POWER STRETCH.

Fortalece tus músculos, tendones y equilibra tus articulaciones. Refuérzate con el P.S¡
Qué es el Power Stretch ?

Es un método de entenamiento que se basa en combinar los ejercicios de fuerza, elasticidad muscular y resistencia buscando optimizar las prestaciones de los músculos.

Se trata de la forma más adecuada de entrenamiento muscular para mejorar su rendimiento, si atendemos a los siguientes fundamentos fisiológicos:
1. El entrenamiento exclusivo de fuerza conlleva aumento del tono y acortamiento muscular, que a la larga provoca lesiones, desequilibrios musculares y limitaciones articulares.
El acortamiento muscular y sus consecuencias pueden evitarse realizando antes y después de cada ejercicio de fuerza su correspondiente de elasticidad muscular.

2. Un músculo tras ser sometido a un entrenamiento de fuerza ó de resistencia, sufre un daño importante en la estructura de sus fibras y tendones, lo que perjudica considerablemente sus funciones.
El tiempo de reparación de su estructura interna y de recuperación del esfuerzo, se ven mejorados si se incluyen estiramientos antes, durante y después del entrenamiento.
3. El entrenamiento de resistencia tanto el aeróbico general (desarrollo cardiovascular) como a nivel local de los grupos musculares específicos según deportes, logra unas mejoras metabólicas .Entre otros efectos acelera los procesos de reposición de nutrientes y de las reservas energéticas, facilita la eliminación de las sustancias tóxicas de deshecho y acorta tanto el tiempo de recuperación entre esfuerzos en una misma sesión como entre entrenamientos.

Conclusión : una musculatura bien entrenada mediante la combinación de ejercicios de fuerza, elasticidad y resistencia, permitirá una mejora del rendimiento deportivo y del funcionamiento muscular general de quién lo practique : entrena practicando el POWER STRETCH.
Quién debería practicar el P.S.?
1. Los deportistas de competición que quieran equilibrar su musculatura, prevenir lesiones e incidir de forma positiva en su rendimiento deportivo.
2. Los deportistas que quieran desarrollar un cuerpo armónico y equilibrado.
3. Aquellas personas que quieran encontrase mejor practicando ejercicios beneficiosos para su salud y quieran retrasar los procesos degenerativos propios de la edad.

4. Aquellos que quieran rehabilitarse de una lesión ó prevenirla mediante un desarrollo muscular equilibrado de óptimas prestaciones. Ideal para reforzar y equilibrar las articulaciones y en especial la espalda.
Se puede y “debe” aplicar a todos los músculos funcionales como a los de sostén, tanto a los agonistas como a los antagonistas. Se trata de un entrenamiento versátil que garantiza un refuerzo muscular, tendinoso y articular, beneficioso para cualquier deportista sea cual sea su objetivo.
Algunas consideraciones sobre el trabajo de Fuerza:
Cada fibra puede contraerse hasta un tercio de su longitud, y para que esta contracción resulte lo más eficiente posible en todo programa de fuerza se debe tener en cuenta los siguientes aspectos:
1.Todo programa de fuerza debe contener ejercicios para los músculos funcionales y para los de sostén (completo), solicitar por igual a los agonistas como a los antagonistas (equilibrado).

2. Se deben realizar ejercicios para reclutar fibras tanto de contracción rápida (blancas) habituales en músculos tónicos, como los de contracción lenta (rojas) más presentes en músculos fásicos ó estabilizadores de las articulaciones.

3. Sólo con un enfoque versátil (trabajando con diferentes métodos, intensidades y ejercicios), se puede garantizar una base muscular sólida junto a un reforzamiento tendinoso y de ligamentos, lo que ayuda a “blindar nuestras articulaciones”.
Debemos tener en cuenta que muchos de los desequilibrios musculares y de las lesiones asociadas, se producen por repetir entrenamientos con una implicación desigual de los grupos musculares ó realizar programas incompletos ó parciales, algo incorrecto desde el punto de vista de la “praxis deportiva”.
Los principios generales que recomiendo respetar siempre en todo entrenamiento de fuerza con el POWER STRETCH son :
1. Realizar los ejercicios solicitando los diferentes tipos de contracción muscular prestando especial atención a las contracciones isométricas (mantener unos segundos la contracción muscular), que junto a las contracciónes excéntrica ó de frenado lograrán un óptimo fortalecimiento muscular, tendinoso y articular.

2. Realizar los ejercicios con la mayor “higiene postural” posible, y la ejecución controlada de los movimientos,

cuidando tus articulaciones y en especial la columna vertebral

*Truco práctico :

¿Cómo se logra el estado óptimo de un músculo antes de un ejercicio, prueba ó competición?

Se sabe que un músculo está mejor predispuesto ante una contracción si se estira en torno al 20% sobre su estado de reposo; esto se logra estirando previamente el músculo y realizando después una ligera contracción muscular. De esta forma el músculo esta preparado óptimamente para rendir al 100%
Algunas consideraciones sobre el trabajo de elasticidad:
Cada fibra puede elongarse hasta el doble de su estado en reposo, para ello debemos tener en cuenta que los factores que la determinan vienen más por los elementos del tejido conjuntivo, tendones y membranas que envuelve a las fibras y al propio músculo, que de su propia estructura interna.

A estos elementos se les suma la limitación que proviene de los ligamentos y cápsulas articulares implicadas en el movimiento, por ello además de la elasticidad muscular es conveniente solicitar la movilidad articular.

También limita la elasticidad el grado de tono muscular y “el reflejo miotático” (mecanismo de protección del músculo para evitar lesiones). Sobre este reflejo y sobre el exceso de tono muscular se puede incidir positivamente mediante el trabajo de estiramientos logrando una mejor eficacia y eficiencia (economía muscular).
El aumento de la elasticidad del tejido que acompaña al músculo mediante el trabajo sistemático de estiramientos, sirve para añadir a la capacidad contráctil de las fibras musculares una mayor fuerza de contracción, es la denominada “capacidad reactiva del tono muscular”.
Realizando ejercicios de fuerza (mejoramos la capacidad de contracción de las fibras musculares); realizando ejercicios de estiramientos (mejoramos la capacidad reactiva del tono muscular); luego combinando ambos logramos aumentar el rendimiento muscular.
La flexibilidad la entrenaremos igualmente bajo un enfoque versátil con métodos que logren aumentar la movilidad articular (movimientos amplios solicitando la totalidad del recorrido articular) y con la elasticidad muscular mediante el stretching (estiramientos mantenidos en el tiempo).
Un músculo elástico es un músculo capaz de contraerse más y mejor, lo que mejora sus prestaciones.

Entrenamiento de flexibilidad con el POWER STRETCH:

Su fundamento es que se debe estirar antes, durante y después de cada ejercicio.

Primero se estira previamente el músculo para lograr una predisposición ante la contracción, y tras ésta se vuelve a estirar para devolver al músculo ese óptimo estado de estiramiento.
El trabajo de P.S. permite que el músculo extenuado tras una práctica deportiva exigente pueda relajarse con más rapidez reduciendo el tiempo de recuperación.

¿Cuánto tiempo se debe mantener el estiramiento?
Numerosa es la bibliografía en la que se recomiendan diferentes pautas y métodos, e incluso existen estudios contradictorios, pero el sentido práctico y la experiencia me llevan a recomendar que “cada deportista debe encontrar tanto su tiempo de estiramiento como los ejercicios que mejor se adapten a sus necesidades”.

Los principios fundamentales que siempre debemos respetar serían: estira con suavidad, concéntarte en las sensaciones del músculo y respira tranquilamente.

*Ejemplo de practico de cómo se entrena el P.S. en una rutina de trabajo de fuerza en gimnasio:
1º estiro previamente el músculo a trabajar.

2º realizo la contracción muscular concéntrica que permite el movimiento, prestando especial atención a las contracciones isométricas (detengo el movimiento y mantengo la contracción unos segundos entre 2” y 8” según niveles y objetivos) y realizo el frenado del movimiento dedicando el doble de tiempo que al iniciarlo.

3º vuelvo a estirar el músculo solicitado.
*Cómo entrenar el P.S. en una sesión de resistencia ó de cualquier práctica deportiva:

1º estiro previamente el grupo muscular ó músculos implicados en el deporte.
2º realizo la práctica deportiva cuidando la técnica y la higiene postural, aprovechando los descansos, pausas ó momentos de menor actividad para introducir los necesarios y beneficiosos estiramientos.

3º tras finalizar la sesión vuelvo a estirar la musculatura para favorecer entre otros procesos, su recuperación.
Algunas consideraciones sobre el trabajo de resistencia:
El entrenamiento de resistencia va a permitir un mejor y más rápido abastecimiento, utilización y reposición de los nutrientes en el músculo, así como facilitar los procesos de recuperación postesfuerzo
Cómo se trabaja el P.S. en deportes de resistencia?

1º Calentamiento general movilizando todos los grupos musculares durante 5-10 minutos. Se realizan ejercicios variados, carreras, balanceos, para activar progresivamente el sistema cardiovascular y respiratorio.

Una opción es trotar sobre tapiz, pedalear en la estática, usar la elíptica, ó la máquina de remo...

2º 5-10 minutos de estiramientos de los principales grupos musculares prestando especial atención a los músculos específicos implicados en el deporte a realizar. Ejemplo para la práctica del ciclismo : cuádriceps, isquiotibiales, gemelos, psoas iliaco, glúteos y aductores...
3º Ejercicios para activar el tono muscular y mejorar la coordinación intramuscular (aumentar la eficacia muscular) e intermuscular (aumentar la eficiencia mecánica); según deportes mediante saltos, tracciones, progresivos ó esprines.

4º Realización de la actividad física durante el tiempo programado, prestando especial atención a la higiene postural y a las sensaciones musculares y articulares. (“escuchando a tu cuerpo aprendes a conocerlo y a saber tratarlo...”) En los descansos, pausas ó momentos de menor actividad aprovecha para estirar aquellos músculos fatigados ó más solicitados en ese deporte.

5º Vuelta a la calma de forma regresiva (de la implicación muscular al reposo), realizando durante 5-10 minutos estiramientos de los músculos implicados durante el entrenamiento.
