	

	[image: image1.png]

	RECOMENDACIONES SOBRE ACTIVIDAD FISICA Y SOBREPESO
	[image: image2.png]

Te adelanto una información que te será de utilidad para adaptar mejor plan de entrenamiento y dieta.

Para la mayor parte de las personas con sobrepeso, la actividad más recomendable sería realizar un ejercicio aeróbico como caminar, trotar, bici,… pero también lo pueden combinar con ejercicios de fuerza.

Está demostrado que el entrenamiento de fuerza puede ayudar a perder peso y es seguro y efectivo si se diseña de forma individualizada. Por lo tanto, el entrenamiento de fuerza puede ser la única actividad física extra o un complemento de un programa más general de entrenamiento que engloba trabajo aeróbico.

Sobre la intensidad más recomendable la palabra está en la "individualización". Hay que olvidarse de los programas de entrenamiento de los amigos. Cada persona tiene una condición física diferente y la intensidad que es recomendable para una persona puede resultar contraproducente para otra. En todo caso, una persona obesa, muy desacondicionada físicamente, tiene que comenzar haciendo una actividad física de intensidad baja. Esta intensidad la podemos medir:
· Cuando se trata de una actividad física aeróbica: 1º) controlando el pulso.

· Si se trata de un ejercicio de fuerza: siempre que al entrenar la fuerza (estamos hablando de personas sedentarias, sin experiencia, o muy poca experiencia en el trabajo de la fuerza) se respete el principio de trabajar con cargas moderadas; entendiendo por ejercicio de fuerza moderado aquel que mueve una carga equivalente al 50-70% de la fuerza máxima en ese ejercicio. Un objetivo recomendable sería una carga que permita entre 12 y 15 repeticiones sin agotarnos, pudiendo hacer todavía unas tres repeticiones más.

Por lo tanto, para una persona sin experiencia, sería recomendable comenzar con un circuito con cargas suaves- moderadas, que permiten hacer un mínimo de 12 a 15 repeticiones (50- 70% 1- RM). Por ejemplo, empezando con cargas fáciles (50% 1- RM), trabajando 6 ejercicios, haciendo una serie de 15 repeticiones para al cabo de 3 a 4 semanas pasar a una serie de 12 repeticiones (60% 1- RM). Es recomendable realizar movimientos completos y bastante rápidos. ¿Qué músculos trabajar?: 1) Cadera y piernas, 2) Pecho, 3) Hombros, 4) Espalda, 5) Brazos, 6) Abdominales

La duración de la actividad física aeróbica en personas sedentarias, sin experiencia deportiva, sería recomendable que empezasen por caminar sesiones cortas de unos 30 minutos para ir aumentando progresivamente hasta los 60 minutos; no obstante, al comienzo del programa, cuando el ejercicio aeróbico se combina con ejercicios de fuerza la duración puede ser menor

Se puede dividir el tiempo estipulado para una sesión de entrenamiento (por ejemplo, 40 minutos) en varias sesiones diarias más cortas, siempre que sean de, al menos, 10 minutos cada una. Por ejemplo, una persona que se plantea caminar 30' cada día y cuyo trabajo se encuentra a 15- 20' de su casa, puede cumplir perfectamente con este objetivo dejando el coche en casa. Pero todavía será mejor si, además de ir caminando al trabajo, añade otros 30' diarios de paseo.
Dividiendo el ejercicio físico diario en varias sesiones de al menos 10 minutos cada una, se observa una mayor adherencia al ejercicio (hay menos personas que abandonan el ejercicio) y una mayor pérdida inicial de peso. Desde un punto de vista de adaptaciones del organismo, tanto un tipo de actividad física como el otro producen, en personas sedentarias, físicamente muy desacondicionadas, las mismas mejoras de la condición física.
El objetivo tiene que ser "quemar" calorías, y para eso vale cualquier actividad física por pequeña que sea. Evidentemente, cuantas mayor sea el número de pequeñas actividades físicas mejor. Cada sesión de ejercicio tiene un gasto energético de entre 250kcal y 450kcal, para completar un gasto de energía extra cada semana de unas 2000kcal.

Sobre la frecuencia de actividad física una persona con sobrepeso debería de hacer no menos de 5 sesiones semanales. Bien 5 sesiones de actividades aeróbicas solamente o, si se combina entrenamiento aeróbico y de fuerza, 3-4 sesiones aeróbicas y habrá que incluir 2 sesiones de fuerza en los con 48 horas de separación entre ambas. En el trabajo de fuerza debe haber al menos 48 de recuperación para cada grupo muscular entre sesiones.

Los objetivos tienen que ser realistas y factibles

1º) Ejercicio físico regular, todos o casi todos los días, para aumentar el gasto calórico diario; al principio, la mejora de la condición física es secundaria...,

2º) Comenzando durante las primeras semanas con un ejercicio de baja intensidad (caminar, bicicleta en llano, nadar,…)

3º) Además del punto 1º, es necesario estimular la quema de calorías al realizar las actividades cotidianas (dejar el coche en casa Ó MÁS LEJOS…, olvidarse del ascensor,…)

4º) Al cabo de 4- 6 unas 8 semanas replantear la actividad física (aumento de la intensidad, …)

Recomiendo caminar porque :
1º) No precisa de ningún complemento

2º) Se puede realizar en cualquier sitio y clima.

3º) Evita los problemas musculoesqueléticos que acompañan a otro tipo de actividades físicas (correr, fútbol, …),

4º) Evita los riesgos del tráfico (ciclismo), y problemas materiales, de infraestructura ó mecánicos.

5º) Un buen medio para mejorar la condición física (en el caso de personas con sobrepeso/ y físicamente muy desacondicionadas).

Siempre que existe sobrepeso lo más recomendable es combinar dieta y ejercicio físico diario.
Si con un gasto energético calculado de 3.000Kcal estás manteniendo tu peso en los últimos meses, quiere decir que las calorías que ingresas y las que gastan están equilibradas. Para perder peso, sería recomendable una dieta de -250 a -500Kcal con relación al gasto energético hasta ahora.

De tal modo que sumando las calorías gastadas con el incremento de la actividad física diaria y las de la dieta se produce un teórico balance energético negativo de -500 a -1000Kcal cada día.

Qué se puede hacer para eliminar de 250 a 500Kcal de la alimentación diaria.

En el almuerzo de media mañana: tomar dos piezas de fruta, como manzana o naranja (~140Kcal), en vez de un bocadillo pequeño de tortilla de jamón y una cerveza ….(~250 cal); si el bocadillo es mayor, 100g de pan y 50g de jamón cocido, la calorías se disparan hasta las 375Kcal.

- No untar el aliño de la ensalada ni las salsas: cada cucharada sopera de aceite equivale a unas 120Kcal,

- No comer bollería ni fritos mientras conduces ó ves la televisión: 50g de pipas de girasol o de cacahuetes suponen unas 300kcal;

- No tomar el vaso de leche con cola cao con una magdalena antes de ir a la cama: un vaso de 250ml de leche entera con una cucharada de cola cao y una magdalena suponen unas 330Kcal.

Con este desequilibrio energético se podría prever una pérdida de peso graso de entre 2 y 4 kilos mensuales. Sin embargo, es probable que esta pérdida de peso sea algo más lenta. ¿Por qué?, porque hemos hecho un cálculo teórico suponiendo que TODOS LOS DÍAS DE LA SEMANA puedas producir este equilibrio energético negativo de -500 a -1000Kcal, entre el recorte de las calorías consumidas y las calorías "quemadas" con el ejercicio físico.

Las recomendaciones más generales se podrían resumir en las siguientes:

- Beber 2 litros de agua al día (equivalente a 8 vasos).
- No comer entre horas “picoteo”, siempre mejor una pieza de fruta ó zanahoria…
- Cocinar sin grasas; los alimentos tienen que ser cocidos o a la plancha, añadiendo el aceite después: una cucharada de aceite por cada plato, o dos cucharadas para la ensalada. Cantidad máxima de aceite al día: 3 cucharadas soperas.
- Cocinar las verduras y legumbres sin añadir embutidos, ni tocino, etc.
- Componer con aceite crudo. Evitar la mantequilla y manteca; así como las salsas como la mayonesa, nata, queso, etc.
- No untar la salsa de un plato.
- Si algún alimento está rebozado, quitarlo.
- Comer la carne y el pescado sin piel.
- Quitar la grasa visible de carnes y jamón serrano.
- Evitar los embutidos, el paté, las hamburguesas, salchichas, zumos de caja, bebidas o refrescos (sólo agua, infusiones naturales o bebidas light),NO a los dulces, bollería refinada: donuts, etc.
- Evitar los dulces refinados: chocolates SI UNA PIEZA DE NEGRO AL DÍA , pastelería, dulces y helados, etc.
- Cada día comer 1 bollo de pan integral y/o de cereales (equivalente a 100 g de pan).
- No tomar alcohol. Máximo 1 cerveza al día ó 2 vasitos de vino.
- Evitar la comida frita: la carne y el pescado a la plancha, vapor o cocido.

Con la dieta hay que ir poco a poco y acompañarla con ejercicio (bicicleta….
· Si haces una alimentación variada, comes de todo, no tendrás ningún déficit alimenticio; es decir, tendrás cubiertas tus necesidades diarias de hidratos de carbono, proteínas, grasa, vitaminas, minerales y agua.

- No se acompaña de la sensación de cansancio que conllevan las dietas muy bajas en calorías (tomar sólo entre 300 y 500 Kcal/ día). ¿A qué se debe este cansancio?: cuando se toman tan pocas calorías, el cuerpo tiene que utilizar sus reservas de hidratos de carbono (glucógeno) que tiene en músculos e hígado y se produce la misma sensación de "pájara" que se siente en bici cuando se ha acabado la "gasolina".

- Es mucho más fácil de cumplir y de seguir a lo largo del tiempo.

Alberto Cebollada Kremer

