e intermuscular. En este caso, ejercicios como las sentadillas, fuerza en banco, fuerza parado, dominadas con peso, etc. son efectivos; sin embargo, debemos prestar atención al hecho de que los medios mencionados desarrollarán la fuerza máxima pero de baja velocidad, por la razón que tales ejercicios se adaptan a la ley de Hill (a mayor carga menor velocidad); es decir, si la disciplina deportiva requiere niveles de fuerza máxima pero de alta velocidad, debemos introducir ejercicios que no se adapten a la ley de Hill y que permitan movilizar cargas elevadas, como por ejemplo, los tirones, las cargadas, etc.. No obstante, y aunque el objetivo sea el desarrollo de la fuerza máxima, la interconexión entre este período el subsiguiente (PE) se debe dar de forma progresiva; es decir, en la etapa PG predominarán los ejercicios mencionados anteriormente, pero se irán agregando ejercicios acordes a los objetivos de la etapa posterior. Por ejemplo, si estamos desarrollando la fuerza máxima de las piernas con sentadillas, y el objetivo de la PE será la transferencia a la fuerza explosiva, iremos introduciendo en la etapa de PG algunos ejercicios de salto como transferencia del trabajo tónico realizado con las sentadillas.

Como puede notarse no hemos distinción de especialidades deportivas respecto al desarrollo de la fuerza máxima, salvo el caso de la velocidad de ejecución, puesto que todas las disciplinas deben trabajar sobre la base de la fuerza máxima para luego transferir ese nuevo nivel de fuerza a la manifestación específica del deporte.

Ya en la PE, el objetivo del trabajo de fuerza dependerá de la especialidad deportiva. Es decir, en los deportes de potencia se deberán utilizar medios de entrenamiento que permitan desarrollar elevadas velocidades de ejecución, por ejemplo los ejercicios derivados del levantamiento de pesas tales como los arranque de potencia, las cargadas de potencia, 2do tiempo de potencia, y por su puesto los trabajos pliométricos etc.; por otro lado, en los juegos deportivos la introducción de los trabajos de transferencia con el propio elemento del juego y con los gestos relevantes del mismo será crucial para obtener mejoras en el rendimiento específico de tal o cual actividad. Y en los deportes de resistencia, se hace oportuno el trabajo por medio de los circuitos de fuerza, donde se seleccionen y ordenen los ejercicios de acuerdo con la dinámica del los gestos del deporte y según la intensidad y duración de la competencia.

Durante el PC, el entrenamiento de la fuerza pierde protagonismo, salvo en aquellas actividades donde el factor fuerza sea totalmente determinante, ya que se debe hacer hincapié en los trabajos técnico-tácticos, de modo que se reducirán las sesiones semanales y la duración de las mismas. Por lo tanto se hace imprescindible aplicar con extrema cautela el principio de la correspondencia dinámica como medio de entrenamiento; puesto que se deberán seleccionar unos pocos ejercicios de fuerza que sean lo más parecido posible a los gestos deportivos relevantes, en los que se refiere a los grupos musculares involucrados, la intensidad y la duración del esfuerzo; se debe tener cuidado con la exageración en la aplicación de éste principio, puesto que si se pretende sobrecargar un gesto deportivo tal cual es para entrenar la fuerza específica, se corre el riesgo de que la sobrecarga adicionada modifique el punto de aplicación dela fuerza, así como el centro de gravedad del cuerpo, y todo esto desvirtúe la técnica del ejercicio, con consecuencias nefastas sobre el rendimiento en esta etapa de competencia.

El problema de la secuenciación de los medios de entrenamiento (ejercicios) también se traslada a la sesión de entrenamiento; puesto que la transferencia de ejercicios lentos a gestos explosivos es una componente vital para lograr una mejora de la potencia en los gestos deportivos, puesto que éstos no representan una carga tal elevada como lo puede ser el ejercicio con pesas (fuerza en banco, por ejemplo), pero sin duda los gestos deportivos se realizan a una velocidad de ejecución totalmente superior a la que se puede manifestar con los citados ejercicios con sobrecarga (derivados de la ley de Hill).

Es claro, entonces, que es imprescindible organizar y secuenciar correctamente los ejercicios tónicos y de elevada velocidad para lograr una adecuada transferencia hacia gestos explosivos.

Se debe distinguir entre ejercicios explosivos y ejercicios rápidos, a la hora de seleccionar alguno como medio de transferencia; puesto que no será igual el resultado si utilizamos por lado saltos en profundidad y saltos en profundidad con un tiempo de contacto (transición entre las fases excéntricas y concéntricas) inferior a las 150 milésimas de segundo; o sea, en el primer caso sólo hemos realizado un salto (un gesto rápido), en cambio en el segundo caso hemos realizado un ejercicio pliométrico (un gesto explosivo). Situaciones similares se producen en el caso de utilizar los elementos de juego como transferencia (MB, golpes, etc.).

También se puede transferir un ejercicio lento (sentadillas) con otro ejercicio con sobrecarga pero rápido (arranque de potencia), lo que no tiene demasiado sentido es querer transferir un ejercicio como el 2 do tiempo de potencia (que no se adapta a la ley de Hill), puesto que de por sí éste ejercicio ya es veloz y explosivo.

Como se puede apreciar este tema da para muchas particularidades, que deberán ser tenidas en cuenta según cada caso en el propio ámbito de entrenamiento.

CRITERIOS PARA LA VARIACION DEL VOLUMEN Y LA INTENSIDAD EN CICLO DE ENTRENAMIENTO

Para tomar decisiones acertadas en cuanto a como dosificar la carga de trabajo en los diferentes ciclos de trabajo, debemos simplemente (aunque suene irónico, pues es bastante complicado atinarle, sobre todo con deportistas de alto nivel) comprender la dinámica de la carga de los principales sistemas de distribución de cargas que existen y que están probados por un gran legión de atletas de alto rendimiento del mundo entero, tras lo cual cada entrenador debe adaptarla a las necesidades de cada caso y a las particularidades de los ciclos competitivos.

REVISION DE LOS SISTEMAS DE ENTRENAMIENTO
Los sistemas de entrenamiento surgieron ante la necesidad de seguir incrementando los niveles de fuerza de los deportistas. En los Estados Unidos, quienes triunfaban en las competencias deportivas relacionas con la fuerza desde hacía mucho tiempo, se entrenaba bajo la premisa ¨ estímulo – recuperación – nuevo estímulo ¨; con esta forma de entrenar los americanos lograban su objetivo. Sin embargo, si analizamos las marcas obtenidas por esos atletas, veremos que las mismas están muy por debajo de las actuales; esto sucede por que tal forma de entrenar era asistemática, es decir que se hacia todo lo que se podía y ante la fatiga se daba un tiempo para la recuperación, tras el cual se volvía a hacer todo lo que se podía.

Este modelo de entrenamiento cayó bajo la primera forma de sistematización del entrenamiento de la fuerza. Matveiev, quien fue el mentor de la periodización tradicional, la cual plantea un incremento de la carga de entrenamiento por tres semanas consecutivas, seguida de una cuarta semana de recuperación; dio el puntapié inicial en la sistematización del entrenamiento de la fuerza.

Así, un grupo de investigadores soviéticos, liderados por I. Verkhoshansky, idearon el sistema soviético de distribución de cargas; con el cual vencieron de manera formidable a los atletas americanos.

Luego, surgieron personas como I. Abadjiev y A. Dziedsic, quienes inventaron el sistema Búlgaro y Polaco respectivamente. Por último, surgió el sistema cubano.

Ahora haremos una breve descripción de cada sistema de entrenamiento (Anselmo,2006), lo cual nos permitirá encuadrarnos bajo un lineamiento y sistematizar así el entrenamiento de la fuerza.

Sistema Sovíetico:
Sistema de distribución de cargas que plantea el incremento progresivo de la intensidad a lo largo del macrociclo y la ondulación del volumen. Es decir, se logra dominar una intensidad dada por el volumen.

Para ejemplificar éste modelo de distribución de cargas, desarrollaremos dos microciclos:
Si tenemos en cuenta que los sujetos que se caracterizan por una predominancia de fibras de tipo FT pueden realizar 5 repeticiones con una intensidad del 80% de 1RM (Anselmi, 1998), podemos a partir de aquí plantear el macrociclo hasta lograr dominar la intensidad del 100% de 1RM de la siguiente manera:

Semana 1:

Día 1: 60.70.75/6 , 80/5x2

Día 2: 70.75/6 , 80/5x3

Día 3: 60.70.75/6, 80/5, 85/1x2

Semana 2:

Día 1: 60.70.75/6, 80/5, 85/1, 80/5

Día 2: 70.75/6, 85/1, 80/6x2

Día 3: 60/4x3, 70/3

De ésta manera hemos logrado dominar la intensidad del 80%, ya que antes podíamos hacer 5 repeticiones con tal carga y ahora somos capaces de hacer 6 repeticiones, por lo tanto somos más fuertes que hace dos semanas. A partir de aquí tomamos la intensidad del 85%, con la que somos capaces de hacer 4 repeticiones y planificamos de manera que en dos semanas logremos realizar 5 repeticiones con ese peso; y así, cuando con el 90% podamos hacer 4 repeticiones, con el 95% logremos 3, con el 100% realicemos 2 y con el 105% 1, habremos incrementado nuestra fuerza en al menos 5 %. Con éste sistema se logran progresos cada doce semanas, y el efecto de la utilización del mismo es el incremento de la fuerza con una pequeña hipertrofia muscular.

[image: image45.wmf]SISTEMA SOVIETICO

1

2

3

4

5

6

7

8

9

10

11

12

SEMANAS

VOL

INT

Gráfico 24. Ondulación de carga típica del sistema soviético.
Sistema Búlgaro:
Éste sistema surge del estudio que realizó su mentor I. Abadjiev sobre como desarrollaban la fuerza los hombres forzudos del circo. Abadjiev descubrió que éstas personas entrenaban con la carga que utilizaban en los espectáculos, o sea, siempre realizaban intentos máximos ó cuasi máximos y muy pocas repeticiones durante sus entrenamientos.

Para ejemplificar éste sistema desarrollaremos cuatro semanas de entrenamiento:

SEMANA 1:

Día 1: 60.65.70.75.80.85/4 , 90/2x3

Día 2: 60.65.70.75.80.85/4, 90/3x3

Día 3: 60.65.70.75.80/4, 85/2x3

SEMANA 2:

Día 1: 65.70.75.80.85/4 , 90/3x3, 95/2

Día 2: 60.70.80.85/4 , 90/3x3 , 95/2x2

Día 3: 60.65.70.75.80/4 , 85/3x3

SEMANA 3:

Día 1: 60.70.80.85/4, 90/3x2, 95/2x2, 100/1

Día 2: 60.70.80/4 , 90/3x2, 95/2x2 , 100/1x2

Día 3: 60.70.75.80/4 , 85/3x4

SEMANA 4:

Día 1: 60.70.80.85.90/3, 95/2, 100/1x3

Día 2: 60/3x2 , 65/3x2, 70/2x3

Día 3: 60.70.80.90/3, 95/2, 100/1, P*/1x2

* P= INTENTO DE SUPERAR EL 100%

De ésta manera se logran progresos cada cuatro semanas, y el efecto producido es el aumento de la fuerza máxima sin hipertrofia. El sistema es muy efectivo pero muy extenuante y se corre el riesgo de producir sobreentrenamiento y lesiones en deportistas principiantes, por lo que se recomienda que sea utilizado sólo por atletas cualificados.

[image: image46.wmf]SISTEMA BULGARO

1

2

3

4

5

6

7

8

9

10

11

12

SEMANAS

VOL

INT

Gráfico 25. Esquema de la variación del volumen y la intensidad bajo el sistema búlgaro.
Sistema Cubano:
Es el sistema ideal para iniciarse en la planificación del entrenamiento de la fuerza, ya que sus creadores (Carlos Cuervo, Marcelino del Frade e Ivan Román Suarez) idearon una serie de tablas para distribuir el volumen y la intensidad en cada semana del mes, es decir, uno debe plantearse la cantidad de repeticiones totales que asignará el mesociclo (volumen) y a la intensidad promedio que se desea trabajar; y con éstos dos datos se pueden confeccionar cuatro semanas de entrenamiento con una correcta ondulación de las cargas.

Aquí va un ejemplo: Supongamos que nuestro deportista entrena en el gimnasio con sobrecarga 3 veces por semana y que le dedicamos al ejercicio ¨ Sentadillas por delante ¨ el 35% de las repeticiones, lo cuál nos da, según un volumen hipotético, 200 repeticiones para el mes en sentadillas y a una intensidad promedio mensual del 70%.

Entonces, con los datos del volumen (200 r) y la intensidad (70%) del ejercicio sentadillas, vamos a distribuir la carga de entrenamiento según las tablas del sistema cubano.

El primer paso es dividir las repeticiones en las cuatro semanas del mes, y según una de las varias opciones que nos da éste sistema, la distribución podría ser la siguiente:

SEM.1: 22% = 44 REP

SEM.2: 28% = 56 REP

SEM.3: 35% = 70 REP

SEM.4: 15% = 30 REP

TOTAL: 200 REP

Luego debemos asignar una intensidad promedio a cada semana para que el promedio mensual nos de 70%, y la estrategia que éste sistema plantea para la variante que hemos utilizado en el caso del volumen, es la siguiente:

SEM.1: +2 = 72%

SEM.2: +0 = 70%

SEM.3: -3 = 67%

SEM.4: +4 = 74%

Muy bien, ahora conocemos cuantas repeticiones de sentadillas debemos hacer por semana y a que intensidad promedio las debemos realizar para que el volumen y la intensidad mensual nos de tal cual lo planteamos en un principio.

El tercer paso es desarrollar cada microciclo, distribuyendo las repeticiones asignadas en las diferentes zonas de intensidad, de manera que el promedio sea igual al planteado; para ello utilizamos otra tabla que provee éste sistema. A modo de ejemplo, desarrollaremos el microciclo 1:
Debemos distribuir 44 repeticiones al 72% de intensidad promedio:

% de 1 RM : 55 60 65 70 75 80 85 90
% de REP: 8% 12% 14% 16% 18% 16% 12% 4%

REP: 4 5 6 7 8 7 5 2

A partir de aquí ya sabemos que cantidad de repeticiones debemos hacer en cada zona de intensidad; ahora las distribuiremos en los tres días de entrenamiento:

	% INT
	DIA 1
	DIA 2
	DIA 3
	TOTAL

	55
	
	4
	
	4

	60
	3
	
	2
	5

	65
	3
	3
	
	6

	70
	3
	2
	2
	7

	75
	3
	2
	2.1
	8

	80
	3
	2
	1.1
	7

	85
	2
	2
	1
	5

	90
	
	1.1
	
	2

TOTAL : 44 REP.

72% DE INT. PROM.

De ésta manera, conseguimos una minuciosa distribución del volumen y la intensidad para éste ejercicio, y de igual manera se puede hacer para todo un entrenamiento en general ó bien para cada ejercicio en particular.

[image: image47.wmf]SISTEMA CUBANO

0

50

100

150

1

2

3

4

5

6

7

8

9

10

11

SEMANAS

60

65

70

75

80

VOL

INT

Gráfico 26. Ondulación del volumen e intensidad propio del sistema cubano.
Las tablas pertinentes a éste sistema se encuentran en el libro ¨ FUERZA, POTENCIA y ACONDICIONAMIENTO FÍSICO ¨ de H. Anselmi(1998).

Debemos saber que existen otros sistemas, como por ejemplo el sistema polaco, que ha dado grandes resultados en los pesistas de ese país, pero que debido a su extrema intensidad no es aplicable a los entrenamientos de fuerza para los deportes, aunque con ciertas adapataciones resulta interesante para el desarrollo de la hipertrofia muscular.

[image: image48.wmf]SISTEMA POLACO

1

2

3

4

5

6

7

8

9

10

11

12

SEMANAS

VOL

INT

Gráfico 27. Ondulación contrapuesta y siempre creciente del volumen y la intensidad, característica del sistema polaco.
Una vez seleccionado un sistema u otro, de acuerdo a las necesidades y posibilidades de nuestro deportista, podremos optar por alguno de los tantos métodos de entrenamiento que existen para desarrollar el tipo de fuerza que necesitamos.

A priori ofreceremos una tabla comparativa de los métodos propuestos por los autores más relevantes, y luego intentaremos dar una guía para la correcta selección de los mismos.

Métodos para el Desarrollo de la Fuerza Máxima
	AUTOR
	CARGA
	SERIES
	REPET.
	PAUSA
	VEL de EJEC

	ANSELMI
	90 - 110
	4 - 6
	3 - 1
	 2´a 3´
	MÁXIMA

	WEINEK
	70 - 100
	4 - 7
	7 - 1
	2´a 3´
	MEDIA

	BOMPA
	85 - 100
	6 - 10
	4 –1
	3´a 6´
	

	G. BADILLO
	85 - 100
	4 - 8
	5 – 1
	3´a 5´
	MAX. POSIB.

	GROSSER
	75 - 95
	5 - 8
	5 - 1
	1´a 2´
	

	O.CERVERA
	85 - 100
	3 - 5
	3 - 1
	3´o más
	

	C. BOSCO
	70 - 100
	NO DET
	NO DET
	NO DET
	OPTIMA

Métodos para el Desarrollo de la Fuerza Explosiva
	AUTOR
	CARGA
	SERIES
	REPET.
	PAUSA
	VEL de EJEC

	PLATONOV
	70 - 90
	
	6 - 1
	1´a 3´
	MAXIMA

	GROSSER
	
	6 - 10
	10 - 6
	2´
	MÁXIMA

	BOMPA
	30 - 50
	3 - 6
	10 - 4
	2´a 6´
	MÁXIMA

	G. BADILLO
	30 - 70
	6 - 10
	6 - 10
	3´a 5´
	MÁXIMA

	O. CERVERA
	30 - 70
	3 - 5
	10 - 6
	3´o mas
	MÁXIMA

	C. BOSCO
	20 - 70
	NO DET
	NO DET
	NO DET
	MÁXIMA

Métodos para el Desarrollo de la Fuerza Resistencia
	AUTOR
	CARGA
	SERIES
	REPET.
	PAUSA
	VEL de EJEC

	GROSSER
	20 - 25
	4 - 10
	Mas de 10
	1´
	

	PLATONOV
	40 - 60
	
	150 - 20
	30¨ a 90¨
	COMPET.

	MOLNAR
	30- 60
	2 - 5
	30 - 15
	30¨ a 2´
	NORMAL

	BOMPA
	30 - 85
	2 - 6
	60 - 15
	10¨ a 4´
	RELATIVA

	O. CERVERA
	30 -70
	8 - 10
	60 - 10
	10¨ a 1´
	COMPET.

	C. BOSCO
	20 - 50
	NO DET
	Hasta 50
	NO DET
	OPTIMA

Métodos para Generar Hipertrofia Muscular
	AUTOR
	CARGA
	SERIES
	REPET.
	PAUSA

	GROSSER
	30- 60
	2 - 6
	12 - 8
	3´a 5´

	BOMPA
	70 - 80
	4 – 6
	12 - 6
	3´a 5´

	G. BADILLO
	70 - 85
	3 - 5
	12 - 5
	2´a 5´

	O. CERVERA
	baja
	3 - 10
	12 - 8
	1´a 2´

	R. FACAL
	50 - 75
	3 - 6
	20 a 8
	

Como podemos observar la literatura nos ofrece una vasta cantidad de opiniones a cerca de los diferentes métodos para el desarrollo de la fuerza, y básicamente cada autor tiene sus justificativos para los métodos planteados.

En conclusión, podemos decir que los métodos que se basan en la realización de pocas repeticiones con la utilización de cargas sub máximas o máximas son los ideales para el desarrollo de la fuerza máxima; sin embargo, debemos agregar que la fuerza máxima se puede incrementar a baja o elevada velocidad, es decir, el tipo de medio seleccionado determinará si la fuerza alcanzada es de baja o alta velocidad. Dependerá de la especialidad deportiva y del calendario competitivo del atleta, la elección de un tipo u otro medio (ejercicio) de entrenamiento.

Respecto al desarrollo de la fuerza explosiva, cabe aclarar que el rango de intensidad y repeticiones propuesto es muy amplio por que, otra vez, dependerá del tipo de ejercicio utilizado. Puesto que, los ejercicios que se adaptan a la ley Hill (fuerza en banco ó sentadillas) permiten manifestar la máxima potencia con cargas cercanas al 25 –30 % de 1RM, y por otro lado, los ejercicios derivados del levantamiento de pesas necesitan de intensidades más elevadas (cerca del 80 %) para alcanzar la máxima potencia (G. Badillo, 1997). Sin embrago, nuevas investigaciones han comprobado que el entrenamiento de la fuerza explosiva con ejercicios que se adaptan a la ley de Hill y con cargas ligeras aceleradas a máxima velocidad no son para nada beneficiosos, pues el tipo de medio mencionado y la baja carga acentúan la desaceleración al final del movimiento provocando un gran caída de la potencia desarrollada; para tal situación se recomienda utilizar cargas importantes (superiores al 80%) para generar activación y luego realizar la transferencia con ejercicios balísticos. No obstante, la estrategia de utilizar cargas bajas puede ser útil para le desarrollo de la potencia cíclica (o resistencia a la fuerza rápida) en aquellos deportes que así lo requieran, tal es el caso de ciclismo, remo y natación por ejemplo.

Refiriéndonos a la fuerza resistencia, debemos reconocer que el tema presenta demasiadas controversias, particularmente pensamos que lo ideal es trabajar con intensidades que representen un esfuerzo algo superior al que se realiza en competencia y por un tiempo y ritmo mayor al propio de la situación competitiva.

En la última tabla se presentan las alternativas sugeridas para el incremento de la masa muscular. Debemos remarcar que si la hipertrofia es un fin en sí mismo y no una vía para el desarrollo de la fuerza (culturistas y, por ejemplo, jugadores de rugby respectivamente) , los métodos utilizados serán diferentes. Así, para lograr la máxima hipertrofia lo ideal es prolongar esfuerzos de tipo submáximos que permitan una gran acumulación de ácido láctico y la estimulación de la hormona de crecimiento (gh), estos factores contribuirán a la hipertrofia sarcoplasmática (95% de la masa muscular generada) (supercompensación de glucógeno muscular), en el caso de la gran acidosis; y a una mayor síntesis de proteínas (5 % de la masa muscular generada), en el caso de la estimulación de gh.

Por otro lado, si el objetivo es aumentar la masa muscular y la fuerza al mismo tiempo (caso de los jugadores de rugby), entonces el método utilizado será aquel que proponga series de 6-8 repeticiones con cargas elevadas, con ejercicios de gran amplitud articular y ejecutados a la máxima velocidad posible; de esta manera se intentara una hipertrofia y optimización de los sarcómeros y de las proteínas contráctiles; por su puesto, el efecto obtenido no será ni máxima hipertrofia, ni máxima fuerza, sino que será un efecto intermedio.

No podemos dejar de recordar que existen otros métodos, como por ejemplo, el método piramidal, de contrastes, de pre fatiga, 120-80, estato-dinámicos, etc., que son conocimiento actual de cualquier lector.

Una capacidad del sistema neuromuscular que es realmente importante para la consecución del alto rendimiento deportivo, es la capacidad reactiva, para la cual existe el METODO PLIOMÉTRICO, inventado por Verkhoshanky, y al cual harán o han hecho referencia otros docentes de éste curso.
PERIODIZACION EN EL ENTRENAMIENTO DE LA FUERZA

EVIDENCIAS CIENTIFICAS A CERCA DE LA PLANIFICACION Y PERIODIZACION DEL ENTRENAMIENTO DE LA FUERZA

Para estudiar este tema he optado por hacer una revisión e interpretación de los postulados más interesantes del autor Soviético Y. Verkhoshansky, pues somos partidarios de su propuesta, con lo cual no desestimamos a los demás especialistas en la materia, pero hacer una revisión de todos sería demasiado extenso para el propósito de este módulo.
LA ORGANIZACIÓN DE LA CARGA DE ENTRENAMIENTO

El término “organización” hace referencia a la regulación de la misma durante un tiempo definido según lo planificado y el nivel de preparación del deportista para el cual fue concebido el plan (Verkhoshansky, 2002). La base de dicha regulación es el logro de un efecto de entrenamiento acumulativo positivo de las cargas con diferentes orientaciones primarias; en nuestro caso, la acumulación de los efectos parciales sobre el organismo de las etapas de fuerza máxima, fuerza específica (según el deporte) y mantenimiento de la forma; donde el principal requerimiento es mantener el potencial entrenante de la carga. Para lo cual, los principios básicos organizativos del entrenamiento especial de la fuerza son los siguientes:
*Especificidad del trabajo muscular

*Concentración de la carga

*Separación de la carga de fuerza, de velocidad y de perfeccionamiento técnico

*Utilización del efecto de entrenamiento a largo plazo

Dentro del concepto de periodización, la organización de la carga está definida por dos criterios, uno: distribución a lo largo del tiempo, dos: interrelación entre cargas de diferentes énfasis primario. La primera hace referencia a la manera en que se distribuyen los trabajos a lo largo del ciclo anual, lo cual puede hacerse en etapas:

	PREP.GRAL.
	PREP.ESP.
	PER.COMP.
	PER.TRAN.

	F. MAX.
	F. ESP.
	MANT.
	RECUP.

Tabla 28. Distribución del tipo de carga por etapas del ciclo anual.

Si revisamos la tabla 28, veremos como es conveniente solapar un tipo de manifestación de fuerza sobre la base creada por la anterior, de esta manera, y tal y como se desarrolla en párrafos anteriores, todo ciclo comienza con el desarrollo de la fuerza máxima, continúa con la conversión a fuerza específica, se mantiene el nivel alcanzado durante la competencia y se busca la recuperación del organismo durante el período de tránsito.

La segunda, interrelación de cargas de diferente énfasis primario, introduce un concepto nuevo al entrenamiento deportivo, pues ofrece dos vías para su organización:

*carga distribuida o diluida

*carga concentrada

Donde la selección de una u otra variante depende pura y exclusivamente a la cualificación del deportista. Pues la carga concentrada es perfecta para atletas de alto nivel, ya que la carga diluida resulta óptima para los principiantes.

Aquí nos encontramos con el punto clave de éste apartado, pues Verkhoshansky pregona que concentrar las cargas de diferente énfasis por etapas claramente definidas pero solapadas, con la pretensión de que el efecto parcial de una cree las bases para la siguiente, genera un aumento muy superior al tradicional método de periodización donde se trabajan los diferentes tipos de enfoques al mismo tiempo.
	[image: image49.jpg]130

fuerza inicial
120 fuerza explosiva

10 [e fuerza absoiuta
% 035 ot S - PR E
INCREMENTO yop

MESES

Figura 29. Efecto sobre la fuerza especial del organismo ante la aplicación de una carga concentrada.

 El mencionado autor se ha encargado de demostrar que con la aplicación de cargas concentradas, el efecto sobre el organismo es muy superior y particular; es decir, durante la etapa de concentración de carga de fuerza, los índices de la maestría técnica y la velocidad bajan considerablemente (figura 29), pero este efecto “negativo” es temporal, pues tras el cese de la carga concentrada, y con el posterior incremento de los trabajos técnicos y de velocidad (con una intensidad creciente y volumen disminuido), la forma física específica se eleva a niveles superiores a los que se logran con la periodización tradicional; en la cual las cargas se distribuyen de forma pareja durante todo el macrociclo, provocando un incremento progresivo de los índices funcionales, que van a la par de aumento de la carga de entrenamiento, pero que al final de cuentas terminan por estar debajo de los logrados con el modelo de carga concentrada. Tal efecto positivo, pero retardado se da sólo si se solapan las cargas de diferente énfasis primario, teniendo en cuenta que una sea siente las bases para la siguiente (Figura 30), por ejemplo cargas de fuerza que precedan el trabajo de velocidad.
	[image: image50.jpg]

Figura 29. Efecto retardado a largo plazo, tras la carga concentrada de fuerza y la posterior etapa de velocidad y técnica.

Por su puesto que éste tema da para más que para éste tópico, pero al menos queremos dejar señado que existen otras maneras de organizar la carga. De ninguna manera el autor desprecia a la periodización tradicional, sino que propone una estrategia diferente para ser aplicada a deportistas de elevada calificación, pues el gran nivel de preparación física especial de éstos atletas exige un sistema de distribución de carga que realmente movilice los recursos orgánicos de los mismos hacia niveles superiores de rendimiento, lo cual solo puede lograrse con la concentración de cargas de diferente énfasis primario.
Puntos clave

Como puntos clave de éste modulo queremos remarcar la importancia del orden en la planificación del entrenamiento de la fuerza, así todo entrenador debe comenzar conociendo los patrones indicadores de la carga, por que esto le permitirá luego dosificar la carga sobre bases sólidas.

El segundo paso es la configuración del año de trabajo y más aún de la gran etapa de de entrenamiento, es decir el macrociclo, pues debemos determinar con precisión las tareas de cada ciclo de trabajo, para lograr el desarrollo, la especialización y el mantenimiento de la fuerza en la preparación general, especial y de competencia respectivamente, al tiempo que se coordinan éstas actividades con los trabajos de campo de las demás cualidades físicas, de manera que una o empañe el desarrollo de otra.

El tercer nivel de decisión recae sobre la selección del sistema y de los métodos utilizados para el desarrollo de cada manifestación de fuerza; para lo cual debemos considerar el sistema soviético cuando queramos desarrollar la fuerza a través de estímulos volumétricos, mientras que seleccionaríamos al sistema búlgaro cuando nuestra intensión sea la intensificación del entrenamiento; por otra parte, los métodos se seleccionarán según la calificación del atleta y la especialidad deportiva.

Por último para nuestro objetivo de módulo, pues no es cosa menor la sesión y el control del entrenamiento, queda ajustar la selección de los medios de entrenamiento, esto es elegir los ejercicios adecuados para cada etapa y tipo de especialidad deportiva; donde lo más importante es remarcar la necesidad de utilizar ejercicios tradicionales que movilicen grandes masas musculares para la instancia de desarrollo de la fuerza máxima, mientras que deberíamos seleccionar ejercicios derivados del levantamiento de pesas y/o balísticos para la conversión a potencia de la fuerza generada en etapas anteriores, lo cual no significa que solo se entrene con uno u otro tipo de ejercicio en cada etapa, sino que se hace énfasis en el grupo de medios más adecuado para casa caso.

Referencias
Anselmi Horacio. Actualizaciones sobre Entrenamiento de la Potencia . Copyright H Anselmi, 2006.

Gonzalez Badillo Juan José, Gorostiaga Ayesterán Esteban. Fundamentos del Entrenamiento de la Fuerza. Ed. Inde, 1997.

Gorosito Román. Entrenamiento de la Fuerza, una propuesta metodológica. Ed. FAXsg, 2005

Suárez Iván Román. Megafuerza. Ed. Lyoc, 1997

Verkhoshansky Yuri. Teoría y Metodología del entrenamiento deportivo. Ed. Paidotrivo, 2002.
	
	1/24

_1206602355.xls
Gráfico2

		7		5

		8		6

		9		7

		5		3

		10		8

		11		9

		12		10

		7		5

		11		9

		12		10

		13		11

		8		6

VOL

INT

SEMANAS

SISTEMA BULGARO

Hoja1

		

				VOL		7		8		9		5		10		11		12		7		11		12		13		8

				INT		5		6		7		3		8		9		10		5		9		10		11		6

						1		2		3		4		5		6		7		8		9		10		11		12

Hoja1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

VOL

INT

SEMANAS

SISTEMA BULGARO

Hoja2

		

Hoja3

		

_1206602430.xls
Gráfico1

		70		72

		90		70

		102		67

		58		73

		79		75

		101		73

		115		70

		65		76

		84		77

		106		75

		122		72

VOL

INT

SEMANAS

SISTEMA CUBANO

Hoja1

		

		VOL		70		90		102		58		79		101		115		65		84		106		122		68

		INT		72		70		67		73		75		73		70		76		77		75		72		78

Hoja1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

VOL

INT

SEMANAS

SISTEMA CUBANO

Hoja2

		

Hoja3

		

_1206602523.xls
Gráfico3

		50		100

		120		70

		90		140

		160		110

		130		180

		200		150

		170		220

		240		190

		210		260

		280		230

		250		300

		320		270

VOL

INT

SEMANAS

SISTEMA POLACO

Hoja1

		

				VOL		50		120		90		160		130		200		170		240		210		280		250		320

				INT		100		70		140		110		180		150		220		190		260		230		300		270

						1		2		3		4		5		6		7		8		9		10		11		12

Hoja1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

VOL

INT

SEMANAS

SISTEMA POLACO

Hoja2

		

Hoja3

		

_1206602282.xls
Gráfico1

		2		5

		6		6

		10		7

		6		8

		9		9

		13		10

		9		11

		12		12

		15		13

		12		14

		15		15

		18		16

VOL

INT

SEMANAS

SISTEMA SOVIETICO

Hoja1

		

				VOL		2		6		10		6		9		13		9		12		15		12		15		18

				INT		5		6		7		8		9		10		11		12		13		14		15		16

						1		2		3		4		5		6		7		8		9		10		11		12

Hoja1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

VOL

INT

SEMANAS

SISTEMA SOVIETICO

Hoja2

		

Hoja3

		

