

**EFFECTOS DE UN PLAN DE PREPARACIÓN FÍSICA PARA EL DESARROLLO DE
LAS CAPACIDADES DE RESISTENCIA AERÓBICA Y FUERZA – RESISTENCIA EN
MONTAÑISTAS IBAGUEREÑOS**

FREDY MORENO QUINTERO

Trabajo presentado como requisito para optar al título Magister en Educación

Director

EDUARDO AUGUSTO LÓPEZ

Doctor en Ciencias de la Educación

UNIVERSIDAD DEL TOLIMA

FACULTAD DE EDUCACIÓN

MAESTRIA EN EDUCACIÓN

LINEA: DIDÁCTICA DE LA ACTIVIDAD FÍSICA

IBAGUÉ, TOLIMA

2015

UNIVERSIDAD DEL TOLIMA
FACULTAD DE CIENCIAS DE LA EDUCACION
PROGRAMA DE MAESTRIA EN EDUCACIÓN

3/3

FORMATO PARA CALIFICACION DE TRABAJOS DE GRADO
(Para uso del Jurado)

FUNCIONES	CALIFICACION ASIGNADA
1. Aspectos de estilo y presentación	48
2. Marco teórico y actualización de conocimientos.	40
3. Método y técnicas adecuadas o de innovación en la metodología.	36
4. Relevancia científica y/o tecnológica e importancia socioeconómica de los resultados y recomendaciones.	36
NOTA FINAL	40

La calificación numérica equivale a la siguiente escala cualitativa así: Una nota definitiva menor de tres coma cero (3.0) equivale a REPROBADO; Entre tres coma cero (3.0) y tres coma nueve (3.9) APROBADO, entre cuatro coma cero (4.0) y cuatro coma cuatro (4.4) SOBRESALIENTE, y entre cuatro coma cinco (4.5) cuatro coma nueve (4.9) MERITORIO y cinco coma cero (5.0) LAUREADO.

COMENTARIO DEL JURADO CALIFICADOR

La tesis está aprobada con nota de sobresaliente siempre y cuando el autor realice y sea verificada las sugerencias y correcciones que se estipularon.

CALIFICACION CUALITATIVA Sobresaliente

NOMBRE DEL JURADO SANDRA MILENA MORENO FIRMA

NOMBRE DEL ESTUDIANTE FREDY MORENO QUINTERO FIRMA

NOMBRE DEL DIRECTOR TRABAJO DE GRADO:

ECUARLO LOPEZ FIRMA

A mi Dios

A mi esposa Katherine Forero

A quien amo

A mis hijos Irina Yireth y Jhoel Daniel

A mis padres

A mis profesores

AGRADECIMIENTOS

El autor expresa sus agradecimientos

Al Dr. Eduardo Augusto López por su apoyo y oportunas recomendaciones en el desarrollo del trabajo

Al equipo de montañistas que de manera desinteresada permitieron hacer parte de este proceso

A mi familia que me han apoyado colaborado y soportado en este gran esfuerzo para concluir mis estudios de maestría

CONTENIDO

	Pág.
INTRODUCCIÓN	14
1. ESTADO DEL ARTE	16
2. PLANTEAMIENTO DEL PROBLEMA CIENTIFICO	22
2.1. PROBLEMA CIENTIFICO	24
3. OBJETIVOS	25
3.1. OBJETIVO GENERAL.....	25
3.2. OBJETIVOS ESPECÍFICOS	25
4. MARCO TEÓRICO	26
4.1. EL MONTAÑISMO SE ENTIENDE EN ESTE TRABAJO COMO	27
4.1.1. ¿Qué son los deportes de montaña?	29
4.1.2. ¿Cómo debe prepararse físicamente una persona para realizar deportes de montaña?	29
4.2. FACTORES RELEVANTES DE LOS DEPORTES DE MONTAÑA.....	30
4.2.1. Senderismo.	34
4.2.2. Caminata de Media Montaña Trekking.....	35
4.2.3. Alta Montaña.	35
4.2.4. Escalada Deportiva.	36
4.2.5. Escalada en Roca o Clásica.	37
4.2.6. Espeleología.	37
4.3. LA CAPACIDAD DE RENDIMIENTO DE LOS MONTAÑISTAS	38
4.4. MAL AGUDO DE MONTAÑA.	44
4.4.1. Causas.....	44
4.4.2. Síntomas y diagnóstico.....	44

4.4.3. Aclimatación.....	45
4.4.4. Curva de aclimatación.	45
4.5 RESISTENCIA AERÓBICA.	50
4.6. RESISTENCIA ANAERÓBICA.	51
4.7. TEST APLICADOS.....	51
4.7.1 Test de Cooper.....	52
4.7.2. Test de fuerza máxima.	52
4.7.3. Test de 1 RM (Repetición máxima).	53
4.7.4. Test de salto vertical.....	54
4.7.5. Test de fuerza abdominal.	55
4.8. METODOLOGÍA DE LA PREPARACIÓN FÍSICA.	56
4.8.1. Preparación física de la fuerza.....	57
4.8.2. Preparación física de la resistencia.....	58
5. DISEÑO METODOLÓGICO	62
5.1. TIPO DE INVESTIGACIÓN.	62
6. MUESTRA	64
6.1. TÉST APLICADOS.....	65
6.1.1. Test de Cooper:.....	65
6.1.2. Test de fuerza máxima 1RM.....	65
6.1.3. Test de salto vertical.....	66
6.1.4. Test de fuerza abdominal.....	66
7. PROGRAMA DE ENTRENAMIENTO	68
7.1. ANTECEDENTES DEL PLAN DE PREPARACION FISICA.....	68
7.2. OBJETIVO DEL PLAN DE PREPARACION FISICA.....	69
7.3. CONTENIDOS. DEL PLAN.....	69
7.4. EVALUACIÓN DEL PLAN DE PREPARACION FISICA PARA MONTAÑISTAS IBAGUEREÑOS.....	69
7.4.1. Microciclos.....	69

8. PROCEDIMIENTO EN EL DESARROLLO DE LA INVESTIGACION..... 76

9. CONCLUSIONES..... 78

10. CRONOGRAMA DE ACTIVIDADES..... 90

11. PRESUPUESTO 93

RECOMENDACIONES 95

REFERENCIAS 96

LISTA DE TABLAS

	Pág.
Tabla 1: Descenso de la temperatura con el viento	48
Tabla 2. Variables	62
Tabla 3. Descripción de personal	63
Tabla 4. Descripción de personal de acuerdo al rol en el proyecto	64
Tabla 5. Datos tomados del pre-test aplicado	66
Tabla 6. Instrumento	66
Tabla 7. Distancia lograda por los 5 montañistas en el test de Cooper	78
Tabla 8. Comparación frecuencia cardiaca al terminar el test de Cooper	80
Tabla 9. Comparación test de abdominales en 1 minuto	81
Tabla 10. Comparación test de flexión de brazo en 1 minuto	83
Tabla 11. Test de 1RM pre-prueba	84
Tabla12. Test de 1 RM post- prueba	85
Tabla 13. Comparación de 1RM pecho plano	86
Tabla 14. Cronograma de actividades	89

Tabla 15. Plan grafico	92
Tabla 16: Descripción costo personal	93
Tabla 17: Descripción equipo requerido	93
Tabla 18: Descripción otros equipos	94

LISTA DE FIGURAS

	Pág.
Figura 1. Comparación de la distancia lograda en test de Cooper	79
Figura 2. Comparación de la distancia lograda en test de Cooper	79
Figura 3. Comparación de la frecuencia cardiaca al terminar el test de Cooper	80
Figura 4. Comparación de la frecuencia cardiaca al terminar el test de Cooper.	81
Figura 5. Comparación de test de abdominales en 1 minuto	82
Figura 6. Comparación de test de abdominales en 1 minuto	82
Figura 7. Comparación de datos de test de flexión de brazo	83
Figura 8. Comparación de datos de test de flexión de brazo	84
Figura 9. Test de 1RM en la pre- prueba	85
Figura 10. Test de 1RM en la post- prueba	86
Figura 11. Comparacion de los datos de test 1RM pecho plano	87

RESUMEN

El ambiente extremo de las distintas montañas, las largas jornadas de caminata en ascenso aumenta la necesidad de prepararse físicamente para estar en condiciones de soportar las exigencias del deporte. Además el alto número de practicantes en el Tolima y en Ibagué inciden para que en esta investigación se proponga un plan de preparación física basado en la resistencia aeróbica y la fuerza resistencia, aplicándolo a un grupo de deportistas Ibaguereños con experiencia, llevando a cabo un test antes de la aplicación del plan de preparación física y luego comprobando su evolución con un test al finalizar. Determinando de esta manera la eficacia de dicho plan.

Como muestra se trabajará con un grupo de 5 montañistas ibaguereños con experiencia de mínimo 10 años en la práctica del montañismo y se encuentran activos como deportistas realizando preparación física para futuras expediciones, se someterán a cargas de trabajo planteadas en el programa de preparación física.

Estos deportistas- montañistas viven en la ciudad de Ibagué a 1285msnm. Capital del departamento del Tolima, utilizando como sitio de entrenamiento el Parque Centenario (centro de la ciudad), llevando a cabo cargas específicas de entrenamiento 4 veces por semana con aprovechamiento de los fines de semana para salidas de montaña, o caminatas de media y alta montaña, se realizará el seguimiento a dicha preparación física y al final se comprobará la eficacia del plan y sus efectos en los montañistas con un test físico evaluando el avance de la condición físico-atlética basados en la resistencia aeróbica y la fuerza resistencia. Identificando que el plan aplicado con el grupo fue muy eficiente en su preparación mejorando ampliamente su rendimiento dando buenos resultados en el ascenso montañas como: El Volcán Nevado del Tolima y el Ruiz El Aconcagua, el Gachembrum 1 y 2, y montañas de los Andes Suramericanos.

Palabras Clave: Montañismo, Preparación Física, Ibagué, Resistencia Aeróbica y Fuerza Resistencia, Plan de preparación física.

ABSTRACT

The extreme environment of different mountains, the long days of trek in ascent increases the need of be to prepared to be able to withstand the demands of the sport. Besides the large number of practitioners in Tolima and Ibagué influence for to make proposes a preparedness plan of fitness based on aerobic endurance and strength endurance, applying it to a group of athletes from Ibagué experienced proposes, conducting a test before application of physical training plan and then checking their evolution with a test at the end. Thereby determining the effectiveness of the plan.

As shown will work with a group of 5 people from Ibagué climbers with minimum 10 years experience in mountaineering and assets are as athletes performing physical preparation for future expeditions, shall be subject to workloads raised in the fitness program

These sportsmen mountaineers live in the city of Ibagué to 1285msnm. Capital of the department of Tolima, using training site Centenario Park (downtown), carrying out specific training loads 4 times a week with use of weekends to outputs mountain or hiking medium and high mountain, will be tracked to such physical preparation and ultimately the effectiveness of the plan and its effects on the climbers will be checked with a physical test to assess the progress of the physical athleticism based on aerobic endurance and strength endurance. Identifying the plan implemented with the group was very efficient in preparing vastly improving their performance yielding good results in the mountains rise as the Nevado del Tolima and Ruiz Aconcagua, the Gachembrum 1 and 2, and the South American Andes Mountains.

Keywords: Mountaineering, Physical, Ibague, Aerobic Resistance and Resistance Force fitness plan.

INTRODUCCIÓN

Teniendo en cuenta todas las condiciones que debe afrontar un deportista-montañista para lograr la cumbre de una montaña por encima de los 4.000 m.s.n.m como: las condiciones climatológicas cuando se puede llegar en promedio hasta unos -15 a -20 grados centígrados de temperatura, donde pueden haber, tormentas de nieve, nevadas, cambios bruscos de temperatura, donde la hipoxia o falta de oxígeno se hace crítica cada vez que se asciende, entendiendo la hipoxia como un trastorno en el cual el cuerpo por completo (hipoxia generalizada), o una región del cuerpo (hipoxia de tejido), se ve privado del suministro adecuado de oxígeno.

La hipoxia está generalmente asociada con las alturas, siendo llamada "Mal de montaña". También puede ocurrir mientras se bucea, especialmente con sistemas respiradores de circuito cerrado, que controlan la cantidad de oxígeno que es respirado. También es un problema a tratar con los vuelos de avión, donde los pasajeros están expuestos a grandes alturas y cambio de presión, solucionándose con sistemas de acoplamiento atmosférico.

Los síntomas de la hipoxia generalizada dependen de la gravedad y la velocidad del ataque. Los síntomas son: dolores de cabeza, fatiga, náuseas, inestabilidad, y a veces incluso ataques y coma. La hipoxia grave induce una coloración azul de la piel y dedos o cianosis (las células sanguíneas desoxigenadas pierden su color rojo y se tornan color azul).

La hipoxia puede deberse a diferentes factores: baja concentración de oxígeno en el ambiente, la presencia de algún gas que compite con el oxígeno, por lesiones pulmonares, entre otros.

Otro elemento a destacar en la práctica del montañismo y en este caso específico la alta montaña es la condición física del practicante, la cual debe ser óptima, ya que las intensas jornadas de marcha en un terreno con variedad de condiciones y dificultades exige, cualidades como: la resistencia, la fuerza, el equilibrio, la movilidad, Que

determinan el rendimiento en la montaña por cuanto a medida que se asciende se va aumentado su exigencia.

Si analizamos las expediciones a cumbres por encima de los 4.000m.s.n.m que desde el inicio de la expedición en el campo base, aproximadamente a unos 2.600 m.s.n.m, pasando por la cumbre (si se logra) y regresando nuevamente al campo base se calcula unos 5 días donde cada día hay jornadas de 10 a 12 horas de caminata en ascenso con condiciones climatológicas y de terreno adversas, a las cuales el montañista debe superar, por lo tanto su preparación tiene que estar a la altura de las exigencias.

Pero ¿cómo hacer la preparación física adecuada? ¿qué debe realizar un deportista para que esté a la altura de la exigencia de un deporte de alto rendimiento como el montañismo?, analizando la literatura encontramos libros como el Manual completo de montaña de Pepi Stúckl y Geroge Sojer (1996) Y otros libros escritos por europeos y norte americanos que hacen algunas recomendaciones, pero en el ámbito nacional y más específicamente Tolimense no hay un parámetro que pueda servir de guía para dicha preparación teniendo en cuenta que la altura sobre el nivel del mar es diferente, las condiciones del terreno en que se entrena son especiales, la alimentación, las condiciones atmosféricas, incluso las posibilidades económicas, y características que nos diferencian de la europea y la americana, es por eso que si se toma como base las recomendaciones mencionadas en sus texto no estaríamos haciendo un trabajo acorde a nuestras condiciones y muy probablemente no sería el mejor para lograr un buen desempeño en la alta montaña.

Por lo tanto se pretende diseñar una propuesta de Plan de preparación física para los montañistas tolimenses que les sirva como guía cuando se propongan realizar expediciones a la alta montaña, mejorando su rendimiento en la misma y lo que es más, poder cumplir su objetivo en las distintas cumbres, y regresar a sus hogares sanos y salvos, adicionalmente proponer los test físicos que puedan verificar la mejoría del rendimiento durante el proceso de preparación física.

1. ESTADO DEL ARTE

Sobre el montañismo, las capacidades de Resistencia Aeróbica y Fuerza – Resistencia y sobre planes de preparación física.

En los distintos estudios que se han realizado, autores como García y Martínez (2004). Determinaron la importancia de la preparación del sistema aerobio y la fuerza resistencia, recomendando algunos métodos de entrenamiento, por otra parte según Sojer y Stückl (1996) en su Manual Completo de Montaña afirma que “el montañista debe realizar una preparación física que le permita desempeñarse en óptimas condiciones en la montaña” (p. 20). Dicha preparación física debe estar direccionada a mejorar las cualidades preponderantes del montañista, las cuales consideramos que pueden ser la resistencia aeróbica y la fuerza resistencia basándonos en el concepto de Sojer y Stückl (1996), “el montañismo es básicamente un deporte de resistencia”. (p. 22).

En la comunidad mundial deportes como el montañismo han aumentado sus practicantes hasta convertirse en una actividad muy popular en varios países del mundo incluido Colombia, como lo menciona Ferrando, Largadera y Puig (2007) “El montañismo ha pasado de ser una práctica selecta, a convertirse en una actividad popular; hoy en día es común intentar ascender a una montaña”. (p. 1), este fenómeno ha permitido que evolucione tecnológicamente y de esta manera su práctica se ha hecho más segura, pero requiere gran esfuerzo y planificación ya que es un deporte que tiene una gran exigencia en su preparación física, técnica y psicológica, teniendo en cuenta que las condiciones en que se desarrolla son bastante especiales y extremas.

En Colombia el montañismo ha alcanzado gran popularidad, de tal manera que se han organizado ya varias expediciones para dejar la bandera tricolor en las montañas por encima de los 8.000m.s.n.m, montañas como el Everest cuya altura es de

8.848m.s.n.m. Ha logrado ser conquistada por el Tolimense Manuel Arturo Barrios, en el 2001 dejando un legado para las siguientes generaciones.

Al indagar en la preparación física que se debía llevar para lograr la performance y llegar a esta altura existe poca información que sea un precedente o una guía específica para dicha preparación física teniendo en cuenta nuestro contexto y las características especiales de los Ibaguereños y tolimeses, la literatura que se encuentra es basada en las experiencias europeas, y americanas donde recomiendan algún tipo de ejercicios para entrenarse en general, este trabajo pretende aplicar una propuesta de preparación física que se realizó en 5 montañistas ibaguereños en la resistencia aeróbica y la fuerza resistencia ajustándolo a los medios locales.

En estudios como la Investigación sobre los condicionantes físicos específicos de entrenamiento para la realización de esfuerzos en altura (García y Martínez, 2004), realizado para comprobar las distintas cualidades físicas que requiere optimizar para su desempeño en la montaña y como debe ser la preparación física que debe realizar un deportista de alta montaña encontramos que la información es muy general y poco precisa a la hora de especificar sistema de entrenamiento o cargas, encontramos algunos trabajos realizados por ejemplo a grupos de montañistas cuyo propósito era ascender el Aconcagua realizando su entrenamiento y pruebas para determinar cuáles son las cualidades físicas preponderante para la preparación física, teniendo en cuenta su actividad y condiciones del terreno este estudio realizado por los españoles, García y Aliga (2004) en la “Investigación sobre los condicionantes físicos específicos de entrenamiento para la realización de esfuerzos en altura” (p. 2), pudo determinar qué:

A) La intensidad del ejercicio medida en frecuencia cardiaca, independiente de la altura a la que se realice, en ningún momento llega a alcanzar la del límite del umbral aeróbico. La intensidad media del ejercicio se sitúa en 128 ppm y la intensidad máxima en 150 ppm. Esto supone que la intensidad del esfuerzo se sitúa entre el 75% - 88% de la frecuencia cardiaca del umbral aeróbico (F_c Uaer).

B) Por otro lado, podemos observar que el esfuerzo no es continuo sino que se alternan períodos de esfuerzo intercalados con periodos cortos de recuperación. Estos periodos de recuperación son debidos a la obligada necesidad de hacer descansos ocasionados por el cansancio que produce el esfuerzo en altura. Como media el tiempo de recuperación se sitúa en torno a 3.50 minutos.

Al término de la investigación realizada por García y Martínez, (2004) determinaron que.

La principal vía de resíntesis de ATP es la oxidativa. Así pues es el metabolismo aeróbico el que provee en mayor parte la energía necesaria para realizar este tipo de esfuerzo, por lo tanto consideramos, que el entrenamiento ha de ir dirigido a la mejora del umbral aeróbico, entendiéndose este concepto como el punto en el que el lactato comienza a acumularse por encima de los valores de reposo (Kindermann, Simon y Keul, 1979), significando esto que hasta ese punto la energía requerida la proporciona casi en su totalidad la vía oxidativa. (García y Martínez, 2004)

A nivel metabólico lo que hay que pretender en los esfuerzos en altura es que la musculatura sea capaz de proporcionar la mayor cantidad posible de energía necesaria para estos esfuerzos, mediante la participación de forma predominante (sin necesidad de aporte de energía adicional por la glucólisis anaeróbica) por parte de la vía oxidativa, lo cual sólo se consigue por definición a través de la mejora del umbral aeróbico, pero fisiológicamente se debe a que en altura la vía glucolítica anaeróbica está limitada debido a la disminución de la enzima deshidrogenasa láctica (LDH) en el músculo durante el entrenamiento o esfuerzos en altitud (Terrados, Melichna, Janson y Kaijser, 1988), y ello provoca el que los dos productos finales de la glucólisis, es decir el ácido pirúvico y los átomos de hidrógeno, no completen la reacción y se conviertan mediante esta enzima en ácido láctico. Al no completarse la reacción, por la ley de acción de masas que dice que conforme se acumulan en el medio los productos finales de una reacción la velocidad de la reacción tiende hacia cero, se produce una paralización de dicho proceso energético con el consiguiente déficit de energía para poder satisfacer la demanda energética además de una acumulación de productos (pirúvico e hidrógeno)

residuales. Por tanto si participa en parte la glucólisis anaeróbica (por falta de potencial oxidativo muscular) en el aporte del total de la energía necesaria para el esfuerzo, se produce una fatiga que llevaría a tener que parar por no poder mantener el esfuerzo. (García y Martínez, 2004)

El esfuerzo en alpinismo, es decir, la larga duración del esfuerzo aparte de realizarse en hipoxia (principal origen de la fatiga), tiene una particularidad especial y es que se realiza en pendiente donde se debe mover el propio peso más el adicional del material de la mochila. Estos dos hechos provocan que se realicen frecuentes descansos cortos de recuperación debido a la imposibilidad de continuar con el esfuerzo, motivado por una fatiga que en alta montaña y debido principalmente a la hipoxia, se siente más en los músculos pues son éstos los que notan la falta de oxígeno necesario para el aporte de energía necesaria para el esfuerzo, siendo necesario descansar para que se vuelva a saturar la hemoglobina. (García y Martínez, 2004)

Por tanto la particularidad de este tipo de esfuerzo (larga duración + pendiente + hipoxia) hace muy recomendable el desarrollo del componente neuromuscular del esfuerzo (trabajo muscular concéntrico y excéntrico en pendiente), y ello se consigue mediante la cualidad determinante de la fuerza y más específicamente dentro de ésta, la manifestación de la fuerza resistencia como cualidad física específica para la mejora de los esfuerzos en pendiente. Esta manifestación de fuerza permitirá a la musculatura realizar esfuerzos donde se requiera un nivel moderado de fuerza, la mayor cantidad de veces posible o a lo largo del mayor tiempo posible.

En cuanto al segundo objetivo de la investigación, es decir, **cómo entrenar** para realizar esfuerzos en altura proponemos un principio que debe guiar el entrenamiento y es el de la integración en el estímulo de entrenamiento, de un componente metabólico específico, es decir, una carga de resistencia específica (umbral aeróbico) junto con un componente neuromuscular, es decir, una carga de fuerza específica muscular (fuerza resistencia específica concéntrica y excéntrica de piernas) (García y Martínez, 2004).

A lo cual y basándonos en las conclusiones concordamos en que el entrenamiento ha de ir dirigido a la mejora del umbral aeróbico, entendiéndose este concepto como el punto en el que el lactato comienza a acumularse por encima de los valores de reposo (Kindermann, Simon y Keul, 1979), significando esto que hasta ese punto la energía requerida la proporciona casi en su totalidad la vía oxidativa.

Haciendo referencia a la importancia de la realización de actividades de preparación enfocadas a fortalecer la resistencia aeróbica igualmente concordamos en el fortalecimiento del tren inferior mejorando el desempeño en la altura y en el desgaste en las grades jornadas de ascenso con equipo y superando la resistencia de los distintos accidentes geográficos de la montaña, pero consideramos que es importante hacer el trabajo de fortalecimiento todo el tren superior incluyendo la zona media especialmente la zona abdominal y la lumbar a lo que consideramos que debe haber un equilibrio entre ambos sectores.

Dentro de marco de la preparación y el seguimiento de su rendimiento en la alta montaña el Dr. Jorge Reynnods el cual es famoso por su estudio cardiológico y la invención del primer marca pasos del mundo y dar una nueva oportunidad a las personas con deficiencias cardiacas, ha realizado pruebas electro cardiográficas en montañistas obteniendo algunos resultados los cuales se mencionan a continuación.

Se estudiaron los hallazgos electrocardiográficos de siete montañistas durante el ascenso al monte Manaslú (Nepal), por medio de monitoria continua electrocardiográfica (MCE), sin utilización de oxígeno, en alturas que oscilaron entre 3850 y 7250 m. sobre el nivel del mar. Para la valoración de la MCE se tuvieron en cuenta principalmente: frecuencia cardíaca, ritmo y conducción, alteraciones en el segmento ST y en la onda T, duración del espacio QT, forma y tamaño de las ondas T y P. Fue interesante observar que ninguno de los montañistas presentó sintomatología durante el ascenso a alta montaña, sin embargo el MCE revelo alteraciones importante tales como: bradicardias y taquicardias

sinusales, extrasistolia ventricular (de LOWN 1 a V), cambios significativos de la onda T y del segmento ST, bloqueo A-V de 2 grado, disociación A-V y paros sinusales. Es de anotar que un montañista presenta infección viral y bacteriana y en el Eco-M, bidimensional y Doppler, moderado propalso de la valvula mitral sin insuficiencia. Se quiere resaltar la importancia de utilizar un sistema como el MCE el cual permite reconocer cambios electrocardiográficos de importancia en el ascenso a la alta montaña, y por medio del cual se puede valorar y calcular los riesgos a que pueda estar expuesto un montañista en la alta montaña sin la utilización de oxígeno. Queda por aclarar en el futuro si estos fenómenos electrocardiográficos hallados en el presente estudio se pueden reproducir en otros montañistas sanos, adecuadamente entrenados y sometidos a situaciones de máximo estrés (psíquico, de altura y de frío) (AU) (Reynolds, Giraldo y Topolanski, 1989. p. 42).

En esta investigación se nota la importancia del análisis del desarrollo y reacción del cuerpo y especialmente de la actividad cardiaca del deportista-montañista y sobretodo de hacer una muy buena preparación de resistencia aeróbica, y la optimización de todas las cualidades físicas específicas necesarias para su desempeño óptimo en la práctica del deporte. Por esto plantearemos una propuesta de entrenamiento de la preparación física y técnica de montañistas que deseen encumbrar la alta montaña. Por esta razón plantearemos:

2. PLANTEAMIENTO DEL PROBLEMA CIENTIFICO

La preparación física de los montañistas es una parte importante de su entrenamiento para lograr sus metas, caminar y ascender es la constante en las travesías para llegar a la cumbre de cada una de las montañas, pero es necesario comprender que las cualidades del montañista pueden ser muchas pero esta investigación se refiere a las capacidades físicas o cualidades físicas así por su nombre son las más importantes a preparar, al profundizar en las investigaciones realizadas sobre el tema se encuentra que la información y estudios realizados que direcciona a los montañistas específicamente la forma de prepararse físicamente está enfocada específicamente a otros países donde las características del terreno y la fisionomía son muy distintas a las de la región andina Colombiana, la cual cuenta con características especiales.

Autores como García y Martínez (2004). Pudieron determinar la importancia de la preparación del sistema aerobio y la fuerza resistencia, por otra parte según, Sojer y Stückl (1996) “el montañista debe realizar una preparación física que le permita desempeñarse en óptimas condiciones en la montaña” (p. 20). Dicha preparación física debe estar direccionada a mejorar las cualidades preponderantes del montañista las cuales consideramos que pueden ser la resistencia aeróbica y la fuerza resistencia basándonos en el concepto de, Sojer y Stückl (1996), “el montañismo es básicamente un deporte de resistencia” (p. 22).

De tal manera que si un deportista que practica el montañismo está dispuesto a soportar las cargas de una expedición o excursión a las distintas montañas sin una adecuada preparación física puede estar expuesto a distintas situaciones que pondrían en riesgo su vida, o simplemente no podría cumplir con sus metas planteadas, y si se tiene en cuenta que la región es la cordillera central Colombiana, posee distintos escenarios para la practica la cual cuenta con distintos escenarios para la práctica de este deporte que están sobre los 5.000 metros sobre el nivel del mar (m.s.n.m.) esto la hacen un reto a alcanzar por montañistas siendo de fácil aproximación.

El ambiente extremo de las distintas montañas, las largas jornadas de caminata en ascenso, hace indispensable la necesidad de prepararse físicamente para estar en condiciones de soportar las exigencias del deporte. En esta investigación se propone un programa de preparación física basado en la resistencia aeróbica y la fuerza resistencia, aplicándolo a un grupo de deportistas Ibaguereños practicantes del montañismo con experiencia, llevando a cabo un test antes de la aplicación del programa de preparación física y luego comprobando su evolución con un test al finalizar el programa de entrenamiento.

Determinando de esta manera la eficacia de un programa de preparación física basado en la resistencia aeróbica, la cual la definimos como “existe un equilibrio entre el oxígeno demandado, y el que los músculos reciben transportado por la sangre. Corresponde a ejercicios de baja intensidad y larga duración”. (Colorado, 2001. p.159). Y la fuerza resistencia no es otra cosa más que la capacidad de mantener una fuerza a un nivel constante durante el tiempo que dure una actividad o gesto deportivo (Manso, 1999). Fuerza-resistencia.

Es una dirección de entrenamiento muy utilizada en la mayoría de los deportes, está determinada por la capacidad de mantener la efectividad de los esfuerzos en todas sus manifestaciones.

El entrenamiento se realiza con poco peso y un número considerable de repeticiones, generalmente se utiliza el 50-60 % del peso máximo. Es una dirección con orientación funcional anaeróbica láctica. Forteza (2004)

Los montañistas ibaguereños manifiestan un bajo desarrollo de las capacidades de Resistencia Aeróbica y Fuerza – Resistencia y aun algunos pretenden ascender montañas y desarrollar el montañismo sin una preparación física adecuada, Como población muestra trabajaremos con un grupo de 5 montañistas ibaguereños con experiencia de mínimo 10 años en la práctica del montañismo y se encuentran activos

como deportistas realizando su preparación física para futuras expediciones, estos se someterán a cargas de trabajo planteadas en el programa de preparación física.

Estos deportistas-montañistas viven en la ciudad de Ibagué a 1285 msnm. Capital del departamento del Tolima, utilizando como sitio de entrenamiento el Parque Centenario (centro de la ciudad), llevando a cabo cargas específicas de entrenamiento 4 veces por semana con aprovechamiento de los fines de semana para salidas de montaña, se realizará el seguimiento a dicha preparación física y al final se comprobará la eficacia del plan y sus efectos en los montañistas con un test físico pre test y un pos-test (los cuales mencionaremos más adelante) evaluando el avance de la condición físico-atlética basados en la resistencia aeróbica y la fuerza resistencia.

2.1. PROBLEMA CIENTIFICO

¿Cómo contribuir al desarrollo de las capacidades de Resistencia Aeróbica y Fuerza – Resistencia en montañistas ibaguereños?

3. OBJETIVOS

3.1. OBJETIVO GENERAL

Proponer un Plan de preparación física para el desarrollo de las capacidades de Resistencia Aeróbica y Fuerza – Resistencia en montañistas ibaguereños

3.2. OBJETIVOS ESPECÍFICOS

- Sistematización de los principales referentes teóricos y metodológicos, de la preparación física de resistencia aeróbica y la fuerza resistencia en montañistas
- Diagnóstico de la resistencia aeróbica y la fuerza resistencia por medio de una pre-prueba y pos-prueba en 5 montañistas Ibaguereños.
- Aplicar un plan de preparación física de resistencia aeróbica, y fuerza resistencia a 5 montañistas de la ciudad de Ibagué.
- Valoración de la efectividad del Plan de preparación física propuesto para el desarrollo de las capacidades de Resistencia Aeróbica y Fuerza – Resistencia en montañistas ibaguereños

4. MARCO TEÓRICO

Desde el siglo XV a causa de la revolución industrial, las largas jornadas laborales en un recinto cerrado estimuló más a hombre al entrar en contacto con la naturaleza en sus tiempos de descanso, dando iniciativa a actividades campestres que fueron aumentando poco a poco tratando de llegar a las cimas más altas del mundo, originando el hoy llamado montañismo. Igualmente una carrera por lograr las cumbres del mundo entre algunos representantes del Reino Unido, europeos y americanos que buscaban la forma de escalar las distintas montañas del planeta buscando mejorar la marca dejada por su antecesor o imponiendo una nueva hazaña para su país.

En el transcurso de los últimos años se han destacado grandes expediciones que han logrado llegar a la cima más alta del mundo, siendo coronado por primera vez por Sir Edmun Hillary y Tenzing Norgay, sin embargo, uno de los montañistas que inspira mayor admiración es Reinold Messner quien con su compañero Peter Habeler fueron los primeros en alcanzar esta cumbre sin ayuda de oxígeno embotellado en 1978 (Bryan, 1988. p.170). Dos años más tarde repetiría su hazaña llevando únicamente como equipo unos palos de esquí, un pico y una clavija para hielo, logrando una de las mayores muestras de esfuerzo; demostrando su superioridad y resistencia física.

En la actualidad en nuestro país la afición por este deporte tiene grandes exponentes y practicantes los cuales desde su contexto se han preparado para lograr las grandes cumbres del mundo, dentro de ellos en el departamento del Tolima cuenta con 7 grandes montañistas los cuales han participado en expediciones al Himalaya, entre los que podemos destacar a Manuel Arturo Barrios, el cual participó en la primera expedición de colombianos que lograron la cumbre del Monte Everest con 8.848 m.s.n.m. Siendo uno de los integrantes del equipo nacional que llegó a la cumbre.

4.1. EL MONTAÑISMO SE ENTIENDE EN ESTE TRABAJO COMO

El andar o escalar por terrenos típicos de este deporte (roca, hielo, etc.) con el propósito de efectuar un trabajo personal especial, el cual se ve posibilitado mediante el entrenamiento (Zittermann, 1987)

El montañismo (derivado de montaña, con el sufijo "ismo": del latín "ismus", y éste del griego "ισμός") es la disciplina que consiste en realizar excursiones por las montañas. Es también el conjunto de técnicas, conocimientos y habilidades que nos permiten realizar este objetivo. El montañismo es un deporte, pero quienes lo realizan están convencidos de que, mucho más que eso, es un estilo de vida y de ver el mundo que los rodea. (wikipedia, 2005)

El montañismo se encuentra dividido en doce especialidades: senderismo, media montaña, alta montaña, expediciones, escalada deportiva, escalada clásica (subdividida a su vez en escalada en roca y escalada en hielo), esquí de travesía, barranquismo, duatlón en montaña, media maratón de montaña y maratón de montaña. (López, 2009)

El término montañismo muchas veces se entiende como el deporte practicado en las altas montañas, es decir, el montañismo de altura. Así quien asciende a las montañas se le llama montañista y no a quién sólo practica una de las especialidades mencionadas. También cuando se habla de un curso o manual de montañismo, éste se enfoca al excursionismo por las montañas y no a toda la gama de especialidades que se mencionan.

Las doce especialidades pueden agruparse en cuatro grupos por su afinidad. Con ello se simplifican también los materiales, las técnicas y los entrenamientos

Estos grupos son:

Tabla 1. Grupos de afinidad por especialidades.

1. Área de	2. Área de	3. Área de	4. Área de
marcha	escalada	resistencia	específicos
<ul style="list-style-type: none"> • senderismo • media montaña • alta montaña • Expediciones 	<ul style="list-style-type: none"> •escalada en roca •escalada en hielo •escalada deportiva •bulder 	<ul style="list-style-type: none"> • duatlón en montaña • media maratón de montaña • maratón de montaña. 	<ul style="list-style-type: none"> • barranquis mo • esquí de travesía.

Fuente: otrasenda.org

Cada especialidad tiene características propias en técnicas deportivas, en entrenamiento, en materiales y en medicina deportiva. El punto en común que tienen todas, salvo la escalada deportiva, es que “el campo de juego” es la naturaleza que, con sus particularidades ambientales, modifica sustancialmente la actividad deportiva según la época del año, la altitud, la temperatura o la climatología del día. Por lo tanto este deporte es de gran complejidad por las diferentes técnicas que hay que utilizar, por los diferentes materiales para cada una, por la variabilidad del escenario del trabajo deportivo y por la necesidad de mantener un nivel de seguridad permanente, lo que hace que el montañismo precise un desarrollo profesional ordenado. Sojer y Stückl (1996).

Si entendemos el montañismo como un deporte, definiremos el deporte de la siguiente manera

Como término solitario, el deporte se refiere normalmente a actividades en las cuales la capacidad física, pulmonar del competidor es la forma primordial para determinar el resultado (ganar o perder); por lo tanto, también se usa para incluir actividades donde otras capacidades externas o no directamente ligadas al físico del deportista son factores decisivos, como la agudeza mental o el equipamiento. Tal es el caso de por

ejemplo, los deportes mentales o los deportes de motor. Los deportes son un entretenimiento tanto para quienes los realizan como para quienes observan su práctica.

Aunque frecuentemente se confunden los términos deporte y actividad física/Fitness, en realidad no significan exactamente lo mismo. La diferencia radica en el carácter competitivo del primero, en contra del mero hecho de la práctica del segundo. (Franco, 1973).

4.1.1. ¿Qué son los deportes de montaña? Cuando hablamos de ellos, numerosas prácticas invaden nuestra mente: esquí en todas sus variedades, senderismo, alpinismo, escalada, etcétera. Sin entrar en cuestiones etiológicas, los deportes de montaña estarían enmarcados en el conjunto de actividades que se practican en el medio natural, pero en un paraje concreto y que tiende a la verticalidad, la montaña.

Comúnmente, se habla de deportes de montaña como simplificación del conjunto de deportes de resistencia de larga duración que se practican en la montaña; por tanto, las actividades a que se mencionan en este trabajo irán desde las excursiones de alta montaña invernal a pie, con raquetas o esquís, hasta escaladas de baja dificultad o excursiones por media montaña, por tener todas ellas unos requisitos a nivel físico bastante comunes.

4.1.2. ¿Cómo debe prepararse físicamente una persona para realizar deportes de montaña? La motivación para dedicar tiempo a entrenarse para realizar deportes de montaña variará según la persona. Aquel que se dedique a competir, o que sin participar en competiciones “oficiales”, le guste realizar actividades de montaña buscando siempre un rendimiento óptimo, necesitará dedicar bastante tiempo y disciplina para alcanzar y mantener, el mayor tiempo posible, un alto nivel de rendimiento.

De tal manera que, de acuerdo al entorno en que se desarrollan estos deportes, existen otras razones por las que prepararse de forma adecuada; una de ellas es fundamental: la seguridad; al tratarse de actividades de larga duración, la convivencia con la fatiga es algo natural, algo a lo que si no se está habituado, puede crearnos algún problema al tener que realizar un descenso complicado, o algún paso delicado, es decir, cuando la ejecución técnica se complica, es posible que no podamos dar una respuesta adecuada por ese estado de fatiga, comprometiendo nuestra integridad física.

También es importante saber que nuestro nivel físico está capacitado sobradamente para llevar a cabo la empresa en la que se embarca, algo que nos da confianza y por tanto, mayor seguridad, pues la montaña es un medio en el que los cambios son muy bruscos y frecuentes, con la variabilidad en las temperaturas y resto de factores que ello conlleva (nieblas repentinas, nevadas, ventiscas...) que pueden complicar en cierta medida la actividad inicialmente prevista.

Otro motivo importante, sobre todo para los no tan “experimentados”, es el de poder disfrutar del espectáculo que brinda la montaña, de sus parajes, sus sonidos, en definitiva, de toda su belleza, y para ello no hay nada como estar en plenitud de facultades, ya que no es lo mismo “arrastrarse” en una excursión de 6 horas que ir disfrutando toda una mañana del encanto de los parajes que recorreremos.

4.2. FACTORES RELEVANTES DE LOS DEPORTES DE MONTAÑA

Desde el punto de vista fisiológico los deportes de montaña se caracterizan por desarrollarse, principalmente, gracias a la energía que obtenemos mediante la degradación aeróbica (con intervención de moléculas de oxígeno en las células musculares) de diferentes sustratos presentes en nuestro organismo (glúcidos, grasas y proteínas en algunos casos). Este fenómeno ocurre por dos motivos interrelacionados:

La intensidad de las actividades que llevamos a cabo, de forma global, es relativamente baja, y no requiere por parte del organismo la producción de energía a una velocidad

excesiva, por lo que la fuente aeróbica de producción de energía es suficiente para acometer esta demanda.

La duración de este tipo de actividades suele ser alta o muy alta, siendo la fuente aeróbica de energía la que durante más tiempo y en mayor cantidad puede proporcionarla.

Se evidencia de todo lo anterior la importancia que deberá tener en nuestros entrenamientos todo el trabajo de tipo aeróbico, al ser el metabolismo preponderante en los deportes de montaña, aunque esto no quiere decir que los tipos de trabajo orientados a la mejora de las cualidades ligadas al metabolismo anaeróbico (producción de energía sin intervención del oxígeno en las células musculares) deban ser olvidadas, ya que también los usamos, aunque en menor medida y normalmente en situaciones puntuales.

No obstante, una mejora sustancial del rendimiento para estos deportes pasará inexorablemente por el trabajo, en momentos concretos de la temporada, de ejercicios a una intensidad tal que se soliciten los mecanismos anaeróbicos de producción de ATP (moneda de cambio energética del organismo) lo que, además, supondrá un estímulo distinto e introducirá variedad en los entrenamientos.

La energía que usa el organismo proviene siempre de ambos metabolismos, aeróbico y anaeróbico, pero existe un parámetro fisiológico que determina cuando está actuando preferentemente uno u otro: el umbral anaeróbico o umbral láctico. Este concepto, umbral, nos evoca rápidamente un límite, una barrera, y resulta muy ilustrativo imaginarlo de este modo, pues se trata del punto o la intensidad de trabajo límite a partir de la cual el ejercicio o actividad que se está realizando pasa a tener un componente más anaeróbico que aeróbico, es decir, se está produciendo más energía sin oxígeno que con él en las células musculares.

Este hecho tiene un inconveniente, y es que si se continúa trabajando a esa intensidad

o superior durante varios segundos, se genera un metabolito, el ácido láctico, en proporciones mayores de las “soportables” por el organismo (entendiendo en este caso por soportable la cantidad que se puede eliminar al mismo ritmo al que se produce), lo que crea unas condiciones de trabajo a partir de ese momento “peculiares”.

El ácido láctico, que se genera siempre en el organismo (incluso en condiciones de reposo) no se elimina fuera del cuerpo, sino que es un sustrato que cuando se produce en cantidad tal que estaría por debajo de ese umbral o barrera (que es individual y varía con el entrenamiento), circula por el torrente sanguíneo hacia zonas donde es utilizado de nuevo como combustible para producir energía (sobre todo en el miocardio). Sin embargo, cuando su producción supera esa “barrera” y, por tanto, es mayor que lo que se puede llegar a “eliminar”, se va acumulando en las células musculares, lo que varía el pH del medio intercelular (lo hace más ácido), inhibiendo de esta forma la acción de una serie de enzimas (fosfofructokinasa, etc...) esenciales para la producción de energía (ATPs) en las células musculares, por lo que, poco a poco, la calidad de las contracciones va disminuyendo y, si la intensidad del ejercicio no se reduce, llega un punto en el que ya no se produce la contracción muscular, y debemos detener obligatoriamente el ejercicio.

Este concepto es algo complicado, pero baste con que tengamos esa idea barrera o umbral de intensidad de trabajo por encima de la cual no vamos a poder aguantar mucho tiempo.

NOTA: El umbral anaeróbico es el parámetro fundamental para la predicción del rendimiento en las especialidades deportivas de resistencia de larga duración, como es el caso de los deportes de montaña, en los que los esfuerzos siempre son de duración superior a los 30'. Para esfuerzos de hasta 10', el parámetro fisiológico VO₂ Máx (definido como el consumo máximo de oxígeno o el mayor volumen de oxígeno que el organismo es capaz de captar, transportar y utilizar en las células musculares para la producción de energía) sí que resulta relevante como indicador del rendimiento

potencial, aunque también es necesario un alto valor del mismo como base para un mayor desarrollo potencial del umbral anaeróbico individual.

Su determinación se puede realizar de muchas formas, a través mediciones directas (concentración de lactato en sangre) o indirectas (frecuencia cardiaca, análisis de saliva, umbrales ventilatorios...), ya sean mediante pruebas en laboratorio o de campo, pero siempre apoyándose en la realización de test de ejercicio cíclico incremental.

Cuando hayamos el umbral anaeróbico en una de estas pruebas, se suelen valorar más parámetros fisiológicos a su vez, y entre ellos la frecuencia cardiaca (FC, en ppm), dato que es el verdaderamente significativo para su aplicación en el entrenamiento.

El lector verdaderamente interesado en llevar a cabo un entrenamiento adecuado, debería realizar una prueba de este tipo (en muchos centros de medicina deportiva se puede solicitar, algo que sería recomendable junto con un buen reconocimiento médico general, antes de comenzar cualquier programa de entrenamiento), y además, hacerlo de forma periódica (cada año aproximadamente), pues las adaptaciones producidas por el entrenamiento de resistencia variarán su umbral anaeróbico, elevándolo de forma que podrá trabajar a intensidades más altas sin llegar todavía a la intensidad de umbral, lo que se traduce en un aumento evidente del rendimiento.

Por el contrario, el practicante ocasional o recreativo de los deportes de montaña no necesita un control de este tipo, pues la inexistencia por su parte de una búsqueda del rendimiento como objetivo principal, le hará trabajar siempre a intensidades menores a las del umbral anaeróbico.

Desde un prisma biomecánico los deportes de montaña están basados en adaptaciones de la carrera y de la marcha a las características del medio para avanzar en él, pues se utilizará material específico o no (esquí, raquetas....) dependiendo de la situación.

Por tanto, y sin entrar en las variantes técnicas que influirán, en cierto grado, en la mayor sollicitación de unos grupos musculares u otros, en general podemos hablar de

una mayor importancia de la musculatura del tren inferior (psoas ilíaco, glúteos, isquiotibiales, cuádriceps, abductores, aductores, gemelos, sóleos, tibiales...) sobre la del tren superior, aunque también se deberá trabajar para reforzar la musculatura postural (abdominales, lumbares...) y, en el caso que los deportes que se practiquen impliquen el uso de bastones (esquí de travesía, de fondo, senderismo con bastones, etc...) la musculatura que interviene en la impulsión con el mismo (dorsal, trapecio, tríceps...).

Por la gran diversidad de escenarios y de formaciones geográficas, el montañismo en nuestro país y más específicamente en el departamento del Tolima se ha dividido en actividades como:

- SENDERISMO
- CAMINATA DE MEDIA MONTAÑA TREKKING
- ALTA MONTAÑA
- ESCALADA DEPORTIVA
- ESCALADA EN ROCA O CLÁSICA
- ESPELEOLOGÍA

4.2.1. Senderismo. Son el tipo de actividades a campo al aire libre que se ha popularizado como ecoturismo donde puede ser practicada por toda persona con una intensidad baja en lo que tiene que ver con la dificultad de acceso y de tránsito.

Representa la opción más tranquila de todas cuantas se puedan practicar en montaña. El excursionista anda, asciende y desciende por caminos o senderos marcados. Estas rutas señalizadas sirven de aproximación a enclaves concretos, con valores naturales paisajísticos o culturales.

Según la duración hablaremos de senderos de gran recorrido (conocidos particularmente como GR) o de pequeño recorrido. (Sojer Y Stückl ,1996).

4.2.2. Caminata de Media Montaña Trekking. Son las cuales no pasan de los 3.000 m.s.n.m. y cuenta con un gran número de practicantes por su accesibilidad y economía pudiendo recorrer grandes distancias y reconocer hermosos paisajes.

Los recorridos transcurren por terrenos de mayor dificultad, más variados y bastantes veces sin señalización de ningún tipo..

Se requiere ya una cierta experiencia, material específico y sentido de la orientación. Por lo general la actividad dura más de una jornada, pudiendo ser practicado tanto en nuestro país como en las exóticas tierras de los Andes o del Himalaya.

El hecho en sí de caminar no es el objetivo principal del aficionado al trekking. Sus motivaciones se basan en el descubrimiento de nuevas sensaciones a través de la propia actividad, gentes, tanto en zonas cercanas como lejanas. (Sojer y Stückl, 1996).

4.2.3. Alta Montaña. Se caracteriza por estar por encima de los 3.000m.s.n.m. y requiere de mucho más esfuerzo, tanto físico como técnico; necesitando equipo especial para la seguridad del montañista.

Actividad referida a la ascensión de grandes montañas y que se desarrolla sobre diferentes terrenos (nieve, hielo y roca). Conlleva un elevado compromiso y precisa de un extenso conocimiento de numerosas técnicas (aseguramiento, auto-rescate, meteorología, orientación, etc.) Incluso en los recorridos más sencillos, los peligros objetivos de la alta montaña suele estar presentes Se trata de una práctica de gran belleza, exigente a nivel físico (resistencia) y a nivel psicológico (experiencia). (Sojer y Stückl, 1996).

Operacionalmente podemos definir alta montaña como: La práctica de actividades en montañas o elevaciones que sobrepasen los 4000 m.s.n.m. donde se necesita una

gran exigencia física y técnica debido a las características especiales de aproximación y tránsito por los diferentes accidentes geográficos como paredes de hielo y roca. Terrenos con elevaciones de alta dificultad, zonas con grandes abismos, jornadas de marcha con equipo técnico, que es un peso adicional de 25 a 30 kilos, de hasta 12 horas al día, lo cual requiere una muy buena preparación física, en cualidades como la resistencia aeróbica, con una gran exigencia en la movilidad y la fuerza.

Actividad que se desarrolla sobre diferentes terrenos (nieve, hielo y roca). Conlleva un elevado compromiso y precisa de un extenso conocimiento de numerosas técnicas (aseguramiento, auto-rescate, meteorología, orientación, etc.) como manejo de los crampones, el piolet, los mosquetones, descendedores, elementos para el aseguramiento propio y de los compañeros de cordada, primeros auxilios, técnicas de ascenso por cuerda entre otros; incluso en los recorridos más sencillos, los peligros objetivos de la alta montaña suelen estar presentes. Se trata de una práctica de gran belleza, exigente a nivel físico (resistencia aeróbica) y a nivel psicológico. Igualmente soportar las dificultades de la presión atmosférica que hace que a medida que se avanza hayan más dificultades en el momento de asimilar el oxígeno, por esta razón es necesario que el deportista-montañista llegue a la alta montaña con una gran capacidad cardiovascular que le permita adaptarse rápidamente a estas condiciones y su cuerpo responda a la hipoxia y se adapte rápidamente logrando así los ascensos y descensos necesarios para disfrutar la estada y la cumbre y regresar nuevamente a casa con buen estado de salud.

4.2.4. Escalada Deportiva. Esta es una de los distintos tipos de escalada que se ha popularizado en los últimos años por su posibilidad de competitividad y la facilidad de practicarla en escenarios de fácil acceso dentro del casco urbano. Está dividida en tres modalidades de práctica y de competencia, el Boulder, la escalada a vista o de dificultad, y la Velocidad. Donde su principal escenario de práctica es un muro artificial hecho de distintos materiales como madera, fibra de vidrio u otros, con su respectiva

estructura y elementos de seguridad. Que facilitan al practicante experiencias que asimilan a las grandes escaladas en escenarios de roca natural. (Sojer y Stückl, 1996).

4.2.5. Escalada en Roca o Clásica. Consiste en superar paredes rocosas de una longitud muy variable – en general más de 100 metros – Tanto con medios auxiliares de progresión (escalada artificial) como sin ellos (escalada libre). Requiere la utilización de una cierta cantidad de materiales, entre los que se incluyen sistemas de aseguramiento (arnés, cuerda, descendedor...) y de anclaje (fisureros, friends, clavos).

El Big-wall, cuando la escalada clásica se realiza en grandes paredes lisas, de extrema verticalidad y dificultad, se habla de big-wall. Son ascensiones que únicamente pueden realizar los mejores especialistas, exigen numerosos días de grandes esfuerzos, junto con un perfecto conocimiento de sofisticadas técnicas. (Sojer y Stückl, 1996).

4.2.6. Espeleología. (Del griego σπηλαιου *spelaiou* que significa cueva y -logía, tratado), es una ciencia cuyo objeto es la exploración y estudio de las cavidades subterráneas. En la experiencia como montañistas se refiere a la gran aventura de adentrarse en las profundidades de las grandes cavernas, cuevas o similares, donde para su práctica se requiere gran equipo técnico y/o especializado para esta actividad.

Básicamente todas las disciplinas del montañismo pueden diferenciarse y mezclarse entre sí, por ejemplo en los terrenos con una combinación de hielo y roca, o cuando un montañista se encuentra con una pared de roca que debe escalar para llegar al glaciar; Esta división de disciplinas sigue siendo válida en todas las alturas; es decir, si es un excursionista sobre hielo seguirá siendo tanto si se mueve a pocos metros de altura como si ha alcanzado altitudes extremas. Es cierto que las condiciones del medio ambiente son entonces diferentes, sin embargo el movimiento es el mismo. (Sojer y Stückl, 1996).

4.3. LA CAPACIDAD DE RENDIMIENTO DE LOS MONTAÑISTAS

El análisis de la capacidad de rendimiento de un montañista indica que existen múltiples factores que determinan su rendimiento en la montaña, uno preponderante es la capacidad de dominar las distintas técnicas tanto de avance en los variados terrenos como de seguridad y autoprotección, Cuanto más se domine estas técnicas más segura será su práctica y más probable será el éxito de la misma.

La condición física es un requisito previo para la realización de cualquier acción de movimiento técnico para incrementar la capacidad de rendimiento se requiere un entrenamiento de resistencia de fuerza y de movilidad.

Cualquiera que esté sano y tenga ilusión por moverse en la naturaleza puede hacerse montañista. Debido al gran número de disciplinas que agrupa el montañismo, desde el excursionismo hasta la escalada, pasando por el alpinismo extremo de invierno, siempre existe alguna posibilidad para quien desee disfrutar de la montaña de una forma acorde a sus capacidades.

Lo que cuenta no es el rendimiento puntero deportivo, sino la alegría en el que hacer alpino. De esta manera y a través de esfuerzo corporal, se obtiene una gratificante experiencia. (Sojer y Stückl, 1996. p. 20).

“La condición física es en el alpinista, la suma de todos los factores que intervienen en el rendimiento corporal del alpinista y su realización según las características personales de éste” (Zittermann, 1987. p. 88).

Debido a las condiciones a las que se ve enfrentado el montañista este debe tener una preparación especial, enfocada a los diferentes recursos y escenarios naturales a los cuales él debe superar con miras a lograr la meta propuesta.

En estudios como la Investigación sobre los condicionantes físicos específicos de entrenamiento para la realización de esfuerzos en altura (García y Martínez, 2004), realizado para comprobar las distintas cualidades físicas que requiere optimizar para su desempeño en la montaña y como debe ser la preparación física que debe realizar un deportista de alta montaña encontramos que la información es muy general y poco precisa a la hora de especificar sistema de entrenamiento o cargas, encontramos algunos trabajos realizados por ejemplo a grupos de montañistas cuyo propósito era ascender el Aconcagua realizando su entrenamiento y pruebas para determinar cuáles son la cualidades física preponderante para la preparación física, teniendo en cuenta su actividad y condiciones del terreno este estudio realizado por los españoles, José Abel García y Martínez (2004) en la “Investigación sobre los condicionantes físicos específicos de entrenamiento para la realización de esfuerzos en altura” (p. 2) pudo determinar qué:

A) La intensidad del ejercicio medida en frecuencia cardiaca, independiente de la altura a la que se realice, en ningún momento llega a alcanzar la del límite del umbral aeróbico. La intensidad media del ejercicio se sitúa en 128 ppm y la intensidad máxima en 150 ppm. Esto supone que la intensidad del esfuerzo se sitúa entre el 75% - 88% de la frecuencia cardiaca del umbral aeróbico ($F_c U_{aer}$).

B) Por otro lado, podemos observar que el esfuerzo no es continuo sino que se alternan períodos de esfuerzo intercalados con periodos cortos de recuperación. Estos periodos de recuperación son debidos a la obligada necesidad de hacer descansos ocasionados por el cansancio que produce el esfuerzo en altura. Como media el tiempo de recuperación se sitúa en torno a 3.50 minutos.

Además la principal vía de resíntesis de ATP es la oxidativa. Así pues es el metabolismo aeróbico el que provee en mayor parte la energía necesaria para realizar este tipo de esfuerzo, por lo tanto consideramos, que el entrenamiento ha de ir dirigido a la mejora del umbral aeróbico, entendiéndose este concepto como el punto en el que el lactato comienza a acumularse por encima de los valores de reposo (Kindermann,

Simon y Keul, 1979), significando esto que hasta ese punto la energía requerida la proporciona casi en su totalidad la vía oxidativa. (García y Martínez, 2004)

A nivel metabólico lo que hay que pretender en los esfuerzos en altura es que la musculatura sea capaz de proporcionar la mayor cantidad posible de energía necesaria para estos esfuerzos, mediante la participación de forma predominante (sin necesidad de aporte de energía adicional por la glucólisis anaeróbica) por parte de la vía oxidativa, lo cual sólo se consigue por definición a través de la mejora del umbral aeróbico, pero fisiológicamente se debe a que en altura la vía glucolítica anaeróbica está limitada debido a la disminución de la enzima deshidrogenasa láctica (LDH) en el músculo durante el entrenamiento o esfuerzos en altitud (Terrados; Melichna; Janson. & Kaijser, 1988), y ello provoca el que los dos productos finales de la glucólisis, es decir el ácido pirúvico y los átomos de hidrógeno, no completen la reacción y se conviertan mediante esta enzima en ácido láctico. Al no completarse la reacción, por la ley de acción de masas que dice que conforme se acumulan en el medio los productos finales de una reacción la velocidad de la reacción tiende hacia cero, se produce una paralización de dicho proceso energético con el consiguiente déficit de energía para poder satisfacer la demanda energética además de una acumulación de productos (pirúvico e hidrógeno) residuales. Por tanto si participa en parte la glucólisis anaeróbica (por falta de potencial oxidativo muscular) en el aporte del total de la energía necesaria para el esfuerzo, se produce una fatiga que llevaría a tener que parar por no poder mantener el esfuerzo. (García y Martínez, 2004)

El esfuerzo en alpinismo, es decir, la larga duración del esfuerzo aparte de realizarse en hipoxia (principal origen de la fatiga), tiene una particularidad especial y es que se realiza en pendiente donde se debe mover el propio peso más el adicional del material de la mochila. Estos dos hechos provocan que se realicen frecuentes descansos cortos de recuperación debido a la imposibilidad de continuar con el esfuerzo, motivado por una fatiga que en alta montaña y debido principalmente a la hipoxia, se siente más en los músculos pues son éstos los que notan la falta de oxígeno necesario para el aporte

de energía necesaria para el esfuerzo, siendo necesario descansar para que se vuelva a saturar la hemoglobina. (García y Martínez, 2004)

Por tanto la particularidad de este tipo de esfuerzo (larga duración + pendiente + hipoxia) hace muy recomendable el desarrollo del componente neuromuscular del esfuerzo (trabajo muscular concéntrico y excéntrico en pendiente), y ello se consigue mediante la cualidad determinante de la fuerza y más específicamente dentro de ésta, la manifestación de la "fuerza resistencia a nivel de piernas" como cualidad física específica para la mejora de los esfuerzos en pendiente. Esta manifestación de fuerza permitirá a la musculatura realizar esfuerzos donde se requiera un nivel moderado de fuerza, la mayor cantidad de veces posible o a lo largo del mayor tiempo posible.

En cuanto al segundo objetivo de la investigación, es decir, **cómo entrenar** para realizar esfuerzos en altura proponemos un principio que debe guiar el entrenamiento y es el de la integración en el estímulo de entrenamiento, de un componente metabólico específico, es decir, una carga de resistencia específica (umbral aeróbico) junto con un componente neuromuscular, es decir, una carga de fuerza específica muscular (fuerza resistencia específica concéntrica y excéntrica de piernas) (García y Martínez, 2004).

Nota: Se recomienda el fortalecimiento de la musculatura abdominal así como también el no realizar ejercicios de fortalecimiento de la musculatura lumbar, recomendándose únicamente su estiramiento. (García y Martínez. 2004).

A lo cual y basándonos en las conclusiones concordamos en que el entrenamiento ha de ir dirigido a la mejora del umbral aeróbico, entendiéndose este concepto como el punto en el que el lactato comienza a acumularse por encima de los valores de reposo (Kindermann, Simon y Keul, 1979), significando esto que hasta ese punto la energía requerida la proporciona casi en su totalidad la vía oxidativa.

Haciendo referencia a la importancia de la realización de actividades de preparación enfocadas a fortalecer la resistencia aeróbica igualmente concordamos en el

fortalecimiento del tren inferior mejorando el desempeño en la altura y en el desgaste en las grades jornadas de ascenso con equipo y superando la resistencia de los distintos accidentes geográficos de la montaña, pero consideramos que es importante hacer el trabajo de fortalecimiento todo el tren superior incluyendo la zona media especialmente la zona abdominal y la lumbar a lo que consideramos que debe haber un equilibrio entre ambos sectores.

Debido a las grandes jornadas a las que un montañista se ve enfrentado se entiende que este es un trabajo donde requiere del sistema aeróbico para la producción de energía; pero si tenemos en cuenta la altura en la que el deportista se encuentra por sus características ya que a mayor altura menor presión atmosférica.

La **presión atmosférica** es la presión ejercida por el aire atmosférico en cualquier punto de la atmósfera. Normalmente se refiere a la presión atmosférica terrestre, pero el término es generalizable a la atmósfera de cualquier planeta o satélite. (Definición ABC)

Se define como presión a la cantidad de fuerza aplicada por unidad de superficie. De acuerdo con esta definición, presión atmosférica es la fuerza ejercida por la atmósfera sobre una unidad de superficie, fuerza que se debe al peso del aire contenido en una columna imaginaria que tiene como base dicha unidad.

La altura de esta columna y por tanto el peso del aire que contiene, depende del lugar en que nos encontremos. A nivel del mar la columna que tenemos encima es mayor que en la cumbre del Nevado del Tolima, la cual es a su vez mayor de la que tendríamos en la cima del Everest.

Esta circunstancia explica una primera cualidad del aire que nos interesa conocer: la presión atmosférica cambia de forma inversamente proporcional a la altura, "a mayor altura menor presión"

La presión atmosférica en un lugar determinado experimenta variaciones asociadas con los cambios meteorológicos. Por otra parte, en un lugar determinado, la presión atmosférica disminuye con la altitud, a causa de que el peso total de la atmósfera por encima de un punto disminuye cuando nos elevamos. La presión atmosférica decrece a razón de 1 mmHg o Torr por cada 10 m de elevación en los niveles próximos al del mar. En la práctica se utilizan unos instrumentos, llamados altímetros, que son simples barómetros aneroides calibrados en alturas; estos instrumentos no son muy precisos. (Wikipedia).

La presión atmosférica estándar, 1 atmósfera, fue definida como la presión atmosférica media al nivel del mar que se adoptó como exactamente 101 325 Pa o 760 Torr. Sin embargo, a partir de 1982, la IUPAC recomendó que para propósitos de especificar las propiedades físicas de las sustancias *el estándar de presión* debía definirse como exactamente 100 kPa o ($\approx 750,062$ Torr). Aparte de ser un número redondo, este cambio tiene una ventaja práctica porque 100 kPa equivalen a una altitud aproximada de 112 metros, que está cercana al promedio de 194 m de la población mundial. De tal manera que a mayor altura se hace más difícil la asimilación del oxígeno.

Se Deberá tener en cuenta algunos elementos para el ascenso a lugares de características tan especiales debido a la adaptación del cuerpo con respecto a la altura o la aclimatación; según informes científicos, el periodo de aclimatación varía según las personas y sus edades, los jóvenes se aclimatan más lentamente, la mejor edad está entre los 30 y 45 años.

El equilibrio nervioso es muy importante en la aclimatación; una mala aclimatación puede desencadenar enfermedades características de los montañistas denominada mal de altura o mal agudo de montaña.

4.4. MAL AGUDO DE MONTAÑA.

4.4.1. Causas. El mal de altura o Mal Agudo de Montaña (MAM) es la reacción del cuerpo frente a la hipoxia (ausencia de oxígeno) producida por la altitud. A diferencia de lo que piensa mucha gente, a una altitud elevada no hay menos oxígeno, de hecho, la composición del aire es la misma hasta los 36.000 m de altura: 79.04% de Nitrógeno, 20,93% de Oxígeno y 0,03% de Dióxido de Carbono (aunque por desgracia ésta última vaya en aumento en determinadas zonas). Lo que sí varía con la altitud es la presión del aire, y esto es lo que produce la hipoxia en el organismo, ya que el aire entra en los pulmones para igualar la presión que existe en el exterior con la de los pulmones que al ensancharse crean un vacío de presión cero. Lógicamente, si la presión en el exterior es menor, ha de entrar menos aire para igualarla (Botella de Maglia, 2002).

4.4.2. Síntomas y diagnóstico. Entre los síntomas podemos encontrar dolor de cabeza, falta de apetito, náuseas y vómitos, agotamiento excesivo y trastornos del sueño que pueden ser insomnio o somnolencia, así como un despertar repentino con sensación de ahogo (disnea súbita nocturna). Los síntomas más graves son el Edema Pulmonar de Altura (EPA) y el Edema Cerebral de Altura (ECA).

El EPA se produce por la hipoxemia (falta de oxígeno en la sangre) y consiste en un filtrado de líquido en las paredes de los alveolos restringiendo el intercambio de oxígeno. Sus síntomas son, dificultad para respirar, tos (que puede ir acompañada de secreciones espumosas manchadas de sangre), dolor torácico, respiración crepitante o "burbujeante", pulso acelerado y cianosis (rostro azulado) en labios y cara. Su aparición es súbita y si no se trata enseguida el escalador perderá la consciencia y morirá. Hay que descender inmediatamente a la cota más baja posible (mínimo entre 300 y 500 m) y administrar oxígeno si fuera posible. Si no mejora debe ser evacuado a un hospital (Botella de Maglia, 2002).

El ECA es de causas parecidas al EPA pero de síntomas lógicamente distintos. Se produce por la acumulación de líquidos en el cerebro y conlleva una disfunción muy grave del sistema nervioso. Sus síntomas son dolor de cabeza, pérdida de la coordinación (ataxia) y del equilibrio, debilidad y pérdida de los niveles de consciencia, desorientación, pérdida de memoria, alucinaciones, comportamiento psicótico y coma. El tratamiento es el mismo que para el EPA.

Tras sufrir un EPA o ECA se debe reposar durante unas semanas a baja altura. (Botella de Maglia, 2002)

4.4.3. Aclimatación. La mejor arma para combatir el MAM es una buena aclimatación. Durante la aclimatación el cuerpo genera más glóbulos rojos de los normales para poder aprovechar mejor el poco oxígeno que nos entra en los pulmones.

Hay que elegir un campo base adecuado a la altura de la cima que queremos escalar. Por ejemplo, para un 6000 y poco bastará con un campo base a 3500 m pero para un 8000 necesitaremos un campo base a una altura alrededor de los 5000 m. Por otra parte, se recomienda realizar una ascensión en "diente de sierra" (subidas y bajadas) y por encima de los 3500 m no superar un desnivel absoluto de más de 400 m. Es decir, de día podemos subir tan alto como podamos, pero debemos bajar a dormir a no más de 400 m de desnivel con respecto al punto de partida.

El siguiente perfil de aclimatación es un perfil básico de ascensión a un 8000. Las alturas están puestas de forma genérica y pueden incrementarse o decrementarse incluso aumentar el número de ascensiones previas y campos según el pico en cuestión. (Botella de Maglia, 2002)

4.4.4. Curva de aclimatación. Si de parte de una altura de 4500 y en dos días se accede al campo base situada a 5500 en el que se descansa en favor de la

aclimatación durante el cuarto y quinto día. El sexto día se realiza una ascensión a 6100 m que se aprovecha para montar el campo 1 y regresar a dormir al campo base en el que se descansa un par de días. En el noveno día se sube al campo 1 y dormir allí, al día siguiente subir a 6900 msnm se monta el campo 2 y bajar a dormir al campo 1. Al día siguiente bajar al campo base y descansar cuatro días. Hay que destacar que sólo se ha pasado dos noches por encima de los 6000. Por fin, con el campo 1 y 2 montados se dispone a atacar la cumbre. Para ello el día 16 se sube al campo 1, el 17 subir al campo 2 y el 18 subiendo a un campo 3 que se procede montar como preludio de la coronación. El día 20 se sube a cumbre y bajar tanto como podamos, en el ejemplo hasta el campo 2. Al día siguiente se regresa al campo base.

Hay que tener en cuenta que los perfiles de aclimatación son muy flexibles en función de cada uno y, por supuesto, en función de la meteorología. También dependen mucho de cada cumbre, de la altitud, la dificultad, la distancia a recorrer, etc. Pudiendo, por tanto, modificar el número de ascensos previos, el número de campos intermedios y la altitud de todos los puntos. Estas modificaciones del perfil de aclimatación se pueden realizar incluso sobre la marcha debido a los factores mencionados antes.

Existe otra forma de ascender cumbres que consiste en "dar el tirón" y limitar mucho el número de ascensiones previas y de campos o incluso anular las ascensiones previas (estilo alpino) pero sólo es accesible a alpinistas experimentados y que han aclimatado su cuerpo en las semanas previas con trekings por encima de los 4000 ó 5000 m.

Otro aspecto que hay que tener en cuenta para los ascensos a la alta montaña es la temperatura de la cual podemos comentar que según el estudio realizado por el Dr. Baena Extremera, en su artículo denominado *El montañismo como deporte de aventura* en su primera parte afirma que:

Es bien conocido por todos que la temperatura varía según la altura. Así, cada 150 metros de ascensión suponen una pérdida de 1° C

aproximadamente, con lo cual podremos hacernos una idea de la temperatura en cima determinada a partir de la que tengamos en la base, aun cuando otros factores meteorológicos modificarán parcialmente nuestro cálculo. (Baena, 2008)

Otro dato a tener en cuenta es la influencia del ciclo estacional (primavera, verano, otoño e invierno) y del nictemeral, que es llamado así al biorritmo en un ser vivo a diariamente, el cual es fijo a acuerdo al momento determinado de la noche y el día.

También en este caso, el motivo de los cambios de temperatura son las variaciones de la radiación solar debido al movimiento de la tierra en torno a su estrella y a al eje de ésta, respectivamente. Hablando del ciclo estacional, recordaremos que mientras en el hemisferio Norte transcurre el invierno, en el Sur disfrutan del verano.

Las bajas temperaturas rompen el equilibrio térmico del organismo al aumentar las pérdidas de calor. Para compensar esa variación y sus consecuencias, el ser humano dispone en el lado positivo de la balanza de los siguientes factores:

- El calor endógeno, es decir, el producido por el metabolismo celular y por la actividad muscular voluntaria.
- El calor exógeno, recibido en forma de radiación solar o de otros cuerpos calientes.
- El aislamiento, bien sea gracias a la grasa subcutánea o al proporcionado por la vestimenta. (Baena, 2008)

Así pues, cuando el termómetro descienda, el organismo responderá mediante estos mecanismos: una vasoconstricción periférica, o sea, enviando menos sangre a los vasos sanguíneos más expuestos a las bajas temperaturas, realizando contracciones musculares involuntarias (escalofríos) e incrementando la producción de calor metabólico mediante un proceso denominado termogénesis.

También la humedad ambiental disminuye a medida que aumenta la altitud y lo hace de forma incluso más acusada de lo que veíamos que ocurría con la presión atmosférica. Por ejemplo, a 4.000 metros de altura, la presión sería 2/3 de la que hay a nivel del mar, pero la humedad ambiental se habría reducido a tan sólo 1/4 (Baena, 2008).

Otro aspecto que no debemos olvidar es el viento de lo cual el Dr. Baena comenta

El viento posee una incidencia importante en los sistemas de termorregulación del organismo. De hecho, potencia dos de las formas de intercambio de energía de que disponemos, como son la convección y la evaporación. Para frenar el efecto del viento, potenciando el mecanismo de evaporación, basta con una fina capa de tejido, con tal que sea impermeable al aire. Con ella seguiremos sujetos a los rigores de la temperatura ambiente, de la que apenas nos aísla esa prenda propuesta, pero limitaremos en gran manera las pérdidas de calor por evaporación (Banena, 2008).

Otro aspecto a tener en cuenta es la convección del viento. Incluso cuando la temperatura ambiente es superior a los cero grados, existe el riesgo de congelación. Basta la presencia de un viento a velocidad suficiente para que su efecto de robo de calor por convección haga peligrar la integridad de las zonas a él expuestas.

En la tabla uno se manifiesta que, por ejemplo, una temperatura de +5°, combinada con un viento moderado de penas 32 Km./h., producirá sobre las superficies descubiertas del cuerpo un efecto de enfriamiento similar a -7,5° sin viento. Lo que ocurre con los fríos más acusados y vientos más fuertes (-20° con viento de 56 Km./h. equivalen a -50° sin viento) va quedando claro en las anotaciones inferiores de la tabla, anunciando el riesgo de congelación en períodos inferiores a un minuto.

Tabla 1: Descenso de la temperatura con el viento

Descenso de las temperaturas sufridas por los tejidos del organismo en función de la velocidad del viento											
Elementos para conocer la velocidad del viento	velocidad del viento (KM/h)	+5°	0°	-5°	-10°	-15°	-20°	-25°	-30°	-35°	
- El humo del cigarrillo indica la dirección y sentido del viento	5	+4	-1	-6	-11	-16	-21	-26	-31°	-36°	
	10	+2	-4	-10	-14	-20	-25	-30	-36°	-42°	
- Se siente el viento en la cara	15	0	-8	-13	-17	-25	-30	-37	-43°	-51°	
- Se mueven las pequeñas ramas de los árboles	20	-1	-9	-16	-22	-29	-35	-41	-48°	-55°	
	25	-3	-11	-19	-25	-32	-39	-45	-53°	-59°	
- Se mueven las grandes ramas	30	-5	-13	-20	-27	-34	-41	-47	-56°	-62°	
	35	-7	-14	-22	-29	-36	-43	-50	-58°	-65°	
- Los cables eléctricos silban	40	-9	-14	-23	-30	-37	-45	-52	-61°	-68°	
	45	-11	-14	-25	-32	-39	-47	-54	-63°	-70°	
- Caminar contra el viento resulta difícil	50	-12	-14	-26	-33	-40	-48	-55	-64°	-72°	
	55	-12	-14	-26	-34	-40	-49	-56	-65°	-74°	
- Caminar contra el viento es imposible	60	-12	-14	-27	-36	-41	-50	-57	-66°	-74°	
	65	-12	-14	-28	-36	-43	-51	-58	-68°	-75°	

	Poco peligro con la vestimenta adecuada	Peligro para la piel desnuda	Riesgo grave de congelación
--	---	------------------------------	-----------------------------

Fuente: Baena.

Teniendo en cuenta estas condiciones a las cuales el deportista-montañista debe afrontar ya mencionadas podemos deducir que debe estar muy bien preparado y adaptado de forma progresiva, y que de acuerdo al tiempo y las grandes jornadas a las cualidades específicas que se entrenaran con más dedicación es la resistencia aeróbica, la fuerza, la flexibilidad, teniendo en cuenta que ellos son preponderante en este deporte, para ello definiremos.

4.5 RESISTENCIA AERÓBICA.

Cuando se realiza un esfuerzo de larga duración, pero de intensidad moderada, la cantidad de oxígeno que se utiliza es igual al que se absorbe; hay por tanto un equilibrio entre el aporte y consumo de oxígeno por parte del organismo.

Esta fase donde el oxígeno es entregado en cantidad suficiente es llamada "fase aeróbica" o, más aún, "estado de equilibrio fisiológico".

Según investigaciones, los músculos del corredor de fondo reciben una cantidad suficiente de oxígeno para mantener un estado de equilibrio en el organismo, si la carrera permite mantener las pulsaciones entre 120 y 130-140. Al sobrepasar este límite se produce un aumento de ácido láctico y se contrae deuda de oxígeno. Con 130 pulsaciones por minuto es posible realizar un trabajo dinámico en equilibrio de oxígeno.

Desarrollar y mejorar esta cualidad ofrece la ventaja de poder realizar un trabajo sostenido cada vez con más intensidad en equilibrio de oxígeno, como es el caso del ciclismo de fondo y montañistas especialmente de alta montaña. (Sole, 2002)

4.6. RESISTENCIA ANAERÓBICA.

Cuando el esfuerzo que se realiza es intenso, la cantidad de oxígeno que se debería consumir en ese momento es muy superior a la que se puede aportar, sin que se pueda establecer el equilibrio, originándose la "deuda de oxígeno", que será pagada cuando el esfuerzo finalice. (Sole, 2002)

Esta situación donde el oxígeno es insuficiente es llamada "fase anaeróbica".

Si el esfuerzo es muy intenso o si se sostiene mucho tiempo, o ambas cosas, llega el momento en que hay total inhibición de movimientos, las fibras musculares llegan a encontrarse imposibilitadas para contraerse.

En este tipo de resistencia a la neutralización de los ácidos por las reservas alcalinas de la sangre es sumamente importante.

Déficit de oxígeno. Es la diferencia cuantitativa entre el oxígeno total que realmente se consume durante el ejercicio y la cantidad que debería haberse consumido si se hubiese alcanzado un metabolismo aerobio estable inmediatamente tras comenzar el ejercicio. (Mc.Ardle, Willian, Katch y Katch, 2008)

4.7. TEST APLICADOS

El plan de preparación física manejará una serie de test que puedan verificar el progreso de los deportistas-montañistas los cuales son:

4.7.1 Test de Cooper. Consiste en realizar el mayor recorrido posible en una pista atlética en un tiempo de 12 minutos (Alba, 2005).

Es la forma más sencilla y más utilizada para valorar la condición aeróbica (máximo consumo de oxígeno) de los sujetos. El test de Cooper o test de los doce minutos fue desarrollado por el doctor Kenneth Cooper en 1997. (Alba, 2005).

$$VO_2 = 22.351 * \text{distancia Km} - 11.288$$

$$VO_2 \text{ max} = (\text{Distancia Recorrida} - 504) / 45$$

El máximo consumo de oxígeno se expresa en: ml/Kg/min

El test consiste en realizar 12 minutos de carrera a pie, continua, al mismo ritmo y sobre una distancia plana. Se ha de poder medir la distancia recorrida por el sujeto a fin de determinar el máximo consumo de oxígeno orientativo.

Con el tiempo se han sugerido distintas fórmulas para el cálculo así:

Howald: $VO_2 = \text{distancia} * 0.02 - 5.4$

Americana: $VO_2 = (0.2 * \text{Velocidad}) + 3.5$

Es un test por su sencillez realmente útil, pero se ha de personalizar de forma individualizada y donde podemos sacar su mejor resultado es en estudios comparativos periódicos sobre los mismos sujetos o grupos de individuos. Es importante el control de la frecuencia cardiaca. (Alba, 2005)

4.7.2. Test de fuerza máxima. El deportista realiza una repetición del Movimiento con el mayor peso posible, llegando a este de forma secuencial aumentando el peso en cada repetición hasta llegar al máximo que él pueda levantar sin dañar la postura o el gesto técnico.

Se desarrolla de manera que el deportista toma la posición correspondiente en la máquina de acuerdo al grupo muscular a evaluar realizando el movimiento con un peso bajo y va aumentando 5 o 10 kilos hasta llegar al máximo levantado. (Alba, 2005:76).

4.7.3. Test de 1 RM (Repetición máxima). La planificación del entrenamiento de fuerza, y más específicamente el de musculación, puede ser diagramado con facilidad gracias al test de una repetición máxima. Conocido por el nombre de “RM”, el objetivo del test consiste en determinar la máxima intensidad de trabajo, expresada en kilos. A esta intensidad se la reconocerá como el 100%, y es por ese motivo que se trata de una sola repetición.

Hay que destacar que el valor de 1 RM debe medirse por cada ejercicio. Por lo tanto, habrá que realizar un test para sentadillas, otro para press de pecho, etc. Lo ideal es reunir entre 3 y 5 ejercicios y trabajar con base en ellos.

El protocolo del test puede aparecer con algunas diferencias en la bibliografía mínimas, pero la idea es la siguiente:

A. Entrada en calor

General: Movilidad articular y flexibilidad

Específica: 6-8 repeticiones al 40-60 % del estimado

Pausa: 1 minuto

B. Preparación articular

3-5 repeticiones submáximas a velocidad creciente con el 70-80 % del peso máximo estimado

Pausa: 3 minutos

C. Preparación neuromuscular

Aumento del peso cercano al máximo

2 repeticiones al 85-90 %

Pausa: 3-5 minutos

D. Máxima activación neuromuscular

1 RM con peso cercano al máximo (95 %)

Valorar el nivel de dificultad

Pausa: 1-3 minutos

E. Búsqueda del peso máximo

Determinar la RM. Puede moverse 1 vez y no 2.

Se puede repetir 2-3 veces máximo, con una pausa de 2-5 minutos entre cada intento.

Establecido el 100%, el entrenador deberá planificar sus trabajos de musculación en función de los objetivos propuestos y de los efectos producidos por el trabajo con las distintas intensidades. Según la propuesta de Horacio Anselmi, la síntesis sería la siguiente:

- Hasta el 25%: Resistencia de fuerza sin hipertrofia
- Hasta el 30%: Potencia sin hipertrofia.

4.7.4. Test de salto vertical. El objetivo del test es el de evaluar los resultados del test de salto vertical o test de potencia de piernas.

El ejecutante, se coloca derecho levantando su mano hábil sobre la pared y marcando la máxima altura, luego tomará impulso con flexión de piernas y balanceo de brazos, saltando hacia arriba marcando nuevamente sobre la pared. Se realizan 2 ó 3 intentos. Se registrará la diferencia entre la primer y segunda marca en centímetros del mejor intento (Alba, 2005:80).

4.7.5. Test de fuerza abdominal. El ejecutante se coloca de cúbito dorsal con las piernas flexionadas a 90°, los pies ligeramente separados, ubicando las manos entrelazadas detrás de la nuca. El ayudante le sostiene los pies y cuenta las repeticiones. A la señal debe intentar realizar el mayor número de ciclos de flexión y extensión de la cadera, tocando con los codos las rodillas en la flexión y el suelo con la espalda en la extensión. Se registrará el número de repeticiones bien ejecutadas. (Alba, 2005. p.70).

Para la concepción de la preparación física a seguir tendremos en cuenta los siguientes parámetros. De acuerdo con Pedro Bergua (2008).

A la vista del cada vez mayor número de practicantes de actividades en el medio natural, ya sea desde un punto de vista puramente recreativo (excursiones “familiares” de una jornada, travesías con desnivel medio o bajo...), o desde otro más deportivo (ascensiones en tiempos “record” por rutas técnicas y a veces comprometidas, raids de montaña...), los deportistas de montaña, término en el que incluimos a tan heterogéneo conjunto de personas, tienen una característica común: todos ellos deberían realizar una preparación física en consonancia con la envergadura de sus objetivos en el “monte”.

Se puede decir que es la introducción general a una serie posterior que será mucho más específica para cada actividad y nivel. Esta primera entrega puede considerarse como una base común para todos aquellos que se acerquen a la montaña a practicar cualquier tipo de actividad, que posteriormente irá desglosándose según esta sea más aeróbica, más técnica, más atlética...alpinismo, esquí de travesía, escalada, etc...Ésta es la base común que debería tener (y entender) desde un senderista hasta un escalador de grado.

Como bien dice Bergua (2008), al monte hay que ir preparado físicamente. Parece haber una cierta corriente de opinión que dice que los principiantes deben entrenar, y el resto que hacen cosas normales no, porque la misma actividad les prepara, y forzando se consiguen las cosas. Pero esto es un gran error por un simple motivo de seguridad. Afirma Bergua (2008. p.1):

Existen otras razones por las que prepararse de forma adecuada; una de ellas es fundamental: la seguridad; al tratarse de actividades de larga duración, la convivencia con la fatiga es algo natural, algo a lo que si no se está habituado, puede crearnos algún problema al tener que realizar un descenso complicado, o algún paso delicado (...), es decir, cuando la ejecución técnica se complica, es posible que no podamos dar una respuesta adecuada por ese estado de fatiga, comprometiendo nuestra integridad física (...)

4.8. METODOLOGÍA DE LA PREPARACIÓN FÍSICA.

Lo ideal sería que cada deportista tuviese un preparador físico individualizado a sus características morfo-fisiológicas, a sus objetivos, a los medios materiales y al tiempo de que dispone, pero como esto escapa a la dimensión de este trabajo, la información que a continuación se supone, que no tiene la intención de servir como recetario de entrenamientos para los deportes de montaña, es una serie de ideas o sugerencias para realizar de la mejor forma posible todo el trabajo orientado a la mejora de la condición física para los deportes de montaña.

Una vez que conocemos los factores más relevantes que intervienen en el desarrollo de los deportes de montaña (tipo de esfuerzo, musculatura que lo ejecuta...), ya podemos comenzar a trabajar en busca de una mejora coherente de nuestro estado de forma, siempre en función de nuestra experiencia deportiva, estado físico actual y objetivos personales

4.8.1. Preparación física de la fuerza. Como ya conocemos el tipo de esfuerzo predominante en este tipo de deportes (aeróbico), con el uso de tipo de fibras que habrá que estimular preferentemente serán las lentas (también llamadas de tipo I, oxidativas o ST), pues son las que tiene un metabolismo preferentemente aeróbico y serán las que, en su potenciación, más van a favorecer la óptima ejecución de nuestro deporte. Sirva esta pequeña “reflexión” para ejecutar convenientemente todos los trabajos de fuerza que se vaya a hacer, que tendrán siempre un carácter extensivo, es decir, muchas series (entre 3 y 7) y muchas repeticiones (más de 15); en definitiva, buscaremos realizar un trabajo alto en volumen y de baja intensidad, moviendo cargas que nos permitan realizar el ejercicio con relativa comodidad, de tal forma que llegásemos a completar siempre el total de las repeticiones que vayamos a hacer con algo de fatiga pero sin llegar en ningún caso a pararnos.

El carácter que deben tener estos ejercicios es concéntrico-excéntrico, es decir, que el músculo que interviene se acorte al contraerse y se estire al relajarse. Para realizar este tipo de trabajos, que se llamarían de resistencia a la fuerza, lo más rápido (en la medida de lo posible hay que buscar esto, pues se trata de trabajos extensivos que nos llevarán un tiempo) y ameno es hacerlo en forma de circuito. Para ello, se seleccionaría entre 4 y 8 ejercicios de tal forma que sean aquellos que movilicen la musculatura fundamentalmente implicada en este deporte (algo que ya hemos visto antes) – al final del artículo aparece una propuesta de algunos de los ejercicios que se pueden hacer (ni son todos, ni hay que hacerlos todos, con 1 o 2 por grupo muscular suficiente) -. Hay que tener en cuenta que en las disciplinas en las que se usan esquís, existe una fase de trabajo en isometría, es decir, se produce contracción muscular pero no hay acortamiento ni alargamiento de las fibras que intervienen (se da en la pierna que desliza el esquí, o en ambas a la vez, dependiendo de la técnica empleada).

De igual forma, adquirirán mayor relevancia los ejercicios para la potenciación de los miembros del tren superior, para favorecer la impulsión con los bastones.

La preparación de fuerza- resistencia para estas disciplinas deportivas diferirá por tanto del resto, no tanto en la serie de ejercicios a realizar, como en la preparación de base y en el tipo de fuerza específica, que será de tipo isométrico, aunque esto ya no es objeto de este trabajo.

4.8.2. Preparación física de la resistencia. El trabajo de resistencia será el que más relevancia tenga en la programación de los entrenamientos para los deportes de montaña, si bien debe compaginarse convenientemente con el trabajo de fuerza anteriormente explicado.

Las formas en que se trabajará la resistencia pueden ser muy variadas, y es conveniente que así sea, para evitar la aparición de sobrecargas por la realización de la misma actividad siempre. De todos modos, se dará preferencia al trabajo de aquella sobre la que se realiza nuestra actividad principal en la montaña, o de aquellas que más se le parezcan técnicamente.

Así, se tendrá una gran variedad de actividades para elegir: excursiones a pie por la montaña (con o sin bastones), correr, bicicleta, esquí de ruedas, patines de ruedas, esquí de fondo, esquí de montaña. Todas estas actividades tienen la ventaja de que se practican directamente en el medio que más nos gusta, la montaña, aunque también se podría trabajar la resistencia mediante otros deportes, como la natación, incluso mediante la escalada deportiva o todo tipo de deportes no cíclicos como los de equipo, de raqueta. Estos deportes, que se salen en cierta medida de la actividad principal, los podemos usar de vez en cuando como un elemento para introducir variedad en los entrenamientos.

La orientación del trabajo de resistencia va a depender de los objetivos, pues para realizar un trabajo de adquisición de buena forma y su mantenimiento, bastará con realizar cualquiera de las actividades propuestas (con una frecuencia que dependerá del tiempo disponible de cada uno) a una intensidad que permita no llegar a parar

involuntariamente durante las mismas, es decir, siempre por debajo del anteriormente citado umbral anaeróbico.

Sin embargo, si lo que se busca es un aumento considerable de rendimiento en los deportes de montaña, el objetivo de los entrenamientos pasará por la búsqueda de una elevación de los valores equivalentes en frecuencia cardiaca al umbral anaeróbico (algo que se ha hallado en la primera evaluación realizada en un centro médico- deportivo o con el apoyo de un profesional del ejercicio físico, que sabrá adaptar dicha prueba de forma conveniente en un test de campo, para que sea lo más específica posible).

Este tipo de trabajo debe ir siempre fundamentado sobre una buena base aeróbica, algo que se llevará a cabo meses antes (al menos 3).

El trabajo para elevar el umbral permitirá trabajar a intensidades mayores de las que inicialmente se podría hacer, pero sin llegar a pararnos o a bajar la intensidad, es decir, se trabajara a intensidades que antes estaban por encima del umbral anaeróbico de forma aeróbica, pues dicho umbral se habrá elevado, por lo que se tendría que llegar a trabajar a otra intensidad mayor todavía para que se diesen las condiciones de trabajo mayoritariamente anaeróbico (lo que ya sabemos nos limitará la actividad en un periodo escaso de minutos).

Para ello, sin dejar de trabajar esa base aeróbica conseguida (para mantenerla), se irán introduciendo actividades de menor duración pero a mayor intensidad (a la del umbral o un poco por encima), o se trabajará de forma seriada, con intensidades claramente por encima del umbral y con recuperaciones activas (que permiten una más rápida recuperación).

Es importante destacar la importancia de un buen calentamiento previo a todo entrenamiento o actividad en el monte, el trabajo de la musculatura postural (sobre todo de abdominales y lumbares, para evitar molestias producidas por las cargas que se suelen llevar en las mochilas durante este tipo de actividades), que deberían trabajarse

en cada entrenamiento, al igual que ejercicios de flexibilidad, sobre todo como parte fundamental de la vuelta a la calma.

Señales de que se está haciendo algo mal o que se está entrenando por encima posibilidades serían: no descansar bien por las noches, sensación de cansancio durante el día, frecuencia cardiaca al levantarse por la mañana más alta de lo normal, notar que no se progresa entrenando.

Ante estos “síntomas”, lo más aconsejable sería dejar de entrenar al menos una semana, o hasta que se vuelve a estar bien, y retomar los entrenamientos con prudencia, es decir, no continuar donde se dejan, sino rebajar algo la carga o, lo mejor, variar lo que se estaba haciendo, para dar otro tipo de estímulo al organismo (Bergua, 2008).

De acuerdo con el anterior planteamiento se desarrollara el diseño del entrenamiento deportivo basándose en trabajar muy especialmente la resistencia aeróbica durante microciclos de 5 días distribuidos en 3 sesiones puramente aeróbicas con trabajo de trote, bicicleta o natación durante un promedio de 50 a 120 minutos a un promedio de la frecuencia cardiaca máxima de 50 al 60 % de acuerdo con los resultados obtenidos en el test de entrada, 2 días de entrenamiento de fuerza en gimnasio a un porcentaje del 50 AL 60% del porcentaje de fuerza máxima obtenido en dicho test estableciendo 3 a 5 series de 10 a 12 repeticiones, 1 sesión de trabajo de potencia para elevar el umbral aeróbico- anaeróbico, con actividades programadas basados en el trabajo intervalado de farleck, trabajos de explosividad, y velocidad, con el fin de adaptar el organismo al trabajo bajo deuda de oxígeno, el micro ciclo termina con entrenamiento técnico y específico de campo realizando caminatas de 2 y 3 días de camino en sitios como el Nevado del Tolima, Nevado del Ruiz, Nevado de Santa Isabel, Travesías por el parque de los nevados, que a medida que avanza el proceso de preparación se van realizando ascensos a picos más altos como el Chimborazo y Cotopaxi en Ecuador y El Aconcagua en Chile. El trabajo se plantea para 14 meso ciclos para determinar el macro ciclo dichas sesiones están planteadas, un una fase de calentamiento el cual contiene una

fase de estiramientos de aproximadamente 15 a 20 minutos para iniciar el trabajo correspondiente de acuerdo al plan de la sesión, dentro de las actividades de sesiones semanales se intercalan sesiones de actividades que enfoquen el trabajo en equipo, la agilidad y otras cualidades que son indispensables para que el deportista montañista tenga un buen desempeño en sus expediciones.

Es importante destacar la disposición psicológica y actitudinal de los deportistas-montañistas con respecto a su preparación física y las cargas de entrenamiento, ya que la experiencia vivida los ha hecho reconocer la importancia de su preparación previa expediciones proyectadas.

5. DISEÑO METODOLÓGICO

En el diseño metodológico para el desarrollo del presente proyecto se tiene en cuenta el tipo de investigación predominantemente cuantitativa la cual definiremos de la siguiente manera basándonos en el planteamiento de (Sampieri, Collado y Pilas, 2006).

5.1. TIPO DE INVESTIGACIÓN.

El enfoque será hacia la metodología cuantitativa, que es aquella que permite examinar los datos de manera científica, más específicamente en forma numérica, generalmente con ayuda de herramientas del campo de la Estadística.

Para que exista metodología cuantitativa se requiere que entre los elementos del problema de investigación exista una relación cuya naturaleza sea representable por algún modelo numérico ya sea lineal, exponencial o similar. Es decir, que haya claridad entre los elementos de investigación que conforman el problema, que sea posible definirlo, limitarlos y saber exactamente donde se inicia el problema, en cual dirección va y qué tipo de incidencia existe entre sus elementos.

La investigación será preexperimental, se llama así porque su grado de control de variables concomitantes es mínimo lo cual significa que se toman los grupos de sujetos en condiciones intactas, no existen grupos de control y además la validez interna del diseño es baja y la externa es alta, se subdividen en: a) Estudio de caso con una sola medición b) Diseño de preprueba-postprueba con un solo grupo (Sampieri, Collado y Pilas, 2006).

Para este trabajo se tendrá en cuenta el diseño de preprueba - postprueba con un solo grupo que de acuerdo con Sampieri, Collado y Pilas (2006. p.225) consiste en que a un grupo se le aplica una prueba previa al estímulo o tratamiento experimental que en

nuestro caso es un plan de entrenamiento, luego se le aplica a el tratamiento, o sea el plan de entrenamiento y finalmente se le aplica una prueba posterior al estímulo.

Este diseño ofrece una ventaja ya que existe un punto de referencia inicial para ver qué nivel tenía el grupo en la variable dependiente antes del estímulo. Es decir hay seguimiento del grupo.

Tabla 2. Variables.

Variables	Indicadores	valora	Como se Expresa
Resistencia dependiente	Volumen máximo de oxigeno	Cooper	Metros
Fuerza dependiente	Fuerza máxima en grupos musculares grandes	Test de fuerza maxima	kilogramos
Preparación física independiente	Grado de performance	Logros	

Fuente: Autor

6. MUESTRA

Teniendo un grupo de muestra de 5 deportistas montañistas con experiencia de por lo menos 10 años de práctica del deporte, con conocimientos básicos de las técnicas de montaña, primeros auxilios, técnicas de rescate y seguridad, dentro de las variables que se destacan son las siguientes: Características individuales de las personas en las cuales se realizaran las técnicas de la preparación física propuesta, realizando pruebas físicas preestablecidas para medir el avance de la cualidades físicas durante el periodo del entrenamiento y en los ascensos en los entrenamientos específicos.

Tabla 3. Descripción de personal

Nombre	Edad cronológica	Edad práctica del deporte(experiencia)
David Alfonso Bejarano	44	25
Yeison Andres Sanchez	35	20
Henry García Tinoco	28	11
Jose Andres Prado	28	11
Andres Fernando Henao	28	16

Fuente: Autor

Tabla 4. Descripción de personal de acuerdo al rol en el proyecto

	Formación	Función en el proyecto ¹	Duración dentro del proyecto
1	LICENCIADO	INVESTIGADOR	18 MESES
2	Biólogo	DEPORTISTA PARTICIPANTE	12 MESES
3	Magister	DEPORTISTA PARTICIPANTE	12 MESES
4	Ingeniero agroindustrial	DEPORTISTA PARTICIPANTE	12 MESES
5	Ingeniero Industrial	DEPORTISTA PARTICIPANTE	12 MESES
6	Abogado	DEPORTISTA PARTICIPANTE	12 MESES

6.1. TÉST APLICADOS

Dentro de las pruebas físicas que se realizarán para determinar el estado diagnóstico en el pre test, durante el proceso a modo de control y finalmente para evaluar el progreso de los montañistas encontramos las siguientes:

6.1.1. Test de Cooper: Consiste en realizar el mayor recorrido posible en una pista atlética en un tiempo de 12 minutos (Alba, 2003).

6.1.2. Test de fuerza máxima 1RM: Descripción: el deportista realiza una repetición del Movimiento con el mayor peso posible, llegando a este de forma secuencial

aumentando el peso en cada repetición hasta llegar al máximo que él pueda levantar sin dañar la postura o el gesto técnico

El deportista toma la posición correspondiente en la máquina de acuerdo al grupo muscular a evaluar realizando el movimiento con un peso bajo y va aumentando 5 o 10 kilos hasta llegar al máximo levantado (Alba, 2005).

6.1.3. Test de salto vertical: El ejecutante, se coloca derecho levantando su mano hábil sobre la pared y marcando la máxima altura.

Tomará impulso con flexión de piernas y balanceo de brazos, saltando hacia arriba marcando nuevamente sobre la pared

Se realizan 2 ó 3 intentos.

Se registrará la diferencia entre la primer y segunda marca en centímetros del mejor intento (Alba, 2003).

6.1.4. Test de fuerza abdominal: El ejecutante, se coloca decúbito dorsal con las piernas flexionadas a 90°, los pies ligeramente separados, ubicando las manos entrelazadas detrás de la nuca. El ayudante le sostiene los pies y cuenta las repeticiones.

A la señal debe intentar realizar el mayor número de ciclos de flexión y extensión de la cadera, tocando con los codos las rodillas en la flexión y el suelo con la espalda en la extensión.

Se registrará el número de repeticiones bien ejecutadas. Alba (2003).

Tabla 5. Datos tomados del pre-test aplicado

NOMBRE	DISTANCIA PRUEBA COOPER	FRECUENCIA CARDIACA EN REPOSO	FRECUENCIA CARDIACA AL INICIO DE LA PRUEBA	FRECUENCIA CARDIACA AL TERMINAR LA PRUEBA	FRECUENCIA CARDIACA DESPUES DE 1 MINUTO DE TERMINAR LA PRUEBA	FRECUENCIA CARDIACA DESPUES DE 2 MINUTO DE TERMINAR LA PRUEBA	ABDOM EN 1 MIN	FLEXION DE BRAZO EN 1 MINUTO
DAVID ALFOSO BEJARANO	3050	66	120	163	120	120	56	44
Yeison Andrés Sánchez	3200	60	90	140	76	76	51	35
Henry García Tinoco	2650	70	120	174	130	120	52	36
Jose Andres Prado	3040	72	132	168	136	120	60	38
Andrés Fernando Henao Ospina	3000	66	126	150	120	114	58	35

Los test fueron convalidados para Colombia por Jauregui y Ordoñez Sánchez (1993) en su documento *Aptitud física: pruebas estandarizadas en Colombia* Manual de Procedimiento. Igualmente con las baterías de test de Eurofit.

Tabla 6. Instrumento

No. Equipo	Instrumento en el proyecto	Marca	Fiabilidad
1	Cronómetros	Casio	99%
3	Pulso metro	Polar	100%
6	Decámetro		99%
7	Cinta métrica		99%

Fuente: Autor

7. PROGRAMA DE ENTRENAMIENTO

7.1. ANTECEDENTES DEL PLAN DE PREPARACION FISICA

De acuerdo con el anterior planteamiento, se desarrollará el diseño del entrenamiento deportivo basándonos en trabajar especialmente la resistencia aeróbica durante microciclos 5 días distribuidos en 3 sesiones puramente aeróbicas con trabajo de trote, bicicleta o natación durante alrededor de 50 a 120 minutos a un promedio de la frecuencia cardiaca máxima de 50 al 60 % de acuerdo con los resultados obtenidos en el test de entrada entre 150 y 170ppm.

2 días de entrenamiento de fuerza en gimnasio a un porcentaje del 50 AL 60% del porcentaje de fuerza máxima obtenido en dicho test estableciendo 3 a 5 series de 10 a 12 repeticiones, 1 sesión de trabajo de potencia para elevar el umbral aeróbico-anaeróbico, con actividades programadas basadas en el trabajo interbalado de farleck, trabajos de explosividad.

El micro ciclo termina con entrenamiento técnico y específico de campo realizando caminatas de 2 y 3 días de camino en sitios como el Nevado del Tolima, Nevado del Ruiz, Nevado de Santa Isabel, Travesías por el parque de los nevados, que a medida que avanza el proceso de preparación se van realizando ascensos a picos más altos como el Chimborazo y Cotopaxi en Ecuador y El Aconcagua en Chile.

El trabajo se plantea para 12 meso ciclos para determinar el macro ciclo dichas sesiones están planteadas, un una fase de calentamiento el cual contiene una fase de estiramientos de aproximadamente 15 a 20 minutos para iniciar el trabajo correspondiente de acuerdo al plan de la sesión, dentro de las actividades de sesiones semanales se intercalan sesiones de actividades que enfoquen el trabajo en equipo, la agilidad y otras cualidades que son indispensables para que el deportista montañista tenga un buen desempeño en sus expediciones

7.2. OBJETIVO DEL PLAN DE PREPARACION FISICA

Preparar a los deportistas-montañistas para las expediciones que realicen a cima por encima de los 4.000msnm considerado como alta montaña teniendo en cuenta las cualidades físicas que son características de esta práctica.

7.3. CONTENIDOS. DEL PLAN

El plan de preparación física para 5 montañistas Ibaguereños cuenta con trabajo de resistencia aeróbica y fuerza resistencia, además ejercicios complementarios para mejorar la agilidad, y la flexibilidad que optimizan las cualidades propuestas para el deportista.

El Plan Contiene 1 macrociclo de 12 mesociclos, 48 microciclos 3 periodos preparatorios 2 Competitivos 2 transitorios (teniendo en cuenta que se le llama competencias cuando los deportistas realizan ascensos a picos nevados por encima de los 5.000msnm. Como Nevado del Tolima, y otros).

7.4. EVALUACIÓN DEL PLAN DE PREPARACION FISICA PARA MONTAÑISTAS IBAGUEREÑOS

El proceso evaluativo se llevara a cabo mediante los test físicos a aplicar a modo de control sistemático los cuales determinaran el avance o mejoría de los deportistas en diferentes momentos de la aplicación

7.4.1. Microciclos. Se trabajará el desarrollo de la resistencia aeróbica

7.4.1.1. Objetivo. Estimular a los deportistas-montañistas a aumentar su umbral aeróbico anaeróbico por medio de ejercicios que obliguen a deportista a llegar a su máximo rendimiento durante periodos cortos con un periodo de recuperación.

7.4.1.2. Contenido.

Microciclo 1- 5 sesiones

Sesión 1. Se trabajará el desarrollo de la resistencia aeróbica

Objetivo. Estimular a los deportistas-montañistas a mejorar su resistencia aeróbica.

Contenido.

Fase inicial

Calentamiento. 5 minutos de trote suave del 40%

15 a 20 minutos de estiramiento

- Fase Media

30 minutos de trabajo de trote continuo con ritmo estable aprox. 5.0 km/h al 40% al terminar se realizan ejercicios de fuerza abdominal, brazos en 4 series de 20 repeticiones, 4 series de 20 abdominales, 4 series de 10 flexiones de brazos, 4 series de 10 de pierna.

10 minutos Ejercicios de ascenso de gradas a un ritmo moderado

Fase final

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 2

Fase inicial

- Calentamiento. 5 minutos de trote suave

15 a 20 minutos de estiramiento

- Fase Media

30 minutos de trabajo por intervalos o de relevos con cambio de ritmo, alternando con ejercicios de fuerza abdominal, brazos y piernas entre otras, realizando series de 6 minutos con descansos de 2" alternando con series de 30 abdominales, 20 brazos, 20 de pierna.

20 minutos Ejercicios de alternados de fortalecimiento general en piernas ascendiendo y descendiendo escaleras con una intensidad media y trabajo de Fase final

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 3. Se trabajará el desarrollo de la resistencia aeróbica

Objetivo. Estimular a los deportistas-montañistas a mejorar su resistencia aeróbica.

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave del 40%
15 a 20 minutos de estiramiento
- Fase Media
30 minutos de trabajo de trote continuo con ritmo estable aprox. 5.5 km/h al 40% al terminar se realizan ejercicios de fuerza abdominal, brazos en 4 series de 20 repeticiones, 4 series de 20 abdominales, 4 series de 10 flexiones de brazos, 4 series de 10 de pierna.

20 minutos Ejercicios de ascenso de gradas a un ritmo moderado

Fase final

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 4. Se trabajará el desarrollo de la resistencia aeróbica

Objetivo. Estimular a los deportistas-montañistas a mejorar su resistencia aeróbica.

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave del 40%
15 a 20 minutos de estiramiento
- Fase Media

40 minutos de trabajo de trote continuo con ritmo estable aprox. 5.5 km/h al 40% al terminar se realizan ejercicios de fuerza abdominal, brazos en 4 series de 30 repeticiones, 4 series de 30 abdominales, 4 series de 20 flexiones de brazos, 4 series de 20 de pierna.

20 minutos Ejercicios de ascenso de gradas a un ritmo moderado

Fase final

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 5. Se trabajará el desarrollo de la resistencia aeróbica

Objetivo. Estimular a los deportistas-montañistas a mejorar su resistencia aeróbica.

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave del 40%
15 a 20 minutos de estiramiento
- Fase Media
50 minutos de trabajo de trote continuo con ritmo estable aprox. 5.5 km/h al 40% al terminar se realizan ejercicios de fuerza abdominal, brazos en 4 series de 30 repeticiones, 4 series de 30 abdominales, 4 series de 20 flexiones de brazos, 4 series de 20 de pierna.

20 minutos Ejercicios de ascenso de gradas a un ritmo moderado

Fase final

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Microciclo 2- 5 Sesiones

Sesión 6. Se trabajará el desarrollo de la resistencia aeróbica

Objetivo. Estimular a los deportistas-montañistas a mejorar su resistencia aeróbica.

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave del 40%
15 a 20 minutos de estiramiento
- Fase Media
50 minutos de trabajo de trote continuo con ritmo estable aprox. 5.5 km/h al 40%
al terminar se realizan ejercicios de fuerza abdominal, brazos en 4 series de 30 repeticiones, 4 series de 30 abdominales, 4 series de 20 flexiones de brazos, 4 series de 20 de pierna.
20 minutos Ejercicios de ascenso de gradas a un ritmo moderado
Fase final
10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 7. Se trabajará el desarrollo de la fuerza - resistencia

Objetivo. Estimular a los deportistas-montañistas a mejorar su fuerza- resistencia

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave se puede realizar en caminadora o elíptica
15 a 20 minutos de estiramiento
- Fase Media
Ejercicios pierna:
Extensiones 4 series de 15 repeticiones con el 40 % al 50 % del máximo
Flexión 4 series de 15 repeticiones con el 40 % al 50 % del máximo
Cuclillas 4 series de 15 Rep. Con el 40% 50 % del peso
Pecho plano 3 series de 12 Rep.
Abdominales 4 series de 25 Rep.

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 8. Se trabajará el desarrollo de la resistencia aeróbica

Objetivo. Estimular a los deportistas-montañistas a mejorar su resistencia aeróbica.

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave del 40%
15 a 20 minutos de estiramiento
- Fase Media
60 minutos de trabajo de trote continuo con ritmo estable aprox. 4.5 km/h al 50% en ascenso a una frecuencia promedio de 140 a 150 ppm
Luego se realizan ejercicios de fuerza abdominal, brazos en 8 series de 30 repeticiones, 8 series de 30 abdominales, 6 series de 20 flexiones de brazos, 8 series de 20 de pierna.
20 minutos Ejercicios de ascenso de gradas a un ritmo moderado

Fase final

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 9. Se trabajará el desarrollo de la resistencia aeróbica

Objetivo. Estimular a los deportistas-montañistas a mejorar su resistencia aeróbica.

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave del 40%
15 a 20 minutos de estiramiento
- Fase Media
60 minutos de trabajo de trote continuo con ritmo estable en una cuesta en ascenso aprox. 4.5 km/h al 60%
Al terminar se realizan ejercicios de fuerza abdominal, brazos en 8 series de 30 repeticiones, 8 series de 30 abdominales, 8 series de 20 flexiones de brazos, 8 series de 20 de pierna.
20 minutos Ejercicios de ascenso de gradas a un ritmo moderado

Fase final

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

Sesión 10. Se trabajará el desarrollo de la fuerza - resistencia

Objetivo. Estimular a los deportistas-montañistas a mejorar su fuerza- resistencia

Contenido.

Fase inicial

- Calentamiento. 5 minutos de trote suave se puede realizar en caminadora o elíptica

15 a 20 minutos de estiramiento

- Fase Media

Ejercicios pierna:

Extensiones 4 series de 15 repeticiones con el 50 % al 60 % del máximo

Flexión 4 series de 15 repeticiones con el 50 % al 60 % del máximo

Cuclillas 4 series de 15 Rep. Con el 50% 60 % del peso

Pecho plano 3 series de 12 Rep.

Abdominales 4 series de 25 Rep.

10 minutos de vuelta a la calma realizando estiramientos de los grupos más afectados con el estímulo de las cargas desarrolladas.

8. PROCEDIMIENTO EN EL DESARROLLO DE LA INVESTIGACION

Dentro del procedimiento a realizar por el autor del trabajo tenemos los siguientes:

Convocatoria e invitación de las personas con las cuales se va a llevar a cabo la preparación física teniendo en cuenta que se han propuesto por el grupo de montañistas como meta alcanzar la cumbre del monte Gascherbrum en la cordillera del Himalaya con una altura de 8068 metros sobre el nivel del mar.

Reunión con las personas planteando el propósito del trabajo y los compromisos adquiridos, recibiendo la aceptación por parte de los montañistas estando dispuesto a realizar todo el proceso de preparación física, y las que sean necesarias para lograr la meta propuesta

Socialización del plan de preparación física, propuesto para mejorar las condiciones físicas, fechas de los test físicos y días de prácticas.

Se iniciará con un test de entrada o pre-test utilizando los test mencionados en la investigación,

Iniciación de la preparación física de acuerdo a los resultados arrojados en los test en los que cabe aclarar que cada deportista hará el seguimiento de su rendimiento con base en la frecuencia cardiaca utilizando instrumentos como los pulso metros,

Las prácticas de entrenamiento se dividirán en grupales e individuales, en las jornadas de entrenamiento grupal se realizará fortalecimiento especialmente de trabajo en equipo y en el individual cada deportista trabajará de acuerdo al plan propuesto y a las cargas individualizadas haciendo el seguimiento con el pulso metro.

Igualmente se realizará trabajo de fortalecimiento en gimnasio para lo cual a cada deportista-montañista se le establece su plan de fortalecimiento teniendo en cuenta su resultado en el test de fuerza máxima. Realizando el seguimiento de los avances a través de los resultados de los test

9. CONCLUSIONES

Como conclusión de este trabajo podemos decir que la preparación de la resistencia aeróbica y la fuerza resistencia ayuda notablemente al desempeño de los montañistas, aportando positivamente en expediciones, travesías, caminatas de media y alta montaña. Siendo efectivo bajo las condiciones de perseverancia constancia y disciplina.

En cuanto al primer objetivo de investigación, es decir, Sistematización de los principales referentes teóricos y metodológicos, de la preparación física de resistencia aeróbica y la fuerza resistencia en montañistas así como sobre los planes de preparación física deportiva se encuentra información valiosa en cuanto a libros, investigaciones, y páginas de internet que abordan el tema de la preparación física en montañistas, lo que se encontró es que para los montañistas tolimenses e ibaguereños no se ha escrito con respecto a su preparación física para sus expediciones resaltándose más las ganas, el empirismo de los mismos.

En cuanto al segundo objetivo Diagnóstico de la resistencia aeróbica y la fuerza resistencia por medio de una pre-prueba y pos-prueba en 5 montañistas Ibaguereños. Se realizó a través de una pre prueba y una post prueba de los aspectos de la condición física determinantes en cuanto al rendimiento en esfuerzos resistencia aeróbica y fuerza resistencia en altura y por tanto lo que se debería entrenar de forma específica para ello; sacamos las siguientes conclusiones:

Por tanto la particularidad de este tipo de esfuerzo (larga duración + pendiente + hipoxia) hace muy recomendable el desarrollo del componente neuromuscular del esfuerzo (trabajo muscular concéntrico y excéntrico en pendiente), y ello se consigue mediante la cualidad determinante de la fuerza y más específicamente dentro de ésta, la manifestación de la fuerza resistencia como cualidad física específica para la mejora de los esfuerzos en pendiente. Esta manifestación de fuerza permitirá a la musculatura realizar esfuerzos donde se requiera un nivel moderado de fuerza, la mayor cantidad de veces posible o a lo largo del mayor tiempo posible.

Observando los datos obtenidos con la pre- prueba y la post-prueba el entrenamiento de la resistencia aeróbica causó un efecto positivo en el rendimiento de los deportistas- montañistas de tal manera que se pudo observar un incremento notable.

Tabla 7: Distancia lograda por los 5 montañistas en test de Cooper

NOMBRE	DISTANCIA PRUEBA COOPER PRE PUREBA	DISTANCIA PRUEBA COOPER POST PRUEBA
DAVID ALFOSO BEJARANO	2750	3050
Yeison Andrés Sánchez	3000	3200
Henry García Tinoco	2350	2650
José Andrés Prado	2740	3040
Andrés Fernando Henao Ospina	2800	3000

Fuente: autor

Figura 1. Comparación de las distancias logradas en Cooper

Fuente: Autor

Figura 2. Comparación de las distancias logradas en Cooper

Fuente: Autor

Al comparar los datos tomados con respecto a la distancia lograda por los deportistas en el test de Cooper se logró un aumento en promedio de 200 metros.

Tabla 8: Comparación frecuencia cardiaca al terminar el test de Cooper

NOMBRE	FRECUENCIA CARDIACA AL TERMINAR LA PRUEBA	FRECUENCIA CARDIACA AL TERMINAR LA PRUEBA
David Alfonso Bejarano	173	163
Yeison Andrés Sánchez	145	135
Henry García Tinoco	186	174
José Andrés Prado	180	168
Andrés Fernando Henao Ospina	162	150

Fuente: Autor

Figura 3. Comparación de la frecuencia cardiaca al terminar el test de Cooper

Fuente: Autor

Figura 4. Comparación de frecuencia cardiaca al término de test de Cooper

Fuente: Autor

Al observar la frecuencia cardiaca de los deportistas al término de la prueba se puede notar que disminuyo de la pre prueba a la post prueba, destacándose el resultado de la preparación física en resistencia aeróbica.

TABLA 9: Comparación prueba de abdominales en 1 minuto

NOMBRE	ABDOM EN 1 MIN PRE PRUEBA	ABDOM EN 1 MIN POST PRUEBA
DAVID ALFOSO BEJARANO	52	56
Yeison Andrés Sánchez	43	51
Henry García Tinoco	42	52
José Andrés Prado	54	60
Andrés Fernando HenaOspina	47	58

Fuente: Autor

Figura 5. Comparación prueba de abdominales en 1 minuto

Fuente: Autor

Figura 6. Comparación prueba de abdominales en 1 minuto

Fuente: Autor

Tabla 10: comparación de datos test flexión de brazo en 1 minuto

NOMBRE	FLEXION DE BRAZO EN 1 MINUTO pre prueba	FLEXION DE BRAZO EN 1 MINUTO post prueba
David Alfonso Bejarano	43	48
Yeison Andrés Sánchez	33	42
Henry García Tinoco	24	36
José Andrés Prado	30	38
Andrés Fernando Henao Ospina	27	35

Fuente: Autor

Figura 7. Comparación de datos test flexión de brazo en 1 minuto

Fuente: Autor

Figura 8. Comparación de datos test flexión de brazo en 1 minuto

Fuente: Autor

Tabla 11: PRUEBA DE 1 RM PRE- PRUEBA

NOMBRE	PECHO PLANO	FLEXION DE PIERNAS	EXTENSION DE PIERNAS	SENTADILLA PIERNAS
DAVID ALFOSO BEJARANO	55	75	70	80
Yeison Andrés Sánchez	55	70	80	80
Henry García Tinoco	60	80	120	110
José Andrés Prado	60	125	130	110
Andrés Fernando Henao Ospina	55	65	100	80

Fuente: Autor

Figura 9. Test de 1 RM en la pre prueba

Fuente: Autor

Tabla 12: Test DE 1 RM en la POST- PRUEBA

NOMBRE	PECHO PLANO	FLEXION DE PIERNAS	EXTENCION DE PIERNA	SENTADILLA PIERNA
DAVID ALFOSO BEJARANO	80	95	95	110
Yeison Andrés Sánchez	75	90	120	125
Henry García Tinoco	80	120	145	145
Jose Andres Prado	70	145	150	150
Andrés Fernando Henao Ospina	75	100	135	110

Fuente: Autor

Figura 10: Test de 1 RM en la POST- PRUEBA

Fuente: Autor

Tabla 13: Comparación de datos de 1RM en pecho plano

NOMBRE	PECHO PLANO pre prueba	PECHO PLANO post prueba
DAVID ALFOSO BEJARANO	55	80
Yeison Andrés Sánchez	55	75
Henry García Tinoco	60	80
José Andrés Prado	60	70
Andrés Fernando Henao Ospina	55	75

Fuente: Autor

Figura 11. Comparación de datos de 1RM en pecho plano

Fuente. Autor.

En cuanto al tercer objetivo de la investigación, Aplicar un plan de preparación física de resistencia aeróbica, y fuerza resistencia a 5 montañistas de la ciudad de Ibagué. para realizar esfuerzos en altura proponemos un principio que debe guiar el entrenamiento y es el de la integración en el estímulo de entrenamiento, de un componente metabólico específico, es decir, una carga de resistencia aerobia específica, junto con un componente neuromuscular, es decir, una carga de fuerza específica muscular (fuerza resistencia específica concéntrica y excéntrica) (García y Martínez, 2004). Planteado en el plan ver gráfico.

En cuanto al cuarto objetivo, la Valoración de la efectividad del Plan de preparación física propuesto para el desarrollo de las capacidades de Resistencia Aeróbica y Fuerza Resistencia en montañistas ibaguereños se encontró que el plan propuesto ayuda positivamente a la preparación de dichos deportistas y Como resultado de la presente investigación se recomiendan algunas acciones para tener en cuenta en la preparación física de los montañistas Ibaguereños.

Realizar Carrera continua en pendientes suaves o moderadas a intensidad media, teniendo en cuenta la Frecuencia Cardíaca, de umbral aeróbico. Las variantes posibles son el tiempo de duración de la carrera, las repeticiones y el grado de inclinación de la pendiente, siendo la constante la velocidad de la carrera que siempre debe ser entre el 70 y el 90% de la frecuencia cardíaca del umbral.

Ascenso y descenso a montañas con peso como otra posibilidad al entrenamiento en ciudad se buscaría una variante del ejercicio anterior consistente en subir y bajar por escaleras de edificios altos. Pudiendo variar el tiempo de la ascensión y el grado de inclinación de la pendiente, siendo la constante el ritmo de la ascensión que siempre debe ser entre el 70 y el 90% de la frecuencia cardíaca del umbral.

Además alternar con circuito de ejercicios de fuerza resistencia general para piernas, brazos, abdomen, combinado con carrera continua o intervalos de intensidad. Las variantes posibles son el tiempo de duración de la carrera, la intensidad, la distancia, y los tipos de ejercicios.

10. CRONOGRAMA DE ACTIVIDADES

Tabla 14. Cronograma de actividades.

Actividad	Tiempo (meses)																							
	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24
Planteamiento de la situación problema	X																							
Búsqueda de los posibles deportistas candidatos a participar del proyecto		X																						

Fuente: Autor

Tabla 15: Plan grafico

SEMANAS	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24		
MESES	MARZO				ABRIL				MAYO				JUNIO				JULIO				AGOSTO					
PERIODO	PREPARATORIO																					CO	TR	TR		
ETAPA	PFG								P.F.E																P	A
																						T				
FLEXIBILIDAD	20	30	30	30	20	20	20	20	10	10	10	10	10	10	10	10	30	20	10	10	10	10	30	30		
RESIS. GEN	20	40	40	40	40	40	40	40	40	40	30	30												20	20	
RESIS. ESP											20	20	40	40	40	30	20	20	30	20	30	30	10			
FUERZA GEN	20	20	30	20			20	30	20	20														20		
FUERZA ESP					20	20					20	20	10	30	30	30	20	30	30	30	30	30				
AGILIDAD	10	10			10	10	10		10	10	10	10	10	10	10	10	20	20	20	20	20	10	20	10		
TÉCNICA				10	10	10	10		20	20	10	10	10	10	10	20	20	10	10	10	10	20	10	20		
CONT, FISICO	10																									
CONT, MEDICO	10																						10			

25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48
SEPTIEMBRE				OCTUBRE				NOVIEMBRE				DICIEMBRE				ENERO				FEBRERO			
PREPARATORIO								COM		TRANS		PREPARATORIO				COM							
PFG				PFE				P	P	P	A	PFG				PFE		PRINC					
10	10	20	10	10	10	30	10	10	10	10	10	10	10	10	10	10	10	10	10	10	10	20	20
30	10	30	20	30	10	10	30	20	20	20	30												
						10		10	10	10		30	30	30	20	20	30	30	40	20	30	30	30
20	20	20	20	10	10			20	20	30	30												
10	20		20	20	10	30	30					30	30	30	20	30	30	30	30	30	20	30	20
10	20	20	10	20	10	20	10	20	20	10	10	10	10	10	10	20	10	10	10	10	10	10	
20	20	10	10	10	20	10	10	20	20	20	20	20	20	20	10	20	20	20	20	30	30	10	10
																							10
																							10

Fuente: autor

11. PRESUPUESTO

Tabla 16- Descripción de costos de personal

Nombre de Investigadores Y participantes	Formación	Función en el proyecto ¹	Duración
FREDY MORENO QUINTERO	LICENCIADO	INVESTIGADOR	24 MESES

Fuente: autor

Tabla 17.- Descripción de los equipos requeridos.

No. Equipo	Justificación uso en proyecto	No. Unidad	Arriendo
1	Estadio Manuel Murillo Toro	1	--
2	Gimnasios de la ciudad	1	--
3	Parque Centenario (centro de encuentro para entrenamientos)	1	--
4	Sitio de practica especifica montañas próximas a la ciudad de Ibagué, del país e inter nacional	1	--

Fuente: Autor

Tabla 18. Descripción otros equipos

No. Equipo	Justificación uso en proyecto	No. Unidad	Valor unitario	Valor total
1	Cronómetros	1	35.000	35.000
2	Pulso metro	5	250.000	1'250.000
3	Decámetro	1	60.000	60.000
4	Cinta métrica	1	10.000	10.000
	total			1'355.000

Fuente: Autor

RECOMENDACIONES

1. Proponer este plan de entrenamiento a los montañistas de Ibagué, del Tolima.
2. Motivar a las nuevas generaciones de montañistas a utilizar este trabajo como guía para su preparación física.
3. Permitir a estudiantes de la universidad del Tolima a continuar investigando en este campo.

REFERENCIAS

Alba, A. (2005). *Test funcionales cineantropometría y prescripción del entrenamiento en el deporte y la Actividad Física*. Armenia: Editorial Kinesis

Baena Extremera, A. (2008). *Análisis del perfil sociodemográfico y deportivo del raiders de aventura que compite en ámbito nacional*. (Tesis doctoral). Granada: Universidad de Granada.

Bergua, P. (2008). Preparación Física para los deportes de resistencia de montaña. *Revista Barrabes*. (s.n), (s.v.). Recuperado de: http://www.ull.es/view/institucional/bbtk/Referencias_normas_APA/es.

Biosca, C. (2000). *Montañismo*. Madrid: Editorial Edimat.

Botella de Maglia, J. (2002). *Mal de Altura, precención y tratamiento*. Madrid: Editorial Desnivel

Briones, G. (2002). *Metodología de la investigación cuantitativa en las ciencias sociales. Programa de especialización en teoría método y técnicas de investigación social*. Bogotá: ARFO Editores e impresores Ltda.

Bryan, C,B,D. (1988). *The National Geographic Society, 100 años de aventuras y descubrimientos*. Madrid: Círculo de lectores S.A.

Calderón, F. (2006). *Fisiología aplicada al deporte*. Armenia: Editorial Kinesis

Canals, J; Hernández, M. & Soulé, J. (2004). *Entrenamiento para deportes de Montaña*. Madrid: Editorial Desnivel

Capon, Massino. (1986). *Alpinismo Equipo y técnicas de escalada*. Madrid: Ediciones Anaya.

Chicharo, J. (1996). *Fundamentos de fisiología del ejercicio*. Madrid: Ediciones Pedagógicas.

Chicharo, J. & Fernandez, A. (1995). *Fundamentos de fisiología del ejercicio*. Madrid: Ediciones Pedagógicas.

Chovunard, Y. (1981). *Técnica de hielo*. Barcelona: Editorial RM.

Colorado, Joaquin. (2001). *Manual completo de Montañismo y Trekking*. Madrid: Editorial Desnivel.

Cruz, J. (2008). *Fundamentos de fisiología humana y del deporte*. Armenia: Editorial Kinesis.

Ferrando, M; Lagardera, F. & Puig, N. (2007). *La Sociología del deporte*. Madrid: Alianza.

Forteza de la Rosa, A. (2004). *Planificación por Direcciones del Entrenamiento Deportivo con el Diseño de las Campanas Estructurales*. Recuperado de: <http://portal.inder.cu/index.php/recursos-informacionales/ato-ren/1429--planificacion-por-direcciones-del-entrenamiento-deportivo-con-el-diseno-de-las-campanas-estructura>

Fox, E. (1987). *Fisiología del deporte*. Bogotá: Editorial Panamericana

Franco, A. (1973). *Deporte y sociedad*. Barcelona: Salvat Editores.

García, J. & Martínez, R. (2004) Investigación sobre los condicionantes físicos específicos de entrenamiento para la realización de esfuerzos en altura. *Efdeportes.com revista digital.10(77)* Recuperado en octubre de 2004 de: <http://www.efdeportes.com/efd77/altura.htm>

García-Manso, J. (1999). *La fuerza*. Madrid: Gymnos.

Kindermann, W; Simon, G. & Keul, J. (1979). The significance of the aerobic-anaerobic transition for the determination of work load intensities during endurance training. *Eur J Appl Physiol.* 42: 25- 34

López, O. (2009). *Montañismo*. Recuperado de: <http://otrasenda.org/oli/node/8>

Mc.Ardle, W; Katch, F. & Katch, V. (2008). *Fundamentos de fisiología del ejercicio*. México D.F.: Editorial McGraw Hill. Internacional

Mellano, A. (1981). *La técnica del Alpinismo*. Barcelona: Editorial RM.

Murcia, M. (1999). *Escalada en nieve y hielo*. Madrid: Editorial Desnivel.

Ortega, M.R. (2006). *Lecciones de Física*. Recuperado de: <https://ayudaenfisica.wikispaces.com/file/view/LF@M2TX.pdf>

Peters, E. (1987). *Manual práctico de montañismo*. Barcelona: Ediciones Martínez Roca S.A.

Rebuffat, G. (1979). *Hielo Nieve y roca*. Barcelona: Editorial R. M.

Reynolds, J; Giraldo, E; González, H; Miranda, J; Topolanski, M. & León, J. (1989). Hallazgos electrocardiográficos durante el ascenso de alta montaña sin la

utilización de oxígeno registrados por el sistema de monitoria continua electrocardiográfica Holter. *Revista colombiana de cardiología*, (1): 42-53

Sampieri, H; Collado, C. & Pílas, L. (2006). *Metodología de la investigación*. México D.F.: Mc Graw Hill.

Sarrias, E. (2008). *Programas y Orientaciones Metodológicas de la Enseñanza Preuniversitaria*. Cuba: Editorial Deportes.

Savoldelli, J. & Walther, A. (2001) *Preparación para los deportes de aventura*. Barcelona: Ed. De Vecchi.

Sojer, G. & Stückl, P. (1996). *Manual completo de montaña*. Madrid: Editorial Desnivel.

Solé, J. (2002). *Fundamentos del entrenamiento deportivo. Libro de ejercicios*. Barcelona: Ergo.

Terrados, N; Melichna, J; Janson, E. & Kaijser, L. (1988). Effects of training at simulated altitude in performance and muscle metabolic capacity. *European Journal of Applied Physiology and Occupational Physiology*. 57: 2003-209.

Tipler, P.A. (2000). *Física para la ciencia y la tecnología*. Barcelona: Ed. Reverté

<http://www.definicionabc.com/medio-ambiente/presion-atmosferica.php>

Zittermann, H; Iser, W. & Radlinger, L. (1987) *El entrenamiento en los deporte de montaña*. Barcelona: Ediciones Martínez Roca S.A.