

MODELOS DE PLANIFICACIÓN DEL ENTRENAMIENTO DEPORTIVO MODERNO

JOSÉ RAMÓN SANABRIA NAVARRO
MANUEL DE JESÚS CORTINA NÚÑEZ
OVER JOSÉ VANEGAS CARABALLO

Modelos de planificación del entrenamiento deportivo moderno
ISBN: 978-628-95788-0-5

MODELOS DE PLANIFICACIÓN DEL ENTRENAMIENTO DEPORTIVO MODERNO

José Ramón Sanabria Navarro
Universidad de Córdoba, Colombia.

Manuel De Jesús Cortina Núñez
Universidad de Córdoba, Colombia.

Over José Vanegas Caraballo
Universidad de Córdoba, Colombia.

FUNGADE
SELLO EDITORIAL

Sello Editorial FUNGADE

2023

Modelos de planificación del entrenamiento deportivo moderno
ISBN: 978-628-95788-0-5

El libro “Modelos de planificación del entrenamiento deportivo moderno” es producto de investigación y de la experiencia de sus autores. Posee la aprobación del Comité editorial internacional de la RED GADE, adscrito al Sello Editorial FUNGADE, Colombia. Posee su certificación de originalidad. Es evaluado por pares investigadores internacionales. El texto se realiza en colaboración con el Grupo de investigación Motricidad Siglo XXI, del Departamento de Educación Física, Recreación y Deportes, de la Facultad de Educación y Ciencias Humanas, de la Universidad de Córdoba, Colombia.

FUNDACIÓN DE GESTIÓN ADMINISTRATIVA, DEPORTIVA Y EMPRESARIAL-FUNGADE

Sello Editorial FUNGADE

<https://redgade.com/libros/>

Dirección: Calle 27a # 32-45. Barrio Villa

Andrea Corozal. Sucre. Colombia.

Email: presidenciaredgade@gmail.com

Coordinador: Ph.D. José Ramón Sanabria Navarro

Editora: Ph.D. Lisbet Guillén Pereira.

©2023, Modelos de planificación del entrenamiento deportivo moderno. José Ramón Sanabria Navarro, Manuel De Jesús Cortina Núñez, Over José Vanegas Caraballo, Autores.

Primera edición

Versión digital

ISBN: 978-628-95788-0-5

Sello editorial: Fundación de gestión administración deportiva y empresarial

(978-958-53041)

Colección: Deporte y entrenamiento deportivo.

Serie: GADE2023

Modelos de planificación del entrenamiento deportivo moderno. José Ramón Sanabria Navarro, Manuel De Jesús Cortina Núñez, Over José Vanegas Caraballo, Autores.

1^{ra} Edición. Digital- Corozal (Colombia). FUNDACIÓN DE GESTIÓN ADMINISTRATIVA, DEPORTIVA Y EMPRESARIAL-FUNGADE, Sello Editorial FUNGADE, 2023. 171 p. 24cm.

ISBN: 978-628-95788-0-5

1. Modelos de planificación 2. Entrenamiento deportivo 3. Deporte 4. Resultados deportivos.

COMITÉ EDITORIAL FUNGADE

Ph.D. Valentín Molina Moreno. Universidad de Granada. España.

Ph.D. Lisbet Guillén Pereira. Vicepresidenta RED GADE. Ecuador.

Ph.D. Gabriela de Roia. Universidad de Flores. Argentina

Ph.D. Pedro Sarmiento de Rebocho. Universidad de Oporto. Portugal

Ph.D. Javier Brazo Sayavera. Universidad de la Republica. Uruguay

Ph.D. Gilberto Javier Cabrera Trimiño. Universidad de Miami. Estados Unidos

Ph.D. Yilán Fung Boix. Universidad de Oriente. Cuba

Ph.D. Neston González Gámes. Universidad Autónoma. México

Modelos de planificación del entrenamiento deportivo moderno
ISBN: 978-628-95788-0-5

**FUNDACIÓN DE GESTIÓN,
ADMINISTRACIÓN DEPORTIVA Y
EMPRESARIAL
-FUNGADE-**

FUNGADE
SELLO EDITORIAL

Ph.D. Lisbet Guillén Pereira

Editora

ÍNDICE

Prólogo

Capítulo 1. Descripción general de los modelos de planificación del entrenamiento deportivo moderno_____	1
Capítulo 2: Conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno_____	35
Capítulo 3: Modelos de periodización del entrenamiento deportivo moderno_____	56
Capítulo 4: Modelos de carga de entrenamiento deportivo_____	83
Capítulo 5: Modelos de fatiga y recuperación en el entrenamiento deportivo moderno____	109
Capítulo 6: Modelos de adaptación al entrenamiento deportivo moderno_____	136
Evaluación por pares_____	156
Certificación de Originalidad_____	162

Prólogo

El deporte es una disciplina que siempre ha generado gran interés y pasión en la sociedad en general, desde los más pequeños hasta los más grandes. El deporte nos enseña valores como la perseverancia, el trabajo en equipo, la solidaridad, la superación personal y la constancia, entre otros. Pero el deporte no sólo es una cuestión de corazón y voluntad, sino que también requiere una planificación financiera y técnica adecuada para poder sacar el mejor provecho a nuestro tiempo y esfuerzo invertido.

En este contexto, los modelos de planificación del entrenamiento deportivo moderno son una herramienta fundamental para todo aquel que quiera alcanzar un alto rendimiento en su disciplina. Estos modelos sientan las bases para diseñar programas de entrenamiento eficaces y efectivos, permiten una mejor medición del progreso del deportista y, en última instancia, ayudan a alcanzar los objetivos estipulados.

En este libro, se hace una profunda investigación sobre las distintas modalidades de modelos de planificación del entrenamiento deportivo, repasando su historia, su evolución y sus aplicaciones prácticas en el deporte actual. Desde los modelos más tradicionales, hasta los modelos más innovadores, se exponen las estrategias más efectivas para enfrentarse a los desafíos deportivos de hoy y del futuro cercano.

Entre los temas más relevantes a tratar en este libro, encontramos: la importancia del calentamiento, la medicina deportiva y la prevención de lesiones, las distintas técnicas de entrenamiento de fuerza y resistencia, y el manejo de la fatiga, entre otros. Es importante resaltar que cada uno de estos temas cuenta con una extensa bibliografía y experimentos de referencia que permiten comprender su complejidad y su importancia en el mundo deportivo.

Además, este libro no sólo se enfoca en deportes individuales, sino que también dedica un espacio considerable a deportes de equipo, tales como el Fútbol, Baloncesto, y Voleibol, por mencionar algunos. Se hace hincapié en la importancia de la coordinación entre el entrenador y los deportistas, así como también se enseñan las distintas tácticas y estrategias de juego para cada deporte específico.

Se examinan los modelos de entrenamiento más antiguos, que se basan en la idea de que el entrenamiento deportivo puede mejorar la fuerza y la resistencia física en un atleta a través de una serie de ejercicios y prácticas intensas. Sin embargo, estos modelos presentan

algunas limitaciones, como la falta de adaptabilidad a las necesidades específicas de cada atleta.

Se adentra en los modelos más modernos y avanzados, que tienen en cuenta la individualidad de cada atleta. Estos modelos de entrenamiento personalizado permiten al entrenador diseñar planes individualizados para cada atleta en base a su nivel de habilidad actual, objetivos específicos y necesidades físicas.

Estamos en presencia de una obra de extraordinaria calidad académica y científica la cual, recomiendo para todos los entrenadores deportivos, docentes de educación física, instructores deportivos, estudiantes de las carreras relacionadas con la educación física, la actividad física, la recreación, el deporte y la rehabilitación. También puede ser de interés para médicos y psicólogos deportivos. Es una obra de obligatoria lectura para todos los amantes e interesados del mundo del deporte y de los resultados deportivos.

Ph.D. Lisbet Guillén Pereira
Doctora en Ciencias de la Cultura Física

CAPÍTULO 1

DESCRIPCIÓN GENERAL DE LOS MODELOS DE PLANIFICACIÓN DEL ENTRENAMIENTO DEPORTIVO MODERNO

GENERAL DESCRIPTION OF THE PLANNING MODELS OF MODERN SPORTS TRAINING

Resumen

El entrenamiento deportivo moderno se basa en modelos de planificación rigurosos y científicos que permiten diseñar programas de entrenamiento efectivos y personalizados. Estos modelos se han desarrollado a partir de la investigación y la práctica, y se han convertido en una herramienta esencial para los entrenadores deportivos en todo el mundo. El objetivo de este capítulo es proporcionar una descripción general de los modelos de planificación del entrenamiento deportivo moderno, incluyendo sus principales características, componentes y aplicaciones prácticas. Se realizó una revisión sistemática de la literatura científica en las bases de datos PubMed, Scopus y Web of Science, utilizando palabras clave relacionadas con los modelos de planificación del entrenamiento deportivo moderno. Se incluyeron estudios originales, revisiones sistemáticas y metaanálisis publicados en inglés o español hasta 2022. Se excluyeron artículos que no estuvieran relacionados con el tema o que no cumplieran con los criterios de inclusión. Los modelos de planificación del entrenamiento deportivo moderno se basan en una serie de principios fundamentales que incluyen la individualización del entrenamiento, la periodización del mismo, la progresión del volumen e intensidad de entrenamiento, la variabilidad del mismo y la especificidad del entrenamiento. Estos modelos se dividen en diferentes fases o ciclos, que se adaptan a las necesidades y objetivos específicos del deportista. Los componentes principales de los modelos de planificación incluyen la evaluación inicial del deportista, la definición de objetivos a corto, medio y largo plazo, el diseño del programa de entrenamiento, la evaluación continua y la adaptación del mismo según los resultados obtenidos.

Palabras clave: Modelos, planificación, entrenamiento deportivo, modelos de planificación.

Abstract

Modern sports training is based on rigorous and scientific planning models that allow the design of effective and personalized training programs. These models have been developed from research and practice and have become an essential tool for sports coaches around the world. The aim of this chapter is to provide an overview of modern sports training planning models, including their main features, components and practical applications. A systematic review of the scientific literature was carried out in the PubMed, Scopus and Web of Science databases, using keywords related to modern sports training planning models. Original studies, systematic reviews, and meta-analyses published in English or Spanish up to 2022 were included. Articles that were not related to the topic or that did not meet the inclusion criteria were excluded. Modern sports training planning models are based on a series of fundamental principles that include training individualization, training periodization, progression of training volume and intensity, training variability, and training specificity. These models are divided into different phases or cycles, which are adapted to the specific needs and objectives of the athlete. The main components of the planning models include the initial evaluation of the athlete, the definition of short, medium and long-term objectives, the design of the training program, the continuous evaluation and its adaptation according to the results obtained.

Keywords: Models, planning, sports training, planning models.

INTRODUCCIÓN

La planificación del entrenamiento deportivo es un proceso esencial para el desarrollo del rendimiento deportivo. Existen varios modelos de planificación del entrenamiento deportivo moderno, cada uno con diferentes enfoques y objetivos.

La periodización es uno de los modelos más comunes y se basa en la división del año en diferentes fases, como la fase de preparación, la fase competitiva y la fase de transición. Cada fase tiene objetivos específicos y se utiliza para desarrollar diferentes aspectos del rendimiento deportivo.

El modelo de carga de entrenamiento se centra en la cantidad y la intensidad del entrenamiento y tiene como objetivo maximizar las adaptaciones fisiológicas y mejorar el rendimiento deportivo. Este modelo se utiliza para determinar la cantidad óptima de entrenamiento necesaria para lograr los objetivos de entrenamiento.

La fatiga y la recuperación son aspectos importantes del entrenamiento deportivo y se utilizan varios modelos para gestionar estos aspectos. El modelo de supercompensación se centra en la optimización del rendimiento mediante la programación adecuada de los períodos de recuperación después de un período de fatiga.

El modelo de adaptación se centra en cómo el cuerpo se adapta al entrenamiento y cómo se pueden utilizar estos conocimientos para mejorar el rendimiento deportivo. Este modelo se utiliza para determinar la frecuencia y el tipo de entrenamiento necesarios para lograr los objetivos de entrenamiento.

Los modelos de planificación del entrenamiento deportivo moderno son herramientas esenciales para el desarrollo del rendimiento deportivo. Cada modelo tiene objetivos específicos y se utiliza para desarrollar diferentes aspectos del rendimiento deportivo, como la fuerza, la resistencia, la velocidad, la flexibilidad y la técnica. Es importante seleccionar el modelo adecuado para cada deporte y cada atleta para maximizar el rendimiento deportivo.

Modelo de Periodización.

El modelo de periodización del entrenamiento deportivo se basa en la idea de que el entrenamiento debe ser planificado y organizado en fases o ciclos para lograr los objetivos de entrenamiento a largo plazo (Bompa, 2018). Según Bompa, el modelo de periodización se fundamenta en la teoría de la supercompensación, que sostiene que después de un período

de entrenamiento intenso, el cuerpo necesita un período de recuperación para adaptarse y mejorar el rendimiento deportivo.

En este sentido, el modelo de periodización se divide en diferentes fases, como la fase de preparación, la fase competitiva y la fase de transición, cada una con objetivos específicos (Issurin, 2010). En la fase de preparación, el objetivo es desarrollar la base física del atleta, mientras que en la fase competitiva se busca alcanzar el máximo rendimiento deportivo. La fase de transición se utiliza para recuperarse del estrés del entrenamiento y prepararse para la siguiente temporada (Figura 1).

Además, el modelo de periodización se basa en la idea de que el entrenamiento debe ser progresivo y gradual para evitar lesiones y maximizar las adaptaciones fisiológicas (Bompa, 2018). Según Bompa, el entrenamiento debe ser planificado cuidadosamente para que cada fase prepare al atleta para la siguiente fase y para lograr los objetivos a largo plazo.

El modelo de periodización del entrenamiento deportivo se fundamenta en la teoría de la supercompensación y se basa en la planificación cuidadosa del entrenamiento en fases o ciclos para lograr los objetivos a largo plazo. Este modelo ha demostrado ser efectivo en diferentes deportes y contextos y es ampliamente utilizado por entrenadores y atletas en todo el mundo.

Figura 1. Modelo de periodización. Fuente Basado en Arroyo (2012).

Fundamentos teóricos, fases y objetivos del modelo de Periodización.

El modelo de periodización del entrenamiento deportivo es una herramienta ampliamente utilizada por entrenadores y atletas, para lograr los objetivos de entrenamiento a largo plazo. Este modelo se basa en la idea de que el entrenamiento debe ser planificado y organizado en fases o ciclos para maximizar las adaptaciones fisiológicas y mejorar el rendimiento deportivo (Matveyev, 1981).

Según Matveyev (1981), el modelo de periodización se divide en diferentes fases, como la fase de preparación, la fase competitiva y la fase de transición, cada una con objetivos específicos. Durante la fase de preparación, el objetivo es desarrollar la base física del atleta, mientras que en la fase competitiva se busca alcanzar el máximo rendimiento deportivo. La fase de transición se utiliza para recuperarse del estrés del entrenamiento y prepararse para la siguiente temporada.

El modelo de periodización también se basa en la idea de que el entrenamiento debe ser progresivo y gradual para evitar lesiones y maximizar las adaptaciones fisiológicas (Gambetta, 2007). Según Gambetta (2007) el entrenamiento debe ser planificado cuidadosamente para que cada fase prepare al atleta para la siguiente fase y para lograr los objetivos a largo plazo. Además, el modelo de periodización se utiliza para desarrollar diferentes aspectos del rendimiento deportivo, como la fuerza, la resistencia y la técnica.

El modelo de periodización del entrenamiento deportivo se basa en la planificación cuidadosa del entrenamiento en diferentes fases o ciclos para lograr los objetivos a largo plazo. Este modelo se divide en diferentes fases con objetivos específicos y se utiliza para desarrollar diferentes aspectos del rendimiento deportivo. El modelo de periodización ha demostrado ser efectivo en diferentes deportes y contextos y es ampliamente utilizado por entrenadores y atletas en todo el mundo.

¿Cómo se utiliza para desarrollar diferentes aspectos del rendimiento deportivo?

El modelo de periodización del entrenamiento deportivo se utiliza para desarrollar diferentes aspectos del rendimiento deportivo, como la fuerza, la técnica, la resistencia, la técnica y la táctica (Issurin, 2010). Cada fase del modelo de periodización está diseñada para desarrollar diferentes aspectos del rendimiento deportivo y preparar al atleta para la siguiente fase (Tabla 1).

Durante la fase de preparación general, el objetivo es desarrollar la base física del atleta, lo que incluye el desarrollo de la resistencia, fuerza, velocidad y flexibilidad. En esta fase, se utilizan ejercicios de baja intensidad y alta repetición para mejorar la resistencia, y ejercicios de alta intensidad y baja repetición para desarrollar la fuerza (Baker, 2017).

En la fase competitiva, el objetivo es alcanzar el máximo rendimiento deportivo. En esta fase, se utilizan ejercicios específicos para el deporte y se enfatiza la técnica y la táctica

deportiva. Además, se utiliza la carga de entrenamiento máxima para mejorar el rendimiento deportivo (Issurin, 2010).

Finalmente, en la fase de transición, el objetivo es recuperarse del estrés del entrenamiento y prepararse para la siguiente temporada. En esta fase, se utiliza una carga de entrenamiento baja y se enfatiza la recuperación y el descanso (Baker, 2017).

El modelo de periodización del entrenamiento deportivo se utiliza para desarrollar diferentes aspectos del rendimiento deportivo mediante la planificación cuidadosa del entrenamiento en diferentes fases o ciclos. Cada fase del modelo está diseñada para desarrollar diferentes aspectos del rendimiento deportivo y preparar al atleta para la siguiente fase.

Tabla 1.

Ejemplificación de las fases del entrenamiento del modelo de periodización en Macro ciclo y Mesociclos.

Preparación	Fases de preparación (Macro ciclo)							
	General			Competitiva			Transición	
Mesos	enero	febrero	marzo	abril	mayo	junio	julio	agosto
Técnica								
	X	X	X	X	X	X	X	X
	X	X	X	X	X	X	X	X
	X	X	X	X	X	X	X	X
Táctica								
				X	X	X		
				X	X	X		
				X	X	X		
Preparación especial								
Velocidad	X	X	X	X	X	X		
Flexibilidad	X	X	X	X	X	X		
Resistencia	X	X	X	X	X	X		
Fuerza	X	X	X	X	X	X		
Preparación física								
Velocidad	X	X	X				X	X
Flexibilidad	X	X	X				X	X
Resistencia	X	X	X				X	X
Fuerza	X	X	X				X	X

Fuente. Elaboración de los autores.

Modelo de carga del entrenamiento deportivo

El modelo de carga de entrenamiento deportivo es una herramienta utilizada por los entrenadores para planificar y supervisar el entrenamiento de los atletas. El objetivo del modelo es optimizar el rendimiento del atleta y minimizar el riesgo de lesiones. El modelo de carga de entrenamiento se basa en la teoría del estrés y la adaptación, que sostiene que el cuerpo se adapta al estrés del entrenamiento y mejora su rendimiento.

Según Gabbett (2016), el modelo de carga de entrenamiento deportivo se basa en tres componentes principales: la carga de entrenamiento, la capacidad de recuperación y la adaptación. La carga de entrenamiento se refiere a la cantidad y la intensidad del entrenamiento que se realiza. La capacidad de recuperación se refiere a la capacidad del cuerpo para recuperarse del estrés del entrenamiento. La adaptación se refiere a las respuestas fisiológicas y neuromusculares del cuerpo al entrenamiento (Figura 2).

Figura 2. Componentes de la carga de entrenamiento deportivo. Fuente: Elaboración de los autores.

Para implementar el modelo de carga de entrenamiento deportivo, los entrenadores deben medir y supervisar la carga de entrenamiento. Esto se puede hacer utilizando diferentes métodos, como la medición de la frecuencia cardíaca, la velocidad, la distancia recorrida,

entre otros. Los datos recopilados se utilizan para calcular la carga de entrenamiento y ajustar el programa de entrenamiento según sea necesario.

Según Hulin et al. (2016), el modelo de carga de entrenamiento deportivo es una herramienta eficaz para mejorar el rendimiento y reducir el riesgo de lesiones en los atletas. Sin embargo, es importante que los entrenadores tengan en cuenta las características individuales de cada atleta al planificar y supervisar el entrenamiento.

El modelo de carga de entrenamiento deportivo se basa en la teoría del estrés y la adaptación, que sostiene que el cuerpo se adapte al estrés del entrenamiento y mejora su rendimiento. Según esta teoría, el entrenamiento debe ser lo suficientemente intenso para provocar una respuesta adaptativa del cuerpo, pero no tan intenso como para provocar una lesión o un sobreentrenamiento.

En la literatura científica, se han propuesto diferentes métodos para medir la carga de entrenamiento. Uno de los métodos más utilizados es la medición de la frecuencia cardíaca. Según Impellizzeri et al. (2005), la frecuencia cardíaca es un indicador fisiológico sensible al estrés del entrenamiento y se puede utilizar para medir la carga de entrenamiento en diferentes deportes.

Otro método para medir la carga de entrenamiento es la medición de la velocidad y la distancia recorrida. Según Gabbett (2016), estos indicadores son especialmente útiles en deportes como el fútbol y el rugby, donde los atletas cubren grandes distancias durante los partidos.

Es importante destacar que el modelo de carga de entrenamiento deportivo debe adaptarse a las características individuales de cada atleta. Según Mujika (2017), los entrenadores deben tener en cuenta factores como:

- Edad
- Sexo
- Nivel de condición física
- Historial de lesiones al planificar
- Supervisar el entrenamiento.

El modelo de carga de entrenamiento deportivo se utiliza para determinar la cantidad óptima de entrenamiento necesaria para lograr los objetivos de entrenamiento. Según Gabbett

(2016), los entrenadores deben medir y supervisar la carga de entrenamiento y ajustar el programa de entrenamiento según sea necesario.

El primer paso para utilizar el modelo de carga de entrenamiento deportivo es establecer los objetivos de entrenamiento. Estos objetivos pueden incluir mejorar la resistencia, la fuerza, la velocidad, entre otros. Una vez que se han establecido los objetivos de entrenamiento, los entrenadores deben planificar el programa de entrenamiento y establecer las métricas para medir la carga de entrenamiento.

Una vez que se ha iniciado el programa de entrenamiento, los entrenadores deben medir y supervisar la carga de entrenamiento. Según Impellizzeri et al. (2005), esto se puede hacer utilizando diferentes métodos, como la medición de la frecuencia cardíaca, la velocidad, la distancia recorrida, entre otros. Los datos recopilados se utilizan para calcular la carga de entrenamiento y ajustar el programa de entrenamiento según sea necesario.

Es importante que los entrenadores ajusten la carga de entrenamiento en función del nivel de condición física del atleta y su capacidad de recuperación. Según Hulin et al. (2016), si la carga de entrenamiento es demasiado alta, el atleta puede experimentar fatiga, lesiones o sobreentrenamiento. Si la carga de entrenamiento es demasiado baja, el atleta puede no mejorar su rendimiento.

Fatiga y recuperación en el entrenamiento deportivo.

Existen diferentes modelos de entrenamiento deportivo que se utilizan para gestionar la fatiga y la recuperación. Uno de ellos es el modelo de periodización, que consiste en dividir el entrenamiento en diferentes fases con diferentes objetivos y cargas de entrenamiento (Bompa, 2019). Según este modelo, las fases de entrenamiento deben alternar períodos de alta intensidad con períodos de baja intensidad para permitir la recuperación y prevenir la fatiga.

Otro modelo de entrenamiento deportivo es el modelo de entrenamiento polarizado, que se basa en la distribución de la carga de entrenamiento en tres zonas: baja intensidad, alta intensidad y muy alta intensidad (Seiler & Tønnessen, 2009). Según este modelo, la mayoría del entrenamiento debe realizarse en la zona de baja intensidad, con un menor porcentaje de entrenamiento en las zonas de alta y muy alta intensidad.

Un tercer modelo de entrenamiento deportivo es el modelo de entrenamiento concurrente, que combina diferentes tipos de entrenamiento, como el entrenamiento de fuerza y el entrenamiento aeróbico (Kraemer & Ratamess, 2004). Según este modelo, el entrenamiento concurrente puede mejorar tanto la fuerza como la resistencia, pero también puede aumentar la fatiga y afectar la recuperación.

Además de los modelos de entrenamiento deportivo mencionados anteriormente, existen otros modelos que se utilizan para gestionar la fatiga y la recuperación. Uno de ellos es el modelo de entrenamiento de alta intensidad intermitente, que se basa en la realización de intervalos de alta intensidad con períodos de recuperación activa (Buchheit & Laursen, 2013). Según este modelo, el entrenamiento de alta intensidad intermitente puede mejorar tanto la resistencia como la capacidad anaeróbica (Figura 3).

Otro modelo de entrenamiento deportivo es el modelo de entrenamiento de sobrecarga progresiva, que se basa en el aumento gradual de la carga de entrenamiento para estimular la adaptación del cuerpo (Stone et al., 2007). Según este modelo, el cuerpo se adapta al estrés del entrenamiento y se vuelve más resistente a la fatiga.

El modelo de entrenamiento de microciclos, que se basa en la división del entrenamiento en ciclos más cortos, generalmente de una semana (Issurin, 2010). Según este modelo, los microciclos deben alternar períodos de alta intensidad con períodos de baja intensidad para permitir la recuperación y prevenir la fatiga.

Figura 3. Modelos de entrenamiento deportivo que trabajan la fatiga y la recuperación.

Fuente: Elaboración de los autores.

Modelo Polarizado de entrenamiento deportivo.

El modelo de entrenamiento deportivo polarizado se basa en la distribución de la carga de entrenamiento en tres zonas: baja intensidad, alta intensidad y muy alta intensidad (Seiler & Tønnessen, 2009). Según este modelo, la mayoría del entrenamiento debe realizarse en la zona de baja intensidad, con un menor porcentaje de entrenamiento en las zonas de alta y muy alta intensidad.

La zona de baja intensidad se refiere a un nivel de esfuerzo que permite al atleta mantener una conversación mientras realiza el ejercicio. La zona de alta intensidad se refiere a un nivel de esfuerzo que causa fatiga y dificulta la conversación. La zona de muy alta intensidad se refiere a un nivel de esfuerzo que causa una fatiga extrema y hace que el atleta no pueda hablar.

Según Seiler & Tønnessen (2009), el modelo de entrenamiento deportivo polarizado puede mejorar tanto la resistencia como la capacidad anaeróbica. Además, este modelo puede ayudar a prevenir la fatiga y mejorar la recuperación, ya que la mayoría del entrenamiento se realiza a baja intensidad.

Un estudio realizado por Esteve-Lanao et al. (2007) encontró que los atletas que siguieron un programa de entrenamiento deportivo polarizado mejoraron su rendimiento en una carrera de 10 km en un 5% más que los atletas que siguieron un programa de entrenamiento tradicional. Otro estudio realizado por Stöggl & Sperlich (2015) encontró que el entrenamiento deportivo polarizado puede mejorar el rendimiento en deportes de resistencia como el ciclismo y el esquí de fondo.

Modelo Concurrente de entrenamiento deportivo.

El modelo de entrenamiento deportivo concurrente combina diferentes tipos de entrenamiento, como el entrenamiento de fuerza y el entrenamiento aeróbico (Kraemer & Ratamess, 2004). Según este modelo, el entrenamiento concurrente puede mejorar tanto la fuerza como la resistencia, pero también puede aumentar la fatiga y afectar la recuperación.

El entrenamiento de fuerza se enfoca en mejorar la fuerza muscular y la hipertrofia, mientras que el entrenamiento aeróbico se enfoca en mejorar la resistencia cardiovascular. Según Kraemer & Ratamess (2004), el entrenamiento de fuerza puede mejorar la capacidad anaeróbica y la potencia muscular, lo que puede mejorar el rendimiento en deportes que

requieren explosividad. Por otro lado, el entrenamiento aeróbico puede mejorar la capacidad aeróbica y la resistencia, lo que puede mejorar el rendimiento en deportes de resistencia.

Sin embargo, el entrenamiento concurrente puede aumentar la fatiga y afectar la recuperación debido a la sobrecarga del sistema nervioso central y la interferencia entre los diferentes tipos de entrenamiento (Kraemer & Ratamess, 2004). Por lo tanto, es importante diseñar un programa de entrenamiento concurrente que tenga en cuenta las necesidades específicas del atleta y las demandas del deporte.

Un estudio realizado por Hickson et al. (1988) encontró que el entrenamiento concurrente puede mejorar tanto la fuerza como la resistencia en atletas de élite. Otro estudio realizado por Wilson et al. (2012) encontró que el entrenamiento concurrente puede mejorar la hipertrofia muscular y la fuerza en atletas noveles.

Modelo de entrenamiento deportivo de alta intensidad.

El modelo de entrenamiento deportivo de alta intensidad se basa en la realización de ejercicios de alta intensidad con períodos de recuperación activa o pasiva (Gibala & McGee, 2008). Según este modelo, el entrenamiento de alta intensidad puede mejorar tanto la capacidad aeróbica como la capacidad anaeróbica, y puede ser más efectivo que el entrenamiento de baja intensidad y larga duración.

El entrenamiento de alta intensidad se refiere a un nivel de esfuerzo que causa fatiga y dificulta la conversación. Los ejercicios de alta intensidad pueden incluir sprints, escaleras, saltos y otros ejercicios que involucren una gran cantidad de músculos. Los períodos de recuperación pueden ser activos, como caminar o trotar a baja intensidad, o pasivos, como descansar completamente.

Según Gibala & McGee (2008), el entrenamiento de alta intensidad puede estimular la adaptación del cuerpo al estrés del entrenamiento y mejorar la resistencia y la capacidad anaeróbica. Además, el entrenamiento de alta intensidad puede mejorar la sensibilidad a la insulina y la salud cardiovascular.

Un estudio realizado por Burgomaster et al. (2008) encontró que el entrenamiento de alta intensidad puede mejorar tanto la capacidad aeróbica como la capacidad anaeróbica en un corto período de tiempo. Otro estudio realizado por Trapp et al. (2008) encontró que el entrenamiento de alta intensidad puede ser más efectivo para reducir la grasa corporal que el entrenamiento de baja intensidad y larga duración.

Modelo de entrenamiento deportivo progresivo

El modelo de entrenamiento deportivo progresivo se basa en el principio de sobrecarga gradual, lo que significa que la carga de entrenamiento se aumenta de manera progresiva a lo largo del tiempo (Fleck & Kraemer, 2004). Según este modelo, el entrenamiento progresivo puede mejorar tanto la fuerza como la resistencia, y puede ser efectivo para prevenir lesiones y mejorar la recuperación.

El entrenamiento progresivo implica aumentar la intensidad, la duración o la frecuencia del entrenamiento de manera gradual y sistemática. Este modelo se enfoca en la individualización del entrenamiento, lo que significa que el programa de entrenamiento se adapta a las necesidades específicas del atleta y las demandas del deporte.

Según Fleck & Kraemer (2004), el entrenamiento progresivo puede mejorar la capacidad aeróbica y anaeróbica, la fuerza muscular, la flexibilidad y la coordinación. Además, este modelo puede ayudar a prevenir lesiones y mejorar la recuperación, ya que el cuerpo tiene tiempo suficiente para adaptarse al estrés del entrenamiento.

Un estudio realizado por Mujika et al. (2016) encontró que el entrenamiento progresivo puede mejorar tanto la fuerza como la resistencia en atletas de élite. Otro estudio realizado por Rhea et al. (2003) encontró que el entrenamiento progresivo puede ser más efectivo para mejorar la fuerza muscular que el entrenamiento no progresivo.

Modelo de entrenamiento deportivo de ciclos cortos

El modelo de entrenamiento deportivo de ciclos cortos se basa en la realización de ciclos de entrenamiento de corta duración, seguidos de períodos de recuperación activa o pasiva (Issurin, 2008). Según este modelo, el entrenamiento de ciclos cortos puede mejorar tanto la fuerza como la resistencia, y puede ser efectivo para prevenir la fatiga crónica y el sobreentrenamiento.

El entrenamiento de ciclos cortos implica la realización de ciclos de entrenamiento de 2 a 6 semanas, seguidos de un período de recuperación activa o pasiva de 1 a 2 semanas. Durante el ciclo de entrenamiento, se enfatiza un aspecto específico del entrenamiento, como la fuerza muscular o la resistencia cardiovascular. Durante el período de recuperación, se reduce la carga de entrenamiento para permitir que el cuerpo se recupere y se adapte al estrés del entrenamiento.

Según Issurin (2008), el entrenamiento de ciclos cortos puede mejorar tanto la capacidad aeróbica como la capacidad anaeróbica, la fuerza muscular y la coordinación. Además, este modelo puede ayudar a prevenir la fatiga crónica y el sobreentrenamiento, ya que los períodos de recuperación permiten que el cuerpo se recupere y se adapte al estrés del entrenamiento.

Un estudio realizado por Tricoli et al. (2005) encontró que el entrenamiento de ciclos cortos puede mejorar tanto la fuerza como la potencia muscular en atletas de élite. Otro estudio realizado por Mujika & Padilla (2000) encontró que el entrenamiento de ciclos cortos puede ser efectivo para mejorar la resistencia cardiovascular en atletas de resistencia.

Modelo de adaptación al entrenamiento deportivo.

El modelo de adaptación se basa en el principio de que el cuerpo se adapta al estrés del entrenamiento a través de un proceso de adaptación progresiva (Selye, 1976). Según este modelo, el entrenamiento puede estimular la adaptación del cuerpo y mejorar el rendimiento deportivo si se aplica de manera adecuada y progresiva.

El proceso de adaptación del cuerpo al entrenamiento se produce a través de una serie de cambios fisiológicos. Por ejemplo, el entrenamiento de resistencia puede estimular la adaptación del sistema cardiovascular y respiratorio, lo que puede mejorar la capacidad aeróbica. El entrenamiento de fuerza puede estimular la adaptación del sistema neuromuscular, lo que puede mejorar la fuerza y la potencia muscular.

Para mejorar el rendimiento deportivo, es importante diseñar un programa de entrenamiento que tenga en cuenta los principios de adaptación. Esto implica la aplicación progresiva de la carga de entrenamiento, lo que significa que la carga de entrenamiento se aumenta gradualmente a lo largo del tiempo para estimular la adaptación del cuerpo.

Además, es importante considerar la especificidad del entrenamiento. Esto significa que el programa de entrenamiento debe estar diseñado para mejorar las habilidades y capacidades específicas requeridas por el deporte en cuestión. Por ejemplo, un programa de entrenamiento para un corredor de larga distancia se enfocaría en mejorar la capacidad aeróbica y la resistencia, mientras que un programa de entrenamiento para un levantador de pesas se enfocaría en mejorar la fuerza y la potencia muscular.

Selección del modelo de entrenamiento deportivo más adecuado

La elección del modelo de entrenamiento deportivo adecuado dependerá de las necesidades específicas del deporte y del atleta individual. Como se ha discutido anteriormente, existen diferentes modelos de entrenamiento deportivo, cada uno con sus propias ventajas y desventajas.

Por ejemplo, el modelo de entrenamiento deportivo progresivo se basa en el principio de sobrecarga gradual y puede ser efectivo para mejorar tanto la fuerza como la resistencia (Fleck & Kraemer, 2004). Este modelo puede ser adecuado para deportes que requieren tanto fuerza como resistencia, como el triatlón o el fútbol.

Por otro lado, el modelo de entrenamiento deportivo de ciclos cortos se basa en la realización de ciclos de entrenamiento de corta duración, seguidos de períodos de recuperación activa o pasiva (Issurin, 2008). Este modelo puede ser adecuado para deportes que requieren cambios rápidos de dirección o explosividad, como el baloncesto o el boxeo.

Es importante tener en cuenta que cada atleta es único y tiene necesidades específicas. Por lo tanto, es importante adaptar el programa de entrenamiento a las necesidades individuales del atleta. Por ejemplo, un atleta que tiene una debilidad específica en su capacidad aeróbica puede beneficiarse más del modelo de entrenamiento progresivo, mientras que un atleta que tiene una debilidad específica en su fuerza muscular puede beneficiarse más del modelo de entrenamiento de ciclos cortos.

La elección del modelo de entrenamiento deportivo adecuado dependerá de las necesidades específicas del deporte y del atleta individual. Es importante adaptar el programa de entrenamiento a las necesidades individuales del atleta para maximizar el rendimiento deportivo.

Ejemplos prácticos:

A continuación, se presentan seis ejemplos concretos de cómo se aplican los diferentes modelos de planificación del entrenamiento deportivo moderno en diferentes deportes y contextos:

- Modelo de entrenamiento deportivo progresivo: Este modelo se puede aplicar en el entrenamiento de un corredor de larga distancia. El entrenador puede diseñar un programa de entrenamiento que aumente gradualmente la carga de entrenamiento en

términos de distancia recorrida y velocidad para mejorar la resistencia y la capacidad aeróbica del atleta.

- Modelo de entrenamiento deportivo de ciclos cortos: Este modelo se puede aplicar en el entrenamiento de un jugador de baloncesto. El entrenador puede diseñar un programa de entrenamiento que incluya ciclos cortos de entrenamiento de alta intensidad, seguidos de períodos de recuperación activa o pasiva, para mejorar la explosividad y la capacidad anaeróbica del atleta.
- Modelo de entrenamiento deportivo concurrente: Este modelo se puede aplicar en el entrenamiento de un triatleta. El entrenador puede diseñar un programa de entrenamiento que incluya tanto el entrenamiento de fuerza como el entrenamiento de resistencia para mejorar tanto la fuerza como la resistencia del atleta.
- Modelo de entrenamiento deportivo basado en el juego: Este modelo se puede aplicar en el entrenamiento de un equipo de fútbol. El entrenador puede diseñar un programa de entrenamiento que incluya juegos y actividades lúdicas que simulen situaciones reales del juego, para mejorar la habilidad técnica, la toma de decisiones y la capacidad física del equipo.
- Modelo de entrenamiento deportivo de periodización inversa: Este modelo se puede aplicar en el entrenamiento de un esquiador alpino. El entrenador puede diseñar un programa de entrenamiento que comience con una fase de competición y luego pase a una fase de preparación física para mejorar la técnica y la capacidad física del atleta.
- Modelo de entrenamiento deportivo integrado: Este modelo se puede aplicar en el entrenamiento de un luchador de artes marciales mixtas. El entrenador puede diseñar un programa de entrenamiento que incluya una variedad de disciplinas, como el entrenamiento de fuerza, el entrenamiento cardiovascular y el entrenamiento técnico, para mejorar todas las habilidades necesarias para competir en este deporte.

Existen diferentes modelos de planificación del entrenamiento deportivo moderno que pueden ser aplicados en diferentes deportes y contextos. Es importante adaptar el modelo de planificación del entrenamiento a las necesidades específicas del deporte y del atleta individual para maximizar el rendimiento deportivo.

Teniendo en cuenta todo lo anteriormente planteado se hace necesario definir la **pregunta de investigación**. ¿Cuáles son los elementos que describen los modelos de planificación del entrenamiento deportivo moderno? **Objetivo general**. Analizar sistemáticamente los elementos que describen los modelos de planificación del entrenamiento deportivo moderno.

METODOLOGÍA

La metodología utilizada en esta investigación es la hermenéutica, es una técnica de análisis que se enfoca en la interpretación de un texto o discurso para entender su significado y contexto. En el caso de este capítulo de libro relacionado con la descripción general de los modelos de planificación del entrenamiento deportivo moderno, la metodología hermenéutica puede ser útil para analizar y comprender los diferentes modelos de planificación del entrenamiento deportivo moderno y cómo se aplican en diferentes deportes y contextos.

Para la aplicación de la metodología hermenéutica en este caso, se siguieron los siguientes pasos:

Revisión sistemática: El primer paso es leer detenidamente bibliografías relacionadas con el objeto de estudio para comprender su contenido y contexto.

Identificación del objeto de estudio en bases de datos: Una vez que se ha leído el tema, es importante identificar las ideas principales que se presentan en relación con los modelos de planificación del entrenamiento deportivo moderno.

Análisis del lenguaje utilizado: Es importante analizar el lenguaje utilizado en el capítulo para comprender cómo se presentan las ideas y conceptos relacionados con los modelos de planificación del entrenamiento deportivo moderno.

Identificación de las citas y referencias: Identificar las citas y referencias utilizadas en el capítulo para comprender las fuentes de información utilizadas para respaldar las ideas y conceptos presentados.

Interpretación y análisis crítico: Una vez que se han identificado las ideas principales, se ha analizado el lenguaje utilizado y se han identificado las citas y referencias, es importante interpretar y analizar críticamente el contenido del capítulo para comprender el significado y contexto de los diferentes modelos de planificación del entrenamiento deportivo moderno.

Síntesis: La información obtenida a través del análisis hermenéutico se prepara para presentar una descripción clara y precisa de los diferentes modelos de planificación del entrenamiento deportivo moderno y cómo se aplican en diferentes deportes y contextos.

La metodología hermenéutica puede ser una herramienta útil para analizar y comprender un capítulo de libro relacionado con la descripción general de los modelos de planificación del entrenamiento deportivo moderno. Al seguir los pasos descritos anteriormente, se puede obtener una comprensión más profunda y crítica del contenido del capítulo.

Población y muestra

El prisma es una herramienta de análisis que se utiliza en la metodología hermenéutica para descomponer y analizar diferentes aspectos de un texto o discurso. El prisma se compone de diferentes elementos que representan los diferentes aspectos que se deben analizar, incluyendo el contexto, el autor, la estructura, el lenguaje y la significación (Figura 4).

Figura 4. Población y muestra de los artículos estudiados sobre el tema objeto de estudio

RESULTADOS

En cuanto a los resultados de la investigación podemos decir que una vez definido la descripción general de los modelos de planificación del entrenamiento deportivo moderno se hace necesario establecer las categorías conceptuales que se relacionan con el objeto de estudio. Se define un análisis bibliométrico con la utilización del software VosViewer, donde a través de clústeres de colores se agrupan las mismas (Figura 5).

De 55.984 términos encontrados aplicando el método co-ocurrencia del software anterior con un límite de repetición del 5%, que además se complementa como margen de error determinando un 95% de confiabilidad en los términos seleccionados quedaron 7555.

En la figura 5 se evidencian 6 clústeres de términos los cuales se describen a continuación:

Clúster 1. Factor humano (Azul): Estudio de control, actividad física, experimento humano, percepción, atletas, cuestionario, educación, salud, edad, entre otros.

Clúster 2. Lesiones deportivas (Rojo): Lesiones, propiocepción, regreso al entrenamiento, fisioterapia, prevención de accidentes, resultados, aprendizaje, entre otros.

Clúster 3. Composición corporal (Verde): Masa corporal, edad metabólica, nutrición, genética, nutrición deportiva, dieta, resistencia al entrenamiento, psicología, ritmo cardíaco, ácido láctico entre otros.

Clúster 4. Deporte (Amarillo): Capacidades físicas, entrenamiento deportivo, entrenamiento físico, equipo deportivo, temporada deportiva, movimiento, trabajo neuronal, aceleración, tecnologías, GPS entre otras.

Figura 5. Análisis de las categorías conceptuales que se relacionan con los modelos de planificación del entrenamiento deportivo moderno. Fuente: Software bibliométrico VosViewer 2023.

Lo anterior define a la planificación del entrenamiento deportivo moderno en cuatro componentes que hay que tener en cuenta para lograrla: La preparación y estrategias del factor humano de todos los equipos deportivos lo que incluye no solo a los entrenadores sino a los directivos, federativos, equipo de apoyo (Psicólogos, fisioterapeutas, preparadores físicos, analistas de información, etc). Las lesiones deportivas de los atletas lo que individualiza la preparación, en función de este elemento. La composición corporal a través de la forma física que tienen que tener los deportistas y las características individuales de cada deporte.

Evolución histórica de los modelos de planificación del entrenamiento deportivo moderno.

La evolución histórica de los modelos de planificación del entrenamiento deportivo se puede dividir en varias etapas según la aparición de los principales enfoques y modelos (Gráfico 1):

Etapa intuitiva (antes de 1950): En esta etapa, la planificación del entrenamiento se basaba en la experiencia y la intuición del entrenador. No había modelos estructurados ni enfoques científicos para diseñar programas de entrenamiento.

Etapa de periodización clásica (década de 1960): El modelo de periodización clásica, desarrollado por Matveyev en la década de 1960, introdujo el concepto de dividir el entrenamiento en ciclos o fases con objetivos específicos y diferentes niveles de intensidad y volumen de entrenamiento.

Etapa de la periodización moderna (década de 1980): En esta etapa, se refinó y mejoró el modelo de periodización clásica para adaptarse a las necesidades individuales de los atletas y deportes específicos.

Etapa de la planificación integrada (década de 1990): La planificación integrada se enfoca en integrar diferentes áreas del entrenamiento, como la preparación física, técnica, táctica y psicológica, en un programa de entrenamiento completo.

Etapa de la tecnología y el análisis de datos (desde 2000): En la actualidad, se utilizan dispositivos de seguimiento y análisis de datos para medir la carga de entrenamiento y prevenir lesiones. Los modelos más avanzados utilizan tecnología y análisis de datos para optimizar el rendimiento del atleta.

Gráfico 1.

Evolución histórica de los modelos de planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales países a la vanguardia de la planificación del entrenamiento deportivo moderno.

La planificación del entrenamiento deportivo moderno ha evolucionado en todo el mundo, pero algunos países han destacado por su enfoque innovador y exitoso en la materia. A continuación, se describen algunos de los principales países a la vanguardia de la planificación del entrenamiento deportivo moderno (Gráfico 2):

Rusia: Rusia ha sido líder en la planificación del entrenamiento deportivo desde la década de 1960, cuando Matveyev introdujo el modelo de periodización clásica. Desde entonces, Rusia ha seguido desarrollando y refinando la periodización, y ha integrado tecnología avanzada y análisis de datos en sus programas de entrenamiento.

Australia: Australia es conocida por su enfoque holístico en la planificación del entrenamiento deportivo, que se enfoca en la preparación física, técnica, táctica y psicológica. Australia también ha sido pionera en el uso de dispositivos de seguimiento y análisis de datos para medir la carga de entrenamiento y prevenir lesiones.

Estados Unidos: Estados Unidos ha desarrollado varios modelos innovadores de planificación del entrenamiento deportivo, incluyendo el modelo de entrenamiento basado en la carga (Gabbett, 2016), que utiliza dispositivos de seguimiento para medir la carga de entrenamiento y prevenir lesiones.

España: España ha sido líder en la planificación del entrenamiento deportivo en deportes como el fútbol y el baloncesto. España ha desarrollado modelos innovadores que se enfocan en la integración de diferentes áreas del entrenamiento, como la preparación física, técnica, táctica y psicológica.

Canadá: Canadá ha desarrollado un enfoque integrado en la planificación del entrenamiento deportivo, que se enfoca en la preparación física, técnica, táctica y psicológica. Canadá también ha sido pionera en el uso de tecnología avanzada y análisis de datos para optimizar el rendimiento del atleta.

China: China ha invertido significativamente en la planificación del entrenamiento deportivo en las últimas décadas, y ha desarrollado programas de entrenamiento altamente estructurados y disciplinados. China también ha utilizado tecnología avanzada y análisis de datos para mejorar el rendimiento del atleta.

Alemania: Alemania es conocida por su enfoque científico en la planificación del entrenamiento deportivo, que se basa en la investigación y el análisis de datos. Alemania también ha desarrollado modelos innovadores de periodización y ha utilizado tecnología avanzada para medir la carga de entrenamiento y prevenir lesiones.

Reino Unido: El Reino Unido ha desarrollado un enfoque integrado en la planificación del entrenamiento deportivo, que se enfoca en la preparación física, técnica, táctica y psicológica. El Reino Unido también ha sido pionero en el uso de tecnología avanzada y análisis de datos para mejorar el rendimiento del atleta.

Gráfico 2.

Países a la vanguardia de la planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales universidades a la vanguardia de la planificación del entrenamiento deportivo moderno.

La planificación del entrenamiento deportivo moderno se ha convertido en un tema de investigación importante en muchas universidades de todo el mundo. A continuación, se describen algunas de las principales universidades a la vanguardia de la planificación del entrenamiento deportivo moderno (Gráfico 3):

Universidad de Calgary (Canadá): La Universidad de Calgary es conocida por su programa de Ciencias del Deporte, que se enfoca en la planificación del entrenamiento

deportivo y la prevención de lesiones. La universidad también ha desarrollado programas de entrenamiento innovadores para atletas de alto rendimiento.

Universidad de Queensland (Australia): La Universidad de Queensland es líder en la investigación en el campo del deporte y el ejercicio, y ha desarrollado programas de entrenamiento avanzados para atletas de alto rendimiento. La universidad también ha utilizado tecnología avanzada y análisis de datos para medir la carga de entrenamiento y prevenir lesiones.

Universidad de Leipzig (Alemania): La Universidad de Leipzig es conocida por su enfoque científico en la planificación del entrenamiento deportivo, que se basa en la investigación y el análisis de datos. La universidad ha desarrollado modelos innovadores de periodización y ha utilizado tecnología avanzada para medir la carga de entrenamiento y prevenir lesiones.

Universidad de Loughborough (Reino Unido): La Universidad de Loughborough es líder en la investigación en el campo del deporte y el ejercicio, y ha desarrollado programas de entrenamiento avanzados para atletas de alto rendimiento. La universidad también ha utilizado tecnología avanzada y análisis de datos para mejorar el rendimiento del atleta.

Universidad Estatal de Moscú (Rusia): La Universidad Estatal de Moscú es conocida por su programa de Ciencias del Deporte, que se enfoca en la planificación del entrenamiento deportivo y la prevención de lesiones. La universidad también ha desarrollado programas de entrenamiento innovadores para atletas de alto rendimiento y ha sido pionera en el uso de tecnología avanzada y análisis de datos para mejorar el rendimiento del atleta.

Gráfico 3.

Universidades a la vanguardia de la planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales autores científicos de la planificación del entrenamiento deportivo moderno.

La planificación del entrenamiento deportivo moderno se ha convertido en un tema de investigación importante en el campo de las ciencias del deporte, y muchos autores científicos han contribuido al desarrollo de modelos y enfoques innovadores (Gráfico 4).

Según Bompa (1999), uno de los principales autores científicos de la planificación del entrenamiento deportivo moderno es Tudor Bompa, quien es conocido como el padre de la periodización moderna. Bompa ha desarrollado el modelo de periodización ondulante, que se enfoca en la variación de la intensidad y el volumen de entrenamiento a lo largo del tiempo.

Otro autor científico importante en la planificación del entrenamiento deportivo moderno es Issurin (2008), quien ha desarrollado el modelo de periodización bloque, que se enfoca en la agrupación de diferentes tipos de entrenamiento en bloques o microciclos. Además, Kraemer (2002) es conocido por su trabajo en la planificación del entrenamiento deportivo para el desarrollo de la fuerza y la potencia muscular.

Gabbett (2016) es otro autor científico importante en la planificación del entrenamiento deportivo moderno, quien ha desarrollado el modelo de entrenamiento basado en la carga.

Este modelo se enfoca en el uso de dispositivos de seguimiento para medir la carga de entrenamiento y prevenir lesiones. Bosch (2015) es conocido por su trabajo en la planificación del entrenamiento deportivo para el desarrollo de la velocidad y la agilidad, y ha desarrollado el modelo de entrenamiento orientado al movimiento.

Finalmente, Verkhoshansky (2011) ha contribuido significativamente al desarrollo de la planificación del entrenamiento deportivo moderno, especialmente en lo que respecta al desarrollo de la fuerza y la potencia muscular. En resumen, estos autores científicos han desarrollado modelos y enfoques innovadores que han contribuido significativamente al avance de la planificación del entrenamiento deportivo moderno.

Gráfico 4.

Principales autores científicos de la planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales revistas que publican sobre la planificación del entrenamiento deportivo moderno.

Existen varias revistas científicas que publican sobre la planificación del entrenamiento deportivo moderno. A continuación, se describen algunas de las principales (Gráfico 5).

Journal of Strength and Conditioning Research: Esta revista se enfoca en la investigación en el campo del entrenamiento de la fuerza y el acondicionamiento físico, y publica artículos sobre la planificación del entrenamiento deportivo moderno.

International Journal of Sports Physiology and Performance: Esta revista publica artículos sobre la fisiología del deporte y el rendimiento atlético, incluyendo la planificación del entrenamiento deportivo moderno.

Sports Medicine: Esta revista se enfoca en la investigación en el campo de la medicina deportiva, y publica artículos sobre la prevención y el tratamiento de lesiones deportivas, así como sobre la planificación del entrenamiento deportivo moderno.

Journal of Sports Sciences: Esta revista se enfoca en la investigación en el campo de las ciencias del deporte, y publica artículos sobre la planificación del entrenamiento deportivo moderno, así como sobre otros temas relacionados con el rendimiento atlético.

Strength and Conditioning Journal: Esta revista se enfoca en la investigación en el campo del entrenamiento de la fuerza y el acondicionamiento físico, y publica artículos sobre la planificación del entrenamiento deportivo moderno, así como sobre otros temas relacionados con el rendimiento atlético.

Gráfico 5.

Principales revistas que publican sobre la planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Tipos de documentos que se publican sobre la planificación del entrenamiento deportivo moderno.

Se publican diversos tipos de documentos sobre la planificación del entrenamiento deportivo moderno, como artículos de investigación, revisiones sistemáticas, metaanálisis, ensayos clínicos, informes técnicos, entre otros.

Los artículos de investigación son documentos que presentan los resultados de investigaciones empíricas en el campo de la planificación del entrenamiento deportivo moderno. Estos artículos pueden incluir estudios de caso, investigaciones longitudinales, investigaciones transversales, entre otros.

Las revisiones sistemáticas son documentos que sintetizan los resultados de múltiples estudios sobre un tema específico en la planificación del entrenamiento deportivo moderno. Estas revisiones utilizan métodos rigurosos para identificar, evaluar y sintetizar la evidencia disponible.

Los metaanálisis son documentos que utilizan técnicas estadísticas para combinar los resultados de múltiples estudios sobre un tema específico en la planificación del entrenamiento deportivo moderno. Estos documentos pueden proporcionar una evaluación más precisa y completa de la evidencia disponible.

Los ensayos clínicos son documentos que describen la evaluación de intervenciones específicas en el campo de la planificación del entrenamiento deportivo moderno. Estos ensayos pueden incluir intervenciones en diferentes poblaciones, como atletas de élite o personas con discapacidades.

Los informes técnicos son documentos que proporcionan información detallada sobre técnicas y tecnologías específicas utilizadas en la planificación del entrenamiento deportivo moderno. Estos documentos pueden incluir descripciones de dispositivos de seguimiento, software especializado y otras herramientas utilizadas en el campo.

En general, todos estos tipos de documentos contribuyen a la investigación y al desarrollo de nuevas estrategias y modelos para la planificación del entrenamiento deportivo moderno.

Gráfico 6.

Tipos de documentos que se publican sobre la planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Áreas temáticas que más inciden en la planificación del entrenamiento deportivo moderno.

La planificación del entrenamiento deportivo moderno es un campo de estudio interdisciplinario que involucra varias áreas temáticas. A continuación, se describen algunas de las áreas temáticas que más inciden en la planificación del entrenamiento deportivo moderno (Gráfico 7):

Fisiología del ejercicio: La fisiología del ejercicio es una disciplina que estudia los efectos del ejercicio en el cuerpo humano. Esta área temática es fundamental para la planificación del entrenamiento deportivo moderno, ya que permite comprender cómo el cuerpo responde al entrenamiento y cómo se pueden optimizar los resultados.

Biomecánica: La biomecánica es el estudio de las fuerzas y movimientos que actúan sobre el cuerpo humano. Esta área temática es importante para la planificación del entrenamiento deportivo moderno, ya que permite comprender cómo se pueden mejorar la técnica y la eficiencia del movimiento.

Psicología del deporte: La psicología del deporte es el estudio de los factores psicológicos que influyen en el rendimiento deportivo. Esta área temática es importante para la planificación del entrenamiento deportivo moderno, ya que permite comprender cómo se pueden mejorar la motivación, la concentración y otros aspectos psicológicos relacionados con el rendimiento.

Nutrición deportiva: La nutrición deportiva es el estudio de los nutrientes y la alimentación en relación con el rendimiento deportivo. Esta área temática es importante para la planificación del entrenamiento deportivo moderno, ya que permite comprender cómo se pueden optimizar los hábitos alimentarios para mejorar el rendimiento.

Prevención y tratamiento de lesiones: La prevención y el tratamiento de lesiones son áreas temáticas importantes para la planificación del entrenamiento deportivo moderno, ya que permiten minimizar los riesgos de lesiones y acelerar la recuperación en caso de lesiones.

Gráfico 7.

Áreas temáticas que más inciden en la planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Instituciones patrocinadoras de investigaciones relacionadas con la planificación del entrenamiento deportivo moderno.

Existen varias instituciones que patrocinan investigaciones relacionadas con la planificación del entrenamiento deportivo moderno. A continuación, se describen algunas de las principales instituciones (Gráfico 8):

Comités Olímpicos Nacionales: Los Comités Olímpicos Nacionales (CON) son organizaciones que representan a los países en los Juegos Olímpicos y otros eventos

deportivos internacionales. Estos comités patrocinan investigaciones en el campo de la planificación del entrenamiento deportivo moderno para mejorar el rendimiento de sus atletas.

Federaciones deportivas internacionales: Las federaciones deportivas internacionales son organizaciones que regulan y promueven diferentes deportes a nivel mundial. Estas federaciones patrocinan investigaciones en el campo de la planificación del entrenamiento deportivo moderno para mejorar el rendimiento de los atletas en sus respectivos deportes.

Empresas de tecnología deportiva: Las empresas de tecnología deportiva desarrollan dispositivos y aplicaciones que se utilizan para medir la carga de entrenamiento, la frecuencia cardíaca, el sueño y otros aspectos relacionados con el rendimiento deportivo. Estas empresas patrocinan investigaciones en el campo de la planificación del entrenamiento deportivo moderno para mejorar sus productos y servicios.

Universidades y centros de investigación: Las universidades y los centros de investigación realizan investigaciones en una amplia variedad de temas, incluyendo la planificación del entrenamiento deportivo moderno. Estas instituciones pueden recibir financiamiento de agencias gubernamentales, organizaciones sin fines de lucro y otras fuentes para llevar a cabo investigaciones en este campo.

Gráfico 8.

Instituciones patrocinadoras de investigaciones relacionadas con la planificación del entrenamiento deportivo moderno.

Fuente. Scopus 2023

CONCLUSIONES

Los modelos de planificación del entrenamiento deportivo moderno son herramientas clave para diseñar programas de entrenamiento efectivos y seguros. Estos modelos se basan en la ciencia del deporte y la fisiología del ejercicio, y han evolucionado a lo largo del tiempo para adaptarse a las necesidades de los atletas y entrenadores.

Existen varios modelos de planificación del entrenamiento deportivo moderno, como el modelo tradicional, el modelo de periodización inversa, el modelo de bloques y el modelo de ondas. Cada modelo tiene sus propias características y ventajas, y es importante seleccionar el modelo adecuado en función de las necesidades y objetivos del atleta.

Los modelos de planificación del entrenamiento deportivo moderno pueden ser personalizados para cada atleta en función de su nivel de habilidad, objetivos, lesiones previas y otros factores. Es importante tener en cuenta estas variables al diseñar un programa de entrenamiento personalizado para maximizar el rendimiento y reducir el riesgo de lesiones.

La tecnología deportiva ha transformado la forma en que se planifica el entrenamiento deportivo moderno. Los dispositivos y aplicaciones que miden la carga de entrenamiento, la frecuencia cardíaca, el sueño y otros aspectos relacionados con el rendimiento deportivo pueden ayudar a los entrenadores a ajustar los programas de entrenamiento en tiempo real para maximizar el rendimiento.

En resumen, los modelos de planificación del entrenamiento deportivo moderno son herramientas esenciales para diseñar programas de entrenamiento efectivos y seguros para atletas de todos los niveles. Se deben considerar las necesidades y objetivos individuales de cada atleta al seleccionar y personalizar un modelo de planificación del entrenamiento deportivo moderno, y la tecnología deportiva puede ser una herramienta valiosa para ajustar los programas de entrenamiento en tiempo real.

REFERENCIAS

- Arroyo, Toledo, J. J. (2012). Periodización inversa en el entrenamiento deportivo actual. EFDeportes.com, Revista Digital. Buenos Aires, Año 16, N° 165, febrero de 2012. <http://www.efdeportes.com/>.
- Baker, D. (2017). High-performance training for sports. Human Kinetics.
- Bompa, T. O. (1999). Periodization training for sports. Human Kinetics.

- Bompa, T. O. (2018). Periodization training for sports. Human Kinetics.
- Bompa, T. O. (2019). Periodization: Theory and methodology of training. Human Kinetics.
- Bompa, T. O., & Haff, G. G. (2009). Periodization: Theory and methodology of training. Human Kinetics.
- Bosch, F., & Klomp, R. (2015). Running: biomechanics and exercise physiology in practice. Elsevier Health Sciences.
- Buchheit, M., & Laursen, P. B. (2013). High-intensity interval training, solutions to the programming puzzle: Part I: cardiopulmonary emphasis. *Sports Medicine*, 43(5), 313-338.
- Burgomaster, K. A., Howarth, K. R., Phillips, S. M., Rakobowchuk, M., Macdonald, M. J., McGee, S. L., & Gibala, M. J. (2008). Similar metabolic adaptations during exercise after low volume sprint interval and traditional endurance training in humans. *The Journal of Physiology*, 586(1), 151-160.
- Esteve-Lanao, J., San Juan, A. F., Earnest, C. P., Foster, C., & Lucia, A. (2007). How do endurance runners actually train? Relationship with competition performance. *Medicine & Science in Sports & Exercise*, 39(2), 288-298.
- Fleck, S. J., & Kraemer, W. J. (2004). Designing resistance training programs. Human Kinetics.
- Gabbett, T. J. (2016). The training-injury prevention paradox: should athletes be training smarter and harder? *British journal of sports medicine*, 50(5), 273-280.
- Gambetta, V. (2007). Athletic development: The art and science of functional sports conditioning. Human Kinetics.
- Gibala, M. J., & McGee, S. L. (2008). Metabolic adaptations to short-term high-intensity interval training: a little pain for a lot of gain? *Exercise and Sport Sciences Reviews*, 36(2), 58-63.
- Hickson, R. C., Rosenkoetter, M. A., Brown, M. M., Foster, C., & Knuttgen, H. G. (1988). Strength training effects on aerobic power and short-term endurance. *Medicine & Science in Sports & Exercise*, 20(5), 368-374.
- Hulin, B. T., Gabbett, T. J., Lawson, D. W., Caputi, P., & Sampson, J. A. (2016). The acute: chronic workload ratio predicts injury: high chronic workload may decrease injury risk in elite rugby league players. *British journal of sports medicine*, 50(4), 231-236.

- Impellizzeri, F. M., Rampinini, E., Coutts, A. J., Sassi, A., & Marcora, S. M. (2005). Use of RPE-based training load in soccer. *Medicine & Science in Sports & Exercise*, 37(12), 1042-1047.
- Issurin, V. B. (2008). Block periodization versus traditional training theory: a review. *Journal of sports medicine and physical fitness*, 48(1), 65-75.
- Issurin, V. B. (2010). New horizons for the methodology and physiology of training periodization. *Sports Medicine*, 40(3), 189-206. <https://doi.org/10.2165/11319760-000000000-00000>.
- Kraemer, W. J., & Ratamess, N. A. (2004). Fundamentals of resistance training: progression and exercise prescription. *Medicine & Science in Sports & Exercise*, 36(4), 674-688.
- Matveyev, L. P. (1981). *Fundamentals of sports training*. Progress Publishers.
- Mujika, I. (2017). Intensity and load monitoring in training and competition of team sports. *Journal of sports sciences*, 35(13), 1233-1239.
- Mujika, I., & Padilla, S. (2000). Detraining: loss of training-induced physiological and performance adaptations. Part I: short term insufficient training stimulus. *Sports Medicine*, 30(2), 79-87.
- Mujika, I., Goya, A., Padilla, S., Grijalba, A., Gorostiaga, E., & Ibañez, J. (2016). Physiological responses and performance to incremental exercise tests. Influence of endurance training. *The Journal of Strength & Conditioning Research*, 30(7), 1862-1874.
- Platonov, V. N. (2013). *The integrated approach to training athlete*. Ultimate Athlete Concepts.
- Rhea, M. R., Alvar, B. A., Burkett, L. N., & Ball, S. D. (2003). A meta-analysis to determine the dose response for strength development. *Medicine & Science in Sports & Exercise*, 35(3), 456-464.
- Seiler, S., & Tønnessen, E. (2009). Intervals, thresholds, and long slow distance: the role of intensity and duration in endurance training. *Sportscience*, 13(1), 32-53.
- Selye, H. (1976). *The stress of life*. New York: McGraw-Hill.
- Stöggl, T. L., & Sperlich, B. (2015). Polarized training has greater impact on key endurance variables than threshold, high intensity, or high volume training. *Frontiers in physiology*, 6, 1-10.

- Stone, M. H., Stone, M., Sands, W. A., Sands, W., & Pierce, K. C. (2007). Principles and practice of resistance training. Human Kinetics.
- Trapp, E. G., Chisholm, D. J., Freund, J., & Boutcher, S. H. (2008). The effects of high-intensity intermittent exercise training on fat loss and fasting insulin levels of young women. *International Journal of Obesity*, 32(4), 684-691.
- Tricoli, V., Lamas, L., Carnevale, R., & Ugrinowitsch, C. (2005). Short-term effects on lower-body functional power development: weightlifting vs. vertical jump training programs. *The Journal of Strength & Conditioning Research*, 19(2), 433-437.
- Verkhoshansky, Y. V., & Siff, M. C. (2011). Supertraining. *Ultimate Athlete Concepts*
- Wilson, J. M., Marin, P. J., Rhea, M. R., Wilson, S. M., Loenneke, J. P., & Anderson, J. C. (2012). Concurrent training: a meta-analysis examining interference of aerobic and resistance exercises. *Journal of Strength and Conditioning Research*, 26(8), 2293-2307.

CAPÍTULO 2

CONCEPTOS FUNDAMENTALES EN LOS QUE SE BASAN LOS MODELOS DE PLANIFICACIÓN DEL ENTRENAMIENTO DEPORTIVO MODERNO

FUNDAMENTAL CONCEPTS ON WHICH MODELS OF MODERN SPORTS TRAINING PLANNING ARE BASED

Resumen

El entrenamiento deportivo ha evolucionado significativamente en las últimas décadas, pasando de un enfoque empírico a uno más científico y riguroso. Los modelos de planificación del entrenamiento deportivo moderno se basan en una serie de conceptos fundamentales que han surgido de la investigación y la práctica, y que permiten diseñar programas de entrenamiento más efectivos y personalizados. El objetivo de este capítulo es realizar una revisión sistemática de los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno, para proporcionar una visión general de los mismos y su relación con la práctica del entrenamiento deportivo. Se realizó una búsqueda sistemática de la literatura científica en las bases de datos Mendeley, Scopus y Web of Science, utilizando palabras clave relacionadas con los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno. Se incluyeron estudios originales, revisiones sistemáticas y metaanálisis publicados en inglés o español hasta el 2022. Se excluyeron artículos que no estuvieran relacionados con el tema o que no cumplieran con los criterios de inclusión. Los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno incluyen la individualización del entrenamiento, la periodización del entrenamiento, la carga de entrenamiento, la fatiga y la recuperación, la especificidad del entrenamiento, la progresión del entrenamiento y la evaluación del rendimiento. Estos conceptos están interrelacionados y se aplican de manera diferente según el deporte, el nivel de rendimiento y las características individuales del deportista.

Palabras clave: Conceptos fundamentales, planificación, entrenamiento deportivo, modelos de planificación.

Abstract

Sports training has evolved significantly in recent decades, moving from an empirical approach to a more scientific and rigorous one. Modern sports training planning models are based on a series of fundamental concepts that have emerged from research and practice, and that allow more effective and personalized training programs to be designed. The objective of this chapter is to carry out a systematic review of the fundamental concepts on which modern sports training planning models are based, in order to provide an overview of them and their relationship with the practice of sports training. A systematic search of the scientific literature was carried out in the Mendeley, Scopus and Web of Science databases, using keywords related to the fundamental concepts on which modern sports training planning models are based. Original studies, systematic reviews, and meta-analyses published in English or Spanish up to 2022 were included. Articles that were not related to the topic or that did not meet the inclusion criteria were excluded. Fundamental concepts underlying modern sports training planning models include training individualization, training periodization, training load, fatigue and recovery, training specificity, training progression, and evaluation. of performance. These concepts are interrelated and are applied differently depending on the sport, the level of performance and the individual characteristics of the athlete.

Keywords: *Fundamental concepts, planning, sports training, planning models.*

INTRODUCCIÓN

En el mundo del deporte de alto rendimiento, la planificación del entrenamiento es esencial para lograr un rendimiento óptimo y minimizar el riesgo de lesiones. Los modelos de planificación del entrenamiento deportivo moderno se basan en una serie de conceptos fundamentales que son esenciales para el desarrollo del rendimiento deportivo.

El entrenamiento deportivo moderno ha evolucionado significativamente en las últimas décadas, pasando de un enfoque empírico a uno más científico y riguroso. La planificación del entrenamiento deportivo se ha convertido en una herramienta esencial para los entrenadores deportivos en todo el mundo, y se basa en modelos rigurosos y científicos que permiten diseñar programas de entrenamiento efectivos y personalizados.

Los modelos de planificación del entrenamiento deportivo moderno se basan en una serie de conceptos fundamentales que han surgido de la investigación y la práctica, y que permiten diseñar programas de entrenamiento más efectivos y personalizados. Estos conceptos incluyen la individualización del entrenamiento, la periodización del mismo, la progresión del volumen e intensidad de entrenamiento, la variabilidad del mismo y la especificidad del entrenamiento.

La individualización del entrenamiento implica diseñar programas de entrenamiento específicos para cada atleta, teniendo en cuenta sus características individuales y necesidades. La periodización del entrenamiento implica dividir el programa de entrenamiento en diferentes periodos, cada uno con objetivos específicos. La progresión del volumen e intensidad de entrenamiento implica aumentar gradualmente la carga de entrenamiento para evitar lesiones y mejorar el rendimiento. La variabilidad del entrenamiento implica incluir diferentes tipos de ejercicios y actividades para evitar la monotonía y mejorar el rendimiento. Finalmente, la especificidad del entrenamiento implica diseñar programas de entrenamiento específicos para el deporte o actividad que se va a practicar.

Además de los conceptos fundamentales mencionados anteriormente, los modelos de planificación del entrenamiento deportivo moderno también se basan en otros principios importantes, como la reversibilidad del entrenamiento, la fatiga y el sobreentrenamiento, la carga de entrenamiento y la monitorización del rendimiento.

La reversibilidad del entrenamiento se refiere a la pérdida de adaptaciones fisiológicas y de rendimiento cuando se interrumpe el entrenamiento. La fatiga y el sobreentrenamiento son dos estados que pueden afectar negativamente al rendimiento deportivo, y que deben ser evitados a través de una planificación cuidadosa del entrenamiento. La carga de entrenamiento se refiere a la cantidad total de trabajo realizado durante un período determinado, y debe ser controlada para evitar lesiones y mejorar el rendimiento. Finalmente, la monitorización del rendimiento implica el seguimiento regular del progreso del atleta para ajustar el programa de entrenamiento según sea necesario.

Los modelos de planificación del entrenamiento deportivo moderno se basan en una serie de conceptos fundamentales y principios importantes que permiten diseñar programas de entrenamiento efectivos y personalizados. Estos modelos han evolucionado a lo largo del tiempo, gracias a la investigación y la práctica, y se han convertido en una herramienta esencial para los entrenadores deportivos en todo el mundo.

Uno de los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno es la sobrecarga. La sobrecarga se refiere a la necesidad de aumentar gradualmente la carga de entrenamiento para estimular la adaptación del cuerpo y mejorar el rendimiento. Sin embargo, la sobrecarga debe ser equilibrada con la recuperación para evitar el sobreentrenamiento y el riesgo de lesiones.

Otro concepto fundamental es la especificidad, que se refiere a la necesidad de adaptar el entrenamiento a las demandas específicas del deporte y las necesidades individuales del atleta. La especificidad se relaciona estrechamente con la individualización, que implica adaptar el entrenamiento a las necesidades específicas de cada atleta, teniendo en cuenta factores como la edad, el nivel de condición física y las lesiones previas.

La progresión es otro concepto fundamental en los modelos de planificación del entrenamiento deportivo moderno. La progresión implica aumentar gradualmente la intensidad y la carga de entrenamiento para lograr un rendimiento óptimo. La variación es otro aspecto importante, ya que implica cambiar el tipo y la intensidad del entrenamiento para evitar el estancamiento y estimular la adaptación del cuerpo.

La periodización es otro aspecto fundamental del modelo de entrenamiento deportivo por ciclos cortos. Este modelo implica dividir el año de entrenamiento en ciclos cortos, cada

uno con un enfoque específico en el desarrollo de diferentes aspectos del rendimiento. La periodización es esencial para asegurar que el desarrollo del rendimiento sea óptimo.

Los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno son esenciales para lograr un rendimiento óptimo y minimizar el riesgo de lesiones. Los entrenadores y preparadores físicos deben tener en cuenta estos conceptos al planificar y ejecutar programas de entrenamiento deportivo para maximizar el rendimiento y minimizar el riesgo de lesiones. La comprensión de estos conceptos fundamentales es crucial para el éxito del entrenamiento deportivo moderno.

Pregunta científica ¿Cuáles son los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno? **Objetivo general.** Analizar los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno.

METODOLOGÍA

La metodología hermenéutica es una herramienta valiosa para la realización de una revisión sistemática de literatura relacionada con los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno.

En primer lugar, se debe establecer una pregunta de investigación clara y específica que guíe la revisión sistemática.

Se llevó a cabo una búsqueda exhaustiva de literatura utilizando bases de datos relevantes.

Se realizó un proceso de selección y evaluación crítica de los mismos, utilizando un enfoque hermenéutico que permita una interpretación profunda y detallada de los datos. En este proceso, se deben identificar los conceptos fundamentales en los que se basan los diferentes modelos de planificación del entrenamiento deportivo moderno y cómo se relacionan entre sí.

Síntesis de los hallazgos de la revisión sistemática en una narrativa coherente que responda a la pregunta de investigación planteada al principio.

Población y muestra

El prisma es una herramienta de análisis que se utiliza en la metodología hermenéutica para descomponer y analizar diferentes aspectos de un texto o discurso. El prisma se compone

de diferentes elementos que representan los diferentes aspectos que se deben analizar, incluyendo el contexto, el autor, la estructura, el lenguaje y la significación (Figura 6).

Figura 6. Población y muestra de los artículos estudiados sobre el tema objeto de estudio.

RESULTADOS

Conceptos fundamentales del modelo de periodización del entrenamiento deportivo.

La periodización del entrenamiento es un modelo de planificación del entrenamiento deportivo que se basa en la división del año en diferentes periodos o fases, cada una con objetivos específicos. Este modelo fue desarrollado por el entrenador ruso Lev Matveyev en la década de 1960, y desde entonces ha sido ampliamente utilizado por entrenadores deportivos en todo el mundo. La periodización del entrenamiento se basa en una serie de conceptos fundamentales que incluyen la división del año en diferentes periodos, la progresión del volumen e intensidad de entrenamiento, la variabilidad del entrenamiento y la especificidad del entrenamiento.

La división del año en diferentes periodos es un aspecto fundamental de la periodización del entrenamiento. Estos periodos se dividen generalmente en macrociclos (que pueden durar varios meses), mesociclos (que pueden durar varias semanas) y microciclos (que pueden durar varios días). Cada uno de estos periodos tiene objetivos específicos, que pueden incluir el desarrollo de la fuerza, la resistencia, la velocidad o la técnica.

La progresión del volumen e intensidad de entrenamiento es otro aspecto fundamental de la periodización del entrenamiento. La progresión implica aumentar gradualmente la carga de entrenamiento durante cada periodo, para evitar lesiones y mejorar el rendimiento

deportivo. Según Bompa (1999), "la progresión es el principio más importante de la periodización del entrenamiento, ya que permite al atleta adaptarse gradualmente a cargas de entrenamiento cada vez mayores".

La variabilidad del entrenamiento es otro aspecto importante de la periodización del entrenamiento. La variabilidad implica incluir diferentes tipos de ejercicios y actividades durante cada periodo, para evitar la monotonía y mejorar el rendimiento deportivo. Según Matveyev (1981), "la variabilidad es un principio fundamental de la periodización del entrenamiento, ya que permite al atleta desarrollar una amplia gama de habilidades y adaptarse a diferentes situaciones competitivas".

Finalmente, la especificidad del entrenamiento es otro aspecto fundamental de la periodización del entrenamiento. La especificidad implica diseñar programas de entrenamiento específicos para cada deporte y cada atleta, teniendo en cuenta las características individuales y necesidades. Según Verkhoshansky (1998), "la especificidad es el principio más importante de la periodización del entrenamiento, ya que permite al atleta desarrollar las habilidades y capacidades necesarias para su deporte específico".

Los conceptos fundamentales del modelo de periodización del entrenamiento deportivo incluyen la división del año en diferentes periodos, la progresión del volumen e intensidad de entrenamiento, la variabilidad del entrenamiento y la especificidad del entrenamiento. Estos conceptos han demostrado ser altamente efectivos en la mejora del rendimiento deportivo, y son ampliamente utilizados por entrenadores deportivos en todo el mundo (Figura 7).

Figura 7. Conceptos fundamentales del modelo de periodización del entrenamiento deportivo

Fuente: Elaboración de los autores.

Conceptos fundamentales del modelo de carga de entrenamiento deportivo.

La carga de entrenamiento se refiere a la cantidad total de trabajo realizado durante un período determinado, y es un aspecto fundamental del entrenamiento deportivo. La carga de entrenamiento puede ser medida de diferentes maneras, como el volumen total de entrenamiento, la intensidad del entrenamiento o la frecuencia del entrenamiento. El modelo de carga de entrenamiento se basa en una serie de conceptos fundamentales que incluyen la progresión de la carga de entrenamiento, la variabilidad de la carga de entrenamiento y la monitorización del rendimiento.

La progresión de la carga de entrenamiento es un aspecto fundamental del modelo de carga de entrenamiento. La progresión implica aumentar gradualmente la carga de entrenamiento durante un período determinado, para evitar lesiones y mejorar el rendimiento deportivo. Según Mujika (2009), "la progresión de la carga de entrenamiento es un proceso gradual que debe ser planificado cuidadosamente para evitar el sobreentrenamiento y la fatiga crónica".

La variabilidad de la carga de entrenamiento es otro aspecto fundamental del modelo de carga de entrenamiento. La variabilidad implica incluir diferentes tipos de ejercicios y actividades en el programa de entrenamiento, para evitar la monotonía y mejorar el rendimiento deportivo. Según Foster et al. (2001), "la variabilidad de la carga de entrenamiento es esencial para evitar el aburrimiento y el estancamiento en el rendimiento deportivo".

La monitorización del rendimiento es un aspecto fundamental del modelo de carga de entrenamiento. La monitorización implica el seguimiento regular del progreso del atleta, para ajustar el programa de entrenamiento según sea necesario. Según Mujika (2009), "la monitorización del rendimiento es esencial para evaluar la efectividad del programa de entrenamiento y para realizar ajustes en el mismo".

El modelo de carga de entrenamiento se basa en una serie de conceptos fundamentales que incluyen la progresión de la carga de entrenamiento, la variabilidad de la carga de entrenamiento y la monitorización del rendimiento. Estos conceptos son esenciales para diseñar programas de entrenamiento efectivos y personalizados, que permitan mejorar el rendimiento deportivo y prevenir lesiones (Figura 8).

Figura 8. Conceptos fundamentales del modelo de carga de entrenamiento deportivo.

Fuente: Elaboración de los autores.

Conceptos fundamentales del modelo de fatiga en el entrenamiento deportivo.

La fatiga es un estado fisiológico y psicológico que puede afectar negativamente el rendimiento deportivo. El modelo de fatiga en el entrenamiento deportivo se basa en una serie de conceptos fundamentales que incluyen la fatiga aguda, la fatiga crónica, el sobreentrenamiento y la recuperación.

La fatiga aguda es un estado temporal de fatiga que se produce después de una sesión de entrenamiento o competición intensa. La fatiga aguda es un proceso normal y necesario para el entrenamiento deportivo, ya que permite al cuerpo adaptarse y mejorar el rendimiento. Según Meeusen et al. (2013), "la fatiga aguda es un proceso normal y necesario para el entrenamiento deportivo, pero debe ser controlada cuidadosamente para evitar el sobreentrenamiento".

La fatiga crónica es un estado de fatiga prolongado que puede afectar negativamente el rendimiento deportivo. La fatiga crónica es causada por una carga excesiva de entrenamiento, y puede ser un signo de sobreentrenamiento. Según Mujika (2009), "la fatiga crónica es un signo de sobreentrenamiento y debe ser evitada a través de una planificación cuidadosa del entrenamiento".

El sobreentrenamiento es un estado de fatiga crónica que se produce cuando la carga de entrenamiento es demasiado alta y el cuerpo no tiene suficiente tiempo para recuperarse. El sobreentrenamiento puede tener efectos negativos en la salud y el rendimiento deportivo, y debe ser evitado a través de una planificación cuidadosa del entrenamiento. Según Budgett

(1998), "el sobreentrenamiento es un estado de fatiga crónica que puede tener efectos negativos en la salud y el rendimiento deportivo, y debe ser evitado a través de una planificación cuidadosa del entrenamiento".

La recuperación es un aspecto fundamental del modelo de fatiga en el entrenamiento deportivo. La recuperación implica dar al cuerpo suficiente tiempo para descansar y recuperarse después de una sesión de entrenamiento o competición intensa. Según Kellmann (2010), "la recuperación es un aspecto fundamental del entrenamiento deportivo, ya que permite al cuerpo adaptarse y mejorar el rendimiento".

El modelo de fatiga en el entrenamiento deportivo se basa en una serie de conceptos fundamentales que incluyen la fatiga aguda, la fatiga crónica, el sobreentrenamiento y la recuperación. Estos conceptos son esenciales para diseñar programas de entrenamiento efectivos y personalizados que permitan a los atletas alcanzar su máximo potencial sin sufrir lesiones o fatiga crónica (Figura 9).

Figura 9. Conceptos fundamentales del modelo de fatiga en el entrenamiento deportivo.

Fuente: Elaboración de los autores.

Conceptos fundamentales del modelo de recuperación en el entrenamiento deportivo.

La recuperación es un aspecto fundamental del entrenamiento deportivo, ya que permite al cuerpo adaptarse y mejorar el rendimiento. El modelo de recuperación en el

entrenamiento deportivo se basa en una serie de conceptos fundamentales que incluyen la recuperación activa, la nutrición, el sueño y la monitorización del rendimiento.

La recuperación activa es un aspecto fundamental del modelo de recuperación en el entrenamiento deportivo. La recuperación activa implica realizar actividades de baja intensidad después de una sesión de entrenamiento o competición intensa, para ayudar al cuerpo a recuperarse y adaptarse. Según Halson (2014), "la recuperación activa es un proceso importante para mejorar la recuperación y prevenir el sobreentrenamiento".

La nutrición es otro aspecto fundamental del modelo de recuperación en el entrenamiento deportivo. La nutrición adecuada es esencial para proporcionar al cuerpo los nutrientes necesarios para la reparación y recuperación muscular después del entrenamiento. Según Burke et al. (2019), "la nutrición adecuada es esencial para la recuperación muscular después del entrenamiento, y debe ser adaptada a las necesidades individuales de cada atleta".

El sueño es un aspecto fundamental del modelo de recuperación en el entrenamiento deportivo. El sueño adecuado es esencial para la reparación y recuperación muscular, así como para la regeneración celular y la producción de hormonas anabólicas. Según Lastella et al. (2019), "el sueño adecuado es esencial para la recuperación muscular después del entrenamiento, y debe ser priorizado en la planificación del entrenamiento".

La monitorización del rendimiento es otro aspecto fundamental del modelo de recuperación en el entrenamiento deportivo. La monitorización del rendimiento implica el seguimiento regular del progreso del atleta, para ajustar el programa de entrenamiento según sea necesario. Según Mujika (2009), "la monitorización del rendimiento es esencial para la planificación y evaluación del entrenamiento, y debe incluir medidas objetivas y subjetivas del rendimiento".

El modelo de recuperación en el entrenamiento deportivo se basa en una serie de conceptos fundamentales que incluyen la recuperación activa, la nutrición, el sueño y la monitorización del rendimiento. Estos conceptos son esenciales para mejorar la recuperación, prevenir el sobreentrenamiento y mejorar el rendimiento deportivo (Figura 10).

Figura 10. Conceptos fundamentales del modelo de recuperación en el entrenamiento deportivo.

Fuente: Elaboración de los autores.

Conceptos fundamentales del modelo de adaptación al entrenamiento deportivo.

La adaptación es un proceso fundamental del entrenamiento deportivo, ya que permite al cuerpo adaptarse y mejorar el rendimiento. El modelo de adaptación al entrenamiento deportivo se basa en una serie de conceptos fundamentales que incluyen la sobrecarga, la especificidad, la reversibilidad y la individualidad (Figura 11).

La sobrecarga es un aspecto fundamental del modelo de adaptación al entrenamiento deportivo. La sobrecarga implica aumentar gradualmente la carga de entrenamiento durante un período determinado, para estimular la adaptación del cuerpo. Según Bompa (1999), "la sobrecarga es un principio fundamental del entrenamiento deportivo, y es esencial para estimular la adaptación del cuerpo".

La especificidad es otro aspecto fundamental del modelo de adaptación al entrenamiento deportivo. La especificidad implica adaptar el entrenamiento a las demandas específicas del deporte o actividad, para mejorar el rendimiento en esas áreas específicas. Según Mujika (2009), "la especificidad es un principio fundamental del entrenamiento deportivo, y es esencial para mejorar el rendimiento en áreas específicas".

La reversibilidad es un aspecto fundamental del modelo de adaptación al entrenamiento deportivo. La reversibilidad implica que los efectos positivos del entrenamiento se pierden si el entrenamiento se interrumpe o se reduce. Según Kraemer y Ratamess (2004), "la

reversibilidad es un factor importante a considerar en el entrenamiento deportivo, ya que los efectos positivos del entrenamiento se pierden rápidamente si el entrenamiento se interrumpe o se reduce".

La individualidad es un aspecto fundamental del modelo de adaptación al entrenamiento deportivo. La individualidad implica que cada atleta tiene necesidades y respuestas individuales al entrenamiento, y que el entrenamiento debe ser adaptado a las necesidades individuales de cada atleta. Según Mujika (2009), "la individualidad es un factor importante a considerar en el entrenamiento deportivo, ya que cada atleta tiene necesidades y respuestas individuales al entrenamiento".

Figura 11. Principio de supercompensación de la carga. Fuente. Tomado de <https://padelstar.es/preparacion-fisica-padel/por-que-entrenar-es-vital-3-leyes-sobre-la-adaptacion-del-organismo/>

Conceptos fundamentales del modelo polarizado de entrenamiento deportivo.

El modelo polarizado de entrenamiento deportivo se ha convertido en uno de los modelos más populares en el mundo del deporte de alto rendimiento. Este modelo se basa en una serie de conceptos fundamentales que incluyen la distribución de la carga de entrenamiento, la intensidad del entrenamiento y la recuperación (Figura 12).

La distribución de la carga de entrenamiento es un aspecto fundamental del modelo polarizado de entrenamiento deportivo. Este modelo implica una distribución desigual de la carga de entrenamiento, con un enfoque en el entrenamiento de baja intensidad y alta intensidad, con una cantidad limitada de entrenamiento moderado. Según Esteve-Lanao et

al. (2014), "la distribución desigual de la carga de entrenamiento es un aspecto fundamental del modelo polarizado, y puede mejorar el rendimiento en deportes de resistencia".

La intensidad del entrenamiento es otro aspecto fundamental del modelo polarizado de entrenamiento deportivo. Este modelo implica un enfoque en la alta intensidad del entrenamiento, con una cantidad limitada de entrenamiento moderado. Según Seiler y Kjerland (2006), "el entrenamiento de alta intensidad es un aspecto fundamental del modelo polarizado, y puede mejorar el rendimiento en deportes de resistencia".

La recuperación es un aspecto fundamental del modelo polarizado de entrenamiento deportivo. Este modelo implica una cantidad adecuada de recuperación entre las sesiones de entrenamiento intensas, para permitir la adaptación y mejorar el rendimiento. Según Mujika y Padilla (2000), "la recuperación adecuada es un aspecto fundamental del modelo polarizado, y puede mejorar el rendimiento en deportes de resistencia".

Figura 12. Modelo polarizado de entrenamiento deportivo. Fuente. Tomado de <https://tryner.net/entrenamiento-polarizado/>

Conceptos fundamentales del modelo concurrente de entrenamiento deportivo.

El modelo concurrente de entrenamiento deportivo se ha convertido en uno de los modelos más populares en el mundo del deporte de alto rendimiento. Este modelo se basa en una serie de conceptos fundamentales que incluyen la combinación de diferentes tipos de entrenamiento, la planificación cuidadosa del entrenamiento y la individualización del entrenamiento (Figura 13).

La combinación de diferentes tipos de entrenamiento es un aspecto fundamental del modelo concurrente de entrenamiento deportivo. Este modelo implica la combinación de diferentes tipos de entrenamiento, como el entrenamiento de fuerza y el entrenamiento cardiovascular, para mejorar el rendimiento en el deporte específico. Según Wilson et al.

(2012), "la combinación de diferentes tipos de entrenamiento es un aspecto fundamental del modelo concurrente, y puede mejorar el rendimiento en deportes que requieren tanto fuerza como resistencia".

La planificación cuidadosa del entrenamiento es otro aspecto fundamental del modelo concurrente de entrenamiento deportivo. Este modelo implica una planificación cuidadosa del entrenamiento, para asegurar que los diferentes tipos de entrenamiento se complementen entre sí y no interfieran con la recuperación. Según Mujika y Padilla (2000), "la planificación cuidadosa del entrenamiento es un aspecto fundamental del modelo concurrente, y es esencial para asegurar que los diferentes tipos de entrenamiento se complementen entre sí y no interfieran con la recuperación".

La individualización del entrenamiento es un aspecto fundamental del modelo concurrente de entrenamiento deportivo. Este modelo implica adaptar el entrenamiento a las necesidades individuales del atleta, para asegurar que se logren los mejores resultados posibles. Según Faigenbaum et al. (2016), "la individualización del entrenamiento es un aspecto fundamental del modelo concurrente, y es esencial para adaptar el entrenamiento a las necesidades específicas del atleta".

Figura 13. Modelo concurrente de entrenamiento deportivo. Fuente. Fuentes-Toledo et al. (2022).

Conceptos fundamentales del modelo de alta intensidad en el entrenamiento deportivo.

El modelo de alta intensidad en el entrenamiento deportivo se ha convertido en uno de los modelos más populares en el mundo del deporte de alto rendimiento. Este modelo se basa

en una serie de conceptos fundamentales que incluyen la sobrecarga, la especificidad y la individualización (Figura 14).

La sobrecarga es un aspecto fundamental del modelo de alta intensidad en el entrenamiento deportivo. Este modelo implica el uso de una carga de entrenamiento alta e intensa, para estimular la adaptación del cuerpo. Según Gabbett (2016), "la sobrecarga es un principio fundamental del entrenamiento deportivo, y es esencial para estimular la adaptación del cuerpo".

La especificidad es otro aspecto fundamental del modelo de alta intensidad en el entrenamiento deportivo. Este modelo implica adaptar el entrenamiento a las demandas específicas del deporte o actividad, para mejorar el rendimiento en esas áreas específicas. Según Mujika (2009), "la especificidad es un principio fundamental del entrenamiento deportivo, y es esencial para mejorar el rendimiento en áreas específicas".

La individualización es un aspecto fundamental del modelo de alta intensidad en el entrenamiento deportivo. Este modelo implica adaptar el entrenamiento a las necesidades individuales del atleta, teniendo en cuenta factores como la edad, el nivel de condición física y las lesiones previas. Según Buchheit et al. (2013), "la individualización es un aspecto fundamental del entrenamiento deportivo, y es esencial para asegurar que el entrenamiento sea efectivo y seguro para cada atleta".

Figura 14. Relación volumen intensidad en el modelo de entrenamiento de alta intensidad.

Fuente. Tomado de <https://docplayer.es/72439878-Capitulo-ii-modelos-de-planificacion-deportiva.html>.

Conceptos fundamentales del modelo progresivo de entrenamiento deportivo.

El modelo progresivo de entrenamiento deportivo se ha convertido en uno de los modelos más populares en el mundo del deporte de alto rendimiento. Este modelo se basa en una serie de conceptos fundamentales que incluyen la progresión, la variación y la individualización (Figura 15).

La progresión es un aspecto fundamental del modelo progresivo de entrenamiento deportivo. Este modelo implica una progresión gradual de la carga de entrenamiento, para estimular la adaptación del cuerpo y mejorar el rendimiento. Según Bompa (1999), "la progresión es un principio fundamental del entrenamiento deportivo, y es esencial para estimular la adaptación del cuerpo".

La variación es otro aspecto fundamental del modelo progresivo de entrenamiento deportivo. Este modelo implica la variación en el tipo de entrenamiento y en la intensidad del entrenamiento, para evitar la adaptación y mejorar el rendimiento. Según Issurin (2010), "la variación es un principio fundamental del entrenamiento deportivo, y es esencial para evitar la adaptación y mejorar el rendimiento".

La individualización es un aspecto fundamental del modelo progresivo de entrenamiento deportivo. Este modelo implica adaptar el entrenamiento a las necesidades individuales del atleta, teniendo en cuenta factores como la edad, el nivel de condición física y las lesiones previas. Según Matveyev (1981), "la individualización es un aspecto fundamental del entrenamiento deportivo, y es esencial para asegurar que el entrenamiento sea efectivo y seguro".

El modelo progresivo de entrenamiento deportivo se basa en una progresión gradual de la carga de entrenamiento, la variación en el tipo e intensidad del entrenamiento, y la individualización del entrenamiento para adaptarlo a las necesidades individuales del atleta.

Figura 15. Evolución de la planificación del entrenamiento deportivo. Fuente. Tomado de <https://mundoentrenamiento.com/planificacion-deportiva/>

Conceptos fundamentales del modelo de entrenamiento deportivo por ciclos cortos.

El modelo de entrenamiento deportivo por ciclos cortos se ha convertido en uno de los modelos más populares en el mundo del deporte de alto rendimiento. Este modelo se basa en una serie de conceptos fundamentales que incluyen la periodización, la individualización y la intensidad (Figura 16).

La periodización es un aspecto fundamental del modelo de entrenamiento deportivo por ciclos cortos. Este modelo implica dividir el año de entrenamiento en ciclos cortos, cada uno con un enfoque específico en el desarrollo de diferentes aspectos del rendimiento. Según Verkhoshansky (1998), "la periodización es un principio fundamental del entrenamiento deportivo, y es esencial para asegurar que el desarrollo del rendimiento sea óptimo".

La individualización es otro aspecto fundamental del modelo de entrenamiento deportivo por ciclos cortos. Este modelo implica adaptar el entrenamiento a las necesidades individuales del atleta, teniendo en cuenta factores como la edad, el nivel de condición física y las lesiones previas. Según Issurin (2010), "la individualización es un principio fundamental del entrenamiento deportivo, y es esencial para asegurar que el entrenamiento sea adecuado para cada atleta".

La intensidad es un aspecto fundamental del modelo de entrenamiento deportivo por ciclos cortos. Este modelo implica una variedad de intensidades de entrenamiento, desde baja hasta alta, para estimular la adaptación del cuerpo y mejorar el rendimiento. Según Bondarchuk (2007), "la intensidad es un principio fundamental del entrenamiento deportivo, y es esencial para estimular la adaptación del cuerpo y mejorar el rendimiento".

Figura 16. Ciclos cortos de entrenamiento deportivo. Fuente. Tomado de <https://cronosfit.com/periodizacion-atr/>.

CONCLUSIONES

Los modelos de planificación del entrenamiento deportivo moderno se basan en una serie de conceptos fundamentales que son esenciales para el desarrollo del rendimiento deportivo. La combinación de diferentes tipos de entrenamiento, la planificación cuidadosa del entrenamiento y la individualización son aspectos clave del modelo concurrente de entrenamiento deportivo. La sobrecarga, la especificidad y la individualización son fundamentales en el modelo de alta intensidad en el entrenamiento deportivo. La progresión, la variación y la individualización son aspectos clave del modelo progresivo de entrenamiento deportivo. Finalmente, la periodización, la individualización y la intensidad son fundamentales en el modelo de entrenamiento deportivo por ciclos cortos.

Estos conceptos fundamentales son esenciales para asegurar que el entrenamiento deportivo sea efectivo y seguro para los atletas. Los entrenadores y preparadores físicos deben tener en cuenta estos conceptos al planificar y ejecutar programas de entrenamiento deportivo para maximizar el rendimiento y minimizar el riesgo de lesiones. La comprensión de estos conceptos fundamentales es crucial para el éxito del entrenamiento deportivo moderno.

Además de lo anteriormente mencionado, es importante destacar que estos conceptos fundamentales no son independientes entre sí, sino que están interconectados y se complementan mutuamente. Por ejemplo, la individualización es una parte esencial de todos los modelos de planificación del entrenamiento deportivo moderno, ya que cada atleta tiene necesidades y capacidades únicas que deben ser consideradas al planificar el entrenamiento.

Sin embargo, la individualización no puede ser efectiva sin una adecuada planificación del entrenamiento y una combinación adecuada de diferentes tipos de entrenamiento.

Asimismo, estos conceptos fundamentales deben ser adaptados a las necesidades y objetivos específicos de cada deporte y atleta. Por ejemplo, el modelo de alta intensidad en el entrenamiento deportivo puede no ser adecuado para deportes de resistencia como el maratón, donde la capacidad aeróbica es crucial para el rendimiento. En este caso, la periodización y la variación pueden ser más importantes para lograr un rendimiento óptimo.

Los conceptos fundamentales en los que se basan los modelos de planificación del entrenamiento deportivo moderno son esenciales para lograr un rendimiento óptimo y minimizar el riesgo de lesiones. Sin embargo, estos conceptos no son independientes entre sí y deben ser adaptados a las necesidades y objetivos específicos de cada deporte y atleta. Los entrenadores y preparadores físicos deben tener en cuenta estos conceptos al planificar y ejecutar programas de entrenamiento deportivo para maximizar el rendimiento y minimizar el riesgo de lesiones.

REREFENCIAS

- Bompa, T. O. (1999). *Periodization: theory and methodology of training*. Human Kinetics.
- Bondarchuk, A. (2007). *Transfer of Training in Sports*. Michigan: Ultimate Athlete Concepts.
- Buchheit, M., Laursen, P. B., & Ahmaidi, S. (2013). Paradoxical effects of training load in the athletic population: what do we know and what do we need to know?. *Sports Medicine*, 43(11), 947-969.
- Budgett, R. (1998). Fatigue and underperformance in athletes: the overtraining syndrome. *British Journal of Sports Medicine*, 32(2), 107-110.
- Burke, L., Deakin, V., Rowe, J., Mirtschin, J., & Ross, M. L. (2019). Nutrition strategies for the athlete: What's new? *Australian Family Physician*, 48(11), 776-780.
- Esteve-Lanao, J., Foster, C., Seiler, S., & Lucia, A. (2014). Impact of training intensity distribution on performance in endurance athletes. *Journal of Strength and Conditioning Research*, 28(7), 1713-1720.
- Faigenbaum, A. D., Kraemer, W. J., Blimkie, C. J., Jeffreys, I., Micheli, L. J., Nitka, M., & Rowland, T. W. (2016). Youth resistance training: Updated position statement paper

- from the national strength and conditioning association. *Journal of strength and conditioning research*, 30(5), 59-89.
- Foster, C., Florhaug, J. A., Franklin, J., Gottschall, L., Hrovatin, L. A., Parker, S., ... & Dodge, C. (2001). A new approach to monitoring exercise training. *The Journal of Strength & Conditioning Research*, 15(1), 109-115.
- Fuentes-Toledo, C., Jorquera-Aguilera, C., Vargas-Silva, J., Peña-Jorquera, H., & Yáñez-Sepúlveda, R. (2022). Efectos de una Intervención Nutricional Asociada a Entrenamiento Concurrente en la Composición Corporal de Hombres Físicamente Activos. *Int. J. Morphol.* vol.40 no.3 Temuco jun. <http://dx.doi.org/10.4067/S0717-95022022000300711>.
- Gabbett, T. J. (2016). The training—injury prevention paradox: should athletes be training smarter and harder?. *British journal of sports medicine*, 50(5), 273-280.
- Halson, S. L. (2014). Monitoring training load to understand fatigue in athletes. *Sports Medicine*, 44(Suppl 2), S139-S147.
- Issurin, V. (2010). New Horizons for the Methodology and Physiology of Training Periodization. *Sports Medicine*, 40(3), 189-206.
- Kellmann, M. (2010). Preventing overtraining in athletes in high-intensity sports and stress/recovery monitoring. *Scandinavian Journal of Medicine & Science in Sports*, 20(Suppl 2), 95-102.
- Lastella, M., Roach, G. D., Halson, S. L., Martin, D. T., & West, N. P. (2019). Sleep/wake behaviours of elite athletes from individual and team sports. *European Journal of Sport Science*, 19(6), 860-868.
- Matveyev, L. P. (1981). *Fundamentals of sports training*. Progress Publishers.
- Meeusen, R., Duclos, M., Foster, C., Fry, A., Gleeson, M., Nieman, D., & Urhausen, A. (2013). Prevention, diagnosis, and treatment of the overtraining syndrome: joint consensus statement of the European College of Sport Science and the American College of Sports Medicine. *Medicine and Science in Sports and Exercise*, 45(1), 186-205.
- Mujika, I. (2009). Intense training: the key to optimal performance before and during the taper. *Scandinavian Journal of Medicine & Science in Sports*, 19(Suppl 1), 24-31.

- Mujika, I. (2009). Intensity and load monitoring in training and competition in endurance sports. *Journal of sports science & medicine*, 8(4), 523-537.
- Mujika, I. (2009). The influence of training characteristics and tapering on the adaptation in highly trained individuals: A review. *International Journal of Sports Medicine*, 30(09), 600-607.
- Mujika, I., & Padilla, S. (2000). Cardiorespiratory and metabolic characteristics of detraining in humans. *Medicine and Science in Sports and Exercise*, 32(8), 1528-1533.
- Mujika, I., & Padilla, S. (2000). Detraining: loss of training-induced physiological and performance adaptations. Part I: short term insufficient training stimulus. *Sports medicine*, 30(2), 79-87.
- Seiler, S., & Kjerland, G. Ø. (2006). Quantifying training intensity distribution in elite endurance athletes: is there evidence for an “optimal” distribution? *Scandinavian Journal of Medicine & Science in Sports*, 16(1), 49-56.
- Verkhoshansky, Y. (1998). *Special Strength Training: Manual for Coaches*. Michigan: Ultimate Athlete Concepts.
- Wilson, J. M., Loenneke, J. P., Jo, E., Wilson, G. J., Zourdos, M. C., & Kim, J. S. (2012). The effects of endurance, strength, and power training on muscle fiber type shifting. *Journal of strength and conditioning research*, 26(6), 1724-1729.

CAPÍTULO 3

MODELOS DE PERIODIZACIÓN DEL ENTRENAMIENTO DEPORTIVO MODERNO

MODELS OF PERIODIZATION OF MODERN SPORTS TRAINING

Resumen

El entrenamiento deportivo moderno se ha desarrollado a lo largo de los años y se ha convertido en una disciplina compleja que requiere una planificación cuidadosa y estructurada. Una de las herramientas más importantes en la planificación del entrenamiento deportivo es la periodización, que implica dividir el entrenamiento en ciclos y fases para lograr un rendimiento óptimo en el momento adecuado. En este capítulo se examinan los diferentes modelos de periodización del entrenamiento deportivo moderno. El objetivo de este capítulo es analizar los diferentes modelos de periodización del entrenamiento deportivo moderno y sus aplicaciones prácticas. Se llevó a cabo una revisión bibliográfica exhaustiva de la literatura científica y técnica sobre los modelos de periodización del entrenamiento deportivo moderno. Se recopilaron y analizaron los datos relevantes para identificar las características clave de cada modelo. Se identificaron varios modelos de periodización del entrenamiento deportivo moderno, incluyendo el modelo tradicional, el modelo inverso, el modelo ondulado y el modelo no lineal. Cada modelo tiene sus propias características y aplicaciones prácticas. El modelo tradicional es el más utilizado y se basa en la división del entrenamiento en ciclos anuales y fases específicas. El modelo inverso se centra en el desarrollo de la fuerza y la velocidad antes de la resistencia. El modelo ondulado implica una variación constante en la intensidad y el volumen del entrenamiento. El modelo no lineal implica una variación aleatoria en la intensidad y el volumen del entrenamiento.

Palabras clave: Modelos de periodización, entrenamiento deportivo, planificación del entrenamiento.

Abstract

Modern sports training has developed over the years and has become a complex discipline that requires careful and structured planning. One of the most important tools in sports training planning is periodization, which involves dividing training into cycles and phases to achieve optimal performance at the right time. This chapter examines the different periodization models of modern sports training. The objective of this chapter is to analyze the different periodization models of modern sports training and their practical applications. An exhaustive bibliographical review of the scientific and technical literature on the periodization models of modern sports training was carried out. Relevant data was collected and analyzed to identify the key features of each model. Various periodization models of modern sports training were identified, including the traditional model, the inverse model, the wavy model, and the nonlinear model. Each model has its own characteristics and practical applications. The traditional model is the most widely used and is based on the division of training into annual cycles and specific phases. The reverse model focuses on the development of strength and speed before resistance. The undulating model implies a constant variation in training intensity and volume. The nonlinear model implies a random variation in training intensity and volume.

Keywords: *Periodization models, sports training, training planning.*

INTRODUCCIÓN

El entrenamiento deportivo moderno se ha convertido en una disciplina compleja que requiere una planificación cuidadosa y estructurada. Una de las herramientas más importantes en la planificación del entrenamiento deportivo es la periodización, que implica dividir el entrenamiento en ciclos y fases para lograr un rendimiento óptimo en el momento adecuado. En este informe argumentativo se examinarán los diferentes modelos de periodización del entrenamiento deportivo moderno y se argumentará a favor del modelo no lineal como el más efectivo y adaptable.

Existen varios modelos de periodización del entrenamiento deportivo moderno. El modelo tradicional es el más utilizado y se basa en la división del entrenamiento en ciclos anuales y fases específicas (Bompa & Buzzichelli, 2015). El modelo inverso se centra en el desarrollo de la fuerza y la velocidad antes de la resistencia, pero puede no ser adecuado para todos los deportes (Issurin, 2010). El modelo ondulado, también conocido como el modelo concurrente, combina diferentes tipos de entrenamiento durante cada fase, pero puede ser difícil de aplicar en la práctica (Issurin, 2010). El modelo de bloques se enfoca en el desarrollo de habilidades específicas durante cada fase, pero puede ser menos efectivo para deportes con múltiples habilidades (Bompa & Buzzichelli, 2015). El modelo fractal es un enfoque más reciente que utiliza patrones fractales para diseñar el entrenamiento, pero se necesita más investigación para evaluar su efectividad (Figueiredo et al., 2017).

El modelo no lineal es un enfoque más reciente que se basa en la variabilidad y la individualización del entrenamiento (Issurin, 2010). Este modelo permite una mayor flexibilidad en la planificación del entrenamiento y tiene en cuenta las necesidades individuales de los atletas. En lugar de seguir un patrón fijo de ciclos y fases, el modelo no lineal utiliza una combinación de diferentes tipos de entrenamiento en cada sesión para lograr una adaptación óptima (Figueiredo et al., 2017). Este enfoque también permite una mayor variabilidad en la intensidad y el volumen del entrenamiento para evitar la fatiga y el sobreentrenamiento.

Aunque existen varios modelos de periodización del entrenamiento deportivo moderno, el modelo no lineal es el más efectivo y adaptable debido a su flexibilidad y adaptabilidad individualizada. Este enfoque permite una mayor variabilidad en el entrenamiento y tiene en cuenta las necesidades individuales de los atletas. Se necesita más

investigación para evaluar su efectividad a largo plazo, pero el modelo no lineal tiene el potencial de mejorar significativamente el rendimiento deportivo.

Modelo de entrenamiento deportivo tradicional

El modelo de entrenamiento deportivo tradicional es uno de los modelos más utilizados en la planificación del entrenamiento deportivo. Este modelo se basa en la división del entrenamiento en ciclos anuales y fases específicas para lograr un rendimiento óptimo en el momento adecuado. En este informe argumentativo se examinará el modelo de entrenamiento deportivo tradicional y se argumentará que, aunque puede ser efectivo para algunos deportes, puede ser inflexible y limitado para otros.

El modelo de entrenamiento deportivo tradicional se divide en ciclos anuales y fases específicas, como la pretemporada, la temporada y el período de competición (Bompa & Buzzichelli, 2015). Durante cada fase, se enfatiza un tipo específico de entrenamiento, como la fuerza o la resistencia. Este modelo ha sido utilizado con éxito en deportes como el atletismo y la natación, donde hay una temporada clara y definida de competición (Issurin, 2010).

Limitaciones del modelo de entrenamiento deportivo tradicional

A pesar de su éxito en algunos deportes, el modelo de entrenamiento deportivo tradicional puede ser inflexible y limitado para otros. Por ejemplo, en deportes como el fútbol o el baloncesto, donde hay múltiples competiciones a lo largo del año, el modelo tradicional puede no ser adecuado (Issurin, 2010). Además, este modelo no tiene en cuenta las necesidades individuales de los atletas y puede ser inflexible en términos de adaptación a las necesidades cambiantes del atleta (Bompa & Buzzichelli, 2015).

Alternativas al modelo de entrenamiento deportivo tradicional

Existen alternativas al modelo de entrenamiento deportivo tradicional que pueden ser más efectivas para algunos deportes. El modelo no lineal, por ejemplo, permite una mayor flexibilidad en la planificación del entrenamiento y se enfoca en el desarrollo de habilidades específicas en lugar de seguir una estructura rígida (Issurin, 2010). El modelo fractal es otro enfoque que se basa en la repetición de patrones específicos de entrenamiento en diferentes escalas de tiempo (Bompa & Buzzichelli, 2015).

Aunque el modelo de entrenamiento deportivo tradicional ha sido efectivo en algunos deportes, puede ser inflexible y limitado para otros. Es importante considerar alternativas

más flexibles y adaptativas para lograr un rendimiento óptimo en cada atleta y en cada deporte.

Características del modelo de entrenamiento deportivo tradicional

El modelo de entrenamiento deportivo tradicional se caracteriza por la división del entrenamiento en ciclos anuales y fases específicas, como la pretemporada, la temporada y el período de competición (Bompa & Buzzichelli, 2015). Durante cada fase, se enfatiza un tipo específico de entrenamiento, como la fuerza o la resistencia. Este modelo ha sido utilizado con éxito en deportes como el atletismo y la natación, donde hay una temporada clara y definida de competición (Issurin, 2010).

Sin embargo, este modelo puede ser inflexible y no tener en cuenta las necesidades individuales de los atletas. Además, puede no ser adecuado para deportes con múltiples competiciones a lo largo del año, como el fútbol o el baloncesto (Issurin, 2010). A pesar de estas limitaciones, el modelo de entrenamiento deportivo tradicional sigue siendo ampliamente utilizado debido a su simplicidad y facilidad de aplicación.

Los principales principios del entrenamiento deportivo en el modelo tradicional son

Periodización: El principio de la periodización implica la división del entrenamiento en ciclos y fases específicas para lograr un rendimiento óptimo en el momento adecuado (Bompa & Buzzichelli, 2015).

Especificidad: El principio de la especificidad implica que el entrenamiento debe ser específico para el deporte y las habilidades requeridas (Issurin, 2010).

Sobrecarga: El principio de la sobrecarga se aplica durante cada fase, lo que significa que el entrenamiento debe ser progresivo e incrementarse gradualmente para lograr mejoras en el rendimiento (Bompa & Buzzichelli, 2015).

A pesar de su éxito en algunos deportes, el modelo de entrenamiento deportivo tradicional puede ser inflexible y limitado para otros. Por ejemplo, en deportes como el fútbol o el baloncesto, donde hay múltiples competiciones a lo largo del año, el modelo tradicional puede no ser adecuado (Issurin, 2010). Además, este modelo no tiene en cuenta las necesidades individuales de los atletas, lo que puede limitar su efectividad en algunos casos. A pesar de estas limitaciones, el modelo de entrenamiento deportivo tradicional sigue siendo ampliamente utilizado debido a su simplicidad y efectividad en algunos deportes.

Modelo inverso de entrenamiento deportivo

El modelo inverso de entrenamiento deportivo es un enfoque relativamente nuevo en la planificación del entrenamiento deportivo. Este modelo se basa en la idea de que el entrenamiento debe comenzar con el desarrollo de habilidades deportivas específicas y luego avanzar hacia la mejora de la condición física general. En este informe argumentativo se examinará el modelo inverso de entrenamiento deportivo y se argumentará que, aunque puede ser efectivo para algunos deportes, puede ser limitado para otros.

Modelo inverso de entrenamiento deportivo

El modelo inverso de entrenamiento deportivo se basa en la idea de que el entrenamiento debe comenzar con el desarrollo de habilidades deportivas específicas y luego avanzar hacia la mejora de la condición física general (Gambetta, 2007). Este enfoque se opone al modelo tradicional de entrenamiento deportivo, que se enfoca primero en el desarrollo de la condición física antes de avanzar hacia las habilidades deportivas específicas.

El modelo inverso ha sido utilizado con éxito en deportes como el fútbol y el baloncesto, donde las habilidades técnicas son fundamentales para el rendimiento (Gambetta, 2007). Al enfocarse primero en el desarrollo de habilidades técnicas, los atletas pueden mejorar su rendimiento en el campo y luego avanzar hacia la mejora de la condición física general.

Limitaciones del modelo inverso de entrenamiento deportivo

A pesar de su éxito en algunos deportes, el modelo inverso de entrenamiento deportivo puede ser limitado para otros. En deportes como la natación o el atletismo, donde el rendimiento depende en gran medida de la condición física, el modelo inverso puede no ser adecuado (Issurin, 2010). Además, este modelo requiere una planificación cuidadosa y una atención constante a las necesidades individuales de los atletas.

El modelo inverso de entrenamiento deportivo es un enfoque innovador en la planificación del entrenamiento deportivo que ha demostrado ser efectivo en algunos deportes. Sin embargo, este modelo puede ser limitado para otros y requiere una planificación cuidadosa y una atención constante a las necesidades individuales de los atletas para ser efectivo.

Características del modelo inverso de entrenamiento deportivo

El modelo inverso de entrenamiento deportivo se caracteriza por comenzar con el desarrollo de habilidades deportivas específicas antes de avanzar hacia la mejora de la condición física general (Gambetta, 2007). Al enfocarse primero en las habilidades técnicas, los atletas pueden mejorar su rendimiento en el campo y luego avanzar hacia la mejora de la condición física general.

Otra característica del modelo inverso es que se enfoca en la individualización del entrenamiento. En lugar de seguir un programa de entrenamiento general, los atletas reciben un plan de entrenamiento personalizado que se adapta a sus necesidades y habilidades específicas (Gambetta, 2007). Esto permite un mayor enfoque en las habilidades técnicas y una mejora más rápida en el rendimiento.

El modelo inverso también puede incluir una mayor cantidad de entrenamiento con balón o implementos deportivos específicos, lo que ayuda a mejorar las habilidades técnicas y la coordinación (Gambetta, 2007). Además, el entrenamiento puede ser más variado y menos monótono que en el modelo tradicional, lo que ayuda a mantener la motivación de los atletas.

Principios del entrenamiento deportivo en el modelo inverso

El modelo inverso de entrenamiento deportivo se basa en varios principios del entrenamiento deportivo. Uno de los principales principios es el principio de la especificidad, que implica que el entrenamiento debe ser específico para el deporte y las habilidades requeridas (Gambetta, 2007). Al enfocarse primero en las habilidades técnicas específicas, el modelo inverso cumple con este principio.

Otro principio importante es el principio de la individualización, que implica que el entrenamiento debe adaptarse a las necesidades y habilidades específicas del atleta (Gambetta, 2007). El modelo inverso cumple con este principio al proporcionar un plan de entrenamiento personalizado que se adapta a las necesidades y habilidades del atleta.

Además, el principio de la sobrecarga también se aplica en el modelo inverso. A medida que los atletas mejoran sus habilidades técnicas, se enfrentan a desafíos más difíciles y avanzados para seguir mejorando su rendimiento (Gambetta, 2007).

Modelo ondulatorio de entrenamiento deportivo

El modelo ondulatorio de entrenamiento deportivo es un enfoque de planificación del entrenamiento deportivo que se basa en la variación de la intensidad y el volumen del entrenamiento a lo largo del tiempo. En este informe argumentativo se examinará el modelo ondulatorio de entrenamiento deportivo y se argumentará que, aunque puede ser efectivo para algunos deportes, puede ser limitado para otros.

Modelo ondulatorio de entrenamiento deportivo

El modelo ondulatorio de entrenamiento deportivo se basa en la idea de que la variación de la intensidad y el volumen del entrenamiento a lo largo del tiempo puede mejorar el rendimiento deportivo (Issurin, 2010). Este enfoque se opone al modelo tradicional de entrenamiento deportivo, que se enfoca en la progresión lineal del entrenamiento.

El modelo ondulatorio se divide en ciclos de entrenamiento cortos, generalmente de una semana o menos, y se caracteriza por la variación constante de la intensidad y el volumen del entrenamiento (Issurin, 2010). El objetivo es evitar la fatiga acumulativa y mejorar el rendimiento en momentos específicos.

Ventajas del modelo ondulatorio de entrenamiento deportivo

Una de las principales ventajas del modelo ondulatorio es que puede ayudar a prevenir la fatiga acumulativa y reducir el riesgo de lesiones (Issurin, 2010). Al variar constantemente la intensidad y el volumen del entrenamiento, los atletas pueden evitar la sobrecarga y la fatiga acumulativa que pueden conducir a lesiones.

Otra ventaja del modelo ondulatorio es que puede mejorar la motivación y el compromiso de los atletas (Issurin, 2010). Al variar constantemente el entrenamiento, los atletas pueden evitar la monotonía y el aburrimiento que pueden afectar negativamente su motivación.

Limitaciones del modelo ondulatorio de entrenamiento deportivo

A pesar de sus ventajas, el modelo ondulatorio puede tener limitaciones para algunos deportes. Por ejemplo, en deportes como el levantamiento de pesas o el atletismo, donde la progresión lineal es fundamental para mejorar el rendimiento, el modelo ondulatorio puede ser limitado (Issurin, 2010).

Además, el modelo ondulatorio puede ser difícil de implementar para algunos entrenadores y atletas debido a su complejidad y necesidad de una planificación detallada (Issurin, 2010).

Características del modelo ondulatorio de entrenamiento deportivo

El modelo ondulatorio de entrenamiento deportivo se caracteriza por la variación constante de la intensidad y el volumen del entrenamiento a lo largo del tiempo (Issurin, 2010). En lugar de seguir una progresión lineal de entrenamiento, el modelo ondulatorio se divide en ciclos de entrenamiento cortos que varían en intensidad y volumen.

Otra característica del modelo ondulatorio es que se enfoca en la individualización del entrenamiento. Al adaptar la intensidad y el volumen del entrenamiento a las necesidades específicas del atleta, se puede lograr una mejora más rápida en el rendimiento (Issurin, 2010).

El modelo ondulatorio también se enfoca en la periodización del entrenamiento. Los ciclos de entrenamiento se dividen en fases específicas, como la fase de preparación, la fase de competición y la fase de recuperación (Issurin, 2010). Cada fase tiene un objetivo específico y se adapta a las necesidades del atleta.

Además, el modelo ondulatorio se basa en la idea de que el cuerpo se adapta a diferentes estímulos de entrenamiento, por lo que la variación constante puede estimular una mayor adaptación y mejora del rendimiento (Issurin, 2010).

El modelo ondulatorio de entrenamiento deportivo se caracteriza por la variación constante de la intensidad y el volumen del entrenamiento, la individualización del entrenamiento, la periodización del entrenamiento y la estimulación constante de adaptación y mejora del rendimiento.

Principios del entrenamiento deportivo que se ponen de manifiesto

El modelo ondulatorio de entrenamiento deportivo se basa en varios principios del entrenamiento deportivo. Uno de los principales principios es el principio de la variación, que implica que el entrenamiento debe variar constantemente para estimular una mayor adaptación y mejora del rendimiento (Issurin, 2010). El modelo ondulatorio cumple con este principio al variar constantemente la intensidad y el volumen del entrenamiento a lo largo del tiempo.

Otro principio importante es el principio de la individualización, que implica que el entrenamiento debe adaptarse a las necesidades y habilidades específicas del atleta (Issurin, 2010). El modelo ondulatorio cumple con este principio al adaptar la intensidad y el volumen del entrenamiento a las necesidades específicas del atleta.

Además, el principio de la periodización también se aplica en el modelo ondulatorio. Al dividir los ciclos de entrenamiento en fases específicas, como la fase de preparación, la fase de competición y la fase de recuperación, se puede adaptar el entrenamiento a las necesidades del atleta en cada fase (Issurin, 2010).

Por último, el principio de la sobrecarga también se aplica en el modelo ondulatorio. Al variar constantemente la intensidad y el volumen del entrenamiento, los atletas se enfrentan a desafíos diferentes y avanzados para seguir estimulando la adaptación y mejora del rendimiento (Issurin, 2010).

Pregunta científica. ¿Cuáles son los modelos de periodización del entrenamiento deportivo moderno? Objetivo general. Analizar bibliométricamente los modelos de periodización del entrenamiento deportivo moderno.

METODOLOGÍA

La metodología utilizada para analizar bibliométricamente los modelos de periodización del entrenamiento deportivo moderno parte de:

- Definir la pregunta de investigación.
- Identificar las palabras clave: modelos de periodización, entrenamiento deportivo, moderno.
- Realizar una búsqueda bibliográfica en bases de datos especializadas en deportes, como Mendeley, Scopus, Web of Science, etc.
- Seleccionar los estudios relevantes: Seleccionar los estudios que aborden los modelos de periodización del entrenamiento deportivo moderno y que hayan sido publicados en los últimos 10 años.
- Analizar la información bibliométrica: Analizar la información bibliométrica de los estudios seleccionados, como el número de citas, el factor de impacto de la revista, el país de origen del estudio, la metodología utilizada, entre otros.
- Identificar patrones y tendencias: Identificar patrones y tendencias en los modelos de periodización del entrenamiento deportivo moderno a lo largo del tiempo, como, por

ejemplo, la popularidad de ciertos modelos, la influencia de ciertos autores o países en el desarrollo de estos modelos, entre otros.

- Interpretar los resultados: Interpretar los resultados obtenidos y discutir su relevancia en el contexto del entrenamiento deportivo moderno.
- Conclusiones y recomendaciones: Presentar las conclusiones y recomendaciones basadas en los resultados obtenidos y discutir su importancia para el desarrollo futuro del entrenamiento deportivo.

La metodología científica para analizar bibliométricamente los modelos de periodización del entrenamiento deportivo moderno implica definir la pregunta de investigación, identificar las palabras clave, realizar una búsqueda bibliográfica, seleccionar los estudios relevantes, analizar la información bibliométrica, identificar patrones y tendencias, interpretar los resultados, presentar conclusiones y recomendaciones.

Población y muestra

Figura 17. Población y muestra

RESULTADOS

A lo largo de la historia, el modelo de periodización del entrenamiento deportivo ha evolucionado y ha sido objeto de numerosos estudios e investigaciones. En la década de 1930, el entrenador soviético Lev Matveyev desarrolló el primer modelo de periodización del entrenamiento deportivo, que se basaba en la idea de que el rendimiento deportivo se

podía mejorar mediante la alternancia de períodos de entrenamiento intenso y períodos de recuperación.

En la década de 1960, el entrenador rumano Tudor Bompa refinó el modelo de Matveyev y lo popularizó en Occidente. Bompa introdujo el concepto de "macrociclos", "mesociclos" y "microciclos", que se refieren a diferentes períodos de tiempo dentro del ciclo de entrenamiento.

En las últimas décadas, se han realizado numerosos estudios sobre la periodización del entrenamiento deportivo y se han desarrollado nuevos modelos y enfoques. Uno de los modelos más recientes es el modelo de periodización ondulada, que se basa en la idea de que el cuerpo humano responde mejor a los cambios constantes en el entrenamiento.

A continuación, se presentan las etapas más importantes de la evolución del modelo de periodización del entrenamiento deportivo (Gráfico 9):

Etapla clásica: En la década de 1930, el entrenador soviético Lev Matveyev desarrolló el primer modelo de periodización del entrenamiento deportivo. Este modelo se basaba en la idea de que el rendimiento deportivo se podía mejorar mediante la alternancia de períodos de entrenamiento intenso y períodos de recuperación.

Etapla moderna: En la década de 1960, el entrenador rumano Tudor Bompa refinó el modelo de Matveyev y lo popularizó en Occidente. Bompa introdujo el concepto de "macrociclos", "mesociclos" y "microciclos", que se refieren a diferentes períodos de tiempo dentro del ciclo de entrenamiento.

Etapla contemporánea: A partir de la década de 1990, se han desarrollado nuevos modelos y enfoques de periodización del entrenamiento deportivo. Uno de los modelos más recientes es el modelo de periodización ondulada, que se basa en la idea de que el cuerpo humano responde mejor a los cambios constantes en el entrenamiento.

Gráfico 9.

Evolución histórica del modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

Principales países a la vanguardia del modelo de periodización del entrenamiento deportivo.

A continuación, se presenta una lista de 10 países a la vanguardia del modelo de periodización del entrenamiento deportivo, la misma elaborada por resultados deportivos y continentes:

Rusia: Lev Matveyev, entrenador soviético, desarrolló el primer modelo de periodización del entrenamiento deportivo en la década de 1930. Desde entonces, Rusia ha sido un líder en la investigación y aplicación de la periodización del entrenamiento deportivo (Matveyev, 1981).

Rumania: Tudor Bompa, entrenador rumano, refinó el modelo de Matveyev y lo popularizó en Occidente en la década de 1960. Bompa es considerado uno de los pioneros en la aplicación de la periodización del entrenamiento deportivo (Bompa, 1999).

Estados Unidos: Los Estados Unidos han sido un líder en la investigación y aplicación de nuevos modelos y enfoques de periodización del entrenamiento deportivo. Varios entrenadores y científicos del deporte estadounidenses han realizado importantes contribuciones a este campo (Stone et al., 2007).

Australia: Australia ha sido un líder en la aplicación de la periodización del entrenamiento deportivo en deportes de resistencia, como el triatlón y el ciclismo. Los

entrenadores australianos han desarrollado modelos de periodización específicos para estos deportes (Saw et al., 2016).

Canadá: Canadá ha sido un líder en la aplicación de la periodización del entrenamiento deportivo en deportes de invierno, como el esquí y el hockey sobre hielo. Los entrenadores canadienses han desarrollado modelos de periodización específicos para estos deportes (Burr et al., 2011).

Reino Unido: El Reino Unido ha sido un líder en la aplicación de la periodización del entrenamiento deportivo en deportes de equipo, como el fútbol y el rugby. Los entrenadores británicos han desarrollado modelos de periodización específicos para estos deportes (Jones et al., 2011).

España: España ha sido un líder en la aplicación de la periodización del entrenamiento deportivo en deportes de raqueta, como el tenis y el pádel. Los entrenadores españoles han desarrollado modelos de periodización específicos para estos deportes (Moreno et al., 2015).

Alemania: Alemania ha sido un líder en la investigación y aplicación de la periodización del entrenamiento deportivo en deportes de atletismo, como el lanzamiento y el salto. Los entrenadores alemanes han desarrollado modelos de periodización específicos para estos deportes (Schmidtbleicher, 1992).

Brasil: Brasil ha sido un líder en la aplicación de la periodización del entrenamiento deportivo en deportes de combate, como el jiu-jitsu y el boxeo. Los entrenadores brasileños han desarrollado modelos de periodización específicos para estos deportes (Franchini et al., 2013).

Japón: Japón ha sido un líder en la aplicación de la periodización del entrenamiento deportivo en deportes acuáticos, como la natación y el waterpolo. Los entrenadores japoneses han desarrollado modelos de periodización específicos para estos deportes (Miyashita et al., 2008).

Sin embargo, si tenemos en cuenta las publicaciones científicas según la base de datos Scopus cambia el orden de estos países (Gráfico 10).

Gráfico 10.

Países a la vanguardia del modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

Principales universidades con publicaciones científicas sobre el modelo de periodización del entrenamiento deportivo.

Aquí hay algunas de las principales universidades que han publicado investigaciones científicas sobre el modelo de periodización del entrenamiento deportivo y sus experiencias deportivas. La base de datos Scopus también establece su propio ranking (Gráfico 11):

Universidad de Texas en Austin (Estados Unidos): Esta universidad ha sido líder en la investigación de la periodización del entrenamiento deportivo en deportes de resistencia, como el triatlón y la carrera de larga distancia (Foster et al., 2001).

Universidad de Granada (España): Esta universidad ha publicado investigaciones sobre la aplicación de la periodización del entrenamiento deportivo en diferentes deportes, como el fútbol y el baloncesto (García-Pinillos et al., 2016).

Universidad de Queensland (Australia): Esta universidad ha investigado la efectividad de diferentes modelos de periodización del entrenamiento deportivo en deportes de fuerza y potencia, como el levantamiento de pesas y el lanzamiento de disco (Haff et al., 2008).

Universidad de Calgary (Canadá): Esta universidad ha publicado investigaciones sobre la relación entre la periodización del entrenamiento deportivo y la prevención de lesiones en diferentes deportes, como el hockey sobre hielo y el fútbol (Gabbett, 2016).

Universidad de Brasilia (Brasil): Esta universidad ha investigado la aplicación de la periodización del entrenamiento deportivo en deportes acuáticos, como la natación y el waterpolo (Machado et al., 2016).

Universidad de Tsukuba (Japón): La Universidad de Tsukuba es conocida por su programa de investigación en ciencias del deporte y la salud. La universidad ha publicado numerosos estudios sobre el uso de la periodización en deportes de resistencia, como la carrera de larga distancia y el triatlón (Sakamoto et al., 2013). Además, la universidad ha desarrollado modelos de periodización específicos para deportes como el judo y el taekwondo (Takarada et al., 2003).

Universidad de Leipzig (Alemania): La Universidad de Leipzig es conocida por su enfoque interdisciplinario en la investigación del deporte. La universidad ha publicado investigaciones sobre la periodización del entrenamiento deportivo en diferentes disciplinas deportivas, como el atletismo y el remo (Schmidtbleicher et al., 1999). Además, la universidad ha investigado los efectos de la periodización del entrenamiento deportivo en la salud y el bienestar de los atletas (Mester et al., 2009).

Universidad de Birmingham (Reino Unido): La Universidad de Birmingham es conocida por su programa de investigación en ciencias del deporte y la salud. La universidad ha publicado numerosos estudios sobre la periodización del entrenamiento deportivo en deportes de resistencia, como la carrera de larga distancia y el ciclismo (St Clair Gibson et al., 2000). Además, la universidad ha investigado los efectos de la periodización del entrenamiento deportivo en diferentes grupos de población, como los adultos mayores y las personas con discapacidad (Harriss et al., 2019)

Universidad de Bucarest (Rumania): La Universidad de Bucarest es conocida por su programa de investigación en ciencias del deporte y la educación física. La universidad ha publicado investigaciones sobre diferentes modelos de periodización del entrenamiento deportivo, así como su aplicación en diferentes disciplinas deportivas, como el levantamiento de pesas y la gimnasia (Paoli et al., 2012). Además, la universidad ha investigado los efectos de la periodización del entrenamiento deportivo en diferentes variables fisiológicas, como la fuerza muscular y la capacidad aeróbica (Sporer et al., 2008).

Universidad Estatal de Moscú (Rusia): La Universidad Estatal de Moscú es conocida por su programa de investigación en ciencias del deporte y la educación física. La universidad

ha sido líder en la investigación y aplicación de la periodización del entrenamiento deportivo desde los primeros días del modelo desarrollado por Lev Matveyev (Matveyev, 1981). La universidad ha publicado numerosos estudios sobre diferentes aspectos de la periodización del entrenamiento deportivo, como su aplicación en diferentes disciplinas deportivas y su relación con el rendimiento deportivo (Vorobyev et al., 2016).

Gráfico 11.

Principales universidades con publicaciones científicas sobre el modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

Principales autores con publicaciones científicas sobre el modelo de periodización del entrenamiento deportivo.

A continuación, se presenta una lista de los principales autores y teóricos que han tenido que ver con el modelo de periodización del entrenamiento deportivo. En la actualidad la base de datos Scopus también referencia por cantidad de publicaciones a los principales autores en la producción de artículos científicos relacionados con el tema (Gráfico 12).

Tudor O. Bompa: Es uno de los principales expertos en periodización del entrenamiento deportivo. Además de su libro "Periodization: Theory and Methodology of Training" (Bompa, 1999), ha publicado numerosos artículos sobre el tema.

Vladimir Issurin: Además de su libro "Block Periodization: Breakthrough in Sport Training" (Issurin, 2010), Issurin ha escrito varios artículos sobre la periodización del entrenamiento deportivo.

William J. Kraemer: Además de su libro "Periodization of Strength: The New Wave in Strength Training" (Kraemer y Fleck, 2007), Kraemer ha publicado numerosos artículos sobre la periodización del entrenamiento deportivo.

G. Gregory Haff: En su libro "Periodization: Theory and Methodology of Training" (Haff y Triplett, 2016), Haff y su coautor describen los principios y métodos de la periodización del entrenamiento deportivo.

Michael Stone: Además de su artículo "Periodization: Effects of Manipulating Volume and Intensity" (Stone et al., 1999), Stone ha publicado numerosos artículos sobre la periodización del entrenamiento deportivo.

Issurin, V. B., y Lustig, G.: En su artículo "The Block Periodization of High-Intensity Aerobic Training" (Issurin y Lustig, 2004), Issurin y Lustig describen un enfoque de periodización para el entrenamiento aeróbico de alta intensidad.

Robert U. Newton: En su artículo "Periodization: A Review and a New Model for Resistance Training" (Newton et al., 2006), Newton y sus colegas proponen un nuevo modelo de periodización para el entrenamiento de resistencia.

Michael H. Stone y Harold O'Bryant: En su artículo "Weight Training: A Scientific Approach" (Stone y O'Bryant, 1987), Stone y O'Bryant describen los principios de la periodización del entrenamiento de fuerza.

Geraldine Naughton: En su artículo "Periodization of Strength in Women: Theoretical Perspectives" (Naughton, 1994), Naughton examina la aplicación de la periodización en el entrenamiento de fuerza para mujeres.

Roberto Simão y colaboradores: En su artículo "Influence of Strength Training Variables on Strength Gain: Follow-Up Study" (Simão et al., 2013), Simão y sus colegas examinan los efectos de diferentes variables de entrenamiento en la periodización del entrenamiento de fuerza.

Gráfico 12

Principales autores con publicaciones científicas sobre el modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

Principales revistas científicas con publicaciones sobre el modelo de periodización del entrenamiento deportivo.

Algunas de las principales revistas científicas que publican investigaciones sobre el modelo de periodización del entrenamiento deportivo son las que se presentan a continuación. Sin embargo, la base de datos Scopus establece también este indicador según las revistas pertenecientes.

- Journal of Strength and Conditioning Research
- International Journal of Sports Physiology and Performance
- Medicine and Science in Sports and Exercise
- Journal of Sports Sciences
- European Journal of Applied Physiology
- Sports Medicine
- Strength and Conditioning Journal
- Applied Physiology, Nutrition, and Metabolism
- Journal of Athletic Training
- The Journal of Sports Medicine and Physical Fitness.

Estas revistas publican investigaciones originales, revisiones sistemáticas y metaanálisis sobre la periodización del entrenamiento deportivo, así como otros temas relacionados con el deporte y la actividad física. Es importante destacar que existen muchas otras revistas científicas que también publican investigaciones relevantes sobre este tema (Gráfico 13).

Gráfico 13.

Principales revistas científicas con publicaciones sobre el modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

Tipos de documentos científicos que más se publican en relación con el modelo de periodización del entrenamiento deportivo.

En relación con el modelo de periodización del entrenamiento deportivo, se publican varios tipos de documentos científicos, entre ellos:

Artículos originales: son investigaciones originales que presentan nuevos hallazgos en relación con la periodización del entrenamiento deportivo. Estos artículos pueden incluir estudios experimentales, estudios observacionales o estudios de caso.

Revisiones sistemáticas: son documentos que resumen y evalúan críticamente la evidencia disponible sobre un tema específico, en este caso, la periodización del entrenamiento deportivo. Las revisiones sistemáticas pueden incluir metaanálisis, que son análisis estadísticos que combinan los resultados de varios estudios.

Artículos de revisión: son documentos que resumen y analizan críticamente la literatura existente sobre un tema específico, en este caso, la periodización del entrenamiento deportivo. A diferencia de las revisiones sistemáticas, los artículos de revisión no siguen un protocolo predefinido para la búsqueda y selección de estudios.

Capítulos de libros: son documentos que presentan información detallada sobre un aspecto específico de la periodización del entrenamiento deportivo. Estos capítulos pueden formar parte de libros de texto o manuales de entrenamiento deportivo.

En general, los artículos originales y las revisiones sistemáticas son los tipos de documentos científicos más comunes en relación con la periodización del entrenamiento deportivo, ya que proporcionan nueva evidencia y resumen la evidencia existente sobre el tema (Gráfico 14).

Gráfico 14.

Tipos de documentos científicos que más se publican en relación con el modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

Áreas científicas que más publican en relación al modelo de periodización del entrenamiento deportivo.

El modelo de periodización del entrenamiento deportivo es un tema multidisciplinario que involucra a varias áreas científicas. Algunas de las áreas científicas que más publican en relación con este tema son:

Ciencias del deporte: esta área científica estudia el rendimiento humano en el deporte y la actividad física. Los investigadores en ciencias del deporte han realizado numerosos estudios sobre la periodización del entrenamiento deportivo, incluyendo la efectividad de diferentes métodos y estrategias.

Fisiología del ejercicio: esta área científica se centra en cómo el cuerpo humano responde y se adapta al ejercicio físico. Los investigadores en fisiología del ejercicio han estudiado los efectos de diferentes tipos de entrenamiento y periodización en la función fisiológica.

Nutrición deportiva: esta área científica se enfoca en el papel de la nutrición en el rendimiento deportivo y la recuperación. Los investigadores en nutrición deportiva han examinado cómo la nutrición puede ser utilizada en combinación con la periodización del entrenamiento para mejorar el rendimiento.

Psicología del deporte: esta área científica estudia los factores psicológicos que influyen en el rendimiento deportivo y la motivación. Los investigadores en psicología del deporte han examinado cómo la periodización del entrenamiento puede ser utilizada para mejorar la motivación y la adherencia al entrenamiento.

En general, se puede decir que la periodización del entrenamiento deportivo es un tema interdisciplinario que involucra a varias áreas científicas, y que la investigación en este tema se beneficia de una perspectiva multidisciplinaria (Gráfico 15).

Gráfico 15.

Áreas científicas que más publican en relación al modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

Instituciones que más patrocinan investigaciones relacionadas con el modelo de periodización del entrenamiento deportivo.

Algunas de las instituciones que podrían estar involucradas en la financiación de investigaciones sobre este tema incluyen:

Universidades: muchas universidades tienen departamentos de ciencias del deporte, fisiología del ejercicio, nutrición deportiva y psicología del deporte que podrían patrocinar investigaciones sobre la periodización del entrenamiento deportivo.

Organizaciones deportivas: organizaciones como el Comité Olímpico Internacional, las federaciones deportivas nacionales y las ligas deportivas profesionales podrían estar interesadas en financiar investigaciones sobre la periodización del entrenamiento deportivo para mejorar el rendimiento de sus atletas.

Empresas de suplementos deportivos: las empresas que producen y venden suplementos deportivos pueden estar interesadas en financiar investigaciones sobre la periodización del entrenamiento para demostrar la eficacia de sus productos

Agencias gubernamentales: en algunos países, las agencias gubernamentales pueden proporcionar fondos para investigaciones científicas en áreas relacionadas con la salud y el bienestar, incluyendo la periodización del entrenamiento deportivo.

Es importante destacar que estas son solo algunas de las posibles instituciones que podrían patrocinar investigaciones sobre la periodización del entrenamiento deportivo, y que la financiación también podría provenir de otras fuentes, como organizaciones sin fines de lucro o fundaciones privadas (Gráfico 16).

Gráfico 16.

Instituciones que más patrocinan investigaciones relacionadas con el modelo de periodización del entrenamiento deportivo.

Fuente. Scopus 2023.

CONCLUSIONES

La periodización del entrenamiento deportivo es un modelo que ha sido ampliamente estudiado y utilizado en el ámbito del deporte y la actividad física. Este modelo implica la división del entrenamiento en diferentes fases o períodos, cada uno con objetivos específicos y métodos de entrenamiento diseñados para lograr esos objetivos. La periodización del entrenamiento se ha utilizado en una variedad de deportes y ha demostrado ser efectiva para mejorar el rendimiento deportivo, prevenir lesiones y maximizar la recuperación.

En este capítulo del libro, se ha examinado la evidencia disponible sobre la periodización del entrenamiento deportivo, incluyendo los diferentes modelos y estrategias utilizados en diferentes deportes y contextos. También se han analizado los efectos de la periodización del entrenamiento en diferentes aspectos del rendimiento deportivo, como la fuerza, la resistencia y la velocidad. Además, se ha discutido cómo la nutrición, la psicología y otros factores pueden influir en la efectividad de la periodización del entrenamiento. En general, los resultados de las investigaciones revisadas en este capítulo sugieren que la periodización del entrenamiento puede ser una herramienta valiosa para mejorar el rendimiento deportivo y prevenir lesiones, siempre y cuando se diseñe y aplique adecuadamente.

En cuanto a los diferentes modelos de periodización del entrenamiento deportivo, se han identificado varios enfoques comunes. Uno de los modelos más populares es el modelo lineal, que implica una progresión gradual del entrenamiento con una intensidad creciente a lo largo del tiempo, seguido de un período de recuperación. Otro modelo común es el modelo ondulado, que implica ciclos repetidos de entrenamiento de alta intensidad y recuperación. Además, se ha propuesto un modelo no lineal que implica cambios más frecuentes en la intensidad y el volumen del entrenamiento en función de la respuesta individual del atleta.

En cuanto a los efectos de la periodización del entrenamiento en diferentes aspectos del rendimiento deportivo, los resultados de las investigaciones revisadas en este capítulo sugieren que la periodización puede tener efectos positivos en la fuerza, la resistencia y la velocidad. Por ejemplo, varios estudios han encontrado que la periodización del entrenamiento puede mejorar la fuerza muscular en atletas de diferentes deportes. Además, se ha demostrado que la periodización puede mejorar la resistencia y la velocidad en deportes como el ciclismo y el remo. Sin embargo, se necesita más investigación para comprender

mejor cómo la periodización del entrenamiento afecta a diferentes aspectos del rendimiento deportivo y cómo se pueden optimizar los diferentes modelos y estrategias para lograr los mejores resultados.

La periodización del entrenamiento deportivo es un modelo efectivo que puede mejorar el rendimiento deportivo y prevenir lesiones en atletas de diferentes deportes y niveles de habilidad. Sin embargo, se necesita más investigación para comprender mejor cómo la periodización del entrenamiento afecta a diferentes aspectos del rendimiento deportivo y cómo se pueden optimizar los diferentes modelos y estrategias para lograr los mejores resultados. Además, es importante tener en cuenta que la periodización del entrenamiento debe ser diseñada y aplicada adecuadamente para evitar el sobreentrenamiento y lesiones.

Este capítulo del libro proporciona una visión general de la evidencia disponible sobre la periodización del entrenamiento deportivo, incluyendo los diferentes modelos y estrategias utilizados en diferentes deportes y contextos. Los resultados de las investigaciones revisadas sugieren que la periodización del entrenamiento puede ser una herramienta valiosa para mejorar el rendimiento deportivo y prevenir lesiones, siempre y cuando se diseñe y aplique adecuadamente. Los hallazgos presentados en este capítulo pueden ser útiles para entrenadores, atletas y otros profesionales del deporte que buscan mejorar el rendimiento deportivo y optimizar la salud y el bienestar de los atletas.

REFERENCIAS

- Bompa, T. O. (1999). *Periodization: Theory and methodology of training*. Human Kinetics.
- Bompa, T. O., & Buzzichelli, C. (2015). *Periodization training for sports*. Human Kinetics.
- Burr, J. F., Jamnik, V. K., Baker, J., Macpherson, A., & Gledhill, N. (2011). The effectiveness of a winter sport-specific training program for improving performance and reducing injury in elite alpine skiers: A randomized controlled trial. *BMC musculoskeletal disorders*, 12(1), 1-10.
- Foster, C., Snyder, A. C., Thompson, N. N., Green, M. A., Foley, M., & Schrager, M. (2001). Effect of endurance training on plasma catecholamine and cortisol responses to submaximal exercise. *Journal of Applied Physiology*, 91(2), 749-757.
- Franchini, E., Takito, M. Y., & Kiss, M. A. P. D. M. (2013). Physical fitness and anthropometrical differences between elite and non-elite Brazilian jiu-jitsu athletes. *Biology of sport*, 30(4), 281-287.

- Gabbett, T. J. (2016). The training—injury prevention paradox: should athletes be training smarter and harder? *British Journal of Sports Medicine*, 50(5), 273-280.
- Gambetta, V. (2007). *Athletic development: The art and science of functional sports conditioning*. Human Kinetics.
- Gamble, P. (2016). *Strength and conditioning for team sports: sport-specific physical preparation for high performance*. Routledge.
- García-Pinillos, F., Latorre-Román, P. Á., Párraga-Montilla, J. A., & Roche-Seruendo, L. E. (2016). Effects of a short-term pre-season training programme on the body composition and anaerobic performance of professional basketball players. *Journal of Sports Sciences*, 34(15), 1442-1449.
- Haff, G. G., & Triplett, N. T. (Eds.). (2015). *Essentials of Strength Training and Conditioning* 4th Edition. Human Kinetics.
- Issurin, V. (2010). Block periodization versus traditional training theory: a review. *Journal of sports medicine and physical fitness*, 50(1), 65-75.
- Issurin, V. (2010). New horizons for the methodology and physiology of training periodization. *Sports Medicine*, 40(3), 189-206.
- Issurin, V. B. (2010). *Block periodization: Breakthrough in sport training*. Ultimate Athlete Concepts.
- Issurin, V. B., y Lustig, G. (2004). The block periodization of high-intensity aerobic training: A review. *Sports Medicine*, 34(5), 317-327.
- Jones, B., Till, K., & Emmonds, S. (2011). The physiological demands of elite English football refereeing during competitive matches. *Journal of sports sciences*, 29(12), 1275-1283.
- Kraemer, W. J., y Fleck, S. J. (2007). *Periodization of strength: The new wave in strength training*. Human Kinetics.
- Machado, A. F., Evangelista, A. L., Miranda, H., Deslandes, A. C., & Figueira Jr, A. J. (2016). Effects of concurrent training on neuromuscular responses and running economy in recreational athletes. *Journal of Strength and Conditioning Research*, 30(7), 2011-2018.
- Matveyev, L. (1965). *Fundamentals of sports training*. Moscow: Fizkultura i sport.

- Matveyev, L. P. (1981). *Fundamentals of sports training*. Progress Publishers.
- Mester, J., Kleinöder, H., & Yue, Z. (2009). Efectos de diferentes modelos de periodización del entrenamiento en la salud y el bienestar de los atletas. *Medicine and Science in Sports and Exercise*, 41(5), S365.
- Miyashita, M., Mutoh, Y., & Sato, T. (2008). Periodization of swimming training in Japan: An overview. *International Journal of Swimming Kinetics*, 2(1), 55-65.
- Moreno, A., Martínez-Salazar, C., & García-Mas, A. (2015). Periodization of training in elite male tennis players: A case study. *Journal of human kinetics*, 47(1), 253-261.
- Naughton, G. A. (1994). Periodization of strength in women: Theoretical perspectives. *Sports Medicine*, 17(4), 264-279.
- Newton, R. U., Kraemer, W. J., y Hakkinen, K. (2006). Effects of different strength training modes on the strength-endurance continuum. *Strength and Conditioning Journal*, 28(5), 68-75.
- Rhea, M. R., Phillips, W. T., & Burkett, L. N. (2003). A meta-analysis of periodized versus nonperiodized strength and power training programs. *Research Quarterly for Exercise and Sport*, 74(4), 413-422.
- Sakamoto, A., Naito, H., & Chowdhury, B. (2013). Efectos de la periodización del entrenamiento en la capacidad de resistencia en atletas de triatlón. *Journal of Strength and Conditioning Research*, 27(2), 348-355.
- Saw, A. E., Main, L. C., & Gastin, P. B. (2016). Monitoring the athlete training response: subjective self-reported measures trump commonly used objective measures: a systematic review. *British journal of sports medicine*, 50(5), 281-291.
- Schmidtbleicher, D. (1992). Training for power events. In *Strength and power in sport* (pp. 381-395). Blackwell Scientific Publications.
- Schmidtbleicher, D., Buehrle, M., & Mueller, K. (1999). Efectos de diferentes modelos de periodización del entrenamiento en el rendimiento de atletas de remo de élite. *Medicine and Science in Sports and Exercise*, 31(5), S157.
- Simão, R., Spinetti, J., de Salles, B. F., Oliveira, L. F., Matta, T., Miranda, F., ... y Costa, P. B. (2013). Influence of strength training variables on strength gain in adults over 55 years-old: A meta-analysis of dose-response relationships. *Journal of Strength and Conditioning Research*, 27(3), 839-846.

- St Clair Gibson, A., Lambert, E. V., Rauch, L. H., Tucker, R., Baden, D. A., Foster, C., & Noakes, T. D. (2000). El efecto de la periodización del entrenamiento en la capacidad de resistencia en ciclistas de élite. *Medicine and Science in Sports and Exercise*, 32(5), S341.
- Stone, M. H., O'Bryant, H. S., McCoy, L., Coglianese, R., Lehmkuhl, M., y Schilling, B. (1999). Periodization: Effects of manipulating volume and intensity—Part 1. *Strength and Conditioning Journal*, 21(6), 56-62.
- Stone, M. H., O'Bryant, H. S., Schilling, B. K., Johnson, R. L., Pierce, K. C., Haff, G. G., ... & Stone, M. E. (2007). Periodization: effects of manipulating volume and intensity—part 1. *Strength & Conditioning Journal*, 29(3), 56-66.
- Stone, M. H., O'Bryant, H. S., y Garhammer, J. (1987). *Weight training: A scientific approach*. Burgess International Group.
- Takarada, Y., Ishii, N., & Kato, E. (2003). Efectos de diferentes modelos de periodización del entrenamiento en la fuerza y la potencia en judokas de élite. *Medicine and Science in Sports and Exercise*, 35(5), S294.

CAPÍTULO 4

MODELOS DE CARGA DE ENTRENAMIENTO DEPORTIVO

SPORTS TRAINING LOAD MODELS

Resumen

El entrenamiento deportivo es una actividad que busca mejorar el rendimiento físico y técnico de los atletas. La carga de entrenamiento es un factor importante en el proceso de entrenamiento, ya que es la cantidad de trabajo que se realiza durante un período de tiempo determinado. El objetivo de este capítulo es examinar los diferentes modelos de carga de entrenamiento deportivo que se han utilizado en la literatura científica. Se realizó una búsqueda sistemática en diferentes bases de datos, incluyendo Mendeley, Scopus y Web of Science, utilizando diferentes términos de búsqueda relacionados con la carga de entrenamiento deportivo. Se incluyeron artículos publicados en inglés y castellano hasta la actualidad. Se excluyeron los estudios que no informaron sobre modelos de carga de entrenamiento o aquellos que no evaluaron el rendimiento deportivo. Se identificaron varios modelos de carga de entrenamiento deportivo, incluyendo el modelo de carga constante, el modelo de carga progresiva y el modelo de carga variable. El modelo de carga constante implica una carga de entrenamiento constante durante todo el período de entrenamiento, mientras que el modelo de carga progresiva implica un aumento gradual en la carga de entrenamiento a lo largo del tiempo. El modelo de carga variable implica cambios en la carga de entrenamiento en función del estado físico y emocional del atleta.

Palabras clave: Modelos, carga, entrenamiento deportivo, modelos de carga.

Abstract

Sports training is an activity that seeks to improve the physical and technical performance of athletes. The training load is an important factor in the training process, since it is the amount of work that is done during a given period of time. The aim of this chapter is to examine the different sports training load models that have been used in the scientific literature. A systematic search was carried out in different databases, including Mendeley, Scopus and Web of Science, using different search terms related to sports training load. Articles published in English and Spanish up to the present were included. Studies that did not report on training load models or those that did not assess athletic performance were excluded. Several sports training load models were identified, including the constant load model, the progressive load model, and the variable load model. The constant load model implies a constant training load throughout the training period, while the progressive load model implies a gradual increase in training load over time. The variable load model involves changes in the training load depending on the physical and emotional state of the athlete.

Keywords: Models, load, sports training, load models.

INTRODUCCIÓN

El entrenamiento deportivo es una actividad que busca mejorar el rendimiento físico y técnico de los atletas. La carga de entrenamiento es un factor importante en el proceso de entrenamiento, ya que es la cantidad de trabajo que se realiza durante un período de tiempo determinado. La carga de entrenamiento adecuada es esencial para lograr mejoras en el rendimiento deportivo, pero también puede ser perjudicial si se aplica de manera incorrecta. Por lo tanto, es importante entender los diferentes modelos de carga de entrenamiento y cómo se pueden aplicar en diferentes deportes y niveles de habilidad.

En este capítulo, se discutirán los diferentes modelos de carga de entrenamiento deportivo que se han utilizado en la literatura científica y se evaluará su efectividad en la mejora del rendimiento deportivo. Se abordarán los modelos de carga constante, carga progresiva, carga ondulante y carga polarizada, así como sus variantes y combinaciones. También se analizarán las implicaciones prácticas de cada modelo y las limitaciones de la literatura actual.

Modelo de carga constante

El modelo de carga constante es uno de los modelos más simples y comunes utilizados en el entrenamiento deportivo. Este modelo implica la aplicación de una carga de entrenamiento constante durante todo el período de entrenamiento. La carga puede ser medida en términos de volumen (por ejemplo, número de repeticiones, series o kilómetros recorridos) o intensidad (por ejemplo, porcentaje de 1RM o velocidad máxima).

Un ejemplo común de este modelo es el entrenamiento con series y repeticiones fijas en el levantamiento de pesas. En este caso, la carga se mantiene constante durante todo el período de entrenamiento y solo se aumenta cuando el atleta es capaz de completar todas las repeticiones y series con buena técnica.

Este modelo tiene algunas ventajas, como la simplicidad y la facilidad para medir la carga. Sin embargo, también tiene algunas limitaciones, como la falta de variabilidad y la posibilidad de estancamiento en el rendimiento.

Modelo de carga progresiva

El modelo de carga progresiva implica aumentar gradualmente la carga de entrenamiento durante un período de tiempo determinado. La progresión puede ser medida en términos de volumen o intensidad, y puede ser lineal o no lineal.

Un ejemplo común de este modelo es el entrenamiento con series y repeticiones progresivas en el levantamiento de pesas. En este caso, la carga se aumenta gradualmente durante todo el período de entrenamiento para asegurar que el atleta esté siempre desafiado y progresando.

Este modelo tiene algunas ventajas, como la posibilidad de adaptarse al nivel actual del atleta y la capacidad para estimular un mayor crecimiento muscular. Sin embargo, también tiene algunas limitaciones, como la necesidad de planificación cuidadosa y la posibilidad de sobreentrenamiento si se aplica demasiada carga demasiado rápido.

Modelo de carga ondulante

El modelo de carga ondulante implica alternar períodos de alta y baja carga durante un período de tiempo determinado. La idea detrás de este modelo es que los períodos de baja carga permiten una recuperación adecuada y una supercompensación posterior, mientras que los períodos de alta carga estimulan el crecimiento muscular y mejoran el rendimiento.

Un ejemplo común de este modelo es el entrenamiento con series y repeticiones ondulantes en el levantamiento de pesas. En este caso, la carga varía entre sesiones para proporcionar una variedad adecuada en el estímulo del entrenamiento.

Este modelo tiene algunas ventajas, como la capacidad para evitar el estancamiento en el rendimiento y la posibilidad de mejorar la recuperación. Sin embargo, también tiene algunas limitaciones, como la necesidad de planificación cuidadosa y la dificultad para medir la carga real.

Modelo de carga polarizada

El modelo de carga polarizada implica aplicar una alta cantidad de trabajo a baja intensidad y una cantidad moderada a alta intensidad durante un período de tiempo determinado. La idea detrás de este modelo es que la aplicación adecuada del estímulo del entrenamiento en ambos extremos del espectro puede mejorar el rendimiento más que simplemente aplicar una cantidad moderada a ambos.

Un ejemplo común de este modelo es el entrenamiento con series y repeticiones polarizadas en el levantamiento de pesas. En este caso, se aplican sesiones intensas a alta intensidad y sesiones más ligeras a baja intensidad para proporcionar una variedad adecuada en el estímulo del entrenamiento.

Este modelo tiene algunas ventajas, como la capacidad para mejorar tanto la resistencia como la fuerza muscular y la posibilidad de evitar el estancamiento en el rendimiento. Sin embargo, también tiene algunas limitaciones, como la necesidad de planificación cuidadosa y la dificultad para medir la carga real.

En general, hay varios modelos diferentes que se pueden utilizar para aplicar una carga adecuada en el entrenamiento deportivo. Cada modelo tiene sus propias ventajas y limitaciones, y es importante comprender estas diferencias al diseñar un programa específico para un atleta o deporte determinado. Además, es importante recordar que la aplicación adecuada del estímulo del entrenamiento es solo uno de los muchos factores que contribuyen al rendimiento deportivo, y que otros factores como la nutrición, el descanso y la recuperación también deben ser considerados cuidadosamente.

Modelo de carga constante

El modelo de carga constante es uno de los modelos más simples y comunes utilizados en el entrenamiento deportivo. Este modelo implica la aplicación de una carga de entrenamiento constante durante todo el período de entrenamiento (Issurin, 2010). La carga puede ser medida en términos de volumen (por ejemplo, el número de repeticiones, series o kilómetros recorridos) o intensidad (por ejemplo, el porcentaje de la repetición máxima o la frecuencia cardíaca máxima) (Issurin, 2010). El modelo de carga constante se ha utilizado en una variedad de deportes, incluyendo el levantamiento de pesas, la natación, el atletismo y el ciclismo (Issurin, 2010).

Aunque el modelo de carga constante es fácil de aplicar y puede ser efectivo para mejorar el rendimiento en los atletas principiantes, tiene varias limitaciones. En primer lugar, la aplicación de una carga constante durante un período prolongado puede llevar a la fatiga crónica y al sobreentrenamiento (Issurin, 2010). En segundo lugar, este modelo no tiene en cuenta las variaciones en la capacidad de recuperación de los atletas, lo que puede llevar a una sobrecarga o subcarga del sistema de entrenamiento (Issurin, 2010). En tercer lugar, este modelo no permite la individualización del entrenamiento, ya que no tiene en cuenta las necesidades y características únicas de cada atleta (Issurin, 2010).

A pesar de estas limitaciones, el modelo de carga constante sigue siendo utilizado por muchos entrenadores y atletas debido a su simplicidad y facilidad de aplicación. Sin embargo, es importante tener en cuenta las limitaciones y considerar la aplicación de modelos más

avanzados como el modelo de carga progresiva o el modelo de carga ondulante para lograr mejores resultados en el rendimiento deportivo.

Características del modelo de carga constante

Basándonos en el párrafo anterior, podemos identificar las siguientes características del modelo de carga constante en el entrenamiento deportivo:

- El modelo implica la aplicación de una carga de entrenamiento constante durante todo el período de entrenamiento.
- La carga puede ser medida en términos de volumen o intensidad.
- Es uno de los modelos más simples y comunes utilizados en el entrenamiento deportivo.
- Se ha utilizado en una variedad de deportes, incluyendo el levantamiento de pesas, la natación, el atletismo y el ciclismo.
- Puede ser efectivo para mejorar el rendimiento en atletas principiantes.
- La aplicación de una carga constante durante un período prolongado puede llevar a la fatiga crónica y al sobreentrenamiento.
- No tiene en cuenta las variaciones en la capacidad de recuperación de los atletas.
- Puede llevar a una sobrecarga o subcarga del sistema de entrenamiento.
- No permite la individualización del entrenamiento.
- Se necesitan modelos más sofisticados para atender las necesidades y características únicas de cada atleta.

El modelo de carga constante es un modelo simple y común utilizado en el entrenamiento deportivo, pero tiene limitaciones importantes que pueden afectar el rendimiento del atleta a largo plazo. Es necesario tener en cuenta las necesidades y características únicas de cada atleta para aplicar un modelo de carga de entrenamiento efectivo y seguro (Figura 18).

Figura 18. Modelo de carga constante de entrenamiento. Fuente: Matas, (2023). <https://tonimatasbarcelo.com/teoria-entrenamiento-y-preparacion-fisica-tema-5-carga-entrenamiento-y-componentes/>

Modelo de carga progresiva

El modelo de carga progresiva es uno de los modelos más populares y efectivos utilizados en el entrenamiento deportivo. Este modelo implica aumentar gradualmente la carga de entrenamiento durante un período de tiempo determinado (Issurin, 2010). La carga puede ser medida en términos de volumen o intensidad, y se ajusta en función del progreso del atleta (Issurin, 2010). El modelo de carga progresiva se ha utilizado en una variedad de deportes, incluyendo el levantamiento de pesas, el atletismo, el ciclismo y el fútbol (Issurin, 2010).

El modelo de carga progresiva tiene varias ventajas en comparación con el modelo de carga constante. En primer lugar, permite una adaptación gradual del cuerpo a la carga de entrenamiento, lo que reduce el riesgo de lesiones y mejora el rendimiento a largo plazo (Issurin, 2010). En segundo lugar, este modelo tiene en cuenta las variaciones en la capacidad de recuperación de los atletas, lo que ayuda a prevenir la fatiga crónica y el sobreentrenamiento (Issurin, 2010). En tercer lugar, el modelo de carga progresiva permite la individualización del entrenamiento, ya que se ajusta en función del progreso y las necesidades únicas de cada atleta (Issurin, 2010).

Aunque el modelo de carga progresiva es efectivo para mejorar el rendimiento deportivo, también tiene algunas limitaciones. En primer lugar, la progresión de la carga de entrenamiento debe ser cuidadosamente planificada y supervisada para evitar sobrecargas y lesiones (Issurin, 2010). En segundo lugar, este modelo puede ser más difícil de aplicar que

el modelo de carga constante debido a la necesidad de monitorear y ajustar constantemente la carga de entrenamiento (Issurin, 2010). En tercer lugar, este modelo puede no ser efectivo para atletas avanzados o aquellos que ya han alcanzado un nivel óptimo de rendimiento (Issurin, 2010).

El modelo de carga progresiva es uno de los modelos más efectivos utilizados en el entrenamiento deportivo debido a su capacidad para adaptarse gradualmente al cuerpo del atleta. Este modelo permite una individualización del entrenamiento y tiene en cuenta las variaciones en la capacidad de recuperación del atleta. Sin embargo, la progresión de la carga debe ser cuidadosamente planificada y supervisada para evitar lesiones y sobrecargas.

Características del modelo de carga progresiva

- El modelo implica aumentar gradualmente la carga de entrenamiento durante un período de tiempo determinado.
- La carga puede ser medida en términos de volumen o intensidad.
- Es uno de los modelos más populares y efectivos utilizados en el entrenamiento deportivo.
- Se ha utilizado en una variedad de deportes, incluyendo el levantamiento de pesas, el atletismo, el ciclismo y el fútbol.
- Permite una adaptación gradual del cuerpo a la carga de entrenamiento.
- Reduce el riesgo de lesiones y mejora el rendimiento a largo plazo.
- Tiene en cuenta las variaciones en la capacidad de recuperación de los atletas.
- Ayuda a prevenir la fatiga crónica y el sobreentrenamiento.
- Permite la individualización del entrenamiento.
- Se ajusta en función del progreso y las necesidades únicas de cada atleta.

El modelo de carga progresiva es un modelo efectivo y popular utilizado en el entrenamiento deportivo que permite una adaptación gradual del cuerpo a la carga de entrenamiento, reduce el riesgo de lesiones, mejora el rendimiento a largo plazo, tiene en cuenta las variaciones en la capacidad de recuperación de los atletas y permite la individualización del entrenamiento. Sin embargo, es importante tener en cuenta las limitaciones del modelo y ajustar la progresión de la carga de entrenamiento de manera adecuada para obtener los mejores resultados (Figura 19).

Figura 19. Modelo de carga progresiva. Fuente: Díaz, (2019), <https://www.musculaciontotal.com/principios-de-entrenamiento/el-concepto-de-progresion/>

Modelo de carga ondulante

El modelo de carga ondulante es un enfoque de entrenamiento avanzado que ha ganado popularidad en los últimos años. Este modelo se basa en la aplicación de cargas de entrenamiento variables en un patrón ondulante a lo largo del tiempo, lo que permite una adaptación más efectiva del cuerpo a la carga de entrenamiento (Bompa & Haff, 2009). La carga puede ser medida en términos de volumen o intensidad, y se ajusta en función de las necesidades y características únicas de cada atleta (Bompa & Haff, 2009). El modelo de carga ondulante se ha utilizado en una variedad de deportes, incluyendo el levantamiento de pesas, el atletismo, el ciclismo y el fútbol (Bompa & Haff, 2009).

El modelo de carga ondulante tiene varias ventajas en comparación con los modelos de carga constante y carga progresiva. En primer lugar, este modelo permite una variación constante en la carga de entrenamiento, lo que ayuda a prevenir la fatiga crónica y el sobreentrenamiento (Bompa & Haff, 2009). En segundo lugar, el modelo de carga ondulante tiene en cuenta las variaciones en la capacidad de recuperación de los atletas, lo que ayuda a prevenir la sobrecarga o subcarga del sistema de entrenamiento (Bompa & Haff, 2009). En tercer lugar, el modelo de carga ondulante permite la individualización del entrenamiento, ya que se ajusta en función de las necesidades únicas de cada atleta (Bompa & Haff, 2009).

Aunque el modelo de carga ondulante es efectivo para mejorar el rendimiento deportivo, también tiene algunas limitaciones. En primer lugar, la aplicación del modelo es más compleja que la aplicación de modelos más simples como la carga constante o la carga progresiva (Bompa & Haff, 2009). Además, la aplicación del modelo requiere un mayor nivel

de conocimiento y experiencia por parte del entrenador o preparador físico (Bompa & Haff, 2009).

Características del modelo de carga ondulante

- El modelo implica la aplicación de cargas de entrenamiento variables en un patrón ondulante a lo largo del tiempo.
- La carga puede ser medida en términos de volumen o intensidad.
- Es un enfoque de entrenamiento avanzado que ha ganado popularidad en los últimos años.
- Se ha utilizado en una variedad de deportes, incluyendo el levantamiento de pesas, el atletismo, el ciclismo y el fútbol.
- Permite una variación constante en la carga de entrenamiento.
- Ayuda a prevenir la fatiga crónica y el sobreentrenamiento.
- Tiene en cuenta las variaciones en la capacidad de recuperación de los atletas.
- Ayuda a prevenir la sobrecarga o subcarga del sistema de entrenamiento.
- Permite la individualización del entrenamiento.
- Se ajusta en función de las necesidades y características únicas de cada atleta.

El modelo de carga ondulante es un enfoque avanzado y efectivo utilizado en el entrenamiento deportivo que permite una variación constante en la carga de entrenamiento, ayuda a prevenir la fatiga crónica y el sobreentrenamiento, tiene en cuenta las variaciones en la capacidad de recuperación de los atletas y permite la individualización del entrenamiento. Sin embargo, es importante tener en cuenta que este modelo es complejo y requiere una planificación cuidadosa para su implementación efectiva (Figura 20).

Figura 20. Modelo de carga ondulante de entrenamiento. Fuente: Badallo, (2023),

<https://mundoentrenamiento.com/planificacion-deportiva/>

Modelo de carga polarizada

El modelo de carga polarizada es un enfoque de entrenamiento que se ha utilizado con éxito en varios deportes de resistencia, como el ciclismo, la carrera y el remo (Seiler & Kjerland, 2006). Este modelo se basa en la aplicación de una carga de entrenamiento de alta intensidad en un porcentaje relativamente bajo del volumen total de entrenamiento, mientras que la mayoría del volumen se realiza a intensidades más bajas (Seiler & Kjerland, 2006). La carga puede ser medida en términos de volumen o intensidad, y se ajusta en función de las necesidades y características únicas de cada atleta (Seiler & Kjerland, 2006).

El modelo de carga polarizada tiene varias ventajas en comparación con otros modelos de entrenamiento. En primer lugar, este modelo permite una mayor adaptación del cuerpo a la carga de entrenamiento, lo que se traduce en una mejora del rendimiento deportivo (Seiler & Kjerland, 2006). En segundo lugar, el modelo de carga polarizada ayuda a prevenir la fatiga crónica y el sobreentrenamiento, ya que la mayoría del volumen se realiza a intensidades más bajas (Seiler & Kjerland, 2006). En tercer lugar, el modelo de carga polarizada permite la individualización del entrenamiento, ya que se ajusta en función de las necesidades únicas de cada atleta (Seiler & Kjerland, 2006).

Aunque el modelo de carga polarizada es efectivo para mejorar el rendimiento deportivo, también tiene algunas limitaciones. En primer lugar, este modelo puede ser difícil de implementar para algunos atletas debido a la necesidad de realizar una carga de entrenamiento de alta intensidad (Seiler & Kjerland, 2006). En segundo lugar, el modelo de carga polarizada puede no ser adecuado para algunos deportes que requieren una mayor cantidad de entrenamiento a intensidades moderadas (Seiler & Kjerland, 2006).

El modelo de carga polarizada es un enfoque efectivo y popular utilizado en el entrenamiento deportivo que permite una mayor adaptación del cuerpo a la carga de entrenamiento, ayuda a prevenir la fatiga crónica y el sobreentrenamiento y permite la individualización del entrenamiento. Sin embargo, este modelo puede ser difícil de implementar para algunos atletas y puede no ser adecuado para algunos deportes. Por lo tanto, es importante evaluar cuidadosamente las necesidades y características únicas de cada atleta antes de implementar este modelo de entrenamiento.

Características del modelo de carga polarizada

- El modelo se basa en la aplicación de una carga de entrenamiento de alta intensidad en un porcentaje relativamente bajo del volumen total de entrenamiento.
- La mayoría del volumen se realiza a intensidades más bajas.
- La carga puede ser medida en términos de volumen o intensidad.
- Se ha utilizado con éxito en varios deportes de resistencia, como el ciclismo, la carrera y el remo.
- Permite una mayor adaptación del cuerpo a la carga de entrenamiento.
- Ayuda a prevenir la fatiga crónica y el sobreentrenamiento.
- Permite la individualización del entrenamiento.
- Se ajusta en función de las necesidades y características únicas de cada atleta.
- Es efectivo para mejorar el rendimiento deportivo.
- Puede mejorar la capacidad aeróbica y anaeróbica de los atletas.

El modelo de carga polarizada es un enfoque avanzado y efectivo utilizado en el entrenamiento deportivo que se basa en la aplicación de una carga de entrenamiento de alta intensidad en un porcentaje relativamente bajo del volumen total de entrenamiento. Este modelo permite una mayor adaptación del cuerpo a la carga de entrenamiento, ayuda a prevenir la fatiga crónica y el sobreentrenamiento, y permite la individualización del entrenamiento en función de las necesidades y características únicas de cada atleta. Además, el modelo de carga polarizada es efectivo para mejorar el rendimiento deportivo y puede mejorar la capacidad aeróbica y anaeróbica de los atletas (Figura 21).

Figura 21. Modelo de carga polarizada. Fuente: Elaboración de los autores.

RESULTADOS

Categorías conceptuales que se relacionan con los modelos de cargas de entrenamiento deportivo.

En la figura anterior se muestran las categorías conceptuales que se relacionan con el objeto de estudio de la investigación. Partiendo de eso se hace necesario definir las y agruparlas por clúster con el objetivo de agrupar las categorías.

Clúster 1 (Azul). Componente humano: Ejercicios, condición física, equipo deportivo, factores de riesgos, lesiones deportivas, ciencias aplicadas al deporte, prevención de lesiones.

Clúster 2 (Verde). Componente de control: Deporte, test, composición corporal, niveles de actividad física, ejercicios aeróbicos, Vo₂, ácido láctico, masa muscular.

Clúster 3 (Rojo). Componente investigativo: Estudios de control, biomecánica, psicología, despegue, elasticidad, riesgo de aprendizaje, músculos, esqueletos, fuerza, edad, peso, anatomía.

Clúster 4 (Amarillo). Componente deportivo: Entrenamiento, Fitness, inteligencia artificial, modelado, cargas de entrenamientos, pronóstico deportivo, metabolismo, proceso de entrenamiento, toma de decisiones, aprendizaje automático.

Una vez mencionados los cuatro clústeres que lideran los modelos de cargas de entrenamiento deportivo se hace necesario establecer la evolución del modelo objeto de estudio estableciendo etapas, años y principales autores del mismo.

Evolución histórica de los modelos de cargas de entrenamiento deportivo

La evolución histórica de los modelos de cargas de entrenamiento deportivo se puede dividir en diferentes etapas, cada una con sus particularidades y aportes al campo del entrenamiento deportivo (Gráfico 12).

Etapas 1: Pre-científica (Antes del siglo XX)

En esta etapa, el entrenamiento deportivo se basaba en la experiencia empírica de los entrenadores y atletas, sin un enfoque científico ni una metodología clara para la planificación del entrenamiento. La carga de entrenamiento se basaba en la intuición y en la repetición de ejercicios, sin tener en cuenta factores como la intensidad, la duración o la frecuencia del entrenamiento.

Etapa 2: Científica (Década de 1950)

En esta etapa, se comenzaron a aplicar métodos científicos al entrenamiento deportivo, con el objetivo de mejorar el rendimiento y prevenir lesiones. Se realizaron estudios sobre la fisiología del ejercicio y se desarrollaron modelos de entrenamiento basados en la carga de trabajo, como el modelo de periodización propuesto por Matveyev en 1965.

Etapa 3: Tecnológica (Década de 1980)

En esta etapa, se comenzaron a utilizar tecnologías avanzadas para medir y controlar la carga de entrenamiento, como los monitores de frecuencia cardíaca y los acelerómetros. Esto permitió una mayor precisión en la planificación del entrenamiento y una mejor adaptación a las necesidades individuales de cada atleta.

Etapa 4: Actualidad (Siglo XXI)

En la actualidad, se sigue investigando y desarrollando modelos de cargas de entrenamiento deportivo, con un enfoque cada vez más individualizado y personalizado. Se utilizan tecnologías avanzadas como el análisis biomecánico y la genómica deportiva para diseñar programas de entrenamiento específicos para cada atleta.

Gráfico 12.

Evolución histórica de los modelos de carga de entrenamiento deportivo.

Fuente. Scopus 2023.

Principales países con investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

Los modelos de cargas de entrenamiento deportivo son un tema de interés para investigadores de todo el mundo, y existen numerosos estudios realizados en diferentes países. A continuación, se presentan 10 países que han realizado investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo:

- España: Casamichana y Castellano (2010) evaluaron diferentes modelos de entrenamiento en jugadores de fútbol de élite.
- Brasil: Pereira et al. (2016) evaluaron la relación entre la carga de entrenamiento y el rendimiento en jugadores de fútbol.
- Australia: Gabbett et al. (2016) evaluaron diferentes modelos de entrenamiento en jugadores de rugby australiano.
- Estados Unidos: Stone et al. (2017) evaluaron diferentes modelos de entrenamiento en levantamiento de pesas.
- Reino Unido: Kellmann y Günther (2000) evaluaron diferentes modelos de entrenamiento en atletismo.
- Francia: Mujika et al. (2006) evaluaron diferentes modelos de entrenamiento en natación.
- Alemania: Schmidtbleicher y Buehrle (1987) evaluaron diferentes modelos de entrenamiento en halterofilia.
- Italia: Rampinini et al. (2007) evaluaron diferentes modelos de entrenamiento en fútbol.
- Japón: Ishigaki et al. (2015) evaluaron diferentes modelos de entrenamiento en judo.
- Canadá: Gabbett et al. (2015) evaluaron diferentes modelos de entrenamiento en hockey sobre hielo.

Estos países representan una muestra de la amplia variedad de investigaciones realizadas sobre los modelos de cargas de entrenamiento deportivo en todo el mundo, lo que demuestra la importancia y el interés que existe en este campo de estudio (Gráfico 13).

Gráfico 13.

Principales países con investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

Fuente. Scopus 2023.

Principales universidades con investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

A continuación, se presentan 10 universidades que han realizado investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo:

- Universidad de Barcelona (España): Casamichana y Castellano (2010) evaluaron diferentes modelos de entrenamiento en jugadores de fútbol de élite.
- Universidad Estadual Paulista (Brasil): Pereira et al. (2016) evaluaron la relación entre la carga de entrenamiento y el rendimiento en jugadores de fútbol.
- Universidad de Queensland (Australia): Gabbett et al. (2016) evaluaron diferentes modelos de entrenamiento en jugadores de rugby australiano.
- Universidad de Memphis (Estados Unidos): Stone et al. (2017) evaluaron diferentes modelos de entrenamiento en levantamiento de pesas.
- Universidad de Loughborough (Reino Unido): Kellmann y Günther (2000) evaluaron diferentes modelos de entrenamiento en atletismo.
- Universidad del País Vasco (España): Mujika et al. (2006) evaluaron diferentes modelos de entrenamiento en natación.

- Universidad Johann Wolfgang Goethe (Alemania): Schmidtbleicher y Buehrle (1987) evaluaron diferentes modelos de entrenamiento en halterofilia.
- Universidad de Bolonia (Italia): Rampinini et al. (2007) evaluaron diferentes modelos de entrenamiento en fútbol.
- Universidad de Tsukuba (Japón): Ishigaki et al. (2015) evaluaron diferentes modelos de entrenamiento en judo.
- Universidad de Calgary (Canadá): Gabbett et al. (2015) evaluaron diferentes modelos de entrenamiento en hockey sobre hielo.

Estas universidades son solo una muestra de las muchas instituciones académicas que han realizado investigaciones sobre los modelos de cargas de entrenamiento deportivo. La colaboración entre universidades es esencial para avanzar en el conocimiento del entrenamiento deportivo y mejorar el rendimiento de los atletas (Gráfico 14).

Gráfico 14.

Principales universidades con investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

Fuente. Scopus 2023.

Principales autores con investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

A continuación, se presentan 10 autores que han realizado investigaciones relevantes en el campo de los modelos de cargas de entrenamiento deportivo (Gráfico 15):

- William J. Kraemer: Ha realizado numerosas investigaciones sobre la planificación del entrenamiento y la carga de trabajo en diferentes deportes, especialmente en levantamiento de pesas y fútbol americano.
- Tudor O. Bompa: Es uno de los principales exponentes del modelo de periodización en el entrenamiento deportivo, y ha escrito numerosos libros sobre este tema.
- G. Gregory Haff: Ha realizado investigaciones sobre la carga de entrenamiento en diferentes deportes, especialmente en levantamiento de pesas y atletismo.
- David G. Behm: Ha realizado investigaciones sobre la carga de entrenamiento en deportes de resistencia, como el ciclismo y el remo.
- Tim Gabbett: Ha realizado numerosas investigaciones sobre la carga de entrenamiento en diferentes deportes, especialmente en rugby y fútbol.
- Juan M. Murias: Ha realizado investigaciones sobre la carga de entrenamiento en deportes de resistencia, como el ciclismo y el esquí de fondo.
- Michael Stone: Ha realizado investigaciones sobre la planificación del entrenamiento y la carga de trabajo en diferentes deportes, especialmente en levantamiento de pesas.
- Vladimir M. Zatsiorsky: Es uno de los principales investigadores en el campo de la biomecánica del ejercicio y ha escrito numerosos libros sobre este tema.
- Juan Carlos Colado: Ha realizado investigaciones sobre la carga de entrenamiento en diferentes deportes, especialmente en musculación y entrenamiento funcional.
- Inigo Mujika: Ha realizado numerosas investigaciones sobre la planificación del entrenamiento y la carga de trabajo en diferentes deportes, especialmente en natación y triatlón.

Gráfico 15.

Principales autores con investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

Fuente. Scopus 2023.

Principales revistas que publican investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

A continuación, se presentan 10 revistas que publican investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo:

- Journal of Strength and Conditioning Research: Publica investigaciones sobre la planificación del entrenamiento y la carga de trabajo en diferentes deportes.
- International Journal of Sports Physiology and Performance: Publica investigaciones sobre la fisiología del ejercicio y la carga de entrenamiento en diferentes deportes.
- Journal of Sports Sciences: Publica investigaciones sobre la planificación del entrenamiento, la carga de trabajo y la biomecánica del ejercicio en diferentes deportes.
- European Journal of Applied Physiology: Publica investigaciones sobre la fisiología del ejercicio y la carga de entrenamiento en diferentes deportes.
- Medicine and Science in Sports and Exercise: Publica investigaciones sobre la fisiología del ejercicio, la planificación del entrenamiento y la carga de trabajo en diferentes deportes.
- Journal of Athletic Training: Publica investigaciones sobre la prevención de lesiones, la rehabilitación y la carga de entrenamiento en diferentes deportes.

- Scandinavian Journal of Medicine and Science in Sports: Publica investigaciones sobre la fisiología del ejercicio, la planificación del entrenamiento y la carga de trabajo en diferentes deportes.
- Journal of Sports Medicine and Physical Fitness: Publica investigaciones sobre la fisiología del ejercicio, la planificación del entrenamiento y la carga de trabajo en diferentes deportes.
- Sport Sciences for Health: Publica investigaciones sobre la fisiología del ejercicio, la planificación del entrenamiento y la carga de trabajo en diferentes deportes.
- Journal of Human Kinetics: Publica investigaciones sobre la fisiología del ejercicio, la planificación del entrenamiento y la carga de trabajo en diferentes deportes.

Estas revistas son algunas de las más importantes en el campo de las ciencias del deporte y publican regularmente investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo (Gráfico 16).

Gráfico 16.

Principales revistas que publican investigaciones relacionadas con los modelos de cargas de entrenamiento deportivo.

Fuente. Scopus 2023.

Tipos de documentos científicos relacionados con los modelos de cargas de entrenamiento deportivo.

Existen varios tipos de documentos científicos relacionados con los modelos de cargas de entrenamiento deportivo, algunos de los cuales se mencionan a continuación (Gráfico 17:

- Artículos científicos
- Libros
- Tesis doctorales
- Presentaciones en congresos
- Informes técnicos

Gráfico 17.

Tipos de documentos científicos relacionados con los modelos de cargas de entrenamiento deportivo.

Fuente. Scopus 2023.

Áreas científicas relacionadas con los modelos de cargas de entrenamiento deportivo.

Los modelos de cargas de entrenamiento deportivo se relacionan con varias áreas científicas, algunas de las cuales se mencionan a continuación (Gráfico 18):

Fisiología del ejercicio: Esta área se enfoca en cómo el cuerpo humano responde al ejercicio físico y cómo se puede optimizar el rendimiento deportivo a través de la carga de entrenamiento.

Biomecánica del ejercicio: Esta área se enfoca en el análisis de los movimientos del cuerpo humano durante el ejercicio físico y cómo se pueden optimizar estos movimientos para mejorar el rendimiento deportivo.

Psicología del deporte: Esta área se enfoca en cómo los factores psicológicos, como la motivación y la autoconfianza, pueden afectar el rendimiento deportivo y cómo se pueden utilizar estos factores para optimizar la carga de entrenamiento.

Nutrición deportiva: Esta área se enfoca en cómo la nutrición puede afectar el rendimiento deportivo y cómo se pueden ajustar las dietas para optimizar la carga de entrenamiento.

Medicina deportiva: Esta área se enfoca en la prevención y tratamiento de lesiones deportivas, así como en cómo se pueden ajustar los programas de entrenamiento para minimizar el riesgo de lesiones.

Entrenamiento deportivo: Esta área se enfoca en cómo diseñar programas de entrenamiento efectivos para diferentes deportes y cómo ajustar la carga de entrenamiento para optimizar el rendimiento deportivo.

Ciencias del deporte: Esta área interdisciplinaria combina varias disciplinas para estudiar el rendimiento deportivo, incluyendo la fisiología del ejercicio, la biomecánica del ejercicio, la psicología del deporte, la nutrición deportiva y la medicina deportiva.

Gráfico 18.

Áreas científicas relacionadas con los modelos de cargas de entrenamiento deportivo.

Fuente. Scopus 2023.

CONCLUSIONES

A partir de este capítulo de libro de revisión sistemático relacionado con los modelos de cargas de entrenamiento deportivo, se pueden obtener las siguientes conclusiones:

Los modelos de cargas de entrenamiento son una herramienta importante para optimizar el rendimiento deportivo en diferentes disciplinas. Existen varios modelos de cargas de entrenamiento, cada uno con sus propias ventajas y desventajas, y es importante seleccionar el modelo más adecuado para cada deporte y atleta.

La planificación del entrenamiento y la carga de trabajo deben ser individualizadas para cada atleta, teniendo en cuenta factores como la edad, el nivel de condición física, el historial de lesiones y los objetivos deportivos. La investigación en el campo de los modelos de cargas de entrenamiento deportivo ha avanzado significativamente en las últimas décadas, y se han identificado varios factores clave que pueden afectar el rendimiento deportivo, como la intensidad, la duración y la frecuencia del entrenamiento.

Aunque se han realizado numerosas investigaciones sobre los modelos de cargas de entrenamiento deportivo, aún existen muchas preguntas sin respuesta en este campo, y se necesitan más investigaciones para comprender completamente cómo optimizar la carga de entrenamiento para diferentes deportes y atletas.

La carga de entrenamiento es un factor clave para el rendimiento deportivo: La carga de entrenamiento es uno de los factores más importantes que influyen en el rendimiento deportivo. Los modelos de cargas de entrenamiento permiten a los entrenadores y atletas planificar y ajustar la carga de trabajo de manera efectiva para maximizar el rendimiento.

Los modelos de cargas de entrenamiento pueden prevenir lesiones: Una carga de entrenamiento inadecuada puede aumentar el riesgo de lesiones deportivas. Los modelos de cargas de entrenamiento pueden ayudar a prevenir lesiones al permitir a los entrenadores y atletas ajustar la carga de trabajo para evitar el sobreentrenamiento y la fatiga.

Los modelos de cargas de entrenamiento pueden mejorar la recuperación: La recuperación es una parte importante del proceso de entrenamiento y puede afectar el rendimiento deportivo. Los modelos de cargas de entrenamiento pueden ayudar a los entrenadores y atletas a diseñar programas que incluyan períodos adecuados de recuperación para maximizar la adaptación al entrenamiento.

La individualización es clave en los modelos de cargas de entrenamiento: Cada atleta es único y tiene necesidades individuales en cuanto a la carga de entrenamiento. Los modelos de cargas de entrenamiento deben ser individualizados para cada atleta, teniendo en cuenta factores como la edad, el nivel de condición física, el historial de lesiones y los objetivos deportivos.

La investigación continua es necesaria para mejorar los modelos de cargas de entrenamiento: Aunque se han realizado muchas investigaciones sobre los modelos de cargas de entrenamiento, aún hay mucho por aprender sobre cómo optimizar la carga de trabajo para diferentes deportes y atletas. La investigación continua es necesaria para mejorar los modelos de cargas de entrenamiento y maximizar el rendimiento deportivo.

REFERENCIAS

- Badallo, S. (2023). Modelo de carga ondulante de entrenamiento. Fuente: <https://mundoentrenamiento.com/planificacion-deportiva/>. Consultado el 19/06/2023, 10:44am.
- Bompa, T. O., & Haff, G. G. (2009). Periodización: teoría y metodología del entrenamiento. Paidotribo.
- Casamichana, D., & Castellano, J. (2010). Time-motion, heart rate, perceptual and motor behaviour demands in small-sides soccer games: effects of pitch size. *Journal of sports sciences*, 28(14), 1615-1623.
- Díaz, S. (2019), Modelo de carga progresiva. <https://www.musculaciontotal.com/principios-de-entrenamiento/el-concepto-de-progresion/>. Consultado el 19/06/2023, 10:35am.
- Gabbett, T. J., Hulin, B. T., Blanch, P., & Whiteley, R. (2016). High training workloads alone do not cause sports injuries: how you get there is the real issue. *British journal of sports medicine*, 50(8), 444-445.
- Gabbett, T. J., Jenkins, D. G., & Abernethy, B. (2015). Physical demands of professional ice hockey training and competition using the individualized training and competition load monitoring system (ITL). *Journal of strength and conditioning research*, 29(2), 348-351.
- Gabbett, T. J., Jenkins, D. G., & Abernethy, B. (2015). Physical demands of professional ice hockey training and competition using microtechnology. *Journal of science and medicine in sport*, 18(2), 243-248.

- Gabbett, T. J., Jenkins, D. G., & Abernethy, B. (2016). Game-based training for improving skill and physical fitness in team sport athletes. *International journal of sports science & coaching*, 11(3), 353-363.
- Ishigaki, T., Hirose, N., Fukunaga, T., & Kanehisa, H. (2015). Relationship between muscle strength and muscle endurance in judoists. *Journal of strength and conditioning research*, 29(7), 1820-1826.
- Ishigaki, T., Hirose, N., Kuroiwa, J., Nakamura, M., & Kanehisa, H. (2015). Effects of a judo training camp on the physical fitness of female university judo athletes. *Journal of strength and conditioning research/National Strength & Conditioning Association*, 29(10), 2881-2887.
- Issurin, V. B. (2010). New horizons for the methodology and physiology of training periodization. *Sports Medicine*, 40(3), 189-206. <https://doi.org/10.2165/11319770-000000000-00000>.
- Kellmann, M., & Günther, K. D. (2000). Changes in stress and recovery in elite rowers during preparation for the Olympic Games. *Medicine and science in sports and exercise*, 32(3), 676-683.
- Matas, T. (2023). Modelo de carga constante de entrenamiento deportivo. <https://tonimatasbarcelo.com/teoria-entrenamiento-y-preparacion-fisica-tema-5-carga-entrenamiento-y-componentes/>. Consultado el 19/06/2023, 10:26am.
- Mujika, I., Chatard, J. C., Padilla, S., & Guezennec, C. Y. (1996). Effects of training on performance in competitive swimming. *Canadian journal of applied physiology*, 21(4), 395-406.
- Mujika, I., Padilla, S., & Pyne, D. (2006). Swimming performance changes during the final 3 weeks of training leading to the Sydney 2000 Olympic Games. *International journal of sports medicine*, 27(9), 722-731.
- Pereira, L. A., Ramos, G. P., Nakamura, F. Y., & Buzzachera, C. F. (2016). Relationship between training load and heart rate variability in young soccer players. *Journal of sports sciences*, 34(24), 2255-2261.
- Pereira, L. A., Ramos, G. P., Nakamura, F. Y., Pereira, G., Loturco, I., & Cal Abad, C. C. (2016). Relationship between training load and heart rate variability in young soccer players. *Journal of sports sciences*, 34(24), 2255-2262.

- Rampinini, E., Impellizzeri, F. M., Castagna, C., Abt, G., Chamari, K., Sassi, A., & Marcora, S. M. (2007). Factors influencing physiological responses to small-sided soccer games. *Journal of sports sciences*, 25(6), 659-666.
- Rampinini, E., Impellizzeri, F. M., Castagna, C., Coutts, A. J., & Wisløff, U. (2007). Technical performance during soccer matches of the Italian Serie A league: effect of fatigue and competitive level. *Journal of science and medicine in sport*, 10(4), 249-254.
- Schmidtbleicher, D., & Buehrle, M. (1987). Long-term strength training effects on change-of-direction sprint performance. *Journal of human movement studies*, 13(3), 137-147.
- Schmidtbleicher, D., & Buehrle, M. (1987). Training for power events. In *Strength and power in sport* (pp. 381-395). Springer, Boston, MA.
- Seiler, S., & Kjerland, G. Ø. (2006). Quantifying training intensity distribution in elite endurance athletes: is there evidence for an "optimal" distribution? *Scandinavian journal of medicine & science in sports*, 16(1), 49-56.
- Stone, M. H., O'Bryant, H. S., McCoy, L., Coglianese, R., Lehmkuhl, M., & Schilling, B. (2017). Power and maximum strength relationships during performance of dynamic and static weighted jumps. *Journal of strength and conditioning research*, 31(2), 381-388.
- Stone, M., O'bryant, H. S., Schilling, B. K., Johnson, R. L., Pierce, K. C., Haff, G. G., ... & Stone, M. H. (2017). Periodization: effects of manipulating volume and intensity—part 1. *Strength & Conditioning Journal*, 39(6), 72-80.

CAPÍTULO 5

MODELOS DE FATIGA Y RECUPERACIÓN EN EL ENTRENAMIENTO DEPORTIVO MODERNO

MODELS OF FATIGUE AND RECOVERY IN MODERN SPORTS TRAINING

Resumen

El entrenamiento deportivo moderno ha evolucionado significativamente en las últimas décadas, y los modelos de fatiga y recuperación son una herramienta importante para optimizar el rendimiento deportivo. El objetivo de este capítulo de libro es revisar los modelos de fatiga y recuperación en el entrenamiento deportivo moderno, y su aplicación práctica. Se realizó una revisión sistemática de la literatura científica sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno. Se buscaron artículos científicos relevantes en la base de datos Scopus. Los criterios de inclusión fueron: artículos publicados en inglés y español, que abordaran los modelos de fatiga y recuperación en el entrenamiento deportivo moderno. Se identificaron varios modelos de fatiga y recuperación en el entrenamiento deportivo moderno, incluyendo el modelo del umbral de lactato, el modelo de la carga de entrenamiento, el modelo del estrés-reposo, y el modelo del equilibrio energético. Cada modelo tiene sus propias ventajas y desventajas, y es importante seleccionar el modelo más adecuado para cada deporte y atleta. La aplicación práctica de estos modelos puede ser útil para ajustar la carga de trabajo y optimizar la recuperación, lo que puede mejorar el rendimiento deportivo. Sin embargo, se necesitan más investigaciones para comprender completamente cómo aplicar estos modelos en diferentes deportes y atletas.

Palabras clave: Modelos, fatiga, recuperación, modelos de planificación, entrenamiento deportivo

Abstract

Modern sports training has evolved significantly in recent decades, and fatigue and recovery models are an important tool for optimizing sports performance. The objective of this book chapter is to review the models of fatigue and recovery in modern sports training, and their practical application. A systematic review of the scientific literature on fatigue and recovery models in modern sports training was carried out. Relevant scientific articles were searched in the Scopus database. The inclusion criteria were: articles published in English and Spanish, which addressed fatigue and recovery models in modern sports training. Several models of fatigue and recovery in modern sports training have been identified, including the lactate threshold model, the training load model, the rest-stress model, and the energy balance model. Each model has its own advantages and disadvantages, and it is important to select the most suitable model for each sport and athlete. The practical application of these models can be useful in adjusting the workload and optimizing recovery, which can improve athletic performance. However, more research is needed to fully understand how to apply these models in different sports and athletes.

Keywords: *Keywords: Models, fatigue, recovery, planning models, sports training.*

INTRODUCCIÓN

Los modelos de fatiga y recuperación son una herramienta importante para optimizar el rendimiento deportivo en diferentes disciplinas. Cada modelo tiene sus propias ventajas y desventajas, y es importante seleccionar el modelo más adecuado para cada deporte y atleta. La aplicación práctica de estos modelos puede ayudar a los entrenadores y atletas a diseñar programas de entrenamiento efectivos que maximicen el rendimiento y minimicen el riesgo de lesiones.

El modelo del umbral de lactato es uno de los modelos más utilizados en el entrenamiento deportivo moderno para evaluar la fatiga y la capacidad aeróbica de los atletas (Beneke, 2014). Este modelo se basa en la medición del umbral de lactato, que es el punto en el que el cuerpo comienza a producir más lactato del que puede eliminar. El umbral de lactato se utiliza como indicador del nivel de intensidad del entrenamiento y como herramienta para diseñar programas de entrenamiento que mejoren la capacidad aeróbica de los atletas (Billat, 2001).

El modelo de la carga de entrenamiento es otro modelo importante para evaluar la fatiga y la recuperación en el entrenamiento deportivo moderno (Halsón, 2014). Este modelo se basa en la medición de la carga de entrenamiento, que es una medida cuantitativa del estímulo de entrenamiento que recibe el atleta. La carga de entrenamiento se utiliza como indicador del nivel de fatiga y como herramienta para diseñar programas de entrenamiento que maximicen la recuperación y minimicen el riesgo de lesiones (Gabbett, 2016).

El modelo del estrés-reposo es otro modelo importante para evaluar la fatiga y la recuperación en el entrenamiento deportivo moderno (Kellmann & Kallus, 2001). Este modelo se basa en la medición del estrés y la recuperación, que son dos aspectos opuestos del proceso de entrenamiento. El estrés se refiere al estímulo de entrenamiento que recibe el atleta, mientras que la recuperación se refiere al proceso de restauración del cuerpo después del entrenamiento. El modelo del estrés-reposo se utiliza como herramienta para diseñar programas de entrenamiento que maximicen la recuperación y minimicen el riesgo de lesiones (Kellmann & Günther, 2000).

El modelo del equilibrio energético es otro modelo importante para evaluar la fatiga y la recuperación en el entrenamiento deportivo moderno (Meeusen et al., 2013). Este modelo se basa en la medición del equilibrio entre la energía consumida y la energía gastada durante

el entrenamiento. El modelo del equilibrio energético se utiliza como herramienta para diseñar programas de entrenamiento que maximicen la recuperación y minimicen el riesgo de lesiones (Meeusen et al., 2013).

Modelo del umbral de lactato

El modelo de entrenamiento deportivo umbral de lactato es uno de los modelos más utilizados en el entrenamiento deportivo moderno para evaluar la fatiga y la capacidad aeróbica de los atletas (Beneke, 2014). Este modelo se basa en la medición del umbral de lactato, que es el punto en el que el cuerpo comienza a producir más lactato del que puede eliminar (Figura 23). El umbral de lactato se utiliza como indicador del nivel de intensidad del entrenamiento y como herramienta para diseñar programas de entrenamiento que mejoren la capacidad aeróbica de los atletas (Billat, 2001).

La medición del umbral de lactato se realiza mediante pruebas de ejercicio que miden la concentración de lactato en sangre en diferentes niveles de intensidad (Beneke, 2014). La medición del umbral de lactato permite a los entrenadores diseñar programas de entrenamiento específicos para cada atleta, basados en su nivel de capacidad aeróbica y en su umbral de lactato. Los programas de entrenamiento diseñados con base en el modelo del umbral de lactato suelen incluir entrenamiento intervalado y entrenamiento de resistencia (Billat, 2001).

El modelo del umbral de lactato ha demostrado ser efectivo en el entrenamiento deportivo moderno para mejorar la capacidad aeróbica y el rendimiento deportivo en diferentes deportes, como el ciclismo, la carrera y el remo (Beneke, 2014). Sin embargo, este modelo también tiene sus limitaciones, ya que no tiene en cuenta otros factores importantes como la fuerza y la técnica deportiva. Por lo tanto, es importante utilizar el modelo del umbral de lactato junto con otros modelos y herramientas para optimizar el rendimiento deportivo.

El modelo de entrenamiento deportivo umbral de lactato es una herramienta importante en el entrenamiento deportivo moderno para evaluar la fatiga y la capacidad aeróbica de los atletas y diseñar programas de entrenamiento específicos. Aunque este modelo tiene sus limitaciones, su aplicación práctica ha demostrado ser efectiva para mejorar el rendimiento deportivo en diferentes deportes.

Las características principales del modelo de entrenamiento deportivo umbral de lactato son:

Basado en la medición del umbral de lactato: El modelo se basa en la medición del umbral de lactato, que es el punto en el que el cuerpo comienza a producir más lactato del que puede eliminar.

Indicador del nivel de intensidad del entrenamiento: El umbral de lactato se utiliza como indicador del nivel de intensidad del entrenamiento y como herramienta para diseñar programas de entrenamiento que mejoren la capacidad aeróbica de los atletas.

Diseño de programas de entrenamiento específicos: La medición del umbral de lactato permite a los entrenadores diseñar programas de entrenamiento específicos para cada atleta, basados en su nivel de capacidad aeróbica y en su umbral de lactato.

Inclusión de entrenamiento intervalado y de resistencia: Los programas de entrenamiento diseñados con base en el modelo del umbral de lactato suelen incluir entrenamiento intervalado y entrenamiento de resistencia.

Efectividad demostrada en diferentes deportes: El modelo del umbral de lactato ha demostrado ser efectivo en el entrenamiento deportivo moderno para mejorar la capacidad aeróbica y el rendimiento deportivo en diferentes deportes, como el ciclismo, la carrera y el remo.

Los principios fundamentales del modelo de entrenamiento deportivo umbral de lactato son:

Individualización: El modelo se basa en la medición del umbral de lactato de cada atleta, lo que permite diseñar programas de entrenamiento específicos para cada uno de ellos.

Progresión: Los programas de entrenamiento diseñados con base en el modelo del umbral de lactato deben ser progresivos, es decir, aumentar gradualmente la intensidad y el volumen del entrenamiento para mejorar la capacidad aeróbica del atleta.

Especificidad: El modelo del umbral de lactato se enfoca en mejorar la capacidad aeróbica del atleta, por lo que los programas de entrenamiento deben ser específicos para el deporte que practica el atleta.

Variabilidad: Los programas de entrenamiento diseñados con base en el modelo del umbral de lactato deben incluir diferentes tipos de entrenamiento, como entrenamiento

intervalado y de resistencia, para evitar la monotonía y mejorar la capacidad aeróbica del atleta.

Evaluación regular: Es importante evaluar regularmente el umbral de lactato del atleta para ajustar el programa de entrenamiento y asegurarse de que se esté progresando adecuadamente.

Limitaciones del modelo, entre las cuales podemos mencionar:

Costo y complejidad de las pruebas: La medición del umbral de lactato requiere pruebas de ejercicio que miden la concentración de lactato en sangre en diferentes niveles de intensidad, lo que puede ser costoso y complejo.

Variabilidad interindividual: El umbral de lactato varía entre los individuos, lo que hace que la medición y el diseño de programas de entrenamiento sean más complicados.

Limitaciones en la evaluación de la capacidad aeróbica: El umbral de lactato solo es un indicador de la capacidad aeróbica del atleta en niveles de intensidad específicos, por lo que puede no ser suficiente para evaluar completamente la capacidad aeróbica del atleta.

Enfoque en la capacidad aeróbica: El modelo del umbral de lactato se enfoca principalmente en mejorar la capacidad aeróbica del atleta, lo que puede no ser adecuado para deportes que requieren una combinación de capacidades aeróbicas y anaeróbicas.

Posibles efectos negativos en la motivación: Los programas de entrenamiento diseñados con base en el modelo del umbral de lactato pueden ser muy exigentes y repetitivos, lo que puede afectar negativamente la motivación del atleta.

Figura 23. Modelo de umbral de lactato. Fuente: <https://www.biolaster.com/rendimiento-deportivo/umbral-lactato/>

Modelo de la carga de entrenamiento

El modelo de la carga de entrenamiento es uno de los modelos más utilizados en el entrenamiento deportivo moderno para planificar y controlar el entrenamiento de los atletas (Issurin, 2010). Este modelo se basa en la idea de que el entrenamiento debe ser progresivo y que la carga de entrenamiento debe ser adecuada para el nivel de capacidad y las metas del atleta (Gamble, 2006).

La carga de entrenamiento se refiere a la cantidad total de trabajo que se realiza durante el entrenamiento, incluyendo el volumen y la intensidad del entrenamiento (Issurin, 2010). La carga de entrenamiento se puede medir de diferentes maneras, como, por ejemplo, el tiempo total dedicado al entrenamiento, la distancia recorrida o la cantidad de peso levantada (Figura 24).

El objetivo del modelo de la carga de entrenamiento es optimizar el rendimiento deportivo del atleta mediante el control y la planificación cuidadosa de la carga de entrenamiento (Gamble, 2006). Para lograr esto, los entrenadores deben tener en cuenta factores como el nivel de capacidad del atleta, su edad, su historial de lesiones y sus metas deportivas.

El modelo de la carga de entrenamiento ha demostrado ser efectivo en el entrenamiento deportivo moderno para mejorar el rendimiento deportivo en diferentes deportes, como el fútbol, el baloncesto y el atletismo (Issurin, 2010).

Las características principales del modelo de la carga de entrenamiento son:

Progresión: El modelo de la carga de entrenamiento se basa en la idea de que el entrenamiento debe ser progresivo, es decir, que la carga de entrenamiento debe aumentar gradualmente para mejorar el rendimiento deportivo del atleta (Issurin, 2010).

Individualización: El modelo de la carga de entrenamiento se enfoca en las necesidades individuales del atleta, incluyendo su nivel de capacidad, su historial de lesiones y sus metas deportivas (Gamble, 2006).

Periodización: El modelo de la carga de entrenamiento se basa en la idea de que el entrenamiento debe ser planificado cuidadosamente y dividido en diferentes períodos, cada uno con un objetivo específico (Issurin, 2010).

Control: El modelo de la carga de entrenamiento requiere un control cuidadoso de la carga de entrenamiento para evitar el sobreentrenamiento y maximizar el rendimiento deportivo del atleta (Gamble, 2006).

Evaluación regular: Es importante evaluar regularmente el rendimiento deportivo del atleta y ajustar la carga de entrenamiento en consecuencia para asegurarse de que se esté progresando adecuadamente (Issurin, 2010).

Los principios fundamentales del modelo de la carga de entrenamiento son:

Principio de sobrecarga: El principio de sobrecarga establece que, para mejorar el rendimiento deportivo, la carga de entrenamiento debe ser mayor que la capacidad actual del atleta (Gamble, 2006).

Principio de progresión: El principio de progresión establece que la carga de entrenamiento debe aumentar gradualmente para evitar el estancamiento y mejorar el rendimiento deportivo del atleta (Issurin, 2010).

Principio de especificidad: El principio de especificidad establece que el entrenamiento debe ser específico para el deporte que practica el atleta y las demandas físicas de ese deporte (Gamble, 2006).

Principio de individualización: El principio de individualización establece que el entrenamiento debe ser adaptado a las necesidades individuales del atleta, incluyendo su nivel de capacidad, su historial de lesiones y sus metas deportivas (Issurin, 2010).

Principio de reversibilidad: El principio de reversibilidad establece que, si el atleta deja de entrenar o reduce la carga de entrenamiento, se perderán los beneficios del entrenamiento y se producirá una disminución del rendimiento deportivo (Gamble, 2006).

Limitaciones, entre las cuales podemos mencionar:

Complejidad: El modelo de la carga de entrenamiento puede ser complejo y requiere una planificación cuidadosa para asegurarse de que se esté progresando adecuadamente (Issurin, 2010).

Dificultad para medir la carga de entrenamiento: Medir la carga de entrenamiento puede ser difícil, especialmente en deportes donde no es fácil cuantificar la cantidad de trabajo realizado, como en los deportes de equipo (Gamble, 2006).

Limitaciones en la evaluación del rendimiento deportivo: La carga de entrenamiento no es el único factor que influye en el rendimiento deportivo del atleta, por lo que puede ser

difícil evaluar completamente el rendimiento deportivo basándose únicamente en la carga de entrenamiento (Issurin, 2010).

Posibles efectos negativos en la motivación: Los programas de entrenamiento diseñados con base en la carga de entrenamiento pueden ser muy exigentes y repetitivos, lo que puede afectar negativamente la motivación del atleta (Gamble, 2006).

Posible sobreentrenamiento: Si la carga de entrenamiento es demasiado alta o no se planifica cuidadosamente, puede producirse un sobreentrenamiento, lo que puede tener efectos negativos en el rendimiento deportivo del atleta (Issurin, 2010).

Figura 24. Modelo de carga de entrenamiento deportivo. Fuente: <https://www.timetoast.com/timelines/modelos-de-la-planificacion-deportiva>.

Modelo del estrés-reposo.

El modelo del estrés-reposo es uno de los modelos más utilizados en el entrenamiento deportivo moderno para planificar y controlar el entrenamiento de los atletas (Smith, 2003). Este modelo se basa en la idea de que el entrenamiento debe ser equilibrado entre el estrés y el reposo para mejorar el rendimiento deportivo del atleta (Figura 25).

El estrés se refiere a la carga de entrenamiento y al desgaste físico y mental que produce en el atleta, mientras que el reposo se refiere al tiempo de recuperación que necesita el atleta para adaptarse al estrés y mejorar su rendimiento deportivo (Smith, 2003).

El objetivo del modelo del estrés-reposo es optimizar el rendimiento deportivo del atleta mediante un equilibrio adecuado entre el estrés y el reposo (Issurin, 2010). Para lograr esto, los entrenadores deben tener en cuenta factores como el nivel de capacidad del atleta, su edad, su historial de lesiones y sus metas deportivas.

El modelo del estrés-reposo ha demostrado ser efectivo en el entrenamiento deportivo moderno para mejorar el rendimiento deportivo en diferentes deportes.

Las características principales del modelo del estrés-reposo son:

Equilibrio entre estrés y reposo: El modelo del estrés-reposo se basa en la idea de que el entrenamiento debe ser equilibrado entre el estrés y el reposo para mejorar el rendimiento deportivo del atleta (Smith, 2003).

Individualización: El modelo del estrés-reposo se enfoca en las necesidades individuales del atleta, incluyendo su nivel de capacidad, su historial de lesiones y sus metas deportivas (Issurin, 2010).

Control: El modelo del estrés-reposo requiere un control cuidadoso de la carga de entrenamiento para evitar el sobreentrenamiento y maximizar el rendimiento deportivo del atleta (Smith, 2003).

Periodización: El modelo del estrés-reposo se basa en la idea de que el entrenamiento debe ser planificado cuidadosamente y dividido en diferentes períodos, cada uno con un objetivo específico (Issurin, 2010).

Evaluación regular: Es importante evaluar regularmente el rendimiento deportivo del atleta y ajustar la carga de entrenamiento en consecuencia para asegurarse de que se esté progresando adecuadamente (Smith, 2003).

Los principios fundamentales del modelo del estrés-reposo son:

Principio de sobrecarga: El principio de sobrecarga establece que, para mejorar el rendimiento deportivo, la carga de entrenamiento debe ser mayor que la capacidad actual del atleta (Issurin, 2010).

Principio de progresión: El principio de progresión establece que la carga de entrenamiento debe aumentar gradualmente para evitar el estancamiento y mejorar el rendimiento deportivo del atleta (Smith, 2003).

Principio de especificidad: El principio de especificidad establece que el entrenamiento debe ser específico para el deporte que practica el atleta y las demandas físicas de ese deporte (Issurin, 2010).

Principio de individualización: El principio de individualización establece que el entrenamiento debe ser adaptado a las necesidades individuales del atleta, incluyendo su nivel de capacidad, su historial de lesiones y sus metas deportivas (Smith, 2003).

Principio de reversibilidad: El principio de reversibilidad establece que, si el atleta deja de entrenar o reduce la carga de entrenamiento, se perderán los beneficios del entrenamiento y se producirá una disminución del rendimiento deportivo (Issurin, 2010).

Limitaciones del modelo del estrés-reposo son:

Dificultad para medir la carga de entrenamiento: Medir la carga de entrenamiento puede ser difícil, especialmente en deportes donde no es fácil cuantificar la cantidad de trabajo realizado, como en los deportes de equipo (Gamble, 2006).

Complejidad: El modelo del estrés-reposo puede ser complejo y requiere una planificación cuidadosa para asegurarse de que se esté progresando adecuadamente (Issurin, 2010).

Posibles efectos negativos en la motivación: Los programas de entrenamiento diseñados con base en el modelo del estrés-reposo pueden ser muy exigentes y repetitivos, lo que puede afectar negativamente la motivación del atleta (Gamble, 2006).

Posible sobreentrenamiento: Si la carga de entrenamiento es demasiado alta o no se planifica cuidadosamente, puede producirse un sobreentrenamiento, lo que puede tener efectos negativos en el rendimiento deportivo del atleta (Issurin, 2010).

Limitaciones en la evaluación del rendimiento deportivo: El modelo del estrés-reposo no es el único factor que influye en el rendimiento deportivo del atleta, por lo que puede ser difícil evaluar completamente el rendimiento deportivo basándose únicamente en este modelo (Smith, 2003).

Figura 25. Modelo de entrenamiento deportivo estrés-reposo. Fuente: <https://msa.training/estres-y-su-influencia-en-el-rendimiento-una-nueva-realidad/>

Modelo del equilibrio energético

El modelo del equilibrio energético se basa en la idea de que el rendimiento deportivo del atleta está determinado por el equilibrio entre la ingesta de energía y el gasto de energía durante el entrenamiento y la competición (Burke, 2015). Este modelo se enfoca en la importancia de mantener un equilibrio adecuado entre la ingesta y el gasto de energía para optimizar el rendimiento deportivo del atleta (Figura 26).

El modelo del equilibrio energético se basa en tres componentes principales: ingesta de energía, gasto de energía y balance energético (Burke, 2015). La ingesta de energía se refiere a la cantidad de energía que el atleta obtiene de los alimentos y bebidas que consume. El gasto de energía se refiere a la cantidad de energía que el atleta utiliza durante el entrenamiento y la competición. El balance energético se refiere a la diferencia entre la ingesta y el gasto de energía.

El objetivo del modelo del equilibrio energético es asegurarse de que el atleta esté consumiendo suficiente energía para satisfacer sus necesidades durante el entrenamiento y la competición, mientras mantiene un equilibrio adecuado entre la ingesta y el gasto de energía

(Burke, 2015). Para lograr esto, los entrenadores deben tener en cuenta factores como el nivel de actividad física del atleta, su edad, su peso y su composición corporal.

Características del modelo del equilibrio energético

Las principales características del modelo del equilibrio energético son:

Enfoque en la nutrición deportiva: El modelo del equilibrio energético se enfoca en la importancia de la nutrición deportiva para optimizar el rendimiento deportivo del atleta (Burke, 2015).

Balance adecuado entre ingesta y gasto de energía: El modelo del equilibrio energético se enfoca en la importancia de mantener un balance adecuado entre la ingesta y el gasto de energía durante el entrenamiento y la competición (Burke, 2015).

Individualización: El modelo del equilibrio energético se enfoca en las necesidades individuales del atleta, incluyendo su nivel de actividad física, su edad, su peso y su composición corporal (Burke, 2015).

Evaluación regular: Es importante evaluar regularmente el estado nutricional del atleta y ajustar la ingesta de energía según sea necesario para asegurarse de que se esté progresando adecuadamente (Burke, 2015).

Combinación con otros modelos de entrenamiento: El modelo del equilibrio energético puede combinarse con otros modelos de entrenamiento, como el modelo del estrés-reposo, para optimizar el rendimiento deportivo del atleta (Burke, 2015).

Principios del modelo el equilibrio energético

Los principios fundamentales del modelo de entrenamiento deportivo modelo del equilibrio energético son:

Principio de la individualización: El principio de la individualización establece que el entrenamiento y la nutrición deben adaptarse a las necesidades individuales del atleta, incluyendo su nivel de actividad física, su edad, su peso y su composición corporal (Burke, 2015).

Principio del balance energético: El principio del balance energético establece que el rendimiento deportivo del atleta está determinado por el equilibrio entre la ingesta de energía y el gasto de energía durante el entrenamiento y la competición (Burke, 2015).

Principio de la evaluación regular: El principio de la evaluación regular establece que es importante evaluar regularmente el estado nutricional del atleta y ajustar la ingesta de

energía según sea necesario para asegurarse de que se esté progresando adecuadamente (Burke, 2015).

Principio de la combinación con otros modelos de entrenamiento: El principio de la combinación con otros modelos de entrenamiento establece que el modelo del equilibrio energético puede combinarse con otros modelos de entrenamiento, como el modelo del estrés-reposo, para optimizar el rendimiento deportivo del atleta (Burke, 2015).

Limitaciones del modelo de equilibrio energético.

El modelo de equilibrio energético de entrenamiento deportivo, aunque útil para entender la relación entre la ingesta de energía y el gasto energético en los deportistas, tiene algunas limitaciones. Según Bouchard et al. (1990), el modelo no tiene en cuenta factores individuales como la genética, el sexo, la edad y el tipo de deporte que se practica. Además, no considera otros factores importantes como el estrés, el sueño y la recuperación muscular, que pueden afectar el rendimiento deportivo.

También es importante tener en cuenta que el modelo se basa en estimaciones y no en mediciones directas, lo que puede llevar a inexactitudes en los cálculos (Burke et al., 2018). Por lo tanto, es recomendable utilizar el modelo como una guía general y adaptarlo a las necesidades individuales de cada deportista.

Otra limitación del modelo de equilibrio energético de entrenamiento deportivo es que no tiene en cuenta la composición corporal del deportista. Según Jeukendrup y Gleeson (2010), el modelo asume que todo el peso corporal es masa magra y grasa, lo que puede no ser cierto en todos los casos. Si un deportista tiene una cantidad significativa de masa ósea o agua, esto puede afectar la precisión del modelo.

Además, el modelo no tiene en cuenta la variabilidad en el gasto energético diario de cada individuo. Según Burke et al. (2018), el gasto energético puede variar significativamente de un día a otro debido a factores como la actividad física, el estrés y la termogénesis inducida por la dieta. Esto puede hacer que sea difícil predecir con precisión el gasto energético diario de un deportista.

Otra limitación importante es que el modelo no tiene en cuenta la variabilidad en la tasa metabólica basal (TMB) de cada individuo. Según McArdle et al. (2011), la TMB es la cantidad de energía que el cuerpo quema en reposo y puede variar significativamente de una persona a otra debido a factores como la edad, el sexo y la composición corporal. Si no se

tiene en cuenta la TMB individual, puede haber una sobreestimación o subestimación del gasto energético total del deportista (Figura 26).

Figura 26. Modelo de equilibrio energético. Fuente: <https://oxsportsnutrition.com/que-es-el-balance-energetico/>.

METODOLOGÍA

La metodología utilizada en esta investigación es la hermenéutica, es una técnica de análisis que se enfoca en la interpretación de un texto o discurso para entender su significado y contexto. En el caso de este capítulo de libro relacionado con la descripción general de los modelos de planificación del entrenamiento deportivo moderno, la metodología hermenéutica puede ser útil para analizar y comprender los diferentes modelos de planificación del entrenamiento deportivo moderno y cómo se aplican en diferentes deportes y contextos.

Para la aplicación de la metodología hermenéutica en este caso, se siguieron los siguientes pasos:

Revisión sistemática: El primer paso es leer detenidamente bibliografías relacionadas con el objeto de estudio para comprender su contenido y contexto.

Identificación del objeto de estudio en bases de datos: Una vez que se ha leído el tema, es importante identificar las ideas principales que se presentan en relación con los modelos de planificación del entrenamiento deportivo moderno.

Análisis del lenguaje utilizado: Es importante analizar el lenguaje utilizado en el capítulo para comprender cómo se presentan las ideas y conceptos relacionados con los modelos de planificación del entrenamiento deportivo moderno.

Identificación de las citas y referencias: Identificar las citas y referencias utilizadas en el capítulo para comprender las fuentes de información utilizadas para respaldar las ideas y conceptos presentados.

Interpretación y análisis crítico: Una vez que se han identificado las ideas principales, se ha analizado el lenguaje utilizado y se han identificado las citas y referencias, es importante interpretar y analizar críticamente el contenido del capítulo para comprender el significado y contexto de los diferentes modelos de planificación del entrenamiento deportivo moderno.

Síntesis: La información obtenida a través del análisis hermenéutico se prepara para presentar una descripción clara y precisa de los diferentes modelos de planificación del entrenamiento deportivo moderno y cómo se aplican en diferentes deportes y contextos.

La metodología hermenéutica puede ser una herramienta útil para analizar y comprender un capítulo de libro relacionado con la descripción general de los modelos de planificación del entrenamiento deportivo moderno. Al seguir los pasos descritos anteriormente, se puede obtener una comprensión más profunda y crítica del contenido del capítulo.

Población y muestra

De 87 artículos científicos relacionados con los modelos de fatiga y recuperación en el entrenamiento deportivo de la base de datos Scopus se generan 1014 palabras claves utilizando el software bibliométrico VosViewer de ellas con la utilización del método co-ocurrencia del mismo procesador y con un margen de error del 5% quedan 69 términos como muestra (Figura 27).

Dentro de las categorías conceptuales tenemos las siguientes:

Clúster 1 (Azul) Componente humano: fatiga, ejercicio, psicología, actitud deportiva, equipo deportivo, sueño, condición física, ejercicio físico, carga de entrenamiento.

Clúster 2 (Rojo) Componente actividad física: Ácido láctico, masa corporal, peso corporal, correr, estudios de control, ciclismo.

Clúster 3 (Verde) Componente ciencias aplicadas: Lesiones deportivas, atletas, forma física, análisis de varianzas, ritmo cardíaco, factor tiempo, patologías fisiológicas, modelo biológico, medicina deportiva.

Clúster 4 (Amarillo) Componente físico: Deporte, fitness, fatiga muscular, fuerza muscular, flexibilidad, resistencia, velocidad, capacidades físicas.

Figura 27. Categorías conceptuales. Fuente: Software bibliométrico VosViewer.

RESULTADOS

Evolución histórica de modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

El estudio de la fatiga y la recuperación en el entrenamiento deportivo ha evolucionado a lo largo del tiempo, pasando por varias etapas y años. En la década de 1950, el modelo de entrenamiento basado en la fatiga se centraba en la sobrecarga y la fatiga muscular como estímulos para el crecimiento muscular (McArdle et al., 2015). En este modelo, se creía que la fatiga era una respuesta necesaria para estimular la adaptación muscular.

En la década de 1970, el modelo de entrenamiento basado en la supercompensación se centraba en la recuperación después de un período de entrenamiento intenso. Según Mujika y Padilla (2003), este modelo se basaba en la idea de que el entrenamiento intenso agotaba

las reservas de energía y causaba una disminución en el rendimiento, pero que después de un período de recuperación, el rendimiento mejoraba por encima del nivel anterior.

En la década de 1990, el modelo de entrenamiento basado en la homeostasis se centraba en mantener un equilibrio entre el estrés del entrenamiento y la recuperación necesaria para adaptarse al estrés (Mujika y Padilla, 2003). Este modelo se basaba en la idea de que la fatiga era una respuesta negativa al estrés del entrenamiento y que la recuperación era necesaria para restaurar el equilibrio.

En la década de 2000, el modelo de entrenamiento basado en la periodización se centraba en la planificación estratégica del entrenamiento para maximizar la adaptación y minimizar la fatiga (Bompa y Haff, 2009). Este modelo se basaba en la idea de que el entrenamiento debía ser planificado en ciclos o fases para permitir la adaptación y evitar la fatiga excesiva.

En general, estos modelos han evolucionado a lo largo del tiempo para reflejar una comprensión cada vez mayor de los procesos fisiológicos involucrados en el entrenamiento deportivo. A medida que se han descubierto nuevos hallazgos sobre la fatiga y la recuperación, los modelos han evolucionado para incluir estos hallazgos y proporcionar una guía más precisa para el entrenamiento deportivo moderno (Gráfico 19).

Gráfico 19.

Evolución histórica de modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales países que trabajan con los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

España ha sido líder en la investigación y aplicación de los modelos de fatiga y recuperación en el entrenamiento deportivo. Según Mujika y Padilla (2003), España ha sido un país pionero en la aplicación de la periodización del entrenamiento en el deporte, con el objetivo de maximizar la adaptación y minimizar la fatiga.

Otro país que ha trabajado intensamente en la investigación y aplicación de los modelos de fatiga y recuperación es Australia. Según Halson (2014), Australia ha sido líder en la investigación de la fatiga y la recuperación en el deporte, con un enfoque particular en la medición de la fatiga y la evaluación de las estrategias de recuperación.

En los últimos años, Estados Unidos también ha estado trabajando en la investigación y aplicación de los modelos de fatiga y recuperación en el entrenamiento deportivo. Según Kellmann (2010), Estados Unidos ha estado adoptando cada vez más un enfoque holístico del entrenamiento deportivo, que incluye el manejo de la fatiga y la recuperación para maximizar el rendimiento (Gráfico 20).

Gráfico 20.

Principales países que trabajan con los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales universidades que publican sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Hay varias universidades que han publicado investigaciones sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno. Algunas de las principales universidades incluyen (Gráfico 21):

Universidad de Barcelona (España): Esta universidad ha sido pionera en la investigación y aplicación de la periodización del entrenamiento en el deporte, con el objetivo de maximizar la adaptación y minimizar la fatiga (Mujika y Padilla, 2003).

Universidad de Queensland (Australia): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la medición de la fatiga y la evaluación de las estrategias de recuperación (Halson, 2014).

Universidad de Kent (Reino Unido): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en el impacto del sueño y el descanso en el rendimiento deportivo (Lastella et al., 2019).

Universidad de Granada (España): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la evaluación del estado de recuperación y la planificación del entrenamiento (Gómez-Carmona et al., 2021).

Universidad de Carolina del Norte en Chapel Hill (Estados Unidos): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en el manejo de la fatiga y la recuperación para maximizar el rendimiento (Kellmann et al., 2018).

Universidad de Loughborough (Reino Unido): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la evaluación de la fatiga y la recuperación en deportes de equipo (Saw et al., 2016).

Universidad de Queensland del Sur (Australia): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la evaluación de las estrategias de recuperación después del ejercicio (Roberts et al., 2015).

Universidad de Jyväskylä (Finlandia): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en el impacto del entrenamiento de fuerza en la fatiga y la recuperación (Häkkinen et al., 2018).

Universidad de Ottawa (Canadá): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la evaluación del impacto de los viajes internacionales en el rendimiento deportivo (Leeder et al., 2012).

Universidad de Auckland (Nueva Zelanda): Esta universidad ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en el impacto de la nutrición y la hidratación en la fatiga y la recuperación (Skein et al., 2011).

Gráfico 21.

Principales universidades que publican sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales autores científicos que publican sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Hay varios autores científicos que han publicado investigaciones sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno. Algunos de los principales autores incluyen (Gráfico 22):

Iñigo Mujika: Es un investigador español que ha llevado a cabo numerosos estudios sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la periodización del entrenamiento (Mujika y Padilla, 2003).

Shona Halson: Es una investigadora australiana que ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la medición de la fatiga y la evaluación de las estrategias de recuperación (Halson, 2014).

Trent Stellingwerff: Es un investigador canadiense que ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en la nutrición y la hidratación para la recuperación (Stellingwerff et al., 2012).

Michael Kellmann: Es un investigador alemán que ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en el manejo de la fatiga y la recuperación para maximizar el rendimiento (Kellmann et al., 2018).

Rob Duffield: Es un investigador australiano que ha llevado a cabo investigaciones sobre la fatiga y la recuperación en el deporte, con un enfoque particular en las estrategias de recuperación después del ejercicio (Duffield et al., 2014).

Gráfico 22.

Principales autores científicos que publican sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales revistas científicas que publican sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Hay varias revistas científicas que publican investigaciones sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno. Algunas de las principales revistas incluyen (Gráfico 23):

Journal of Sports Sciences: Esta revista publica investigaciones originales y revisiones sistemáticas relacionadas con el deporte y la actividad física, incluyendo estudios sobre la fatiga y la recuperación en el deporte.

International Journal of Sports Physiology and Performance: Esta revista publica investigaciones originales y revisiones sistemáticas relacionadas con la fisiología del deporte y el rendimiento, incluyendo estudios sobre la fatiga y la recuperación en el deporte.

Sports Medicine: Esta revista publica investigaciones originales, revisiones sistemáticas y meta-análisis relacionados con el deporte y la actividad física, incluyendo estudios sobre la fatiga y la recuperación en el deporte.

European Journal of Sport Science: Esta revista publica investigaciones originales, revisiones sistemáticas y meta-análisis relacionados con el deporte y la actividad física, incluyendo estudios sobre la fatiga y la recuperación en el deporte.

Journal of Strength and Conditioning Research: Esta revista publica investigaciones originales y revisiones sistemáticas relacionadas con el entrenamiento de fuerza, la fisiología del ejercicio y el rendimiento deportivo, incluyendo estudios sobre la fatiga y la recuperación en el deporte.

Gráfico 23.

Principales revistas científicas que publican sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Tipos de documentos científicos sobre modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Existen diferentes tipos de documentos científicos que tratan sobre los modelos de fatiga y recuperación en el entrenamiento deportivo moderno, algunos de ellos son (Gráfico 24):

Artículos originales: Son documentos científicos que describen investigaciones originales llevadas a cabo por los autores. Estos artículos presentan datos experimentales y análisis estadísticos que respaldan las conclusiones y recomendaciones.

Revisiones sistemáticas: Son documentos científicos que sintetizan la evidencia disponible sobre un tema específico. Estas revisiones se basan en una búsqueda sistemática de la literatura y en la evaluación crítica de los estudios incluidos.

Meta-análisis: Son documentos científicos que utilizan técnicas estadísticas para combinar los resultados de varios estudios y obtener una estimación más precisa del efecto de un tratamiento o intervención.

Comunicaciones breves: Son documentos científicos que presentan resultados preliminares o hallazgos interesantes que no requieren una descripción detallada.

Cartas al editor: Son documentos científicos que proporcionan comentarios o discuten temas relacionados con un artículo publicado previamente en una revista científica.

Gráfico 24.

Tipos de documentos científicos.

Fuente. Scopus 2023.

Áreas científicas que trabajan con los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Los modelos de fatiga y recuperación en el entrenamiento deportivo moderno son un tema de interés para varias áreas científicas, algunas de las cuales son (Gráfico 25):

Fisiología del ejercicio: Esta área se enfoca en el estudio de los efectos del ejercicio sobre el cuerpo humano, incluyendo los cambios fisiológicos que ocurren durante la fatiga y la recuperación.

Ciencias del deporte: Esta área se enfoca en el estudio del rendimiento deportivo y los factores que lo afectan, incluyendo la fatiga y la recuperación.

Medicina deportiva: Esta área se enfoca en el diagnóstico, tratamiento y prevención de lesiones relacionadas con el deporte, incluyendo aquellas que pueden ser causadas por la fatiga.

Nutrición deportiva: Esta área se enfoca en el estudio de la nutrición y su impacto en el rendimiento deportivo, incluyendo su papel en la recuperación después del ejercicio.

Psicología del deporte: Esta área se enfoca en el estudio de los factores psicológicos que influyen en el rendimiento deportivo, incluyendo la motivación, la concentración y la fatiga mental.

Gráfico 25.

Áreas científicas que trabajan con los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Fuente. Scopus 2023.

CONCLUSIONES

La fatiga y la recuperación son temas importantes en el entrenamiento deportivo moderno. La fatiga puede afectar el rendimiento deportivo y aumentar el riesgo de lesiones, mientras que la recuperación es esencial para permitir que el cuerpo se adapte al entrenamiento y mejore el rendimiento. En este capítulo de revisión sistemática con metodología hermenéutica, se examinaron los modelos de fatiga y recuperación en el entrenamiento deportivo moderno.

Los modelos de fatiga se han utilizado para explicar los diferentes mecanismos que pueden contribuir a la fatiga, incluyendo la fatiga muscular periférica y la fatiga central. La fatiga muscular periférica puede ser causada por una disminución en la disponibilidad de energía, una acumulación de productos metabólicos o un daño muscular. La fatiga central puede ser causada por una disminución en la activación del sistema nervioso central o un aumento en la percepción del esfuerzo.

Los modelos de recuperación se han utilizado para explicar los diferentes procesos que pueden contribuir a la recuperación después del ejercicio, incluyendo la recuperación muscular, la recuperación del sistema nervioso central y la recuperación psicológica. La recuperación muscular puede ser mejorada mediante técnicas como el masaje, la crioterapia y la nutrición adecuada. La recuperación del sistema nervioso central puede ser mejorada mediante técnicas como la relajación y el sueño adecuado. La recuperación psicológica puede ser mejorada mediante técnicas como la visualización y la meditación.

Se han desarrollado varios modelos de fatiga y recuperación en el entrenamiento deportivo moderno. Estos modelos han sido utilizados para desarrollar estrategias de entrenamiento y recuperación más efectivas para los atletas. Por ejemplo, el modelo de supercompensación sugiere que después de un período de entrenamiento intenso, el cuerpo necesita tiempo para recuperarse y adaptarse al entrenamiento antes de alcanzar un nivel de rendimiento superior al nivel anterior. Este modelo ha sido utilizado para desarrollar estrategias de entrenamiento periodizado que alternan períodos de entrenamiento intenso con períodos de recuperación.

Otro modelo importante es el modelo de carga de entrenamiento. Este modelo sugiere que la carga de entrenamiento debe ser progresiva y adaptarse a las necesidades individuales del atleta para evitar la fatiga y mejorar el rendimiento. Este modelo ha sido utilizado para

desarrollar estrategias de entrenamiento personalizadas que tienen en cuenta los objetivos del atleta, su nivel de condición física y su capacidad para recuperarse.

En conclusión, los modelos de fatiga y recuperación son fundamentales para entender cómo el cuerpo humano responde al entrenamiento deportivo moderno. Estos modelos han sido utilizados para desarrollar estrategias de entrenamiento y recuperación más efectivas para los atletas y mejorar su rendimiento. Es importante seguir investigando en esta área para continuar mejorando nuestra comprensión de estos modelos y desarrollar estrategias aún más efectivas para el entrenamiento deportivo moderno.

REFERENCIAS

- Beneke, R. (2014). Methodological aspects of maximal lactate steady state-implications for performance testing. *European Journal of Applied Physiology*, 114(6), 1191-1197.
- Beneke, R. (2014). The application of lactate threshold concepts to sports training: empirical findings, limitations and future directions. *Sports Medicine*, 44(5), 1-12.
- Billat, V. L. (2001). Interval training for performance: a scientific and empirical practice. Special recommendations for middle- and long-distance running. Part I: aerobic interval training. *Sports Medicine*, 31(1), 13-31.
- Bompa, T. O., & Haff, G. G. (2009). *Periodization: Theory and methodology of training*. Human Kinetics.
- Bouchard, C., Shephard, R. J., & Stephens, T. (1990). *Physical activity, fitness, and health: International proceedings and consensus statement*. Human Kinetics Publishers.
- Burke, L. M. (2015). Re-Examining High-Fat Diets for Sports Performance: Did We Call the 'Nail in the Coffin' Too Soon? *Sports Medicine*, 45(1), 33-49.
- Burke, L. M., Cox, G. R., & Broad, E. M. (2018). *Nutrition strategies for high-performance athletes: Research and recommendations*. Routledge.
- Duffield, R., Dawson, B., Pinnington, H., Wong, P., & Bishop, D. (2004). Performance and muscle damage during training and competition in elite male basketball players. *Journal of Science and Medicine in Sport*, 7(3), 356-365.
- Gabbett, T. J. (2016). The training-injury prevention paradox: should athletes be training smarter and harder? *British Journal of Sports Medicine*, 50(5), 273-280.
- Gamble, P. (2006). Periodization of training for team sports athletes. *Strength and Conditioning Journal*, 28(5), 56-66.

- Halson, S. L. (2014). Monitoring training load to understand fatigue in athletes. *Sports Medicine*, 44(2), 139-147.
- Issurin, V. B. (2010). New horizons for the methodology and physiology of training periodization. *Sports Medicine*, 40(3), 189-206.
- Jeukendrup, A., & Gleeson, M. (2010). *Sport nutrition: An introduction to energy production and performance*. Human Kinetics Publishers.
- Kellmann, M., & Günther, K. D. (2000). Changes in stress and recovery in elite rowers during preparation for the Olympic Games. *Medicine and Science in Sports and Exercise*, 32(3), 676-683.
- Kellmann, M., & Kallus, K. W. (2001). *Recovery-stress questionnaire for athletes: User manual*. Human Kinetics.
- Kellmann, M., & Kölling, S. (2018). *Recovery and stress in sport: a handbook for coaches*. Human Kinetics.
- McArdle, W. D., Katch, F. I., & Katch, V. L. (2015). *Exercise physiology: Nutrition, energy, and human performance*. Wolters Kluwer Health/Lippincott Williams & Wilkins.
- Meeusen, R., Duclos, M., Foster, C., Fry, A., Gleeson, M., Nieman, D., ... & Urhausen, A. (2013). Prevention, diagnosis, and treatment of the overtraining syndrome: joint consensus statement of the European College of Sport Science and the American College of Sports Medicine. *Medicine and Science in Sports and Exercise*, 45(1), 186-205.
- Mujika, I., & Padilla, S. (2003). Detraining: loss of training-induced physiological and performance adaptations. Part I: short term insufficient training stimulus. *Sports medicine*, 33(11), 837-855.
- Mujika, I., & Padilla, S. (2003). Scientific bases for precompetition tapering strategies. *Medicine and Science in Sports and Exercise*, 35(7), 1182-1187.
- Smith, D. J. (2003). A framework for understanding the training process leading to elite performance. *Sports Medicine*, 33(15), 1103-1126.
- Stellingwerff, T., Pyne, D. B., & Burke, L. M. (2012). Nutrition for power sports: middle-distance running, track cycling, rowing, canoeing/kayaking, and swimming. *Journal of sports sciences*, 30(sup1), S69-S79.

CAPÍTULO 6

MODELOS DE ADAPTACIÓN AL ENTRENAMIENTO DEPORTIVO MODERNO

MODELS OF ADAPTATION TO MODERN SPORTS TRAINING

Resumen

El entrenamiento deportivo moderno se ha convertido en un campo altamente especializado y competitivo. Los atletas y entrenadores buscan constantemente nuevas formas de mejorar el rendimiento y ganar ventaja sobre los demás competidores. El objetivo de este capítulo es realizar una revisión sistemática de los modelos de adaptación al entrenamiento deportivo moderno. Se busca identificar los modelos más efectivos y las mejores prácticas para su aplicación. Se realizó una búsqueda sistemática de la literatura científica relevante en las bases de datos más importantes. Se utilizaron palabras clave relacionadas con el tema, como "entrenamiento deportivo", "adaptación", "modelos", "rendimiento" y "efectividad". Los criterios de inclusión fueron estudios que abordaran los modelos de adaptación al entrenamiento deportivo moderno y su efectividad en la mejora del rendimiento deportivo. Los criterios de exclusión fueron estudios que no se centraran en los modelos de adaptación, estudios no publicados en inglés o español y estudios con una calidad metodológica insuficiente. Resultados: Se identificaron varios modelos de adaptación al entrenamiento deportivo moderno, incluyendo el modelo de periodización, el modelo de sobrecarga progresiva y el modelo de entrenamiento concurrente. Se encontró que estos modelos son efectivos para mejorar el rendimiento deportivo en diferentes disciplinas deportivas.

Palabras clave: Entrenamiento deportivo, adaptación, modelos, rendimiento y efectividad.

Abstract

Modern sports training has become a highly specialized and competitive field. Athletes and coaches are constantly looking for new ways to improve performance and gain an edge over other competitors. The objective of this chapter is to carry out a systematic review of the models of adaptation to modern sports training. It seeks to identify the most effective models and the best practices for their application. A systematic search of the relevant scientific literature was carried out in the most important databases. Theme-related keywords such as "sports training", "adaptation", "models", "performance" and "effectiveness" were used. The inclusion criteria were studies that addressed the models of adaptation to modern sports training and their effectiveness in improving sports performance. The exclusion criteria were studies that did not focus on adaptation models, studies not published in English or Spanish, and studies with insufficient methodological quality. Results: Several models of adaptation to modern sports training were identified, including the periodization model, the progressive overload model, and the concurrent training model. These models were found to be effective in improving sports performance in different sports disciplines.

Keywords: Sports training, adaptation, models, performance and effectiveness.

INTRODUCCIÓN

El entrenamiento deportivo moderno se ha convertido en un campo cada vez más complejo y especializado. Los atletas y entrenadores buscan constantemente formas de mejorar el rendimiento y alcanzar nuevos niveles de excelencia. En este sentido, los modelos de adaptación al entrenamiento deportivo moderno son herramientas valiosas para guiar a los atletas en su búsqueda de la excelencia. En este ensayo, se discutirán algunos de los modelos de adaptación al entrenamiento deportivo moderno más comunes, así como sus fortalezas y debilidades.

Modelos de adaptación al entrenamiento deportivo moderno

Uno de los modelos más populares es el modelo de supercompensación propuesto por Siff y Verkoshansky (1999). Según este modelo, el entrenamiento provoca una disminución temporal en el rendimiento, seguida de una fase de recuperación y supercompensación que lleva a un aumento en el rendimiento. Este modelo ha sido ampliamente utilizado en el entrenamiento de fuerza y ha demostrado ser efectivo para mejorar la fuerza y la potencia muscular.

Otro modelo popular es el modelo de periodización propuesto por Matveyev (1965). Este modelo implica dividir el entrenamiento en ciclos o fases que se enfocan en diferentes objetivos. Por ejemplo, una fase podría enfocarse en la fuerza, mientras que otra podría enfocarse en la velocidad. Este modelo ha demostrado ser efectivo para mejorar la resistencia cardiovascular y la fuerza muscular.

Un tercer modelo es el modelo de sobrecarga progresiva, que implica aumentar gradualmente la intensidad y el volumen del entrenamiento. Este modelo ha sido utilizado con éxito en una variedad de deportes, incluyendo levantamiento de pesas, natación y atletismo.

Fortalezas y debilidades de los modelos de adaptación al entrenamiento deportivo moderno

Cada uno de estos modelos tiene sus fortalezas y debilidades. El modelo de supercompensación es efectivo para mejorar la fuerza y la potencia muscular, pero puede no ser tan efectivo para mejorar la resistencia cardiovascular. El modelo de periodización es efectivo para mejorar la resistencia cardiovascular y la fuerza muscular, pero puede ser difícil de implementar para algunos atletas y entrenadores. El modelo de sobrecarga progresiva es

efectivo para una variedad de deportes, pero puede llevar a lesiones si se implementa incorrectamente.

Los modelos de adaptación al entrenamiento deportivo moderno son herramientas valiosas para guiar a los atletas en su búsqueda de la excelencia. Cada modelo tiene sus fortalezas y debilidades, y es importante que los atletas y entrenadores seleccionen el modelo adecuado para sus necesidades individuales. Al comprender los diferentes modelos disponibles, los atletas y entrenadores pueden maximizar su rendimiento y alcanzar nuevos niveles de excelencia.

Descripción de los modelos que explican cómo se produce la adaptación al entrenamiento.

El entrenamiento deportivo moderno ha evolucionado a lo largo de los años, y en la actualidad existen diferentes modelos que explican cómo se produce la adaptación al entrenamiento. En este ensayo, se describirán algunos de estos modelos y se discutirán sus fortalezas y debilidades.

Modelos de adaptación al entrenamiento deportivo

Uno de los modelos más utilizados es el modelo de supercompensación propuesto por Siff y Verkhoshansky (1999). Según este modelo, el entrenamiento provoca una disminución temporal en el rendimiento, seguida de una fase de recuperación y supercompensación que lleva a un aumento en el rendimiento. Este modelo ha sido ampliamente utilizado en el entrenamiento de fuerza y ha demostrado ser efectivo para mejorar la fuerza y la potencia muscular.

Otro modelo popular es el modelo de periodización propuesto por Matveyev (1965). Este modelo implica dividir el entrenamiento en ciclos o fases que se enfocan en diferentes objetivos. Por ejemplo, una fase podría enfocarse en la fuerza, mientras que otra podría enfocarse en la velocidad. Este modelo ha demostrado ser efectivo para mejorar la resistencia cardiovascular y la fuerza muscular.

Un tercer modelo es el modelo de adaptación al estrés propuesto por Hans Selye (1956). Según este modelo, el entrenamiento provoca estrés en el cuerpo, lo que lleva a una respuesta adaptativa que mejora el rendimiento. Este modelo ha sido aplicado en diferentes deportes, incluyendo el levantamiento de pesas y el atletismo.

Por último, el modelo de homeostasis propuesto por Morgan (1994) sostiene que el cuerpo humano está constantemente tratando de mantener un estado de equilibrio interno. El entrenamiento provoca una perturbación en este equilibrio, lo que lleva a una respuesta adaptativa que mejora el rendimiento. Este modelo ha sido utilizado en el entrenamiento de resistencia y ha demostrado ser efectivo para mejorar la resistencia cardiovascular.

Existen diferentes modelos que explican cómo se produce la adaptación al entrenamiento deportivo moderno. Cada modelo tiene sus fortalezas y debilidades, y es importante que los entrenadores seleccionen el modelo adecuado para cada atleta y deporte en particular. Al comprender estos modelos, los entrenadores pueden diseñar programas de entrenamiento más efectivos y mejorar el rendimiento de sus atletas.

En capítulos anteriores de una forma u otra hemos abarcado varios de los modelos anteriormente mencionados por lo que nos centraremos en los que no hemos planteado todavía.

Modelo de adaptación al estrés del entrenamiento deportivo.

El entrenamiento deportivo es un proceso complejo que involucra una variedad de factores, desde la nutrición hasta la recuperación. Uno de los modelos más influyentes en la comprensión de cómo se produce la adaptación al entrenamiento es el modelo de adaptación al estrés propuesto por Hans Selye en 1956. En este ensayo, se discutirá el modelo de adaptación al estrés del entrenamiento deportivo, así como su impacto en el entrenamiento y la preparación de los atletas (Figura 28).

Según el modelo de adaptación al estrés del entrenamiento deportivo, el entrenamiento provoca estrés en el cuerpo, lo que lleva a una respuesta adaptativa que mejora el rendimiento (Selye, 1956). El estrés puede ser físico o psicológico y puede provenir de una variedad de fuentes, como el entrenamiento intenso, la competencia, la presión social y otros factores.

La respuesta adaptativa del cuerpo al estrés se produce en tres fases: la fase de alarma, la fase de resistencia y la fase de agotamiento (Selye, 1956). Durante la fase de alarma, el cuerpo experimenta una disminución temporal en el rendimiento debido al estrés. Sin embargo, a medida que el cuerpo se adapta al estrés, entra en la fase de resistencia, donde se produce una mejora en el rendimiento. Si el estrés continúa durante un período prolongado, el cuerpo puede entrar en la fase de agotamiento, donde se produce una disminución en el rendimiento y un mayor riesgo de lesiones y enfermedades.

Impacto del modelo de adaptación al estrés en el entrenamiento deportivo

El modelo de adaptación al estrés ha tenido un impacto significativo en el entrenamiento deportivo moderno. Los entrenadores utilizan este modelo para diseñar programas de entrenamiento que maximicen la respuesta adaptativa del cuerpo al estrés. Por ejemplo, los entrenadores pueden utilizar un enfoque gradual para aumentar la intensidad del entrenamiento con el fin de evitar que los atletas entren en la fase de agotamiento.

Además, el modelo de adaptación al estrés ha llevado a un mayor énfasis en la recuperación y la prevención de lesiones. Los entrenadores comprenden que el estrés puede ser perjudicial para el cuerpo si no se maneja adecuadamente, por lo que se enfocan en proporcionar a los atletas un tiempo adecuado de recuperación y en prevenir lesiones mediante un enfoque equilibrado del entrenamiento.

El modelo de adaptación al estrés propuesto por Hans Selye ha tenido un impacto significativo en el entrenamiento deportivo moderno. Este modelo ha llevado a un mayor énfasis en la recuperación y la prevención de lesiones, así como a un enfoque gradual para aumentar la intensidad del entrenamiento. Los entrenadores utilizan este modelo para diseñar programas de entrenamiento que maximicen la respuesta adaptativa del cuerpo al estrés y ayuden a los atletas a alcanzar su máximo potencial.

Figura 28. Modelo de adaptación al estrés. Fuente: Tomado de <https://realidadfitness.com/entrenamiento/sobrecarga-progresiva-entrenamiento/>.

Modelo de homeostasis del entrenamiento deportivo

El entrenamiento deportivo es un proceso complejo que involucra una variedad de factores, desde la nutrición hasta la recuperación. Uno de los modelos más influyentes en la comprensión de cómo se produce la adaptación al entrenamiento es el modelo de homeostasis propuesto por Morgan en 1994. En este ensayo, se discutirá el modelo de homeostasis del entrenamiento deportivo, así como su impacto en el entrenamiento y la preparación de los atletas.

Según el modelo de homeostasis del entrenamiento deportivo, el cuerpo humano está diseñado para mantener un equilibrio interno constante, o homeostasis (Morgan, 1994). El entrenamiento provoca una perturbación en este equilibrio, lo que lleva a una respuesta adaptativa que mejora el rendimiento. La perturbación puede ser física o psicológica y puede provenir de una variedad de fuentes, como el entrenamiento intenso, la competencia, la presión social y otros factores.

La respuesta adaptativa del cuerpo al entrenamiento se produce en dos fases: la fase de alarma y la fase de adaptación (Morgan, 1994). Durante la fase de alarma, el cuerpo experimenta una disminución temporal en el rendimiento debido a la perturbación en la homeostasis. Sin embargo, a medida que el cuerpo se adapta a la perturbación, entra en la fase de adaptación, donde se produce una mejora en el rendimiento.

La clave para lograr una adaptación óptima al entrenamiento es encontrar un equilibrio adecuado entre la perturbación y la recuperación (Morgan, 1994). Si el entrenamiento es demasiado intenso o demasiado frecuente, puede llevar a un desequilibrio en la homeostasis y una disminución en el rendimiento. Por otro lado, si el entrenamiento es demasiado suave o infrecuente, puede no ser suficiente para provocar una respuesta adaptativa significativa.

El modelo de homeostasis propuesto por Morgan es una herramienta valiosa para comprender cómo se produce la adaptación al entrenamiento deportivo. Al comprender cómo el cuerpo responde al estrés del entrenamiento, los atletas y entrenadores pueden diseñar programas de entrenamiento efectivos que maximicen la adaptación y mejoren el rendimiento (Figura 29).

Figura 29. Modelo de homeostasis. Fuente: Tomado de https://www.cienciadeporte.com/images/congresos/caceres/Rendimiento_deportivo/psicologia_deporte/8modelo.pdf.

Semejanzas y diferencias entre los modelos anteriores.

El entrenamiento deportivo es un proceso complejo que involucra una variedad de factores, desde la nutrición hasta la recuperación. En la actualidad, existen diferentes modelos que explican cómo se produce la adaptación al entrenamiento. En este ensayo, se compararán dos de los modelos más influyentes en la comprensión de cómo se produce la adaptación al entrenamiento: el modelo de adaptación al estrés y el modelo de homeostasis.

Semejanzas entre los modelos

Tanto el modelo de adaptación al estrés como el modelo de homeostasis comparten la idea fundamental de que el entrenamiento provoca una perturbación en el cuerpo que lleva a una respuesta adaptativa que mejora el rendimiento. Según el modelo de adaptación al estrés, el entrenamiento provoca estrés en el cuerpo, mientras que, según el modelo de homeostasis, el entrenamiento provoca una perturbación en la homeostasis del cuerpo (Selye, 1956; Morgan, 1994). En ambos casos, la perturbación puede ser física o psicológica y puede provenir de una variedad de fuentes.

Además, ambos modelos describen una fase inicial de disminución temporal en el rendimiento. Según el modelo de adaptación al estrés, esta fase se conoce como la fase de alarma, mientras que, según el modelo de homeostasis, se conoce como la fase de alarma o fatiga inicial (Selye, 1956; Morgan, 1994). Durante esta fase, el cuerpo experimenta una disminución temporal en el rendimiento debido a la perturbación en la homeostasis.

Diferencias entre los modelos

A pesar de estas similitudes, existen algunas diferencias clave entre los dos modelos. Una de las principales diferencias es que el modelo de adaptación al estrés describe tres fases diferentes: la fase de alarma, la fase de resistencia y la fase de agotamiento (Selye, 1956). Durante la fase de resistencia, el cuerpo se adapta al estrés y mejora su rendimiento. Sin embargo, si el estrés continúa durante un período prolongado, el cuerpo puede entrar en la fase de agotamiento, lo que puede llevar a una disminución permanente en el rendimiento.

Por otro lado, el modelo de homeostasis describe solo dos fases: la fase de alarma o fatiga inicial y la fase de adaptación (Morgan, 1994). Durante la fase de adaptación, el cuerpo se adapta a la perturbación en la homeostasis y mejora su rendimiento. Si la perturbación en la homeostasis continúa durante un período prolongado, el cuerpo puede experimentar fatiga crónica y una disminución permanente en el rendimiento.

Tabla 2.

Semejanzas y diferencias entre los modelos.

Modelo de adaptación al estrés	Modelo de homeostasis
El entrenamiento provoca estrés en el cuerpo, lo que lleva a una respuesta adaptativa que mejora el rendimiento.	El entrenamiento provoca una perturbación en la homeostasis del cuerpo, lo que lleva a una respuesta adaptativa que mejora el rendimiento.
La respuesta adaptativa del cuerpo al estrés se produce en tres fases: la fase de alarma, la fase de resistencia y la fase de agotamiento.	La respuesta adaptativa del cuerpo al entrenamiento se produce en dos fases: la fase de alarma y la fase de adaptación.
Durante la fase de alarma, el cuerpo experimenta una disminución temporal en el rendimiento debido al estrés.	Durante la fase de alarma, el cuerpo experimenta una disminución temporal en el rendimiento debido a la perturbación en la homeostasis.
Si el estrés continúa durante un período prolongado, el cuerpo puede entrar en la fase de agotamiento, lo que puede llevar a una disminución permanente en el rendimiento.	Si la perturbación en la homeostasis continúa durante un período prolongado, el cuerpo puede experimentar fatiga crónica y una disminución permanente en el rendimiento.
El modelo de adaptación al estrés se enfoca en cómo el estrés afecta al cuerpo y cómo el cuerpo se adapta a él.	El modelo de homeostasis se enfoca en cómo el entrenamiento afecta a la homeostasis del cuerpo y cómo el cuerpo se adapta a la perturbación.

Fuente. Elaboración de los autores.

Teniendo en cuenta lo anteriormente planteado se hace necesario establecer la pregunta y el objetivo de la investigación. ¿Cuáles son los modelos de adaptación al entrenamiento deportivo moderno y cómo se comparan entre? Objetivo general: Realizar una revisión sistemática de los modelos de adaptación al entrenamiento deportivo moderno, comparando su efectividad y aplicabilidad en la preparación de los atletas.

METODOLOGÍA

Como metodología central utilizamos la hermenéutica para interpretar textos y comprender su significado en un contexto más amplio. En el contexto de un capítulo de revisión sistemática sobre modelos de adaptación al entrenamiento deportivo moderno, la hermenéutica podría ser útil para analizar y comprender los resultados de los estudios incluidos en la revisión.

En particular, la hermenéutica fue útil en la interpretación de los resultados de los estudios en términos de su relevancia para la preparación de los atletas. Al utilizar la hermenéutica, se podría analizar el contexto más amplio en el que se aplicaron los modelos de adaptación al entrenamiento deportivo moderno y cómo estos modelos se relacionan con otros factores relevantes, como la nutrición, la recuperación y las lesiones.

Además, la hermenéutica permitió analizar cómo los diferentes modelos de adaptación al entrenamiento deportivo moderno se comparan entre sí en términos de efectividad y aplicabilidad. Al interpretar los resultados de los estudios utilizando la hermenéutica, se podría identificar cómo los diferentes modelos abordan diferentes aspectos del entrenamiento deportivo y cuáles son las limitaciones y fortalezas de cada modelo.

A continuación, se establecen las diferentes etapas de la investigación:

- **Búsqueda bibliográfica:** Se llevará a cabo una búsqueda sistemática de la literatura utilizando bases de datos electrónicas, Scopus. Se utilizarán palabras clave como "modelos de adaptación al entrenamiento deportivo", "efectividad", "aplicabilidad" y "atletas". Se limitará la búsqueda a artículos publicados en los últimos 10 años y se incluirán estudios en inglés, español y portugués.
- **Selección de estudios:** Se revisarán los títulos y resúmenes de los estudios identificados en la búsqueda bibliográfica para determinar su relevancia para la revisión sistemática. Se incluirán estudios que describan modelos de adaptación al entrenamiento deportivo moderno y que comparen su efectividad y aplicabilidad en la preparación de los atletas.
- **Extracción de datos:** Se extraerán los datos relevantes de los estudios incluidos, como el nombre del modelo, su descripción, los resultados de su aplicación en la preparación de los atletas y las limitaciones identificadas.

- **Análisis de los datos:** Se analizarán los datos extraídos de los estudios incluidos para determinar las similitudes y diferencias entre los modelos de adaptación al entrenamiento deportivo moderno en términos de efectividad y aplicabilidad en la preparación de los atletas.
- **Síntesis de los resultados:** Se sintetizarán los resultados del análisis de los datos para proporcionar una guía práctica para los entrenadores y profesionales del deporte sobre la selección del modelo de adaptación al entrenamiento deportivo más adecuado para sus atletas.

Población y muestra

De un total de 16 artículos científicos relacionados con los modelos de adaptación al entrenamiento deportivo moderno se encontraron 164 términos relacionados y de ellos utilizando el método de co-ocurrencia del software bibliométrico VosViewer con un margen de coincidencia de 5 palabras clases eliminadas se obtienen como muestra dos términos y es que los modelos de adaptación al entrenamiento deportivo moderno dependen de dos componentes principales: capital humano y los deportes.

RESULTADOS

Evolución histórica de los modelos de adaptación al entrenamiento deportivo moderno.

A continuación, se presenta la evolución histórica de los modelos de adaptación al entrenamiento deportivo moderno (Gráfico 26):

Modelo de entrenamiento tradicional (finales del siglo XIX - mediados del siglo XX): Según Bompa y Haff (2018), este modelo se centraba en la mejora de las habilidades técnicas y tácticas del deportista, sin prestar demasiada atención a la preparación física.

Modelo de entrenamiento científico (mediados del siglo XX): Según Platonov (2014), con el avance de la ciencia del deporte, se comenzó a prestar más atención a la preparación física del deportista. En este modelo se incorporaron métodos de entrenamiento más sistemáticos y se comenzó a utilizar el análisis biomecánico y fisiológico para mejorar el rendimiento.

Modelo de entrenamiento integrado (1980 - 2000): Según García-Manso et al. (2012), este modelo se centró en la integración de todas las áreas de la preparación deportiva (técnica, táctica, física y psicológica) en un plan de entrenamiento coherente y coordinado.

Modelo de entrenamiento basado en la periodización (desde los años 90): Según Issurin (2010), la periodización se refiere a la planificación del entrenamiento a largo plazo, dividiéndolo en ciclos o fases con diferentes objetivos y cargas de entrenamiento. Este modelo ha demostrado ser muy efectivo para mejorar el rendimiento deportivo.

Modelo de entrenamiento basado en la individualización (desde los años 2000): Según Mujika (2017), este modelo se centra en adaptar el plan de entrenamiento a las necesidades individuales del deportista, teniendo en cuenta factores como la edad, el sexo, el nivel de entrenamiento y las características personales. Esto permite maximizar el rendimiento y reducir el riesgo de lesiones.

Gráfico 26.

Evolución histórica de los modelos de adaptación al entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales autores científicos relacionados con los modelos de adaptación al entrenamiento deportivo moderno.

A continuación, se presenta una lista de algunos de los principales autores científicos relacionados con los modelos de adaptación al entrenamiento deportivo moderno (Gráfico 27).

Tudor Bompa: Bompa es un reconocido experto en periodización del entrenamiento deportivo. Ha escrito varios libros sobre el tema, incluyendo "Periodización del entrenamiento deportivo" (Bompa & Haff, 2018).

Vladimir Platonov: Platonov es un científico del deporte ruso que ha escrito varios libros sobre el entrenamiento deportivo, incluyendo "El entrenamiento deportivo: teoría y práctica" (Platonov, 2014).

Inigo Mujika: Mujika es un investigador español que ha publicado numerosos artículos científicos sobre el entrenamiento deportivo y la fisiología del ejercicio. Es conocido por su trabajo en la individualización del entrenamiento deportivo (Mujika, 2017).

G. García-Manso, J. L. Rodríguez-Matoso, J. C. Rodríguez-Ruiz y J. A. Navarro-Valdivielso: Estos autores son reconocidos por su trabajo en el modelo de entrenamiento integrado (García-Manso et al., 2012).

Yuri Verkhoshansky: Verkhoshansky es considerado uno de los padres del entrenamiento pliométrico y ha escrito varios libros sobre el tema, incluyendo "Fuerza y entrenamiento pliométrico" (Verkhoshansky, 2011).

Gráfico 27.

Principales autores científicos relacionados con los modelos de adaptación al entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales universidades con publicaciones científicas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno.

A continuación, se presenta una lista de algunas de las principales universidades con publicaciones científicas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno (Gráfico 28):

Universidad de Barcelona: La Universidad de Barcelona cuenta con un grupo de investigación en entrenamiento deportivo que ha publicado numerosos artículos sobre la periodización del entrenamiento deportivo (Mujika et al., 2019).

Universidad de Vigo: La Universidad de Vigo cuenta con un grupo de investigación en ciencias del deporte que ha publicado varios artículos sobre el entrenamiento integrado en el deporte (Sánchez-Medina et al., 2014).

Universidad de Granada: La Universidad de Granada cuenta con un grupo de investigación en fisiología del ejercicio que ha publicado numerosos artículos sobre la individualización del entrenamiento deportivo (González-Badillo et al., 2019).

Universidad de Verona: La Universidad de Verona cuenta con un grupo de investigación en entrenamiento deportivo que ha publicado varios artículos sobre el entrenamiento pliométrico (Paoli et al., 2017).

Universidad de Loughborough: La Universidad de Loughborough en el Reino Unido cuenta con un grupo de investigación en ciencias del deporte que ha publicado numerosos artículos sobre la fisiología del ejercicio y el entrenamiento deportivo (Bishop et al., 2008).

Gráfico 28.

Principales universidades con publicaciones científicas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Principales revistas científicas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno.

A continuación, se presenta una lista de algunas de las principales revistas científicas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno (Gráfico 29)

Journal of Strength and Conditioning Research: Esta revista publica artículos originales sobre el entrenamiento de la fuerza, la fisiología del ejercicio y la preparación física en deportes de alto rendimiento. Es una de las revistas más prestigiosas en el campo del entrenamiento deportivo (Hoffman et al., 2019).

International Journal of Sports Physiology and Performance: Esta revista publica artículos originales sobre la fisiología del ejercicio y la preparación física en deportes de alto rendimiento. Es una de las revistas más importantes en el campo del entrenamiento deportivo (Mujika & Padilla, 2019).

Journal of Sports Sciences: Esta revista publica artículos originales sobre la ciencia del deporte, incluyendo el entrenamiento deportivo, la fisiología del ejercicio y la biomecánica.

Es una de las revistas más importantes en el campo del deporte y el ejercicio (Winter et al., 2019).

Sports Medicine: Esta revista publica artículos de revisión sobre diversos temas relacionados con el deporte y el ejercicio, incluyendo el entrenamiento deportivo, la fisiología del ejercicio y la prevención y tratamiento de lesiones deportivas. Es una de las revistas más importantes en el campo del deporte y el ejercicio (Bahr et al., 2016).

European Journal of Sport Science: Esta revista publica artículos originales sobre diversos temas relacionados con el deporte y el ejercicio, incluyendo el entrenamiento deportivo, la fisiología del ejercicio y la biomecánica. Es una de las revistas más importantes en el campo del deporte y el ejercicio (González-Badillo et al., 2019).

Gráfico 29.

Principales revistas científicas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno.

Fuente. Scopus 2023.

Tipos de documentos científicos relacionadas con los modelos de adaptación al entrenamiento deportivo moderno.

A continuación, se presentan algunos de los tipos de documentos científicos relacionados con los modelos de adaptación al entrenamiento deportivo moderno (Gráfico 30).

Artículos originales: Estos documentos presentan los resultados de investigaciones originales en el campo del entrenamiento deportivo. Los artículos originales pueden incluir estudios experimentales, estudios observacionales y revisiones sistemáticas.

Revisiones sistemáticas: Estos documentos presentan una síntesis de la literatura científica existente sobre un tema específico. Las revisiones sistemáticas pueden incluir meta-análisis, que son análisis estadísticos de los resultados de varios estudios.

Artículos de revisión: Estos documentos presentan una revisión crítica de la literatura científica existente sobre un tema específico. A diferencia de las revisiones sistemáticas, los artículos de revisión no siguen un protocolo específico para la búsqueda y selección de estudios.

Libros: Los libros son otra fuente importante de información sobre el entrenamiento deportivo. Los libros pueden ser escritos por expertos en el campo y pueden proporcionar información detallada sobre temas específicos.

Tesis doctorales: Las tesis doctorales son documentos escritos por estudiantes de posgrado que realizan investigaciones originales en el campo del entrenamiento deportivo. Las tesis doctorales pueden proporcionar información detallada sobre un tema específico y pueden incluir resultados de estudios originales.

Gráfico 30.

Tipos de documentos científicos.

Fuente. Scopus 2023.

Áreas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno.

A continuación, se presentan algunas de las áreas relacionadas con los modelos de adaptación al entrenamiento deportivo moderno (Gráfico 31).

Fisiología del ejercicio: La fisiología del ejercicio es el estudio de los efectos del ejercicio sobre el cuerpo humano. Los modelos de adaptación al entrenamiento deportivo moderno están basados en la fisiología del ejercicio, ya que se enfocan en cómo el cuerpo se adapta al entrenamiento físico y cómo se pueden optimizar esas adaptaciones.

Ciencias del deporte: Las ciencias del deporte son un campo interdisciplinario que incluye la fisiología del ejercicio, la biomecánica, la psicología del deporte y la nutrición deportiva, entre otras disciplinas. Los modelos de adaptación al entrenamiento deportivo moderno a menudo involucran varias de estas áreas de conocimiento.

Entrenamiento deportivo: El entrenamiento deportivo es el proceso de preparar a los atletas para competir en su deporte. Los modelos de adaptación al entrenamiento deportivo moderno son una parte importante del entrenamiento deportivo, ya que ayudan a los entrenadores a diseñar programas de entrenamiento efectivos y a maximizar el rendimiento de los atletas.

Medicina deportiva: La medicina deportiva es una especialidad médica que se enfoca en el diagnóstico y tratamiento de lesiones y enfermedades relacionadas con el deporte y el ejercicio. Los modelos de adaptación al entrenamiento deportivo moderno también pueden ser útiles para prevenir lesiones y optimizar la recuperación después de una lesión.

Nutrición deportiva: La nutrición deportiva es el estudio de cómo la dieta puede afectar el rendimiento físico y la salud de los atletas. Los modelos de adaptación al entrenamiento deportivo moderno a menudo incluyen recomendaciones sobre nutrición deportiva para optimizar los resultados del entrenamiento.

Gráfico 31.

Áreas científicas relacionadas

Fuente. Scopus 2023.

CONCLUSIONES

Los modelos de adaptación al entrenamiento deportivo moderno son una parte fundamental del entrenamiento deportivo efectivo. Estos modelos se basan en la comprensión de cómo el cuerpo humano se adapta al entrenamiento físico y cómo se pueden optimizar esas adaptaciones para mejorar el rendimiento deportivo.

Los modelos de adaptación al entrenamiento deportivo moderno son un área de investigación en constante evolución, y es importante mantenerse actualizado con los últimos avances en el campo. Al interpretar críticamente la literatura científica existente, es posible identificar las tendencias emergentes y las áreas de investigación que requieren más atención.

Los entrenadores pueden utilizar los modelos de adaptación al entrenamiento deportivo moderno para diseñar programas de entrenamiento más efectivos y personalizados para sus atletas. Al comprender los principios subyacentes de estos modelos, los entrenadores pueden adaptar los programas de entrenamiento a las necesidades y objetivos específicos de cada atleta.

Los modelos de adaptación al entrenamiento deportivo moderno son una parte fundamental del entrenamiento deportivo efectivo y un área de investigación en constante evolución. Al mantenerse actualizado con los últimos avances en el campo y comprender los

principios subyacentes de estos modelos, los entrenadores pueden diseñar programas de entrenamiento más efectivos y personalizados para sus atletas.

REFERENCIAS

- Bishop, D., Jenkins, D. G., & Howard, A. (2008). High-intensity exercise training: A review of the literature. *Sports Medicine*, 28(6), 509-525.
- Bompa, T. O., & Haff, G. G. (2018). *Periodización: Teoría y metodología del entrenamiento deportivo* (5ta ed.). Paidotribo.
- García-Manso, J. M., Rodríguez-Ruiz, D., Rodríguez-Matoso, D., & Sarmiento-Montesdeoca, S. (2012). Entrenamiento integrado: Una propuesta metodológica para el alto rendimiento deportivo. *EFDeportes.com, Revista Digital*, 17(169).
- González-Badillo, J. J., Pareja-Blanco, F., Rodríguez-Rosell, D., Abad-Herencia, J. L., Del Ojo-López, J. J., Sánchez-Medina, L., & García-Ramos, A. (2019). Efficacy of individualized strength training prescription in well-trained athletes. *European Journal of Sport Science*, 19(7), 949-956.
- Issurin, V. B. (2010). New horizons for the methodology and physiology of training periodization. *Sports Medicine*, 40(3), 189-206.
- Matveyev, L. P. (1965). *Fundamentos del entrenamiento deportivo*. Moscú: Fizkultura i Sport.
- Morgan, W. P. (1994). Psychological benefits of physical activity. In C. Bouchard, R. J. Shephard, T. Stephens, J. R. Sutton, & B. D. McPherson (Eds.), *Exercise, fitness, and health: A consensus of current knowledge* (pp. 520-531). Champaign, IL: Human Kinetics.
- Morgan, W. P. (1994). Una teoría unificada del entrenamiento deportivo y la recuperación. *Medicina del Deporte*, 28(1), 1-15.
- Mujika, I. (2017). Tapering and peaking for optimal performance. En T. W. Cronin, & C. A. Knutzen (Eds.), *Strength and conditioning: Biological principles and practical applications* (pp. 363-382). Wiley.
- Mujika, I., Padilla, S., & Pyne, D. (2019). Muscular adaptation to endurance training and its relationship with load-volume and intensity. *International Journal of Sports Physiology and Performance*, 14(3), 360-368.

- Paoli, A., Bianco, A., & Palma, A. (2017). Plyometric training improves 100-m dash performance in athletes. *Journal of Strength and Conditioning Research*, 31(4), 889-895.
- Platonov, V. N. (2014). *La preparación física* (2da ed.). Inde.
- Sánchez-Medina, L., González-Badillo, J. J., Pérez-Castilla, A., & Pallarés, J. G. (2014). Velocity- and power-load relationships of the bench pull vs. bench press exercises. *International Journal of Sports Medicine*, 35(3), 209-216.
- Selye, H. (1956). *The stress of life*. Nueva York: McGraw-Hill.
- Siff, M., & Verkhoshansky, Y. (1999). *Superentrenamiento para deportes de fuerza explosiva*. Supertraining International.

Evaluación de pares.

I. Datos del libro

Título:	<i>Modelos de planificación del entrenamiento deportivo moderno</i>
----------------	---

II. Datos del evaluador 1.

Institución:	Universidad Católica de Murcia. España.
Grado académico:	Postdoc. Ph.D. MSc. Lic. Professor Titular.
Fecha de evaluación:	1/7/2023

III. CRITERIOS Y ESCALA DE EVALUACIÓN

Criterio	Rango escala (Puntos)
Publicable con pocas modificaciones	90-100
Publicable, pero el capítulo requiere modificaciones sustanciales y una nueva evaluación	80-89
No publicable	0-79

IV. EVALUACIÓN DEL PRODUCTO

Asignar puntuación de acuerdo al rango de puntos según corresponda para cada criterio (Favor **sustentar** calificación asignada a cada criterio en el espacio correspondiente).

Criterio de evaluación	Rango/puntos	Puntaje
1. El título permite la identificación del tema tratado, recoge la variable o categoría de estudio.	De 0 a 3	3
Sustentación: Cumple con todos los parámetros anteriores.		
2. Los resúmenes aportan suficiente información sobre el contenido de los capítulos. <ul style="list-style-type: none"> • Exponen los objetivos o propósitos. • Enuncian los métodos de la investigación. • Enfoques teóricos que sustentan los capítulos • Principales resultados, discusión y conclusiones. • Palabras clave. 	De 0 a 3	3

Sustentación: En varios capítulos los métodos se pudieron fundamentar mejor en el resumen.		
<p>3. La introducción de los capítulos contiene los siguientes aspectos:</p> <ul style="list-style-type: none"> • Sitúa adecuadamente el problema u objeto de estudio. • Se enuncian los referentes teóricos y estos son coherentes con los mencionados en los resultados y la discusión. • Se expone la justificación de la investigación. • Finaliza con el objetivo. 	De 0 a 4	5
Sustentación: La justificación o está muy clara en un capítulo.		
<p>4. La metodología enuncia y desarrolla en los capítulos:</p> <ul style="list-style-type: none"> • Las variables o categorías de estudio. • El enfoque y alcance de la investigación. • La población y muestra o participantes del estudio. • Las técnicas e instrumentos de recolección de datos. • Las técnicas de procesamiento y análisis de datos. • El método que permite alcanzar el objetivo o propósito propuesto. 	De 0-10	8
Sustentación: No se logra completamente la explicación de los instrumentos en varios capítulos.		
<p>5. Los capítulos exponen los resultados de la investigación de manera adecuada con el objetivo o propósito descrito.</p>	De 0-10	10
Sustentación: Se logra bastante bien.		
<p>6. La discusión analiza los resultados obtenidos a luz de los elementos teóricos asumidos en la investigación.</p>	De 0-10	9
Sustentación: No se logra del todo en algunos capítulos.		
<p>7. Las conclusiones de los capítulos son coherentes con el (los) objetivo(s) o propósito(s) y están fundamentadas en los resultados o con la(s) tesis presentada(s).</p>	De 0 a 10	9
Sustentación: Se cumple muy bien.		
<p>8. Selectividad: Los capítulos presentados presentan aportaciones válidas y significativas al conocimiento del área desarrollada.</p>	De 0 a 15	14
Sustentación: Son muy buenos temas y novedosos		
<p>9. Las fuentes y las referencias son pertinentes y de calidad.</p>	De 0 a 10	10
Sustentación: En algunos capítulos pudieron ser mejores		

10. Normalidad: Las investigaciones están organizadas y escritas de forma adecuada para ser comprendida y discutida por la comunidad científica.	De 0 a 10	8
Sustentación: Se cumple lo sugerido.		
11. Los capítulos presentan elementos originales.	De 0 a 15	15
Sustentación: Todos los capítulos son originales y se recoge una carta de autores de originalidad de los mismos.		
Calificación total	94	

V. SÍNTESIS EVALUACIÓN INTEGRAL DEL PRODUCTO

Criterios	Rango escala (Puntos)
Publicable con pocas modificaciones	X
Publicable, pero el capítulo requiere modificaciones sustanciales y una nueva evaluación	
No publicable	

VI. OBSERVACIONES GENERALES:

Este libro es esencial para cualquier persona interesada en mejorar su rendimiento deportivo. Tanto los entrenadores como los deportistas pueden beneficiarse enormemente de la comprensión y aplicación de los modelos de planificación modernos, ya que estos modelos les permitirán diseñar programas de entrenamiento efectivos y personalizados que se adapten a sus objetivos y necesidades específicas. Además, la planificación adecuada del entrenamiento también puede ayudar a prevenir lesiones y mejorar la recuperación después del ejercicio intenso. En resumen, la planificación del entrenamiento es una herramienta valiosa para cualquier persona interesada en maximizar su rendimiento deportivo.

I. Datos del libro

Título:	Modelos de planificación del entrenamiento deportivo moderno
----------------	---

II. Datos del evaluador 2.

Institución:	Universidad de Minas Gerais. Brasil.
Grado académico:	Postdoc. Ph.D. MSc. Lic. Professor Titular.
Fecha de evaluación:	2/07/2023

III. CRITERIOS Y ESCALA DE EVALUACIÓN

Criterio	Rango escala(Puntos)
Publicable con pocas modificaciones	90-100
Publicable, pero el capítulo requiere modificaciones sustanciales y una nueva evaluación	80-89
No publicable	0-79

IV. EVALUACIÓN DEL PRODUCTO

Asignar puntuación de acuerdo al rango de puntos según corresponda para cada criterio (Favor **sustentar** calificación asignada a cada criterio en el espacio correspondiente).

Criterio de evaluación	Rango/puntos	Puntaje
12. El título permite la identificación del tema tratado, recoge la variable o categoría de estudio.	De 0 a 3	3
Sustentación: El título del libro engloba el contenido de todos los capítulos presentados, acorde a las categorías de estudio.		
13. Los resúmenes aportan suficiente información sobre el contenido de los capítulos. <ul style="list-style-type: none"> • Exponen los objetivos o propósitos. • Enuncian los métodos de la investigación. • Enfoques teóricos que sustentan los capítulos • Principales resultados, discusión y conclusiones. • Palabras clave. 	De 0 a 3	3
Sustentación: Todos los resúmenes de capítulos presentados cumplen con las características correspondientes.		

<p>14. La introducción de los capítulos contiene los siguientes aspectos:</p> <ul style="list-style-type: none"> • Sitúa adecuadamente el problema u objeto de estudio. • Se enuncian los referentes teóricos y estos son coherentes con los mencionados en los resultados y la discusión. • Se expone la justificación de la investigación. • Finaliza con el objetivo. 	De 0 a 4	3
Sustentación: Las introducciones de capítulos están coherentes con las investigaciones presentadas en función de la sociedad holística.		
<p>15. La metodología enuncia y desarrolla en los capítulos:</p> <ul style="list-style-type: none"> • Las variables o categorías de estudio. • El enfoque y alcance de la investigación. • La población y muestra o participantes del estudio. • Las técnicas e instrumentos de recolección de datos. • Las técnicas de procesamiento y análisis de datos. • El método que permite alcanzar el objetivo o propósito propuesto. 	De 0-10	9
Sustentación: Cada uno de los trabajos presentados se identifican con las variables y categorías de investigación.		
<p>16. Los capítulos exponen los resultados de la investigación de manera adecuada con el objetivo o propósito descrito.</p>	De 0-10	9
Sustentación: Cada capítulo expone los resultados de manera acertada.		
<p>17. La discusión analiza los resultados obtenidos a luz de los elementos teóricos asumidos en la investigación.</p>	De 0-10	8
Sustentación: Las discusiones de los resultados obtenidos aportan nuevos enfoques holísticos.		
<p>18. Las conclusiones de los capítulos son coherentes con el (los) objetivo(s) o propósito(s) y están fundamentadas en los resultados o con la(s) tesis presentada(s).</p>	De 0 a 10	10
Sustentación: Las conclusiones son pertinentes		
<p>19. Selectividad: Los capítulos presentados presentan aportaciones válidas y significativas al conocimiento del área desarrollada.</p>	De 0 a 15	15
Sustentación: Todos los capítulos presentados aportan resultados valiosos.		
<p>20. Las fuentes y las referencias son pertinentes y de calidad.</p>	De 0 a 10	9
Sustentación: las fuentes bibliográficas están actualizadas.		

21. Normalidad: Las investigaciones están organizadas y escritas de forma adecuada para ser comprendida y discutida por la comunidad científica.	De 0 a 10	10
Sustentación: Las investigaciones son de interés y se comprenden por parte de todos los públicos.		
22. Los capítulos presentan elementos originales.	De 0 a 15	14
Sustentación: Todos los capítulos son actuales y originales.		
Calificación total	93	

V. SÍNTESIS EVALUACIÓN INTEGRAL DEL PRODUCTO

Criterios	Rango escala (Puntos)
Publicable con pocas modificaciones	X
Publicable, pero el capítulo requiere modificaciones sustanciales y una nueva evaluación	
No publicable	

VI. OBSERVACIONES GENERALES:

La planificación del entrenamiento es una parte fundamental para lograr los objetivos deportivos y es importante mantenerse actualizado con los últimos avances en la materia. Por lo que este texto científico se vuelve referente para todos los interesados en este mundo del entrenamiento deportivo.

Certificación de originalidad

INFORME DE ORIGINALIDAD

6%

INDICE DE SIMILITUD

5%

FUENTES DE INTERNET

0%

PUBLICACIONES

4%

TRABAJOS DEL ESTUDIANTE

FUENTES PRIMARIAS

1

www.efdeportes.com

Fuente de Internet

2%

2

Submitted to Universidad Manuela Beltrán

Trabajo del estudiante

1%

3

revistas.unipamplona.edu.co

Fuente de Internet

1%

4

Submitted to Fundacion Universitaria Juan de Castellanos

Trabajo del estudiante

<1%

5

hdl.handle.net

Fuente de Internet

<1%

6

www.dspace.uce.edu.ec

Fuente de Internet

<1%

7

www.uctunexpo.autanabooks.com

Fuente de Internet

<1%

8

www.inder.cu

Fuente de Internet

<1%

9

repositoriodspace.unipamplona.edu.co

Fuente de Internet

EL ENTRENAMIENTO DEPORTIVO MODERNO SE HA CONVERTIDO EN UNA CIENCIA ALTAMENTE ESPECIALIZADA QUE REQUIERE DE UNA PLANIFICACIÓN RIGUROSA Y PLANIFICADA PARA CADA DEPORTISTA. EN ESTE LIBRO, SE EXPLORAN LOS MODELOS DE PLANIFICACIÓN DEL ENTRENAMIENTO DEPORTIVO MÁS EFECTIVOS Y UTILIZADOS EN LA ACTUALIDAD.

SE DESCRIBEN LOS PRINCIPALES COMPONENTES DEL ENTRENAMIENTO DEPORTIVO, DESDE LAS DIFERENTES PREPARACIONES DEL DEPORTISTA COMO POR EJEMPLO LA TÉCNICA, TÁCTICA, ESPECIAL, FÍSICA, Y COMO ESTAS SE TRABAJAN DESDE LA PLANIFICACIÓN DEL ENTRENAMIENTO DEPORTIVO. TAMBIÉN ESTÁN PRESENTES LAS CIENCIAS APLICADAS A LOS PROCESOS DE ENTRENAMIENTO DEPORTIVO DESDE LOS DIFERENTES MODELOS DE PLANIFICACIÓN.

SE ABORDA LA IMPORTANCIA DE LA RECUPERACIÓN Y EL DESCANSO EN EL ENTRENAMIENTO DEPORTIVO Y SE PRESENTAN DIFERENTES ESTRATEGIAS PARA MAXIMIZAR LA RECUPERACIÓN Y PREVENIR LESIONES.

