
1

CORRELACIÓN ENTRE LAS CAPACIDADES DE LA CONDICIÓN FÍSICA EN NIÑOS

FUTBOLISTAS DE LOS MUNICIPIOS GUAVATA Y PUENTE NACIONAL,

SANTANDER

Maestrante:

MALVEN ARIEL AGUDELO

Trabajo de grado para optar el Título de Magister en Pedagogía de la Cultura Física

Línea De Entrenamiento Deportivo

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN PEDAGOGÍA DE LA CULTURA FÍSICA

TUNJA, 2019

2

CORRELACIÓN ENTRE LAS CAPACIDADES DE LA CONDICIÓN FÍSICA EN

NIÑOS FUTBOLISTAS DE LOS MUNICIPIOS GUAVATA Y PUENTE NACIONAL,

SANTANDER

Trabajo de grado para optar el Título de Magister en Pedagogía de la Cultura Física

Línea De investigación:

Entrenamiento Deportivo

Director:

Lic. ERWIN YESID ESPITIA FÚQUENE, M.A.

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

FACULTAD DE EDUCACIÓN

MAESTRÍA EN PEDAGOGÍA DE LA CULTURA FÍSICA

TUNJA, 2019

3

Nota de Aceptación:

Firma del Presidente de Jurados

Firma del Jurado

Firma del Jurado

Tunja, Abril de 2019

4

DEDICATORIA

Dedicó este trabajo principal mente a Dios padre celestial camino, fortaleza y guía.

A mis padres, pilares de vida, por infundir en mi la lucha y el deseo de superación; por el

aliento en los momentos de duda, desesperación y felicidad. Sé que este momento hubiese sido

tan importante para ustedes como lo es para mí.

 A mi hermana hermosa, Clara Agudelo por el cariño e incondicional apoyo.

 A mi hijo, mi fuerza e inspiración porque con el ejemplo quiero que seas un guerrero de

vida, luchador de grandes sueños.

 A mi sobrino, Ricardo Andrés Rueda porque siempre Ha sido un orgullo luchar por ser los

mejor formados y de más alto nivel de la familia.

5

AGRADECIMIENTOS

 Agradecerte a ti padre celestial porque me bendices y me muestra los caminos por

recorrer, indudablemente; al Mg. ERWIN YESID ESPITIA FÚQUENE por sus consejos,

observaciones y recomendaciones, por su apoyo incondicional ante cualquier situación compleja

sus amplios conocimientos han dado gran aporte a esta investigación y mi desarrollo profesional,

es un honor y un privilegio haber contado con su asesoría.

A mis viejos, señora FLOR y don JESÚS, que aunque hoy no me acompañan con su

presencia, sé que desde el cielo lo hacen y me continúan dando la fortaleza y apoyo que nunca

falto, los amo papas, a mis hermanos porque de una u otra forma acompañan todos mis procesos,

gracias por el apoyo que me han brindado día a día, a pesar de las dificultades que se presentan al

emprender un proyecto nuevo.

A mi hijo porque eres el motorcito que me regala energía y alegría para seguir con mis

sueños te amo hijo mío.

A ANGI FABIOLA F. “Nena” por llegar en ese punto de mi vida de cambio, para

convertirse en ese motor que me empujaba a lograr mis objetivos.

Al Colegio Técnico Aurelio Martínez Mutis de Puente Nacional por brindarme la

oportunidad de desarrollar mis conocimientos en esta prestigiosa institución.

Al profesor MAICOLL CUARTAS y a sus escuelas deportivas por permitir el

desarrollo de la investigación, A todo el grupo de jóvenes que participaron en esta investigación

evidentemente sin ellos no se hubiese podido realizar este trabajo, a todos los docentes que han

impartido alguna enseñanza a través de mi vida.

6

A ti DANIA YURAIMA V. “mi negra” por aparecer y acompañarme en el momento que

dios así lo dispuso e impulsarme a ser mejor cada día y cambiar la manera de ver las cosas te

quiero mucho.

Dios los bendiga a todos aquellos seres que han estado presentes en mi vida, apoyando

mis objetivos.

7

TABLA DE CONTENIDO

1 TITULO .. 16

2 INTRODUCCIÓN .. 17

3 PROBLEMA DE INVESTIGACIÓN ... 18

3.1 DESCRIPCIÓN DEL PROBLEMA .. 18

3.2 FORMULACIÓN DEL PROBLEMA ... 19

4 OBJETIVOS ... 20

4.1 OBJETIVO GENERAL ... 20

4.2 OBJETIVOS ESPECÍFICOS ... 20

5 MARCO REFERENCIA .. 21

5.1 Antecedentes .. 21

6 MARCO GEOGRÁFICO ... 26

6.1 Puente Nacional ... 26

6.1.1 Descripción Física ... 26

6.1.2 Límites ... 26

6.2 Guavata .. 27

7 MARCO CONCEPTUAL ... 28

7.1 Fútbol ... 28

7.2 Capacidades Físicas Condicionales .. 29

7.2.1 Fuerza .. 30

8

7.2.2 Velocidad .. 32

7.2.3 Velocidad Cíclica Máxima .. 33

7.3 Tipos De Velocidad .. 33

7.3.1 Velocidad de reacción ... 34

7.3.2 Velocidad de aceleración .. 34

7.3.3 Velocidad de Resistencia .. 34

7.3.4 Flexibilidad ... 34

7.3.5 Flexibilidad Dorsal e Isquiotibial .. 34

7.3.6 La Resistencia ... 35

7.3.7 Resistencia Aeróbica ... 36

7.3.8 Resistencia Anaeróbica ... 36

7.3.9 Consumo Máximo de Oxígeno (Vo2 Max) ... 37

7.4 Desarrollo Fisiológico .. 37

7.5 Test de evaluación de capacidades físicas. .. 38

7.5.1 Batería Eurofit ... 38

8 DISEÑO METODOLÓGICO ... 41

8.1 Tipo De Estudio ... 41

8.2 Población Y Muestra .. 41

8.2.1 Criterios de exclusión .. 41

8.2.2 Criterios de Inclusión .. 42

8.3 CONSIDERACIONES BIOÉTICAS ... 42

8.3.1 Análisis Estadístico ... 42

9

8.3.2 Prueba de Normalidad ... 43

8.4 TÉCNICA, MATERIALES E INSTRUMENTOS .. 44

8.4.1 Material para la medición de tiempo. .. 44

8.4.2 Material Para La Señalización De Distancias Y Delimitaciones 44

8.4.3 Material Para Medición ... 45

8.4.4 Material para reproducción de sonidos ... 45

8.4.5 Instrumentos Para evaluar las variables de la condición fisica 46

8.5 Protocolos Para La Medición De Las Variables De La Condición Física 47

8.5.1 Resistencia Muscular Abdominal ... 47

8.5.2 Resistencia Muscular Brazos .. 48

8.5.3 Fuerza Explosiva de piernas. Salto largo sin carrera (standing broad jump) 48

8.5.4 Resistencia aeróbica (VO2max). Course navette de 20 metros (Leger y Mercier) . 49

8.5.5 Aceleración y Velocidad Cíclica Máxima .. 49

8.5.6 Flexibilidad muscular dorsal e isquiotibial. .. 50

9 RESULTADOS ... 52

9.1 Análisis Descriptivo De La Población ... 52

9.1.1 Datos antropométricos .. 53

9.2 Evaluación Capacidades De La Condición Física ... 53

9.3 Correlación Entre Las Capacidades De La Condición Física .. 55

9.3.1 Velocidad Cíclica Máxima y Aceleración .. 55

9.3.2 Velocidad Cíclica Máxima y Flexibilidad .. 56

9.3.3 Aceleración y Flexibilidad .. 57

10

9.3.4 Velocidad Cíclica Máxima y Vo2max .. 58

9.3.5 Aceleración y Vo2Max ... 59

9.3.6 Vo2Max y Flexibilidad ... 60

9.3.7 Velocidad Cíclica Máxima y Fuerza Explosiva .. 61

9.3.8 Aceleración y Fuerza Explosiva .. 62

9.3.9 Fuerza Explosiva y Flexibilidad ... 63

9.3.10 Velocidad Cíclica Máxima y Fuerza Resistencia de Brazos 64

9.3.11 Aceleración y Fuerza Resistencia de Brazo .. 65

9.3.12 Flexibilidad y Fuerza Resistencia de Brazos .. 66

9.3.13 Vo2Max y Fuerza Resistencia de Brazos .. 67

9.3.14 Fuerza Explosiva y Fuerza Resistencia de Brazos .. 68

9.3.15 Velocidad Cíclica Máxima y Fuerza Resistencia Abdominal 69

9.3.16 Aceleración y Fuerza Resistencia Abdominal .. 70

9.3.17 Flexibilidad y Fuerza Resistencia Abdominal .. 71

9.3.18 Vo2Max y Fuerza Resistencia Abdominal ... 72

9.3.19 Fuerza Explosiva y Fuerza Resistencia Abdominal .. 73

9.3.20 Fuerza Resistencia de Brazos y Fuerza Resistencia Abdominal 74

9.3.21 Fuerza Explosiva y Vo2Max ... 75

10 DISCUSIÓN ... 77

11 CONCLUSIONES .. 79

12 RECOMENDACIONES ... 81

13 REFERENCIAS BIBLIOGRÁFICAS ... 82

14 ANEXOS ... 86

11

14.1 ANEXO 1 ... 86

INDICE DE TABLAS

Tabla 1. Prueba Normalidad .. 43

Tabla 2. Batería de pruebas utilizada para el desarrollo del proyecto. (Ramos y Alzate, 2007).

... 46

Tabla 3. Datos antropométricos .. 53

Tabla 4. Evaluación de capacidades de la condición física ... 54

12

INDICE DE FÍGURAS

Fígura 1. Velocidad Cíclica Máxima y Aceleración .. 56

Fígura 2. Velocidad Cíclica Máxima y Flexibilidad .. 57

Figura 3. Aceleración y Flexibilidad ... 58

Figura 4. Velocidad Cíclica Máxima y Vo2Max ... 59

Figura 5. Aceleración y Vo2Max .. 60

Figura 6. Vo2Max y Flexibilidad .. 61

Figura 7. Velocidad Cíclica Máxima y Fuerza Explosiva .. 62

Figura 8. Aceleración y Fuerza Explosiva ... 63

Figura 9. Fuerza Explosiva y Flexibilidad ... 64

Figura 10. Velocidad Cíclica Máxima y Fuerza Resistencia de Brazos 65

Figura 11. Aceleración y Fuerza de Brazo ... 66

Figura 12. Flexibilidad y Resistencia de Brazos .. 67

Figura 13. Vo2Max y Fuerza Resistencia de Brazos ... 68

Figura 14. Fuerza Explosiva y Fuerza Resistencia de Brazos .. 69

Figura 15. Velocidad Cíclica Máxima y Fuerza Resistencia Abdominal 70

Figura 16. Aceleración y Fuerza Resistencia Abdominal ... 71

Figura 17. Flexibilidad y Fuerza Resistencia Abdominal ... 72

Figura 18. Vo2Max y Fuerza Resistencia Abdominal .. 73

Figura 19. Fuerza Explosiva y Fuerza Resistencia Abdominal .. 74

Figura 20. Fuerza Resistencia De Brazos y Fuerza Resistencia Abdominal 75

Figura 21. Fuerza Explosiva y Vo2Max .. 76

13

INDICE DE ILUSTRACIONES

Ilustración 1. Clasificación Capacidades físicas. Porta, (1993). .. 30

Ilustración 2. Factores Intrínsecos determinantes. Sedano, (2009) .. 32

Ilustración 3. Foto: Autor. .. 44

Ilustración 4. Foto: Autor. .. 45

Ilustración 5. Foto: Autor. .. 45

Ilustración 6. Foto: Autor. .. 46

14

RESUMEN

Esta investigación buscó establecer la correlación entre las capacidades de la condición

física: resistencia aeróbica, flexibilidad muscular, resistencia de la fuerza abdominal, resistencia

de la fuerza de brazos, fuerza explosiva de piernas, aceleración, velocidad cíclica máxima en

niños futbolistas de 9 a 17 años de los municipios de Guavata y Puente nacional del

departamento de Santander. La investigación fue de tipo correlacional y de enfoque cuantitativo.

Se aplicaron pruebas de resistencia aeróbica, flexibilidad muscular, resistencia de la fuerza

abdominal, resistencia de la fuerza de brazos, fuerza explosiva de piernas, aceleración y

velocidad cíclica máxima, aplicando la batería de test Ramos y Melo (2007). Los datos fueron

procesados con SPSS versión 20 en español. La normalidad se obtuvo mediante la prueba

Kolmogorov-Smirnov; la correlación entre variables cuantitativas continuas con la R de Pearson,

entre cualitativas con la Rho de Spearman. Fue estimado un error del 5 % (α=0,05). Conclusión:

Sé estableció que sí existe una correlación entre las capacidades de la condición física máxima

Vo2Max, Fuerza resistencia abdominal, Fuerza Resistencia de Brazos, Flexibilidad, Aceleración

y Velocidad Cíclica máxima. Pero no existe correlación entre velocidad Cíclica máxima y

flexibilidad; Aceleración y Vo2max; Vo2max y flexibilidad; fuerza explosiva y Vo2Max,

respectivamente.

 Palabras Claves: Fútbol, Capacidades Condicionales Físicas, Rendimiento Deportivo.

15

ABSTRACT

This research sought to establish the correlation among the physical condition capabilities,

aerobic resistance, muscle flexibility, resistance of abdominal strength resistance of arm strength,

explosive strength of the legs, acceleration and maximum cyclic speed in children soccer players

from 9 to 16 years old from Guatavita and Puente Nacional municipalities, which are located in

Santander. The research was descriptive cross-section observational quantitative approach. Many

tests were applied such as aerobic resistance, muscle flexibility, resistance of abdominal strength,

resistance of arm strength, explosive strength of the legs, acceleration and maximum cyclic

speed, using the test battery (Ramos y Melo, 2000). The data was processed with SPSS Spanish

version 2.0. The normality was gotten through the Kolmogorov – Smirnov test; the correlation

between the continuous quantitative variables with the R from Pearson, between the qualitative

with the Rho from Spearman. It was estimated a standard mistake of 5%. Conclusion: Exist a

correlation between the maximum capabilities of the human condition Vo2Max, resistance of

abdominal strength, resistance of arm strength, flexibility, acceleration and maximum cyclic

speed. However, it does not exist any correlation between maximum cyclic speed and flexibility;

acceleration and Vo2Max; Vo2Max and flexibility; explosive strength and Vo2Max respectively.

Key Words: Soccer, Physical Conditional Capacities, Sports Performance.

16

1 TITULO

CORRELACIÓN ENTRE LAS CAPACIDADES DE LA CONDICIÓN FÍSICA EN

NIÑOS FUTBOLISTAS DE LOS MUNICIPIOS GUAVATA Y PUENTE NACIONAL,

SANTANDER

17

2 INTRODUCCIÓN

Siendo el fútbol una de las disciplinas deportivas más practicadas en el mundo, es evidente la

importancia de un desarrollo físico adecuado para lograr cada vez mayores objetivos en el

ámbito deportivo y competitivo. Desde este punto de vista Bunc y Psotta, (2001) reconocen el

perfil fisiológico como el aspecto más importante a la hora de desarrollar talentos, ya que el

desarrollo de cada capacidad tiene una relación con otros factores tales como la edad.

 Esta investigación buscó correlacionar las capacidades de la condición física de futbolistas en

proceso de formación en los municipios de Puente Nacional y Guavata, por medio de la batería

de test, Ramos, Melo y Alzate, (2007) con la cual se evaluó las capacidades de la condición

física, Fuerza, Fuerza resistencia abdominal, Fuerza Resistencia de Brazos, Resistencia

Aeróbica, Aceleración y Velocidad Cíclica máxima.

Posteriormente de evaluar las condicionales física se realizó una correlación de estas, se

buscó tener concepción sobre la relación que existe entre las distintas capacidades de la

condición física Fuerza resistencia abdominal, Fuerza Resistencia de Brazos, Resistencia

Aeróbica, Aceleración y Velocidad Cíclica máxima., para que así desde las edades tempranas de

formación se haga un proceso adecuado y acorde a las necesidades. La realización del proyecto

es de gran importancia ya que de esta manera se dan a conocer resultados sobre la incidencia del

desarrollo de una capacidad mostrando así que la fuerza resistencia abdominal junto con la

fuerza explosiva vienen siendo las capacidades más importantes para el buen desarrollo físico

para el niño futbolista en formación según los resultados dados en la presente investigación.

Así mismo se logró identificar que las capacidades que presentan menor incidencia en el

desarrollo físico de las otras capacidades son el Vo2max y flexibilidad.

18

PROBLEMA DE INVESTIGACIÓN

2.1 DESCRIPCIÓN DEL PROBLEMA

Actualmente el deporte ha venido buscando la mejora de la condición física de sus

deportistas a partir de los diversos métodos y medios de entrenamiento, según Capetillo, (2005)

el deporte cada día ha evolucionado con el fin de ser más especializado según las necesidades de

cada deporte. Así mismo Harre, (1988) expone que la importancia de la aplicación de los

diferentes conocimientos científicos ayuda a la mejora de la selección de atletas y esto con lleva

a la mejora de la disciplina deportiva en sí misma.

Por otra parte el rendimiento deportivo de un deportista depende de la diversificación de

distintas determinantes; así como la predisposición genética, su rigurosidad en el entrenamiento

y la salud del deportista (Viru y Viru, 2001). Por tanto un estímulo inadecuado sobre las

distintas capacidades de la condición física puede influir de manera negativa en el desarrollo y

futuro deportivo del mismo. En otras palabras si no se tienen en cuenta los diversos factores del

desarrollo deportivo, un proceso inadecuado conllevará a una disminución en el desempeño

deportivo del individuo. Además Eibmann (1996) expone que los infantes tienen un estadio de

desarrollo según su edad, donde se establecen las bases determinantes para su futuro deportivo,

las cuales se deben desarrollar a plenitud en la juventud y edad adulta. A partir de lo

anteriormente expuesto un desarrollo inadecuado puede conllevar a un déficit de evolución en las

distintas capacidades condicionales del ser humano, así limitando un desempeño deportivo

óptimo para el niño troncando así su calidad de vida y su fututo deportivo. Por otra parte

Vallejo, (2002) en su investigación sobre el desarrollo de la condición física y sus efectos sobre

el rendimiento físico y la composición corporal en niños futbolistas, muestra como los

19

deportistas según su nivel de entrenamiento muestran diferencias sobre aquellos preadolescentes

que no practican ninguna actividad deportiva con regularidad, mostrando así diferencias en las

características cardiovasculares o pulmonares donde los niños que no trabajan sus capacidad

pulmonar presenta una eficiencia funcional inferior frente aquellos que sí trabajan sus

capacidades condicionales físicas. A partir de lo anterior se evidencia cómo el desarrollo de las

capacidades físicas incide puede incidir en el desarrollo deportivo del infante, para Baur, (1993)

existen tres problemas en la práctica deportiva las cuales son la selección de los deportistas, la

optimización del entrenamiento y el currículo deportivo del deportista. Desde este punto de vista

una de los problemas que existen en el desarrollo de un deportista es la optimización del

entrenamiento según las necesidades del deporte y las necesidades propias del deportista, por

tanto es importante mostrar cómo se relacionan las distintas capacidades de la condición en los

niños futbolistas y así mismo buscar una optimización del entrenamiento en los niños futbolistas

de puente nacional y Guavata.

2.2 FORMULACIÓN DEL PROBLEMA

¿Existe una correlación entre las capacidades de la condición física, Fuerza resistencia

abdominal, Fuerza Resistencia de Brazos, Resistencia Aeróbica, Aceleración, Velocidad Cíclica

máxima en niños futbolistas de 9 A 17 años de Guavatá y Puente nacional, Santander?

¿cuál es el grado de correlación entre las capacidades de la condición física, Fuerza resistencia

abdominal, Fuerza Resistencia de Brazos, Resistencia Aeróbica, Aceleración, Velocidad Cíclica

máxima en niños futbolistas de 9 A 17 años de Guavatá y Puente nacional, Santander?

20

3 OBJETIVOS

3.1 OBJETIVO GENERAL

Establecer la correlación entre las capacidades de la condición física en futbolistas de 9 a 17

años de los municipios de Guavatá y Puente Nacional del departamento de Santander

3.2 OBJETIVOS ESPECÍFICOS

 Evaluar el estado de las capacidades de la condición física resistencia muscular

abdominal, fuerza explosiva de piernas, resistencia aeróbica, aceleración, velocidad y

flexibilidad muscular dorsal e isquiotibial de los niños futbolistas de 9 a 17 años

 Identificar si existe o no correlación entre las capacidades de la condición física de

aceleración con resistencia aeróbica con resistencia, fuerza explosiva de piernas,

resistencia aeróbica, velocidad, flexibilidad muscular dorsal e isquiotibial en los

niños futbolistas de 9 a 17 años de los municipios de Puente Nacional y Guavatá,

Santander.

21

4 MARCO REFERENCIA

4.1 Antecedentes

Para la realización del proyecto se tomaron como guía para el desarrollo una serie de

antecedentes con relación al desarrollo de las capacidades de la condición física en el fútbol.

Oliva y Cols (2014) en su trabajo Análisis de la relación entre el Yo-Yo Test y el consumo

máximo de oxígeno en jóvenes jugadores de fútbol, tenía como objetivo evaluar la validez del

Yo-Yo Test Nivel 1 para estimar el consumo máximo de oxígeno en jugadores de fútbol. Los

participantes fueron 15 jugadores fútbol de género masculino, con edades comprendidas entre los

17 y los 19 años (M = 17,9; DT = 0,67), los cuales realizaron una prueba de esfuerzo progresiva

hasta la extenuación y el Yo-Yo Test Nivel 1. Los resultados indicaron diferencias significativas

en los valores obtenidos de manera directa e indirecta, siendo los valores inferiores en el

consumo de oxígeno estimado con el Yo-Yo Test.

Bangsbo y cols (2006) en su trabajo “Physical and metabolic demands of training and match-

play in the elite football player”, evaluaron durante un partido de fútbol el esfuerzo que

realizaban los jugadores durante el transcurso del mismo. Evidenciando así que los jugadores

realizan un esfuerzo intermitente durante el periodo de partido competitivo. El setenta por ciento

del esfuerzo que realizan es de baja intensidad, el consumo máximo de oxígeno es de alrededor

de 70% del máximo, de acuerdo a estimaciones hechas sobre la frecuencia cardíaca promedio en

jugadores élite. Se han cuantificado alrededor de 150 a 250 acciones de corta duración y alta

intensidad realizada por un jugador en un partido. Entre los sustratos para la producción de

energía, la disminución del glucógeno muscular en las fibras musculares, estuvo relacionado con

la fatiga hacia el final de un juego, los ácidos grasos libres en sangre aumentaron

22

progresivamente como compensación a la progresiva disminución de glucógeno.

Gamardo, P, (2012) en su estudio Evaluación De las Cualidades Físicas Intervinientes en

Futbolistas Venezolanos en Formación buscaba realizar una comparación entre la evolución de

las cualidades físicas en futbolistas venezolanos en formación de 12 a 16 años, para el desarrollo

de la investigación tomaron 123 jugadores de fútbol en formación del distrito capital.

Posteriormente aplicaron test antropométricos para determinar el estadio de maduración, también

se estableció edad decimal, talla y peso corporal. Determinando así que la edad de maduración

Biológica sí es un factor incidente en el rendimiento físico de un futbolista en formación.

Por su parte González, Y, (2012) en su estudio comparativo de factores antropométricos y de

condición física en jugadores de fútbol y voleibol buscaron comparar factores antropométricos y

la condición física de jugadores de fútbol y voleibol, para realizar la investigación se tomó como

muestra 267 jugadores de voleibol y 335 futbolistas, luego se aplicaron mediciones

antropométricas de talla, masa corporal, envergadura, masa grasa, pliegues subescapular, tríceps,

subescapular, suprailiaco, abdominal, muslo y pierna. Por otra parte se aplicaron las pruebas de

agilidad, fuerza explosiva de tren superior, fuerza explosiva tren inferior, test de velocidad.

Luego de las pruebas se determinó que existe una influencia significativa de la edad sobre el

desempeño de las capacidades de la condición física.

Del mismo modo Barthes, V (2015) buscaron establecerla relación entre las medidas de los

test de condición física y sus niveles de actividad de estudiantes de niveles de secundaria. Para

esto se trabajó con niños de 13 a 15 años en escuelas públicas de la Argentina. Mostrando como

23

resultado que aquellos adolescentes que realizan actividad física o más ejercicio físico con

regularidad poseen una mejor aptitud física, los puntos más significativos se establecieron en el

consumo de Vo2max y el IMC respectivamente.

Benitez & Cols (2013) realizaron un trabajo sobre las capacidades físicas en jugadores de

fútbol formativo en un club profesional, buscaron analizar la evolución de capacidades de salto,

velocidad, agilidad, y resistencia aeróbica específica, donde luego de aplicar las pruebas, no

encontraron diferencias significativas en los resultados de las pruebas en edades cercanas.

Igualmente Murillo & Cols. (2014) En su trabajo Caracterización antropométrica y motora de

futbolistas en la edad de 13 y 14 años de la Academia de Futbol Deportivo Cali, evaluaron y

compararon las características antropométricas y motoras, de un grupo de futbolistas de la

academia deportivo Cali, Se encontró para los parámetros antropométricos como la talla y el

índice de masa corporal, que ambos grupos se encontraban dentro de los valores normales y

estándares para el ICBF, dados por la OMS. En los índices de peso y porcentaje graso, los

resultados de esta investigación, comparados con otros estudios, muestran valores cercanos. En

los resultados obtenidos en los test motores de fuerza, fueron de 6,30 m para los de 13 años y

6,73 m para los de 14 en lanzamiento de balón medicinal y en Abalakov 38,0 y 39,3 cm

respectivamente. Demuestra que los mejores resultados corresponden al grupo de 14 años; En los

resultados obtenidos en el test de velocidad de 30 m estáticos, según la clasificación que se

utilizó como referencia, se obtuvieron resultados pobres, con promedio de 4,82 seg para el

primer grupo y 5,10 seg para el segundo grupo. En la flexibilidad los resultados obtenidos a

través del test de Wells, fueron de 5,6 cm para los de 13 años y 8,4 para los de 14 años, lo cual

muestra un incremento significativo de esta cualidad con respecto a la edad, y para el consumo

máximo de oxigeno los resultados obtenidos a través del test de Leger fueron de 48,8 ml/kg/min

24

y 46,9 ml/kg/min respectivamente, determinaron según la clasificación utilizada como

referencia, que los deportistas se encuentran por encima de los promedios correspondientes a sus

grupos de edades.

De igual forma González y Calambas. (2014) realizaron una caracterización antropométrica,

funcional y motora, con el equipo de fútbol de la categoría pre juvenil de la Universidad del

Valle, con edades de 14 y 15 años. Luego de la medición antropométrica y de cualidades físicas

y motoras se da como conclusión que Los arqueros, centrales y delanteros registran los mejores

valores de la talla, una premisa para sus exigencias en las acciones con balones aéreos a lo largo

del juego. Interceptaciones de balones centrados en defensa y ataque, y/o despejes de los mismos

en situaciones defensivas y de ataque. Los pesos corporales con mayor relevancia los presentan

los delanteros y los centrales. En el planteamiento estratégico, los delanteros de la muestra son

jóvenes potentes que usan su contextura física en búsqueda del objetivo de luchar y buscar los

caminos de gol. Así mismo se trata de contrarrestar delanteros altos y fuertes con jugadores

fuertes en la defensa, estos lo componen defensores centrales que utilizan su componente físico

robusto para disputar los duelos contra rivales lanzados al ataque. Por otra parte Los arqueros

presentaron un IMC dentro de la calificación NORMOPESO, con una tendencia a la calificación

de BAJOPESO., lo que los hace ver como deportistas con una buena talla pero faltos de peso y

de ganancia muscular. Así mismo Los deportistas integrantes de la categoría pre juvenil Univalle

componentes de la muestra estudiada, presentan una tendencia Mesomorfo–Ectomorfo: La

ectomorfia y la mesomorfía son iguales, o no se diferencian en más de 0,5, y la endomorfia es

menor. Su figura corporal 90 muestra un buen desarrollo y tono muscular, con una tendencia a la

delgadez de sus cuerpos. En conclusión, los deportistas estudiados aunque forman parte de un

25

proceso en búsqueda de un buen desempeño deportivo, comprenden un grupo de sujetos en pleno

desarrollo deportivo que aún no ha alcanzado su óptima forma deportiva.

26

5 MARCO GEOGRÁFICO

5.1 Puente Nacional

5.1.1 Descripción Física

El municipio de Puente Nacional se halla ubicado al Sur del Departamento de Santander. La

Cabecera dista a 219 Km, de la Capital Bucaramanga y 157 Km de Bogotá. Pertenece a la

Provincia de Vélez cuya capital es el Municipio de Vélez. La cabecera municipal está situada a

1625 metros sobre el nivel del mar, tiene una Temperatura media de 19 Grados Centígrados,

Hidrográficamente el municipio se localiza sobre la Cuenca del Rio Suarez. (Alcaldía Municipal

de Puente Nacional, 2018).

5.1.2 Límites

El municipio de Puente Nacional, Santander limita de la siguiente manera:

Por el Norte con Guavatá y Barbosa, por el Oriente con Moniquira y Santa Sofía Boyacá.

Por el Sur con Saboyá Boyacá, por el Occidente Albania y Jesús María.

Su extensión total:24.839 Km2, extensión área urbana:292 Ha Km2, extensión área

rural:24.547 Km2, altitud de la cabecera municipal (metros sobre el nivel del mar): 1625 msnm,

temperatura media: 19°cº C, distancia de referencia: 219 Km de Bucaramanga - 157 Km de

Bogotá. Su población es de 12.270 habitantes.

27

5.2 Guavata

Está ubicado en el sur del departamento de Santander, Colombia, el cual forma parte de la

provincia de Vélez, aunque ello no tiene ninguna implicación administrativa o territorial, pues

como municipio es completamente autónomo toda vez que en Colombia las provincias como tal

no existen como método de ordenamiento territorial.

Guavatá es el municipio de Santander conocido como La Capital Mundial de la Guayaba, ya

que allí se cultiva desde épocas antepasadas dicho producto y también se fábrica una gran

cantidad de bocadillo, el cual es exportado para diferentes lugares de Colombia. Este pueblo tan

trabajador y honrado recibe en época de vacaciones 2000 personas en esta temporada o incluso la

gente que va para otros lugares pero deciden ir allá de camino para probar las deliciosas

guayabas y los dulces bocadillos.

Su superficie es de 56 km
2,

su altitud es de 2000 metros sobre el nivel del mar, su población

según datos Dane, (2015) es de 3.679 habitantes.

28

6 MARCO CONCEPTUAL

Para la realización del presente trabajo se realizó una revisión bibliográfica minuciosa, donde

se recopilan los conceptos más relevantes para el desarrollo del proyecto, el cual tiene como

temas relevantes el desarrollo humano, el fútbol, cualidades y condición física del futbolista.

6.1 Fútbol

Dauty, (2002) define el fútbol como que reúne diversas cualidades, bien sea físicas, técnicas

tácticas y sicológicas los cual lo hace un deporte de alto nivel de complejidad. Por otra parte

Calero, S. & cols (2015) definen el fútbol como un conjunto de determinantes que inciden en los

aspectos técnico-tácticos tanto individuales como grupales, así mismo explica que son las

capacidades fisiológicas que se adaptan a una manera de jugar, al mismo tiempo que afectan

otros aspectos como sicológicos y emocionales para el desarrollo del fútbol como un juego

colectivo.

Ekblom (1986) señala que el fútbol es deporte que requiere un esfuerzo intermitente de alta

intensidad ya que la distancia cubierta por los jugadores es de 10 kilómetros de los 8 a 18% es

realizado a máxima velocidad. El rendimiento aeróbico es del 80% del máximo individual. La

concentración promedio de lactato sanguíneo alcanza entre 7 a 8 mmol/l. Las exigencias

elevadas provocan en el jugador un vaciado de las reservas de glucógeno muscular cuando

concluye el partido, presenta una condición de hipohidratación con temperatura corporal elevada

y la potencia aeróbica máxima de alrededor de 60 a 65 ml/kg/min, por encima de una potencia

media alactácida anaeróbica, presenta alta capacidad de amortiguación y fuerza muscular, sin

embargo tienen menor flexibilidad que los no entrenados.

29

6.2 Capacidades Físicas Condicionales

En el desarrollo de cualquier desarrollo deportivo son variadas las demandas fisiológicas, ya

que el deportista en la práctica de la misma necesita diferentes niveles en su desarrollo

fisiológico.

Sánchez, (2006) las define como aquellos aspectos determinantes que solo se alcanzan

mediante el entrenamiento su más alto nivel, dando como resultado así alto rendimiento en los

atletas.

Para Guimaraes (2002) las capacidades físicas condicionales están establecidas en primer

lugar por gasto energético. En otras palabras por las necesidades energéticas que requiera para la

realización de una actividad determinada. Así mismo pueden desglosar en: Fuerza y sus

manifestaciones, la resistencia y sus manifestaciones, la velocidad y la flexibilidad con sus

respectivas manifestaciones. Así mismo en un estudio Porta (1993) clasificó las capacidades

físicas de la siguiente manera:

30

Ilustración 1. Clasificación Capacidades físicas. Porta, (1993).

6.2.1 Fuerza

Para Manno (1999) la fuerza se puede explicar como una capacidad motora que busca superar

una resistencia a partir de una tensión muscular. Por otra parte Moraga (1982) define la fuerza

como la capacidad para superar una resistencia u oposición mediante el poder muscular. Del

mismo modo Gonzáles y Sebastiani, (2000), explican la fuerza como la capacidad que tiene un

musculo para mover un peso o vencer una resistencia.

Barthes, V. (2015), expone la fuerza como la capacidad que busca romper o mantener una

resistencia, generando una magnitud diferente en función del tipo de tensión o contracción

muscular que se efectúe. Desde otro punto de vista Ortiz & Cols, (1996), explica que la fuerza

desde el punto de vista físico es todo estimulo que da como resultado la modificación del estado

de reposo de un cuerpo. Mitolo, (1988), la fuerza se define como la máxima tensión que puede

31

desarrollar un músculo cuando en el estado de reposo es excitado por un estímulo máximal. Por

su parte Bompa, (2000), describe esta capacidad como capacidad neuromuscular de superar

resistencias externas o internas gracias a la contracción muscular.

Ruiz y Leal, (2007) explican que la fuerza es un mecanismo esencial en la función de un

óptimo rendimiento y un proceso estándar de cualquier ser humano, así mismo lo define como el

fruto una acción muscular provocada por el sistema nervioso central.

Cebrian, (2007), considera la fuerza como el agente capaz de producir variación en el estado

de un cuerpo, siendo estas modificaciones aplicadas en movimiento o en reposo. El concepto de

fuerza Verhoshansky. (2000), lo define como la capacidad de un músculo o grupo muscular para

vencer o soportar una resistencia bajo unas condiciones específicas.

32

Así mismo Sedano, (2009), realiza un resumen de los factores intrínsecos determinantes para

el desarrollo y estimulación de la fuerza.

Ilustración 2. Factores Intrínsecos determinantes. Sedano, (2009)

6.2.2 Velocidad

La velocidad puede ser definida como la capacidad del ser humano para realizar acciones de

movimiento con un rango de intensidad máxima y en el menor tiempo posible según las

circunstancias del contexto. Teniendo en cuenta que la acción pueda ser de corta o larga

duración. Por otra parte Verchonsankji, (1999) define la velocidad en relación con la rapidez de

los movimientos o de los desplazamientos en el espacio es una función de la rapidez, de la fuerza

F.
 IN

TR
IN

SE
C

O
S

ESTRUCTURALES

1. Fibras musculares.

2.Sección transversal del músculo

NERVIOSOS
1.Coordinación Intramuscular

2. Coordinación Intermuscular

ELÁSTICOS
1. Almacenamiento de energía

2. Reflejo Miotático

HORMONALES

1.Hormona Del Crecimiento

2. Testosterona

3. Cortisol

33

y de la resistencia, pero también de la capacidad del atleta de coordinar racionalmente sus

movimientos en función de las condiciones externas. Desde este punto de vista Matveev (2001),

expone la velocidad el conjunto de factores que determinan el tiempo de reacción motora. Así

mismo Platonov (1999) que la velocidad está determinada por distintas propiedades funcionales

que ayudan a realizar cada una de las acciones motrices en un tiempo mínimo.

Masafret, (1998), considera que la velocidad es la capacidad que permite al individuo

proponer respuestas motrices rápidas y correctas a los diferentes estímulos y distintas

necesidades que se puedan dar en el contexto deportivo en el que se encuentre. Para Gonzáles y

Sebastianai, (2000), la velocidad implica realizar un gesto o un desplazamiento los más rápido

posible o en el mínimo de tiempo posible.

6.2.3 Velocidad Cíclica Máxima

La velocidad cíclica máxima la se pude definir como la velocidad de desplazamiento, la cual

hace referencia a la capacidad de un individuo por recorrer una distancia corta en el menor

tiempo posible. (Sanchez, 2008). Por otra parte Grosser, (1992) la velocidad cíclica máxima

como una manifestación de la velocidad la cual también puede ser denominada como velocidad

frecuencia que se refiere a la capacidad de realizar movimiento cíclicos a una velocidad máxima

frente a resistencias bajas.

6.3 Tipos De Velocidad

La velocidad presenta diferentes manifestaciones, las cuales se pueden definir en:

34

6.3.1 Velocidad de reacción

Sebastianai y González, (2000), la expone como la capacidad que tiene un individuo de

realizar un movimiento a partir de un estímulo perceptivo, en el menor tiempo posible y lo más

rápido que pueda.

6.3.2 Velocidad de aceleración

Para Alvarado y Cols, (2014), se refiere a la capacidad de aumentar progresivamente la

velocidad y su límite de alcance. Para Cañizares (1997), esta capacidad tiene su máxima

expresión en los 40 metros de distancia recorridos.

6.3.3 Velocidad de Resistencia

La velocidad resistencia es la capacidad de un individuo para mantener la velocidad máxima

por el mayor tiempo posible, Cañizares, (1997).

6.3.4 Flexibilidad

Hahn, (1988) define la flexibilidad como la capacidad de aprovechar posibilidades de

movimiento de las articulaciones lo más óptimamente posible. Al mismo tiempo la flexibilidad

es dependiente del tipo de articulación, la longitud y elasticidad de los ligamentos, de la

resistencia del musculo contra el cual se ha de trabajar en el estiramiento y de las partes blandas

situadas alrededor de la articulación.

Porta, (1992) indica que la flexibilidad es una capacidad de extensión.

6.3.5 Flexibilidad Dorsal e Isquiotibial

La flexibilidad dorsal e isquiotibial refiere a la capacidad de flexionar el tronco en posición de

sentado y así permitir el recorrido de las articulaciones hasta su punto más extenso que permitan

35

los músculos ubicados en la parte isquiotibial así como aquellos músculos de la zona dorsal del

individuo. (Ramos & Cols, 2007).

6.3.6 La Resistencia

La resistencia es una de las capacidades condicionales físicas más estudiadas al transcurrir la

evolución deportiva a nivel mundial, Beraldo (2000) define la resistencia como la capacidad de

desarrollar un trabajo durante el mayor tiempo posible. Desde este punto de vista Moraga (1982)

la define como una cualidad fisiológica (cardio-pulmonar) que permite luchar contra la fatiga.

Por otro lado Hahn (1988) la resistencia se entiende en el deporte como la capacidad del

hombre para aguantar contra el cansancio durante esfuerzos deportivos. También afirma que para

poder realizar ejercicios de resistencia motriz de diferentes tipos, según la especialidad de la

tarea, el ser humano es capaz de agotar o bien utilizar diferentes sistemas de capacidades de su

organismo.

Así mismo García, (2007) describe la resistencia como una acción sicosomática-funcional que

se puede definir como la capacidad para oponerse a la fatiga. Por otro lado explica que una

persona que pueda realizar un esfuerzo con una determinada intensidad y en un tiempo

relativamente prolongado sin sentir los indicios de fatiga posee Resistencia.

León, (2006) se refiere a la capacidad física que demanda sostener un esfuerzo prolongado y

el cual está relacionado con la intensidad del esfuerzo que se realiza y con la voluntad de

mantenerlo de la manera adecuada.

La resistencia puede dividirse en dos tipos de resistencia dependiendo su manifestación

fisiológica, Weineck, (1994) y León. (2006) pude clasificarse según la musculatura ejercitada la

cuál puede ser local o general, por otra parte se puede clasificar según el tipo de energía que se

utilice lo cual la clasificaría en Resistencia Aeróbica o Anaeróbica.

36

6.3.7 Resistencia Aeróbica

La resistencia Aeróbica puede ser definida como la integralidad entre Consumo Máximo de

O2 (VO2MÁX), el Umbral Láctico y la Eficiencia mecánica. (Casas, 2013). Desde el mismo

punto de vista Barthes, (2015), explica como el consumo de oxígeno (vo2) representa el volumen

de oxígeno consumido en la unidad de tiempo, generalmente en el minuto. El Vo2 en los tejidos

depende del oxígeno (O2) que es incorporado y transportado en sangre gracias al aporte

ventilatorio y a la capacidad cardiovascular.

Ramos, (2001) define la resistencia aeróbica como la capacidad que tiene un individuo para

soportar física y sicológicamente una acción o ejercicio durante un tiempo prolongado donde al

final se produce un cansancio debido a la intensidad y duración de la acción. Al mismo tiempo

explica que las funciones de la resistencia aeróbica son mantener durante un largo periodo de

tiempo una intensidad adecuada para la carga al tiempo que mejora su capacidad de recuperación

luego del estrés de la carga y retomar de manera óptima la técnica deportiva realizada.

Capacidad de resistir la fatiga en los esfuerzos de larga duración e intensidad moderada.

Según Forteza (2009), la resistencia aeróbica se refiere a cargas pequeñas de esfuerzos de baja

intensidad para el rendimiento inmediato, pues su dirección exige básicamente de trabajo

continuo de baja intensidad (130-150 p/m.). La recuperación será de 1-2 minutos. El tiempo de

trabajo es superior a los 3 minutos; alcanzando la potencia máxima sobre el minuto 10.

6.3.8 Resistencia Anaeróbica

Según Villaescusa, (1998) la capacidad de resistencia anaeróbica se refiere a aquella acción

que busque un esfuerzo de alta intensidad en el individuo durante el mayor tiempo posible, y sin

la presencia de oxígeno.

37

La resistencia anaeróbica es la capacidad del organismo de resistir una elevada fatiga (falta de

oxígeno), manteniendo un esfuerzo intenso el mayor tiempo posible, pese al progresivo aumento

de la toxicidad generada por este tipo de trabajo (Zintl, F., 1991).

Po otro lado Bosco (2005), define a la resistencia anaeróbica cuando el esfuerzo que se realiza

es Intenso, la cantidad de oxígeno que se debería consumir en ese momento es muy Superior a la

que se puede aportar, sin que se pueda establecer el equilibrio (steady state), originándose la

"deuda de oxígeno", que será pagada cuando el esfuerzo Finalice.

6.3.9 Consumo Máximo de Oxígeno (Vo2 Max)

La American College of Sports Medicine, (2000) habla del Vo2 Max como el consumo

máximo de oxigeno puede definirse como el ritmo máximo al que el cuerpo puede tomar,

distribuir y utilizar oxígeno en la realización de un ejercicio que utiliza una masa muscular

considerable.

6.4 Desarrollo Fisiológico

Según Cruz J. (1995), se entiende el desarrollo físico de la persona como todos los cambios

morfo-funcionales que ocurren en el organismo durante todo el periodo de la ontogénesis. Para

comprender el desarrollo del individuo, desde este punto de vista Leiva J. (2010), plantea que el

crecimiento y la maduración del ser humano son procesos continuos y las transiciones desde la

niñez a la edad adulta no son bruscas; aun así el periodo de la niñez y la adolescencia

comprenden cambios rápidos del crecimiento físico, la maduración y el desarrollo psicosocial, al

mismo tiempo que en estos periodos es baja la prevalencia en enfermedades infecciosas y

crónicas.

38

6.5 Test de evaluación de capacidades físicas.

6.5.1 Batería Eurofit

La batería Eurofit hace una valoración de las distintas capacidades de la condición física tales

como:

Peso.

Objetivo: Medir el peso corporal. Material: Báscula de cierta precisión Descripción: Subirse

a la báscula descalzo y desprovista de ropa pesada. Preferiblemente en camiseta y pantalón corto.

Esperar unos segundos hasta que el dial se detenga para efectuar una lectura correcta.

Estatura.

 Objetivo: Medir la estatura corporal. Material: Tallímetro con precisión hasta centímetros.

Descripción: Sin calzado, situarse en posición erguida de espaldas a la regla y mirando la frente.

Los talones estarán en contacto con el suelo. La espalda debe estar pegada a la barra del aparato.

Bajar el cursor hasta tocar la cabeza. A continuación se saldrá del aganchándose procediendo a la

lectura.

Course-Navette (1 min)

 Objetivo: Medir la resistencia Instalación: Terreno plano con 2 líneas paralelas separadas 20

m. entre sí y con un margen de 1 m. por los exteriores como mínimo. Material: Una cinta

magnetofónica con el registro de los ritmos de paso en cada periodo. Un magnetófono de

suficiente potencia. Descripción: Situarse detrás de una línea. Se pone en marcha el

magnetófono. Al oir la señal deben desplazarse hasta pisar la línea contraria (20 m). Así

sucesivamente siguiendo el ritmo marcado. Se trata de correr durante el máximo tiempo posible

en un trazado de ida y vuelta de 20 metros, siguiendo la velocidad que se impone y que aumenta

cada minuto por medio de la cinta magnetofónica. En esta cinta se producen sonidos a intervalos

39

regulares, indicando el momento en que de situarse el corredor pisando la línea extrema en uno y

otro lado del campo. La línea debe pisarse en el mismo momento en que suena la señal no

pudiendo ir a la contraria hasta no haberla oído. Se trata de ejecutar un ritmo regular de carrera.

La cinta anunciará el número de periodo en que se encuentra en cada ocasión. Cuando el

corredor no pueda pisar la línea en dos señales sucesivas abandonará la prueba anotándose el

número del último periodo que realizó con éxito.

Admominales 30 seg.

Objetivo: Medir la fuerza de los músculos abdominales. Material: Colchoneta y espaldera.

Descripción: Situarse tendido boca arriba con las piernas flexionadas y los pies apoyados entre el

primer y segundo peldaño de la espaldera. Las manos entralazadas y situadas detrás de la nuca.

En 30 segundos debe tratarse de realizar el máximo número de flexo-extensiones tocando con los

codos en las rodillas y la espalda en el suelo. Observaciones: Pueden hacerse algunas flexiones

de ensayo previo aunque esta prueba se efectuará sólo una vez.

Salto horizontal.

Objetivo: Medir la fuerza explosiva de piernas. Material: Foso de arena o colchoneta fina.

Descripción: Situarse con los pies ligeramente separados y a la misma distancia de la línea de

partida. Con ayuda del impulso de brazos se ejecutará un salto hacia delante sin salto ni carrera

previa. Se debe impulsar con ambos pies a la vez y no pisar la línea de salida. La medición se

efectuará desde la línea de impulso hasta la huella más cercana dejada tras el salto por cualquier

parte del cuerpo. Observaciones: Se realizarán 3 intentos anotándose el mejor de ellos.

40

Flexión de tronco sentado.

Objetivo: Medir la flexibilidad de la cintura.

Descripción: Situarse descalzo frente al lado más ancho del cajón teniendo toda la planta de

los pies en contacto con el cajón. Flexionar el tronco adelante sin flexionar las piernas,

extendiendo los brazos y la palma de la mano sobre la regleta lo más posible. Se anotará la

posición máxima capaz de mantenerse durante al menos 2 segundos. Observaciones: Todos los

dedos estarán paralelos. En caso contrario se anotará donde llegue el más atrasado. No se

doblarán las piernas ni se aplicarán rebotes o tirones. Se podrán realizar 2-3 intentos.

Velocidad 5x10 m.

Objetivo: Medir la velocidad de desplazamiento. Instalación: Cancha plana no deslizante con

2 líneas separadas 5 metros y con un margen exterior al menos de 2 m. Descripción: A la señal

salir en carrera de velocidad desde detrás de una de las líneas. Correr hasta pisar la línea

contraria y volver a hacer lo mismo en la línea de salida. Repetir este recorrido hasta completar 5

viajes de ida y vuelta. Se parará el cronómetro en el momento en que se pise la línea de salida

tras efectuar el 5º viaje.

41

7 DISEÑO METODOLÓGICO

7.1 Tipo De Estudio

Para el proyecto se realizó un estudio de tipo correlacional y de enfoque cuantitativo.

(Hernández Sampieri, Fernández y Baptista, 2010), ya que busca describir un fenómeno de un

grupo determinado, por otra parte busca especificar aspectos importantes de un grupo

determinado de individuos.

7.2 Población Y Muestra

Para el presente estudio se realizó muestreo no probabilístico por conveniencia del

investigador, ya que se estudió el total de la población, correspondiente a 65 niños

futbolistas del municipio de Guavatá y 96 niños futbolistas del municipio de puente

nacional, Santander, para un total de 161 niños entre 9 a 17 años.

7.2.1 Criterios de exclusión

 Aquellos deportistas que se encuentren fuera del rango de edad decimal y cronológico.

Presentar alguna dificultad física, sicológica o deportiva para la aplicación de los test.

No tener el consentimiento informado por los padres de familia del deportista.

42

7.2.2 Criterios de Inclusión

Aquellos niños que hagan parte de las escuelas de formación deportiva de Guavata y Puente

nacional.

Aquellos niños que se encuentren entre el rango de edad.

Que no presenten dificultades cardiacas, de salud o impedimentos físicos.

Tener el consentimiento informado por los padres de familia o acudiente del deportista.

7.3 CONSIDERACIONES BIOÉTICAS

Para la realización de la investigación cada uno de los padres o acudientes de los deportistas

debieron firmar un consentimiento, con la explicación detallada de cada uno de los

procedimientos que se iban a realizar con los deportistas de cada una de las escuelas de

formación. Todo según la Resolución 8430 de 1993 del Ministerio de Salud.

7.3.1 Análisis Estadístico

Los datos fueron organizados y tabulados en Microsoft Excel posteriormente procesados en el

software SPSS versión 20, donde se calcularon medidas de tendencia central (media),

dispersión (mínimo, máximo, desviación típica), y relación entre variables cuantitativas

continuas mediante la R de Pearson y cualitativas mediante la Rho de Spearman. La normalidad

de los datos fue establecida con la prueba Kolmogorov-Smirnov por ser una muestra mayor a 50

casos. Para determinar si hay normalidad en los datos; se plantean las hipótesis: hipótesis nula

43

(Ho): los datos no presentan normalidad (p>=0.05); hipótesis alterna (Ha): los datos si presentan

normalidad (p<0.05).

7.3.2 Prueba de Normalidad

Los datos de las variables son ≥ 50 entonces se aplica prueba de normalidad Kolmogorov

Smirnov. Se plantean las hipótesis: hipótesis nula (Ho): los valores de la variable medida

presentan distribución normal (p≥0.05); hipótesis alterna (Ha): los valores de la variable medida

no presentan distribución normal (p<0.05). Al aplicar la relación de las variables con análisis de

correlación, sí las dos variables cumplen con normalidad se aplica el coeficiente de Pearson(r); si

por lo menos una o las dos variables a relacionar no presenta distribución normal se aplica

coeficiente de Sperman (rs).

Tabla 1. Prueba Normalidad

Variables no normales Variables si normales

Parametro valor p Parametro valor p

Edad 0.00064589 abdominales 0.302069

Edad.dec 0.0656109 brazo 0.200044

Wells 0.0220966 F. explosiva 0.324114

20 m1a p 0.00583398 navetta 0.127478

ACEL 0.0275664 VO2max 0.324877

VCM 0 40 M 1A P 0.387533

 LANZ 0.148044

44

7.4 TÉCNICA, MATERIALES E INSTRUMENTOS

7.4.1 Material para la medición de tiempo.

Cronómetro con un máximo de tiempo de duración de 10 horas, con modo Split/ Laps, el cual

cuenta con centésimas de segundo. Con suma de minutos sexagesimal, su modo es HR, MIN,

SEC, 1/100S.

Ilustración 3. Foto: Autor.

7.4.2 Material Para La Señalización De Distancias Y Delimitaciones

Cono plástico 30 cm de altura, con polietileno, con superficie lisa y color naranja.

45

Ilustración 4. Foto: Autor.

7.4.3 Material Para Medición

Cinta métrica de fibra de vidrio 1/2 x 15mts., Ancho Hoja 1/2 pulgadas, 12.7 mm, Largo, 3 m.

Ilustración 5. Foto: Autor.

7.4.4 Material para reproducción de sonidos

Mini buffer reproductor de sonido con entrada usb, con 1000 w de potencia.

46

Ilustración 6. Foto: Autor.

7.4.5 Instrumentos Para evaluar las variables de la condición fisica

Las capacidades de la condición física, fueron evaluadas por medio de la batería de pruebas de

la medición de la condición física propuesta por Ramos, Melo y Alzate, (2007).

A continuación se presenta la batería de pruebas de la condición física que se realizó en la

presente investigación.

Tabla 2. Batería de pruebas utilizada para el desarrollo del proyecto. (Ramos y Alzate, 2007).

Capacidad Prueba

Resistencia muscular

abdominal

Sentarse en un minuto (sit ups)

Resistencia muscular de

brazos

Extensiones de brazos en 30 segundos (push ups)

Fuerza explosiva de piernas Salto largo sin carrera (standing broad jump)

Resistencia aeróbica Course navette de 20 metros (Leger y Mercier)

47

(VO2max)

Aceleración Carrera de 20 metros a la primera pisada

Velocidad cíclica máxima Carrera de 30 metros lanzados con 20 metros de impulso

Flexibilidad muscular dorsal e

isquiotibial

Flexión anterior del tronco en posición sentado (sit and

reach) (Wells y Dillon)

7.5 Protocolos Para La Medición De Las Variables De La Condición Física

7.5.1 Resistencia Muscular Abdominal

La evaluación de la resistencia Muscular Abdominal tuvo como protocolo una breve

explicación y demostración sobre la manera de realizar una repetición correcta del ejercicio, se

les pidió estar de cubito dorsal, con las piernas ligeramente flexionadas, así como los brazos

debían estar cruzado en el pecho tocando los hombros (mano derecha en hombro izquierdo y

mano izquierda en hombro derecho), se les explico que una repetición es el levantamiento del

tronco hacia sus rodillas (semi-flexionadas) y regresar a la posición inicial. Previo a la

realización de la prueba se les realizó un calentamiento general y otro especifico donde contó

con repeticiones abdominales para asimilar el ejercicio corregir errores de ejecución y que los

deportistas tengan clara la ejecución de la prueba. Posterior al calentamiento y explicación se

tomó tiempo de 30 segundos, durante los cuales los participantes debían realizar el mayor

número de repeticiones.

Para la evaluación de la resistencia abdominal, se realizó mediante explicación previa, los

individuos deben estar de cubito dorsal, con las piernas semiflexionadas, brazos a la altura de los

hombros cruzados, se toma tiempo de 30 segundos, durante los cuales los participantes deben

48

realizar el mayor número de abdominales posibles. Para la ejecución de la prueba de realizarse

previo calentamiento general y específico.

7.5.2 Resistencia Muscular Brazos

Para la evaluación de la resistencia Muscular de brazos, se realizó un protocolo que consistió

en una explicación y demostración del ejercicio, donde se les informo la manera correcta de

realizarlo, iniciando de cubito abdominal, con las piernas totalmente extendidas paralelas al piso,

los brazos extendidos a la anchura de los hombros, se les indico que una correcta ejecución

consistía en la flexión de los brazos hasta quedar a un ángulo de 90° y regresar a la extensión del

brazo, esto contaría como una repetición. Posterior a esto se realizó un calentamiento general y

especifico el cual también contaba con la ejecución de flexión correcta de brazos para corregir e

indicar la manera correcta del ejercicio. Seguidamente se tomó un tiempo de 30 segundos para

realizar el mayor número de repeticiones posibles.

7.5.3 Fuerza Explosiva de piernas. Salto largo sin carrera (standing broad jump)

Para la prueba de Fuerza Explosiva de Piernas, se realizó previa explicación y demostración

del ejercicio. Donde se explicó que el individuo debe ubicarse detrás de una línea de

señalización sin tocarla, el ejecutor debe tener las piernas abiertas a la anchura de los hombros, a

la indicación del docente flexionar las piernas, con los brazos hacia atrás y a la señal debe

realizar un salto horizontal con impulso de los dos pies al tiempo, al mismo tiempo que se

impulsa con los brazos hacia adelante para caer de pie. La distancia alcanzada se mide a partir de

la línea de señal o inicial hasta el pie más cercano a la misma. En caso que el ejecutor caiga

sentado o mueva sus pies luego del salto se debe repetir el ejercicio. Se tomaron tres registros de

los cuales se dejó el mejor. Se debe tener en cuenta que si el ejecutor realiza algún impulso

previo al salto, este queda anulado.

49

7.5.4 Resistencia aeróbica (VO2max). Course navette de 20 metros (Leger y Mercier)

El test de Resistencia aeróbica, cosiste en es un test con un audio, el cual incrementa su ritmo,

el test se realiza de manera continua, hasta llegar al máximo de fatiga del individuo, en

aceleración. Consiste básicamente en correr el mayor tiempo posible entre 2 líneas separadas por

20 m en doble sentido, ida y vuelta.

El inicio del test los estímulos sonoros son lentos, a 8.5 km/h y cada minuto se incrementa en

0.5 km/h. El ejecutor debe cruzar con los dos pies la línea de señalización.

El test tiene un total de 20 etapas y para el cálculo del VO2max se utiliza la ecuación

propuesta por Mercier y Léger (1983) válida para poblaciones de 6 a18 años.

VO2max = 31.025 + (3.28 * V) – (3.248 * E) + (0.1536 * V * E)

Donde V es la máxima velocidad alcanzada en la prueba, sabiendo que el primer minuto se

hace a 8.5 k/h y cada minuto se incrementa en 0.5 k/h. Y (E) es la edad en años cumplidos.

 La prueba termina cuando el ejecutor se llegue a la fatiga o en dos ocasiones seguidas no

llegue a la línea referencia antes de sonar la señal.

El reproductor de sonido debe estar a un costado de la zona de test y a distancia prudente para

ser escuchada por los evaluados.

7.5.5 Aceleración y Velocidad Cíclica Máxima

Este test busca evaluar la capacidad de aceleración del individuo y la velocidad cíclica

máxima. Para la realización de la prueba el ejecutor debe situarse detrás de la línea de partida,

sin tocarla, con un pie adelante y en posición para salir. Una vez autorizado y cuando el ejecutor

desee salir a correr a máxima velocidad hasta sobrepasar un cono situado a cinco metros delante

50

de la línea de llegada; los cronómetros inician con la primera pisada que dé cualquier pie delante

de la línea de partida, se toman los tiempos en los 20 y 40 metros.

La prueba, se debe realizar en dos oportunidades, dejando un tiempo de recuperación mínimo

de cinco minutos entre el primer y segundo intento, se registrara el mejor tiempo realizado. Para

la realización se debe sobrepasar la línea de llegada a plena velocidad y no se puede pisar la línea

de partida.

Fórmula de aceleración y velocidad máxima.

Cálculo de la aceleración y la velocidad máxima

a=v/t2

v= d/t

A (m/s2)= aceleración, V= velocidad (m/s), d= distancia en metros, t=tiempo (s).

7.5.6 Flexibilidad muscular dorsal e isquiotibial.

El objetivo del test de Wells Medir la elasticidad de la musculatura isquiotibial (capacidad de

estiramiento).

Para la aplicación de la prueba se realizó previo calentamiento y movimiento articular de la

zona dorsal e isquiotibial. Se realizó un ejemplo de la ejecución de la prueba. Para realizar la

prueba la posición inicial debe ser con pies juntos, dedos gordos de los pies en contacto con la

regleta o cajón. El ejecutor debe flexionar el tronco adelante y descender las manos con los

dedos extendidos con sus manos paralelas, las piernas deben mantener total extensión en el

momento de ejecutar la prueba. El testeador pude colocar su mano en las rodillas del evaluado

para controlar que las rodillas no se flexionen. El ejecutor debe mantener la posición hasta al

máximo de flexibilidad y hasta que el evaluador pueda tomar la medida el evaluador debe anotar

los centímetros que marque la regleta en el extremo de los dedos del ejecutante, pudiendo ser

51

estos de signo Positivo o Negativo. El valor de 0 debe estar a la altura de la planta de los pies del

evaluado si logra pasar su línea de pie el valor es positivo, pero si por el contrario no alcanza a

llegar a la línea de referencia media la anotación será negativa. Es importante recalcar que los

estudiantes deben estar descalzos.

52

8 RESULTADOS

En este apartado se muestran los datos descriptivos del grupo evaluado, al mismo tiempo que

muestra los resultados de los test de las capacidades de la condición física (fuerza resistencia de

brazos, fuerza resistencia abdominal, fuerza explosiva de piernas, flexibilidad, aceleración y

velocidad cíclica máxima). Al mismo tiempo busca mostrar la correlación que existe entre las

capacidades de la condición física en niños futbolistas de Puente Nacional y Guavatá del

departamento de Santander.

8.1 Análisis Descriptivo De La Población

En este apartado se realizó un análisis descriptivo de cada una de las variables, teniendo en

cuenta las medidas de posición (cuartil 1, cuartil 3, rango intercuartil) tendencia central (media,

moda y mediana) Y medidas de dispersión (coeficiente de variación, desviación estándar, error

estándar).

53

8.1.1 Datos antropométricos

En las tabla 3, se expresan los resultados dados para las características antropométricas

básicas para el total de la población evaluada (161) donde la edad promedio es de 13 ±2,4 la talla

es de 162, 5 ± 13,8 cm y el peso 58, 5 ± 15, 2 kg.

Tabla 3. Datos antropométricos

Datos Antropométricos

 Edad talla peso
Recuento 161 161 161
Promedio 13,9006 162,557 58,5292
Mediana 14 168 62,4
Moda 15 63,3
Varianza 5,97756 175,305 232,909
Desviación Estándar 2,44491 13,2403 15,2614
Coeficiente de Variación 17,59% 8,14% 26,07%
Error Estándar 0,192686 1,04348 1,20276
Mínimo 9 121,5 23,5
Máximo 17 179 101,1
Rango 8 57,5 77,6
Cuartil Inferior 12 155,7 43,9
Cuartil Superior 16 171,7 68,4
Rango Intercuartílico 4 16 24,5
Suma 2238 26171,7 9423,2

8.2 Evaluación Capacidades De La Condición Física

En las tabla 6, se muestran de las pruebas aplicadas a las capacidades de la condición física,

Fuerza Resistencia Abdominal, Fuerza Resistencia de Brazos, Fuerza Explosiva, VO2max,

Flexibilidad muscular, Aceleración y velocidad cíclica máxima. Se realizó un análisis descriptivo

de cada una de las variables a teniendo en cuenta las medidas de posición (cuartil 1, cuartil 3,

rango intercuartil) tendencia central (media, moda y mediana) Y medidas de dispersión

(coeficiente de variación, desviación estándar, error estándar). Evidenciando así el promedio del

54

grupo evaluado en flexibilidad es de 3,7 cm; aceleración con 3,02 m/s
2

; Velocidad cíclica

máxima 5,06; fuerza resistencia abdominal 34,97; fuerza de resistencia de brazos 27,33; fuerza

explosiva 167,2 cm y Vo2max 46 mol.

Tabla 4. Evaluación de capacidades de la condición física

Capacidades

 Wells acel v.c.m Abd. Brazos explo Vo2max
Recuento 161 161 159 161 161 161 161

Promedio
3,773

29
3,027

95
5,607

99
34,97

52
27,33

54
167,2

48
46,16

15
Mediana 5 2,83 6,58 34 27 163 46
Moda 5 23 46

Varianza
61,03

11
0,677

781
87,84

96
133,3

37
126,5

99
943,3

5
51,03

63
Desviación
Estándar

7,812
24

0,823
275

9,372
81

11,54
72

11,25
16

30,71
4

7,143
97

Coeficiente de
Variación

207,0
4%

27,19
%

167,1
3%

33,02
%

41,16
%

18,36
%

15,48
%

Error Estándar
0,615

691
0,064
8831

0,743
312

0,910
044

0,886
753

2,420
6

0,563
023

Mínimo -18 0,64
-

86,96 5 3 110 26
Máximo 22 4,41 10,53 69 68 238 63
Rango 40 3,77 97,49 64 65 128 37
Cuartil Inferior 0 2,33 5,83 26 20 145 42
Cuartil Superior 8 3,76 7,19 43 33 192 51
Rango
Intercuartílico 8 1,43 1,36 17 13 47 9

Suma 607,5 487,5
891,6

7 5631 4401
2692

7 7432

55

8.3 Correlación Entre Las Capacidades De La Condición Física

A continuación se muestran los análisis correlacional entras las capacidades de la Condición

Física resistencia muscular abdominal, fuerza explosiva de piernas, resistencia aeróbica,

aceleración, velocidad y flexibilidad muscular dorsal e isquiotibial. Donde El valor de r es el

coeficiente de correlación, el valor de p indica que no hay relación (p>=0.05) o si hay relación

(p<0.05), el r2 es el coeficiente de determinación que es el porcentaje en que están explicados los

valores de la variable ye con respecto a una relación lineal con los valores de la variable equis.

Hipótesis nula (Ho): no hay relación entre las variables (p>0.05); hipótesis alterna (Ha): si hay

relación entre las variables dos variables (p<0.05). Se establece el tipo de relación según el valor

de r: desde -1.00 a -0.90 fuerte inversa, desde -0.89 a -0.50 moderada inversa, desde -0.49 a -

0.10 baja inversa, desde -0.09 a -0.01 muy baja inversa, r=0 no hay relación, desde 0.01 a 0.09

muy baja directa, desde 0.10 a 0.49 baja directa, desde 0.50 a 0.89 moderada directa, desde 0.90

a 1.00 fuerte directa.

8.3.1 Velocidad Cíclica Máxima y Aceleración

La velocidad cíclica máxima sí tiene una relación moderada inversa con aceleración

(p<0.05; p=0.00; r= - 0.61); los valores de velocidad cíclica máxima se explican en un 37.42%

de acuerdo a una relación lineal con los valores de aceleración.

56

Fígura 1. Velocidad Cíclica Máxima y Aceleración

8.3.2 Velocidad Cíclica Máxima y Flexibilidad

La velocidad cíclica máxima no tiene una relación estadística con la variable flexibilidad

(p≥0.05; p=0.13; r= -0.11) pero sí existe una relación fisiológica porque hay disminución de

0.01s por cada centímetro); los valores de velocidad cíclica máxima se explican en un 1.40% de

acuerdo a una relación lineal con los valores de flexibilidad.

Gráfico del Modelo Ajustado

V.C.M. = 9.34537 - 0.774592*ACEL

1.2 2.2 3.2 4.2 5.2

ACEL

5

6

7

8

9

10

11

V
.C

.M
.

57

Fígura 2. Velocidad Cíclica Máxima y Flexibilidad

8.3.3 Aceleración y Flexibilidad

La aceleración sí tiene una relación baja directa con flexibilidad (p<0.05; p=0.00; r= 0.23);

los valores de aceleración se explican en un 5.48% de acuerdo a una relación lineal con los

valores de flexibilidad.

Gráfico del Modelo Ajustado

V.C.M. = 7.03687 - 0.0149891*wells

-18 -8 2 12 22

wells

5

6

7

8

9

10

11

V
.C

.M
.

58

Figura 3. Aceleración y Flexibilidad

8.3.4 Velocidad Cíclica Máxima y Vo2max

La velocidad cíclica máxima sí tiene una relación baja inversa con Vo2max (p<0.05; p=0.01;

r= - 0.18); los valores de velocidad cíclica máxima se explican en un 3.53% de acuerdo a una

relación lineal con los valores de Vo2max.

Gráfico del Modelo Ajustado

ACEL = 2.96515 + 0.02336*wells

-18 -8 2 12 22

wells

1.2

2.2

3.2

4.2

5.2

A
C

E
L

59

Figura 4. Velocidad Cíclica Máxima y Vo2Max

8.3.5 Aceleración y Vo2Max

La aceleración no tiene una relación estadística con la variable Vo2max (p≥0.05; p=0.13;

r=0.11) pero sí existe una relación fisiológica porque hay un aumento de 0.01s por cada

ml/kg/min); los valores de aceleración se explican en un 1.41% de acuerdo a una relación lineal

con los valores de Vo2max.

Gráfico del Modelo Ajustado

V.C.M. = 8.17976 - 0.0259837*VO2max

26 36 46 56 66

VO2max

5

6

7

8

9

10

11

V
.C

.M
.

60

Figura 5. Aceleración y Vo2Max

8.3.6 Vo2Max y Flexibilidad

El consumo de Vo2max no tiene una relación estadística con la variable flexibilidad (p≥0.05;

p=0.19; r=0.10) pero sí una relación sí existe una relación fisiológica porque hay un aumento de

0.09 ml/kg/min por cada centímetro) ; los valores de Vo2max se explican en un 1.04% de

acuerdo a una relación lineal con los valores de flexibilidad.

Gráfico del Modelo Ajustado

ACEL = 2.45325 + 0.0129987*VO2max

26 36 46 56 66

VO2max

1.2

2.2

3.2

4.2

5.2

A
C

E
L

61

Figura 6. Vo2Max y Flexibilidad

8.3.7 Velocidad Cíclica Máxima y Fuerza Explosiva

La velocidad cíclica máxima sí tiene una relación baja inversa con la fuerza explosiva

(p<0.05; p=0.00; r= - 0.38); los valores de velocidad cíclica máxima se explican en un 15.03%

de acuerdo a una relación lineal con los valores de fuerza explosiva.

Gráfico del Modelo Ajustado

VO2max = 45.8084 + 0.093589*wells

-18 -8 2 12 22

wells

26

36

46

56

66

V
O

2
m

a
x

62

Figura 7. Velocidad Cíclica Máxima y Fuerza Explosiva

8.3.8 Aceleración y Fuerza Explosiva

La aceleración sí tiene una relación moderada directa con la fuerza explosiva (p<0.05;

p=0.00; r= 0.67); los valores de aceleración se explican en un 46.18% de acuerdo a una relación

lineal con los valores de fuerza explosiva.

Gráfico del Modelo Ajustado

V.C.M. = 9.06415 - 0.0124595*fuerza explosiva

110 140 170 200 230 260

fuerza explosiva

5

6

7

8

9

10

11

V
.C

.M
.

63

Figura 8. Aceleración y Fuerza Explosiva

8.3.9 Fuerza Explosiva y Flexibilidad

La fuerza explosiva sí tiene una relación baja directa con la flexibilidad (p<0.05; p=0.00; r=

0.23); los valores de fuerza explosiva se explican en un 5.59% de acuerdo a una relación lineal

con los valores de flexibilidad.

Gráfico del Modelo Ajustado

ACEL = 0.168598 + 0.017248*fuerza explosiva

110 140 170 200 230 260

fuerza explosiva

1.2

2.2

3.2

4.2

5.2

A
C

E
L

64

Figura 9. Fuerza Explosiva y Flexibilidad

8.3.10 Velocidad Cíclica Máxima y Fuerza Resistencia de Brazos

La velocidad cíclica máxima sí tiene una relación baja inversa con la fuerza resistencia de

brazos (p<0.05; p=0.01; r= - 0.18); los valores de velocidad cíclica máxima se explican en un

3.44% de acuerdo a una relación lineal con los valores de fuerza resistencia de brazos.

Gráfico del Modelo Ajustado

fuerza explosiva = 163.741 + 0.929554*wells

-18 -8 2 12 22

wells

110

140

170

200

230

260

fu
e

rz
a

 e
x

p
lo

s
iv

a

65

Figura 10. Velocidad Cíclica Máxima y Fuerza Resistencia de Brazos

8.3.11 Aceleración y Fuerza Resistencia de Brazo

La aceleración sí tiene una relación moderada directa con la fuerza resistencia de brazos

(p<0.05; p=0.00; r=0.52); los valores de aceleración se explican en un 27.61% de acuerdo a una

relación lineal con los valores de fuerza resistencia de brazos.

Gráfico del Modelo Ajustado

V.C.M. = 7.42558 - 0.0162889*brazo

0 20 40 60 80

brazo

5

6

7

8

9

10

11

V
.C

.M
.

66

Figura 11. Aceleración y Fuerza de Brazo

8.3.12 Flexibilidad y Fuerza Resistencia de Brazos

La flexibilidad sí tiene una relación baja directa con la fuerza resistencia de brazos (p<0.05;

p=0.01; r=0.19); los valores de Vo2max se explican en un 3.66% de acuerdo a una relación lineal

con los valores de fuerza resistencia de brazos.

Gráfico del Modelo Ajustado

ACEL = 2.0581 + 0.0364068*brazo

0 20 40 60 80

brazo

1.2

2.2

3.2

4.2

5.2

A
C

E
L

67

Figura 12. Flexibilidad y Resistencia de Brazos

8.3.13 Vo2Max y Fuerza Resistencia de Brazos

El consumo de Vo2max sí tiene una relación baja directa con la fuerza resistencia de brazos

(p<0.05; p=0.00; r=0.28); los valores de Vo2max se explican en un 8.06% de acuerdo a una

relación lineal con los valores de fuerza resistencia de brazos.

Gráfico del Modelo Ajustado

wells = 0.139425 + 0.132936*brazo

0 20 40 60 80

brazo

-18

-8

2

12

22

w
e
ll

s

68

Figura 13. Vo2Max y Fuerza Resistencia de Brazos

8.3.14 Fuerza Explosiva y Fuerza Resistencia de Brazos

La fuerza explosiva sí tiene una relación baja directa con la fuerza resistencia abdominal

(p<0.05; p=0.00; r=0.44); los valores de fuerza explosiva se explican en un 19.46% de acuerdo a

una relación lineal con los valores de fuerza resistencia de brazos.

Gráfico del Modelo Ajustado

VO2max = 41.2341 + 0.180258*brazo

0 20 40 60 80

brazo

26

36

46

56

66

V
O

2
m

a
x

69

Figura 14. Fuerza Explosiva y Fuerza Resistencia de Brazos

8.3.15 Velocidad Cíclica Máxima y Fuerza Resistencia Abdominal

La velocidad cíclica máxima sí tiene una relación baja directa con la fuerza resistencia

abdominal (p<0.05; p=0.00; r=0.36); los valores de aceleración se explican en un 16.51% de

acuerdo a una relación lineal con los valores de fuerza resistencia abdominal.

Gráfico del Modelo Ajustado

fuerza explosiva = 134.328 + 1.20432*brazo

0 20 40 60 80

brazo

110

140

170

200

230

260

fu
e
rz

a
 e

x
p

lo
s
iv

a

70

Figura 15. Velocidad Cíclica Máxima y Fuerza Resistencia Abdominal

8.3.16 Aceleración y Fuerza Resistencia Abdominal

La aceleración sí tiene una relación moderada directa con la fuerza resistencia abdominal

(p<0.05; p=0.00; r=0.60); los valores de aceleración se explican en un 36.57% de acuerdo a una

relación lineal con los valores de fuerza resistencia abdominal.

Gráfico del Modelo Ajustado

V.C.M. = 8.07944 - 0.031426*abdominales

0 20 40 60 80

abdominales

5

6

7

8

9

10

11

V
.C

.M
.

71

Figura 16. Aceleración y Fuerza Resistencia Abdominal

8.3.17 Flexibilidad y Fuerza Resistencia Abdominal

La Flexibilidad sí tiene una relación baja directa con la fuerza resistencia abdominal (p<0.05;

p=0.00; r=0.26); los valores de flexibilidad se explican en un 6.8 % de acuerdo a una relación

lineal con los valores de fuerza resistencia abdominal.

Gráfico del Modelo Ajustado

ACEL = 1.62539 + 0.0408263*abdominales

0 20 40 60 80

abdominales

1.2

2.2

3.2

4.2

5.2

A
C

E
L

72

Figura 17. Flexibilidad y Fuerza Resistencia Abdominal

8.3.18 Vo2Max y Fuerza Resistencia Abdominal

El Vo2max sí tiene una relación baja directa con la fuerza resistencia abdominal (p<0.05;

p=0.01; r=0.19); los valores de Vo2max se explican en un 3.85% de acuerdo a una relación lineal

con los valores de fuerza resistencia abdominal.

Gráfico del Modelo Ajustado

wells = -2.4009 + 0.176531*abdominales

0 20 40 60 80

abdominales

-18

-8

2

12

22

w
e
ll

s

73

Figura 18. Vo2Max y Fuerza Resistencia Abdominal

8.3.19 Fuerza Explosiva y Fuerza Resistencia Abdominal

La fuerza explosiva sí tiene una relación moderada directa con la fuerza resistencia

abdominal (p<0.05; p=0.00; r=0.59); los valores de Fuerza explosiva se explican en un 35.36%

de acuerdo a una relación lineal con los valores de fuerza resistencia abdominal.

Gráfico del Modelo Ajustado

VO2max = 41.9143 + 0.121433*abdominales

0 20 40 60 80

abdominales

26

36

46

56

66

V
O

2
m

a
x

74

Figura 19. Fuerza Explosiva y Fuerza Resistencia Abdominal

8.3.20 Fuerza Resistencia de Brazos y Fuerza Resistencia Abdominal

La fuerza resistencia de Brazos sí tiene una relación moderada directa con la fuerza

resistencia abdominal (p<0.05; p=0.00; r=0.60); los valores de Fuerza resistencia de brazos se

Gráfico del Modelo Ajustado

fuerza explosiva = 111.923 + 1.58185*abdominales

0 20 40 60 80

abdominales

110

140

170

200

230

260

fu
e
rz

a
 e

x
p

lo
s
iv

a

75

explican en un 36.46% de acuerdo a una relación lineal con los valores de fuerza resistencia

abdominal.

Figura 20. Fuerza Resistencia De Brazos y Fuerza Resistencia Abdominal

8.3.21 Fuerza Explosiva y Vo2Max

La fuerza explosiva no tiene una relación estadística entre las dos variables Vo2 max

(p≥0.05; p=0.0825; r=0.137) pero sí una relación fisiológica porque hay un aumento de 0.59 cm

Gráfico del Modelo Ajustado

brazo = 6.75524 + 0.588422*abdominales

0 20 40 60 80

abdominales

0

20

40

60

80

b
ra

z
o

76

por cada ml/kg/min); los valores de Fuerza explosiva se explican en un 1.88% de acuerdo a una

relación lineal con los valores de Vo2max.

Figura 21. Fuerza Explosiva y Vo2Max

Gráfico del Modelo Ajustado

fuerza explosiva = 140.009 + 0.590088*VO2max

26 36 46 56 66

VO2max

110

140

170

200

230

260

fu
e
rz

a
 e

x
p

lo
s
iv

a

77

9 DISCUSIÓN

Diversas investigaciones han buscado establecer relaciones entre variables de

condicionales físicas como la de Sheppard (2006), se observa una correlación positiva y

estadísticamente significativa entre los resultados obtenidos en la prueba de agilidad y los

obtenidos en la prueba de fuerza explosiva del tren superior, de manera que aquellos jugadores

que presenten valores superiores en esta capacidad física tenderán a mostrar también mejores

resultados en la prueba de agilidad. Esto ratifica la relación que existe entre la fuerza explosiva

de pierna y las diferentes capacidades físicas condicionales en jóvenes futbolistas. Por otra parte

Chaouachi y cols, (2009), hablan de la existencia de una relación negativa entre la agilidad y la

fuerza explosiva del tren inferior. Mostrando así que aquellos deportistas que poseen mayor

desempeño de fuerza muscular tienden a tener un menor desarrollo en su capacidad de agilidad.

Esto contradice los resultados encontrados en el presente proyecto ya que si bien no se evalúa la

agilidad, sí se evalúa la fuerza explosiva frente a la aceleración donde los jóvenes con mayor

desempeño en fuerza explosiva de pierna presentan un mejor desempeño en aceleración.

Por otro lado Espitia y Ramos (2016), muestran como sí existe una correlación entre las

variables de las capacidades de la condición física en niños de edad escolar de la Orinoquia

Colombiana. Desde este punto de vista aunque se encuentra similitud en la correlación de las

distintas capacidades de la condición física en comparación con el anterior estudio, el presente

estudio contradice las correlaciones con las capacidades de Vo2max y flexibilidad.

De esta manera al comparar los resultados de relación que obtuvieron González y Cols.

(2012) en su estudio comparativo entre los perfiles antropométricos y la condición física en

78

jugadores de fútbol y voleibol, mostraron resultados parecidos al de los niños futbolistas de

puente Nacional y Guavata Santander, donde sí existe una relación entre las capacidades de la

condición física de los deportistas evaluados.

En el trabajo de Irigoyen y Cols (2014) de relación entre los parámetros de la condición

física en futbolistas semi profesionales, se encontraron correlaciones entre las capacidades

anaeróbicas: salto y velocidad, que comparado con los resultados de correlación con los niños

futbolistas de Guavatá y Puente Nacional también se encontró una correlación entre las

capacidades anaeróbicas de salto, aceleración y velocidad. Pero en comparación con el trabajo de

Irigoyen y Cols (2014) donde no se encontró relación entre las capacidades aeróbicas y las

capacidades anaeróbicas, comparado con los niños futbolistas de Guavatá y Puente nacional si

existe una relación entre capacidades anaeróbicas Fuerza resistencia abdominal, Fuerza

Resistencia de Brazos, Flexibilidad, Aceleración , Velocidad Cíclica máxima con el consumo de

Vo2max.

Por otra parte con relación al Vo2max promedio del grupo investigado en el presente

estudio se evidenció que esta por niveles más bajos 46,16 mol/kg/min frente a 51, 00 mol/kg/min

en los jóvenes futbolistas de Murcia España. Así mismo en comparación con los escolares del

estudio de Espitia, (2016) los escolares mostraron resultados similares 46, 61 frente a 46, 16

mol/kg/min, respectivamente, en fuerza explosiva tuvo mejores resultados los jóvenes futbolistas

con 167, 2 frente a 141 cm; del mismo modo en flexibilidad los jóvenes futbolistas obtuvieron

mejores resultados con 3,7 frente a – 2, 17 cm; por otra parte en aceleración los jóvenes

futbolistas también obtuvieron mejores resultados con 3,027 frente 2,38 m/s
2

.

79

10 CONCLUSIONES

Teniendo en cuenta los resultados obtenidos luego del análisis estadístico y en relación a los

objetivos propuestos al inicio de la investigación se pueden establecer los siguientes objetivos:

En relación a estado de las capacidades de la condición física resistencia muscular abdominal,

fuerza explosiva de piernas, resistencia aeróbica, aceleración, velocidad y flexibilidad muscular

dorsal e isquiotibial es estableció que el estado es de 34±6,7 repeticiones en Fuerza Resistencia

Abdominal, 27± 8,5 repeticiones en Fuerza Resistencia de Brazos, 167±34,9 Centímetros en

Fuerza explosiva de piernas, 46±5,1 ml O2*kg-1*min-1 en Vo2MAx, 3,7± 8,3 centímetros en

Flexibilidad Muscular, en aceleración 3,0±0,5 segundos y 5,6±1,1 en Velocidad Cíclica Máxima.

Los resultados de la investigación arrojan como conclusión los grados de correlación son;

Moderada inversa entre: Velocidad cíclica máxima y aceleración. Moderada directa entre:

Aceleración y Fuerza explosiva; Aceleración y fuerza resistencia de brazos; Aceleración y fuerza

resistencia abdominal; Fuerza Explosiva y Fuerza resistencia Abdominal; Fuerza Resistencia de

brazos y Fuerza Resistencia Abdominal. Baja Inversa entre: Velocidad Cíclica Máxima y

Vo2max; Velocidad cíclica máxima y Fuerza Explosiva; Velocidad Cíclica Máxima y Fuerza

Resistencia de brazos. Baja Directa entre: Aceleración y flexibilidad; Fuerza explosiva y

Flexibilidad; flexibilidad y Fuerza Resistencia de Brazos; Vo2max y Fuerza Resistencia de

Brazos; Fuerza Explosiva y Fuerza Resistencia de Brazos; Velocidad Cíclica Máxima y Fuerza

80

Resistencia Abdominal; Flexibilidad y Fuerza Resistencia Abdominal; Vo2max y Fuerza

Resistencia Abdominal.

Luego de correlacionar las capacidades de la condición física Vo2max, Fuerza resistencia

Abdominal, Fuerza Resistencia de Brazos, Flexibilidad, Aceleración, velocidad cíclica máxima y

fuerza explosiva de piernas, se muestra que no existe una correlación entre velocidad Cíclica

máxima y flexibilidad; Aceleración y Vo2max; Vo2max y flexibilidad; fuerza explosiva y

Vo2Max, respectivamente.

A partir de los resultados obtenidos se deduce que la flexibilidad y la resistencia aeróbica no

son determinantes para el desarrollo de las demás capacidades de la condición física, lo cual

ayuda a optimizar el planeamiento deportivo en los jóvenes futbolistas de Guavata y Puente

nacional.

81

11 RECOMENDACIONES

A partir de la investigación realizada se recomienda dar conocimiento de los resultados a las

escuelas de formación deportiva para adaptar la información a los planes de entrenamiento que

se llevan en los entrenamientos. Se recomienda utilizar un test específicos al fútbol, por otra

parte se recomienda realizar una correlación cronológica y así evidenciar la relación de las

capacidades según el desarrollo de las mismas.

Por otra parte se recomienda hacer énfasis en planes integrados que propendan el desarrollo

de las capacidades de fuerza explosiva, fuerza abdominal y aceleración ya que estas capacidades

son determinantes para el desarrollo del joven futbolista de Guavata y Puente nacional.

82

12 REFERENCIAS BIBLIOGRÁFICAS

Alvarado, J., Castillo, R., Esquivel, A., Gómez, J. (2014). Guía Didáctica para el Entrenamiento

De Las Cualidades Físicas Y Subcualidades Físico Motrices en Fútbol Especializado.

Universidad Nacional.

Barthes, V. D. (2015). Comparación de variables de la aptitud física en adolescentes que realizan

educación física escolar, educación física más actividad física y educación física más

ejercicio físico. Trabajo final de posgrado. Universidad Nacional de La Plata. Facultad de

Humanidades y Ciencias de la Educación. En Memoria Académica.

Benítez Sillero, J.D.; Da Silva-Grigoletto, M.E.; Muñoz Herrera, E.; Morente Montero, A. y

Guillén del Castillo, M. (2015). Capacidades físicas en jugadores de fútbol formativo de

un club profesional / Physical Capacity In Youth Football Players Of A Profesional Club.

Revista Internacional de Medicina y Ciencias de la Actividad Física y el Deporte, vol. 15

(58) pp. 289-307.

Billat, V. (2002). Fisiología y metodología del entrenamiento, de la teoría a la práctica. Primera

Edición. Barcelona: Paidotribo.

Capetillo Velásquez, R. (2006). Dimensiones Sociales y Ambientales que Influyen en la

Trayectoria de Futbolistas Juveniles. PubliCE Standard.

Calero, S. (2015). Nuevas tendencias mundiales en el proceso de dirección del entrenamiento

deportivo. Curso de Postgrado impartido en la Universidad de Guayaquil. Instituto de

Investigaciones, Ecuador.

Cañizares, J. (1997). Fútbol: Fichas para el entrenamiento de la Velocidad y la Agilidad. Cádiz,

España: Editorial Wanceulen.

83

Dauty, M., Bryand, F., & Potiron-Josse, M. (2002). Relation entre la force isocinétique, le saut et

le sprint chez le footballeur de haut niveau. Science & Sports, 17, 122-127.

Ekblom, B. (1986). Applied physiology of soccer. Sports Medicine, 3, 50 - 60.

Gastón, C., y Secchi, J. (2014). Test course navette de 20 metros con etapas de un minuto. Una

idea original que perdura hace 30 años. Instituto Superior de Formación Docente, San

Rafael, Mendoza, Argentina. Apunts Med Esport. 2014;49(183):93-103.

Gamardo, P. (2012). Evaluación De Las Cualidades Físicas Intervinientes En Futbolistas

Venezolanos En Formación. Universidad de Léón.

González, C., y Calambas, G. (2014). Caracterización Antropométrica, Funcional Y Motora Del

Equipo Pre Juvenil De La Escuela De Fútbol De La Universidad Del Valle, Con Edades

De 14 A 15 Años. Universidad del Valle.

González, Y. (2012). Estudio comparativo de factores antropométricos y de condición física en

jugadores de fútbol y voleibol. Universidad de León. Venezuela.

González, C. y Sebastiani, E. (2000). Cualidades Físicas. Barcelona, España: Editorial INDE

Publicaciones.

Grosser, M., Starischka, S., Zimmermann, E., & Luldjuraj, P. (1988). Principios del

entrenamiento deportivo. Ediciones Martínez Roca.

Gumaraes, T. (2002). El entrenamiento Deportivo. Cualidades Físicas. Bogotá Colombia:

Cooperativa Editorial Magisterio.

Hahn, Erwin. (1988). Entrenamiento con niños. España: Martínez Roca.

Harre, D. (1988). Teoría del entrenamiento deportivo. Buenos Aires Argentina.

Hernández Sampieri, R., Fernández, C., Baptista, P. (2010). Metodología de la investigación.

México D.F.: McGraw Hill.

84

Krustrup, P., Mohr, M., Ellingsgaard, H. & Bangsbo, J. (2005). Physical demands during an elite

female soccer game: importance of training status. Medicine and Science in Sports and

Exercise, 37, 1242–1248.

Léger, L.A., Mercier, D., Gadoury, C. & Lambert, J. (1988). The multistage 20 metre shuttle run

test for aerobic fitness. Journal of Sport and Science. 6 (2), 93-101.

Leiva, J. (2010). Selección y orientación de talentos deportivos. Armenia Colombia: Programa

editorial Kinesis y Universidad del valle. Cali

León, J. (2006). Teoría y Práctica del Entrenamiento deportivo. Nivel I y II. Wanceulen, Sevilla.

Manno, R. (1999).El entrenamiento de la fuerza: bases teóricas y prácticas. España: INDE.

Murillo, C., y Tapias, M. (2014). Caracterización Antropométrica Y Motora De Futbolistas En

La Edad De 13 Y 14 Años De La Academia De Futbol Deportivo Cali. Universidad Del

Valle.

Montealegre, D. (2014). Condicion Fisica Del Jugador De Futbol Universitario En Condiciones

Especiales De La Ciudad De Neiva. Universidad Autónoma De Manizales.

PORTA, J. (1993): "Condición Física" en "La Educación Física en Primaria Reforma", vol.II,

cap.2, Ed.Paidotribo, Barcelona.

Platonov, V., Bulatova, M. (1993). La preparación física. Paidotribo: Barcelona.

Platonov, V. (2001). Teoria General del Entrenamiento Deportivo Olímpico. Barcelona:

Paidotribo

Ramos S, Melo LG, Alzate DA. (2007). Evaluación antropométrica y motriz condicional de

niños y adolescentes. Manizales: Universidad de Caldas.

Reyes, Y., (2012). Estudio Comparativo De Factores Antropométricos y De Condición Física En

Jugadores De Fútbol y Voleibol. Universidad de León.

85

Ruiz, O. Y Leal, L. (2007). Fuerza explosiva en el futbolista profesional del club deportivo

independiente Medellín durante la segunda temporada competitiva del 2006. Universidad

de Antioquia, Medellín, Colombia.

Sanchéz, C.(2006). Sistemas de entrenamiento de las cualidades físicas (fuerza, resistencia,

velocidad, flexibilidad) del alto rendimiento nacional. Universidad Nacional. Costa Rica.

Sánchez, A. (2008). Acondicionamiento físico, Calidad de Vida y Condición Física. Un Estudio

Longitudinal En Mujeres Mayores Sedentarias. Universidad De Extremadura.

Vallejo, L. (2002). Desarrollo de la condición física y sus efectos sobre el rendimiento deportivo

físico y la composición corporal de niños futbolistas. Universidad Autónoma de

Barcelona. Bellaterra. España.

Verhoshansky, Y., Stiff, M. (2000). Superentrenamiento. Segunda Edición. Barcelona:

Paidotribo.

Verjoshanski, I. V. (1999). Entrenamiento deportivo: planificación y programación. Ediciones

Martínez Roca.

Villauesca, J. (1998). Test Para la Valoración de la Resistencia. Revista Digital de educación

Física y Deportes. 3(12).

Viru, A., & Viru, M. (2001). Biochemical monitoring of sports trainning. Champaign, IL:

Human Kinetics.

Weineck, J. Biologie du Sport. Paris. Vigot. 1992

Weineck, J. Fútbol total. Barcelona: Paidotribo, 1994

Wells KF, Dillon EK. The sit and reach: A test of back and leg flexibility. Res Quart 1952;

23:115-118.

Zintl, F. (1991). Entrenamiento de la resistencia. Barcelona: Martínez Roca.

86

13 ANEXOS

13.1 ANEXO 1

CONSENTIMIENTO INFORMADO

UNIVERSIDAD PEDAGÓGICA Y TECNOLÓGICA DE COLOMBIA

MAESTRÍA EN PEDAGOGÍA DE LA CULTURA FÍSICA

Puente Nacional, Septiembre _____ de 2018

Señor(a) _______________________

Padre o Acudiente

Deportista __________________

Cordial saludo,

Como trabajo de grado de la Maestría en Pedagogía de la Cultura Física de la Universidad

Pedagógica y Tecnológica de Colombia (Tunja), estoy desarrollando la investigación titulada

“CORRELACIÓN ENTRE LAS CAPACIDADES DE LA CONDICIÓN FÍSICA EN NIÑOS

FUTBOLISTAS DE 9 A 17 AÑOS DE LOS MUNICIPIOS DE GUAVATA Y PUENTE

NACIONAL DEL DEPARTAMENTO DE SANTANDER”, con el objetivo de “DETEMINAR

LA CORRELACIÓN ENTRE LAS CAPACIDADES DE LA CONDICIÓN FÍSICA EN NIÑOS

FUTBOLISTAS DE 9 A 17 AÑOS DE LOS MUNICIPIOS DE GUAVATA Y PUENTE

NACIONAL DEL DEPARTAMENTO DE SANTANDER”.

87

Para tal efecto atentamente le solicito autorizar mediante su firma la participación de su

hijo(a) ______________________________ en este estudio. Las mediciones que se le harán

serán peso y talla, las cuales no implican ningún riesgo para su salud ni su integridad.

Para garantizar la transparencia del proceso contaremos con la presencia de una profesora o

madre de familia durante las mediciones.

La información recolectada será utilizada exclusivamente con fines académicos y científicos.

Su hijo(a) no podrá ser identificada en los informes, pues no utilizaremos imágenes ni nombres

propios. Su hijo(a) puede renunciar a participar en cualquiera de las mediciones propuestas sin

que esto implique consecuencia alguna.

Los deportistas evaluados no recibirán beneficio personal de ninguna clase por su

participación en este proyecto de investigación. Sin embargo, se espera que los resultados

obtenidos permitan mejorar los procesos de desarrollo y capacidades de la condición física .

Puesto que toda la información en este proyecto de investigación es llevada al anonimato, los

resultados personales no pueden estar disponibles para terceras personas como empleadores,

organizaciones gubernamentales, compañías de seguros u otras instituciones educativas.

Para cualquier información adicional puedo comunicarme con el docente Malven ariel

Agudelo, estudiante de la Universidad Pedagógica y Tecnológica de Colombia al teléfono móvil

320 3455714 o al e-mail nevlam1a@hotmail.com.

Puente Nacional, Colombia, (fecha) ________________Yo, (nombre del padre, madre o

acudiente) _______________________________________, una vez informado sobre los

propósitos, objetivos, procedimientos de evaluación que se llevarán a cabo en esta investigación

y los posibles riesgos que se puedan generar de ella, autorizo a (nombre del estudiante)

________________________________, para la realización de las siguientes procedimientos:

88

1. Registro de información sociodemográfica

2. Medición de Peso y Talla

Hago constar que el presente documento ha sido leído y entendido por mí en su integridad de

manera libre y espontánea.

__

Firma

CC No._________________ de________________

