

TRABAJO DE FIN DE GRADO EN CIENCIAS DE LA ACTIVIDAD FÍSICA Y DEL

DEPORTE

Curso Académico 2013/2014

ACTIVIDAD PROFESIONAL EN EL MEDIO NATURAL.

PLANIFICACIÓN DE MANTENIMIENTO FÍSICO PARA

BOMBEROS FORESTALES.

Working in nature: Fitness program for forest firefighters.

Autor/a: BLANCA FERNÁNDEZ DE LA GRANJA

Tutor/a: D. JULIO DE PAZ FERNÁNDEZ

Fecha: 2 de julio de 2014

VºBº TUTOR/A VºBº AUTOR/A

ÍNDICE

0. RESUMEN / ABSTRACT..2

1. INTRODUCCIÓN..3

1.1. Trabajos en la naturaleza para la protección contra el fuego.3

2. CONTEXTO. CUESTIONES PREVIAS ..5

2.1. Tipo de actividad según su organización..5

2.2. Lugar de desempeño del trabajo. ...6

2.3. Tareas a desarrollar por el trabajador forestal. ...6

2.4. Demanda física de la actividad ..8

3. OBJETIVOS DEL PRESENTE TRABAJO ..9

3.1. Objetivo 1: Definir las características físicas básicas de un aspirante a bombero

forestal. ...10

3.2. Objetivo 2: Prevenir lesiones o accidentes derivados de la inadecuada forma física..11

3.3. Objetivo 3: Establecer criterios/motivos para un mantenimiento físico en periodos de

inactividad o baja intensidad laboral. ..12

3.4. Objetivo 4: Desarrollar la planificación de mantenimiento adaptada a la actividad.14

3.4.1. FASE 1 - Inicial ...16

3.4.2. FASE 2 - Intermedia..22

3.4.3. FASE 3 - Final ...25

4. CONCLUSIÓN ...28

5. BIBLIOGRAFÍA ..29

2

0. RESUMEN / ABSTRACT ·

 La profesión de bombero forestal, que se desarrolla en contacto directo con la

naturaleza, consta de tareas de limpieza, prevención y extinción. Tanto para quienes

trabajan durante todo el año, como para quienes lo hacen temporalmente en retenes y

brigadas de refuerzo coincidiendo con la época de mayor riesgo de incendios, la dureza

propia del medio en que se trabaja, de relieve difícil, con largas jornadas de faena

continuada manejando herramientas y uniformes de trabajo bajo las difíciles condiciones

que produce el fuego, exigen una preparación física especialmente cuidada. El biotipo del

bombero forestal, de estatura media, ágil y de complexión fuerte, requiere una preparación

física específica. Para ello, en las épocas en que esa preparación es responsabilidad propia

y no del preparador físico de la compañía en la que trabaja, se diseña un plan diario de

ejercicios en tres fases, que cubre seis meses del año, cuidando especialmente aspectos

como el fortalecimiento de articulaciones para prevenir lesiones, además de tratar la

movilidad articular, fuerza, preparación aeróbica y estiramientos. Este programa se basa en

adaptar los ejercicios en tiempo e intensidad a la mejora progresiva de la forma física para

llegar en las condiciones adecuadas a la temporada de trabajo.

Palabras clave: planificación, bombero forestal, mantenimiento

__

 The job of forest firefighters is developed in broad nature and it consists not only of

tasks of fire-extinguishing but those of wiping-out and prevention. Whether they have

permanent or temporary duties, these firefighters should be provided with carefully detailed

fitness training, due to the harshness of their working conditions (difficult geographical

access, heavy tools and long journeys, among others). The profile of a forest fireman, that is

a medium height, strong built and agile person, requires a specific coaching; therefore here a

planning of physical preparation is presented to do on one´s own responsibility in order to

link supervised and no supervised training .This programs has three steps with exercises to

be done daily for six months. It deals with specific coaching including joint – strengthening to

avoid injuries and to improve mobility, body building, aerobic development and stretching.

The exercises are timing according to their intensity in order to achieve the best physical

conditions when needed.

Keywords: planning, forest firefighter, fit

3

1. INTRODUCCIÓN ·

 El presente trabajo se enmarca dentro de los estudios de Grado en CAFD, cuyo

último curso termina con la realización del TFG (6 créditos ECTS). Los temas a elegir

abarcan todas las áreas estudiadas durante el grado, siendo mi caso la elección de

Actividad Física en el Medio Natural.

 Como estudiante de educación física, que practica deporte de alto nivel y que

además vive en el campo, he observado con curiosidad desde siempre las profesiones que

se desempeñan en el entorno natural y me ha parecido oportuno elegir una de ellas como

tema para concluir con mi carrera. La profesión protagonista será la de bombero forestal, lo

que me lleva a definir el siguiente título; Actividad profesional en el medio natural.

Planificación de mantenimiento físico para bomberos forestales.

1.1. Trabajos en la naturaleza para la protección contra el fuego.

 La cantidad y variedad de nuevos trabajos o actividades de carácter profesional

relacionados con la naturaleza y en contacto directo con ella (excluimos de este ámbito los

tradicionales de agricultura, ganadería o pesca) es tan amplia, que resultaría ocioso

proceder a una cita exhaustiva de los mismos, pero sí podemos distinguir entre tres grandes

ramas:

 Actividades dirigidas al ocio y tiempo libre.

 Actividades de mejora y explotación de los recursos naturales, tanto forestales como

relativos a las energías renovables.

 Actividades de protección del medio natural.

 Como ya he mencionado, me despiertan curiosidad las profesiones desempeñadas

en el entorno natural; aquellas de protección del medio como son la de guardería, vigilancia,

protección forestal… pero especialmente la de bombero forestal. El motivo yace en sus

especialmente difíciles condiciones físicas de trabajo y el contacto tan estrecho que

establecen con el entorno. Es por ello que me centraré en la última.

 La tarea de bombero forestal requiere profesionales con un perfil donde el

componente físico es de importancia vital y por tanto también lo es la preparación física,

conveniente para todos en general, pero en este caso en particular. Por esta razón enfocaré

el presente trabajo en los aspectos que abarca la preparación física de los bomberos

forestales.

4

 Esta actividad, al igual que hacen las relacionadas con el cuidado del entorno,

bosques y masas forestales, dependen en su mayoría del Sector Público, ya sea bien el

Estado (Ministerio de Medio Ambiente) o las Comunidades Autónomas que ostentan las

competencias medioambientales, puesto que el monte es en la generalidad de los casos de

titularidad pública.

 Los agentes forestales son empleados públicos del Estado o de las Comunidades

Autónomas, que acceden a sus puestos definitivos de trabajo mediante oposición o

eventualmente mediante contratos de interinidad.

 Paralelamente existen empresas como la pública TRAGSA u otras privadas que

realizan tareas de vigilancia y protección del medio natural, generalmente al servicio de las

administraciones públicas, mediante adjudicación de los trabajos por concurso, cuyas

plantillas se componen de trabajadores como peones forestales, capataces u otros técnicos

que necesitan tener un adiestramiento profesional concomitante con los agentes y en todo

caso deben ser conocedores del medio en el que trabajan. Tareas como señalización,

limpieza del monte, apertura de cortafuegos, vigilancia y en su caso extinción de incendios o

labores de limpieza tras los mismos son habituales para estos trabajadores.

5

2. CONTEXTO. CONSIDERACIONES PREVIAS ·

 Los primeros aspectos a tratar giran en torno a la definición del ámbito en que se

desenvuelven quienes trabajan en la lucha contra el fuego, tanto en sus aspectos legales,

temporales, físicos como de relación con el relieve, lo que aconseja centrar brevemente

estas cuestiones.

2.1. Tipo de actividad según su organización.

 La organización en España puede ser a nivel estatal, regional o de otros ámbitos de

regulación más restringidos como son las mancomunidades o municipios.

 En los últimos años el relativo vacío legal en cuanto a las características de estas

profesiones, se ha ido cubriendo mediante normas de rango nacional. Una de ellas es del

Ministerio de Educación, quien en el Real Decreto 260/2011 de 28 de febrero (BOE 83 de 7

de Abril de 2011), establece el “título de Técnico Superior en Gestión Forestal y del Medio

Natural” y fija sus enseñanzas mínimas, recogiendo dentro del mismo la capacitación, entre

una amplia variedad de tareas, para la intervención en el ámbito forestal. Otra es la del

Ministerio de Empleo y Seguridad Social, que en el Real Decreto 264/2013, de 2 de agosto

(BOE 223 de 17 de septiembre de 2013) establece, entre otros, el Certificado de

Profesionalidad de “Operaciones de vigilancia y Extinción de incendios Forestales y Apoyo a

Contingencias en el Medio Natural y Rural”.

 Tanto uno como otro representan titulaciones oficiales que actualmente acreditan la

preparación para ejercer en toda España este tipo de trabajos siendo el primero de ellos un

título de nivel 3 de cualificación profesional, que se cursa en dos años y el segundo un

certificado de nivel 2 con duración de un curso académico, con las condiciones de acceso

fijadas en la LOGSE y recogidas posteriormente en la LOE (Según estas leyes de

educación, el acceso a la formación profesional de nivel 2 requiere haber cursado la

Enseñanza Secundaria Obligatoria y la de nivel 3 haber superado el Bachillerato, sin la

exigencia de selectividad). La circunstancia de que el ámbito de aplicación de estas normas

sea todo el Estado significa que bajo su paraguas quedan titulaciones obtenidas al amparo

de otra normativa de ámbito más restringido. No obstante, estos Reales Decretos

establecen además las condiciones de convalidación de títulos o certificados previos,

convergentes con los dos mencionados, por lo que a través de ellos se intenta acabar con la

dispersión existente hasta entonces en lo relativo a los procedimientos para poder acreditar

formación o experiencia.

6

2.2. Lugar de desempeño del trabajo.

 El clima y el relieve del medio en que se desenvuelven estos profesionales son

siempre factores a tener en cuenta. El grueso de la carga de trabajo se realiza a la

intemperie con los consiguientes cambios climatológicos. Van a sufrir exposición prolongada

a frío moderado o intenso en invierno, además, con elevada humedad en algunas regiones;

o al fuerte calor con exposición al sol en verano en la práctica totalidad de las zonas

susceptibles de padecer incendios forestales.

 De la misma forma, el trabajo en el exterior implica moverse por todo tipo de

terrenos: llanos, ondulados, escarpados, con buen firme, rotos, deslizantes, pedregosos, con

maleza, etc. En todo caso, ninguno de ellos fácil.

 Tanto por la exposición al clima como por la brega en estos tipos de terreno, la

condición física del trabajador debe ser la idónea para poder soportar tales condiciones

desarrollando la actividad con eficacia, siendo necesario estar dotado de resistencia, fuerza

y agilidad en grado suficiente (USAID/OFDA, 2001).

2.3. Tareas a desarrollar por el trabajador forestal.

 En las titulaciones oficiales citadas anteriormente, se menciona una prolija serie de

tareas a realizar por los técnicos o los peones cuya relación se transcribe de forma textual.

 Para los primeros podrán desenvolverse, entre el conjunto de áreas

medioambientales, dentro de las siguientes funciones propias de la protección del medio

forestal: “Coordinador de unidades de prevención y extinción de incendios forestales; Jefe de unidad

de prevención y extinción de incendios forestales; Coordinador de vigilantes de incendios forestales;

Encargado de empresas que realicen trabajos de construcción y mantenimiento de caminos

forestales; Encargado o capataz forestal; Encargado de parque natural, reserva de caza de la

administración, coto público, entre otros, tanto de la administración como de centros de investigación;

Agente forestal; Guarda de espacios naturales…”

 Para los segundos se describe otro conjunto de actividades: “Trabajador dependiente

de las administraciones públicas, así como en empresas públicas y privadas dedicadas a trabajos

agroforestales y medioambientales, a las órdenes de un responsable en el sector de servicios de

prevención y extinción de incendios forestales y apoyo en contingencias del medio natural y rural y

Protección Civil; Además en otra serie de trabajos asimilables como son: Trabajador de retén de

incendios forestales; Bombero forestal; Vigilante de incendios forestales; Trabajador de extinción de

incendios forestales; Brigadista de extinción de incendios forestales; Brigadista de apoyo de extinción

de incendios forestales”.

7

 Paralelamente a las posibles ocupaciones que las titulaciones mencionadas

reconocen, el conjunto de las referidas a los incendios forestales engloba un grupo de

cometidos que de forma detallada por el “Servicio de Defensa del Medio Natural” de la Junta

de Castilla y León, para la campaña de lucha contra incendios de 2013, en su propuesta

DM-1/13 realizada desde la base helitransportada de El Bodón (Salamanca).En ella se

describen las actividades para las cuadrillas de prevención y extinción de incendios

(cuadrillas especialistas en lucha integral helitransportadas contra los incendios forestales;

ELIF) y que son las siguientes:

 Extinción de incendios forestales, primando el ataque directo dentro de sus zonas

de actuación de despacho automático, así como todas las labores de refuerzo (ataque

ampliado)encomendadas por los Centros d Mando. En todos los casos, desde el aviso, tiene

que estar a cuadrilla preparada para embarcar en el helicóptero en menos de 5 minutos.

 Quemas controladas, esta labor será coordinada por las Secciones de Protección de

la Naturaleza de la Provincia donde se ubique la cuadrilla. El Técnico de la cuadrilla será el

responsable de redactar los proyectos previos de quemas, así como de su ejecución.

Debiendo contar todos los proyectos y actuaciones de quemas con el visto bueno de la

Sección de Protección de la Naturaleza.

 Trabajos de entrenamiento, durante los periodos de permanencia en la base y

siempre que no sea necesaria la intervención en incendios, los componentes de la cuadrilla

tendrán que realizar entrenamientos diarios de extinción, trabajos silvícolas de entrenamiento,

formación continuada en extinción, seguridad y primeros auxilios. La formación y el

entrenamiento son las actividades diarias de las cuadrillas que forman a Unidad y a ellas so

debe dedicar la mayor parte del tiempo que no so está interviniendo en incendios. La jornada

debe comenzar con una hora de entrenamiento físico, realizando ejercicios destinados a

mejorar o mantener la capacidad física de todos los componentes de la brigada. El resto de

la jornada se alternarán actividades de entrenamiento de procedimientos (embarques y

desembarques de la aeronave, organización en el combate, técnicas y tácticas de extinción,

ejercitación (construcción de líneas de defensa; ejercicios de comprensión de órdenes,

protocolos de seguridad en la extinción, manejo de herramientas), formación teórica continua

debiendo de realizar tras cada una de las intervenciones una valoración grupal analizando los

fallos y los aciertos.

 Trabajos de mantenimiento, pequeños arreglos, orden y limpieza de la base. En

los tiempos muertos. Durante el periodo de permanencia de la cuadrilla en la base se

priorizarán las labores de orden, mantenimiento y limpieza de La base tanto en el interior

como alrededores.

 Desbroces manuales, esta labor será coordinada por las Secciones de Protección

de La Naturaleza de la provincia donde se ubique la cuadrilla. Se realizarán eliminaciones de

8

combustible en aquellas zonas donde el peligro de incendio así lo aconseje, como apoyo a la

realización de futuras quemas controladas y no se pueda realizar esta por medios mecánicos.

 Mantenimiento de infraestructuras de incendios, se realizará como objetivo

secundario de La cuadrilla el mantenimiento de infraestructuras de incendios durante Los

periodos que no se puedan hacer trabajos de quemas, y así lo consideren las Secciones de

Protección de la Naturaleza donde se ubique La cuadrilla.

 Otras tareas que la Dirección del Servicio estime pertinentes.

2.4 Demanda física de la actividad

 Del abanico de actividades que estos profesionales van a desempeñar en el bosque,

o a campo abierto y que han quedado citadas de forma sucinta más arriba, se deduce que

ninguna de ellas es sedentaria; algunas pueden realizarse con cierta calma física

requiriendo un desgaste moderado pero otras, entre ellas todas las relacionadas

directamente con la preparación del terreno de cara a la prevención de incendios, y muy

especialmente las referidas a la extinción, precisan de una puesta a punto idónea en el

aspecto físico debido a que se desarrollan en condiciones duras, bajo tensión y contra el

reloj, más, cuanto mayor es la cercanía del personal a los puntos críticos del incendio.

 Dependiendo del tipo de brigadas de que se trate, los requerimientos físicos van a

ser de menor o mayor intensidad, siendo las de mayor requerimiento, las brigadas o grupos

de acción rápida sobre los focos del incendio.

 Además, se debe tener en cuenta la agresividad del medio hacia el trabajador, quien

se va a ver sometido a largos periodos de esfuerzo, altas temperaturas, ruidos

anormalmente fuertes, roces contra el ramaje, inhalación de humos, deshidratación, falta de

visibilidad, golpes por piedras, troncos o material de trabajo fuera de control, manejo de

productos de extinción nocivos para la piel...

 La protección y seguridad frente a todas estas contingencias implica un

inconveniente añadido que es la obligación de portar equipos de protección unipersonales,

de peso considerable y dificultad en su manejo.

9

3. OBJETIVOS DE ESTE TRABAJO DE GRADO ·

 Los diversos aspectos de la preparación física de los bomberos forestales se han

tratado abundantemente, tanto en el plano teórico como en la práctica, mediante su

aplicación sistemática sobre cuadrillas o retenes permanentes, en estudios realizados por

especialistas, entendiendo por tales sanitarios y preparadores físicos y principalmente,

acerca de la adecuación de la preparación (tanto en el corto plazo, es decir, preparación

para la actividad diaria, como en el medio y largo plazo, prevención de lesiones crónicas o

acortamiento de la vida laboral).

 Para ello, se han establecido programas como el de López, J. (2009), algunos muy

extensos y pormenorizados, de análisis de la condición física basados en estudios sobre el

tipo de esfuerzo realizado, características del ambiente de trabajo, duración e intensidad del

mismo, pérdidas de agua y electrolitos, influencia de la exposición a temperaturas

anormalmente altas y a gases nocivos, comprobando la incidencia de todos estos factores

en el individuo y su capacidad de respuesta; análisis de riesgos; estudios sobre equipos de

protección; aplicación del entrenamiento físico a la mejora de la salud del bombero forestal;

análisis crítico de las pruebas de selección del personal...

 A partir de la revisión de algunos de estos estudios; de datos, impresiones y

comentarios obtenidos en entrevistas; de lo visto en documentos de organismos oficiales o

de empresas dentro de esta actividad, y con la necesidad de ceñirme a las condiciones

establecidas para los Trabajos de Fin de Grado en cuanto extensión y estructura, me

planteo la opción de establecer una planificación de ejercicios dirigidos al “no especialista”

(situación que explicaré en el apartado 3.3), de manera que estas personas puedan

disponer de un conjunto de pautas de fácil asimilación, enfocadas al mantenimiento de una

condición física básica adecuada a su trabajo, es decir, una planificación que alejada de

pretender una mejora o rendimiento deportivo, busca un mantenimiento de la forma de cara

a un posible contrato temporal de verano. Esto nos lleva al establecer cuatro objetivos los

cuales serán la esencia del trabajo:

1. Definir las características físicas básicas de un aspirante a bombero forestal.

2. Prevenir lesiones o accidentes derivados de la inadecuada forma física.

3. Establecer criterios para el mantenimiento físico en periodos de baja intensidad

laboral o inactividad.

4. Desarrollar la planificación de mantenimiento adaptada a la actividad.

 Estos cuatro aspectos van a ser brevemente explicados con la intención de dejar

claro el enfoque de los procedimientos utilizados para su consecución.

10

3.1. Objetivo 1: Definir las características físicas básicas de un aspirante a

bombero forestal.

Me he referido en la introducción a las características básicas que presenta la

actividad de mantenimiento del bosque y la prevención y extinción de los incendios

forestales. Vicente Moreno (2014), médico de bomberos de la Comunidad de Madrid, da una

relación de las cualidades físicas que debe tener el bombero, enfocadas a la adecuada

realización de su trabajo; que entre otra son:

1) Una buena capacidad aeróbica que le permita la marcha rápida en trayectos

largos por terrenos de dificultad media o alta y a veces en condiciones de aire

viciado.

2) Resistencia muscular del tren inferior, para acompasarla en efectividad y

duración a la capacidad cardiopulmonar.

3) Fuerza física en tren superior e inferior para el manejo de herramientas

manuales, manejo de pesos y transporte de equipo de trabajo personal.

4) Agilidad y coordinación suficientes para salvar obstáculos del terreno o de la

vegetación.

En consonancia con estas características, el citado autor señala que las pruebas

físicas que el aspirante a bombero forestal va a tener que superar se dividen en:

1.- Pruebas de resistencia aeróbica. Basadas en carrera continua o carrera por

tiempo, por ejemplo, test de Cooper, test Course Navette o similares. Se busca

comprobar que el aspirante es capaz de responder a un esfuerzo cuyo consumo de

oxígeno va a estar entre el 60 y el 80% del máximo para la mayoría de las tareas a

realizar; por lo tanto hay que demostrar que se es capaz de mantener la intensidad

adecuada en el trabajo durante el tiempo necesario y que la capacidad de

recuperación entre los sucesivos esfuerzos es suficiente.

2.- Prueba de fuerza del tren superior: brazos, hombros y musculatura dorsal;

que se medirá mediante lanzamiento de balón medicinal, press de banca o

levantamiento de barra de halterofilia, entre otras pruebas. El autor no fija en estos

casos los parámetros de intensidad ni duración del esfuerzo, exponiendo que deben

ser adaptados a las condiciones reales del trabajo. Sin embargo López J. (2009), en

su Tesis Doctoral ya citada, se refiere a esfuerzos prolongados y repetidos; por ello

propone la realización de un test de flexión de brazos en el suelo, prueba sencilla que

no requiere de instalaciones ni material.

11

3.- Prueba de fuerza en las extremidades inferiores consistente en salto

longitudinal a pies juntos o salto vertical. Para López J. (2009) resulta adecuada una

prueba valorativa de la fuerza en relación con la resistencia y la salud, consistente en

sentarse y levantarse de una silla de forma repetida, lo que a su vez está relacionado

con la velocidad al caminar, la capacidad para subir escaleras y el equilibrio.

4.- Es posible también la realización de pruebas de coordinación motora y de

equilibrio estático o dinámico. Opciones para este apartado serían caminar por la

barra de equilibrio de la gimnasia artística (equilibrio dinámico) o la realización de

circuitos de agilidad en un tiempo determinado superando obstáculos de

coordinación, fuerza y velocidad de desplazamiento.

Del abanico de pruebas citadas van saliendo los test físicos que en cada comunidad

autónoma o base se realizan a los futuros operarios, de manera que podemos afirmar que

aunque todos son distintos, todos se parecen.

No sólo los organismos públicos; también las empresas realizan pruebas físicas de

selección, más o menos rigurosas según las características del puesto de trabajo a cubrir. A

modo de ejemplo, mencionaremos que la empresa TRAGSA, en la presente campaña de

2014 oferta 100 plazas de “Técnico de Base del Servicio de Coordinación Nacional de

Incendios Forestales”, cuyo requerimiento físico exige, entre otros requisitos, superar la

prueba física del “Field Test” recorrido a pie de una distancia con mochila, de forma que el

tiempo exigido permita alternar la marcha rápida, con la carrera.

3.2 Objetivo 2: Prevenir lesiones o accidentes derivados de la

inadecuada forma física.

 Los comienzos en la puesta a punto física, tanto de cara a la actividad laboral como

al mantenimiento de un estado saludable, son momentos críticos en lo que a aparición de

lesiones se refiere. La fatiga de grupos musculares no habituados al ejercicio, la sensación

de ahogamiento o los dolores articulares pueden aparecer por un exceso de ejercicio físico

en las etapas iniciales por una incorrecta realización del mismo. Para evitar en la medida de

lo posible estos contratiempos es necesario conocer el tipo e intensidad del ejercicio a

realizar, periodicidad del mismo, utilizar el equipamiento (ropa y calzado) adecuado,

aprendizaje de higiene postural, realizar calentamiento y estiramiento adecuados, etc.

 Por lo tanto podemos afirmar que tanto al principio, para pasar de una condición

sedentaria a otra activa, como después, para mantener una buena condición física, la

realización de ejercicio continuado en el tiempo es aconsejable para toda persona en

general, e imprescindible para el trabajador forestal en particular.

12

 En la planificación de ejercicios que desarrollaremos a continuación, se establece en

todas las sesiones ejercicios de fortalecimiento muscular y prevención de lesiones. Estos

ejercicios se centran en las articulaciones de rodilla y tobillo por ser los más vulnerables y

susceptibles de lesión a la hora de movernos en el medio natural con el fin de mejorar su

respuesta y prevenir lesiones (Moreno V, 2014).

3.3. Objetivo 3: Establecer criterios/motivos para un mantenimiento físico

en periodos de inactividad o baja intensidad laboral.

 Puesto que muchos de estos trabajadores forman parte de retenes como empleados

discontinuos con campañas que duran seis meses, etapa en la que existe un plan más o

menos sistemático de preparación física, dirigido dentro de la empresa por un preparador

físico especializado, al término de la campaña, el mantenimiento del estado físico pasa a

depender del propio individuo, en función del grado de la concienciación que presente sobre

la necesidad del ejercicio como medio de mantenimiento de la propia salud. El ejercicio

regular o el sedentarismo son opciones que no dependen de obligaciones contractuales y

por ello es común caer en cierto abandono de la actividad.

 Dentro de los periodos de ocio, sigue siendo necesario mantener un buen estado

físico, por lo que se propone una rutina de ejercicio con 3-4 sesiones semanales con

dedicación a los aspectos antes citados para mantener un buen nivel físico de brazos,

piernas, tronco, capacidad aeróbica y coordinación.

 Para que quede más clara la intención del trabajo, voy a explicar la situación de los

bomberos forestales que tienen solamente un contrato temporal.

 Se hacía antes mención a la temporalidad en los contratos de determinados

profesionales. La realidad es que quienes dependen del Ministerio de medio Ambiente

(Agricultura, Alimentación y Medio Ambiente), a través de las Brigadas de Refuerzo de

Incendios Forestales (BRIF) de la empresa pública TRAGSA, con implantación en bases

estables en varias zonas de España, son en su mayoría, personas con contratos indefinidos

a tiempo completo, siendo el personal discontinuo fijo, con campañas anuales de 6 meses,

solamente un 10% de la plantilla.

 En las campañas preventivas emprendidas por las Comunidades Autónomas, la

situación es diferente, con campañas de 6 meses anuales para las que los trabajadores

discontinuos fijos que forman parte de los retenes pueden llegar aproximadamente hasta el

75% del total.

Es a estas personas a quienes se dirige el plan que se desarrolla a continuación.

13

Para el establecimiento del patrón de trabajo se ha mantenido una charla con David

Martínez García, preparador físico de la BRIF de la base de Lubia, en Soria, quien ha

aportado impresiones y datos sobre el perfil de los trabajadores, sus hábitos y sus

necesidades, que servirán para el diseño de la planificación.

 La intención es que la propuesta elaborada, aunque de aplicación voluntaria, pueda

servir para enlazar con la programada por el preparador físico del destacamento donde se

encuentre el profesional, con la pretensión de evitar en lo posible, que el comienzo de la

actividad laboral añada dureza a la propia del trabajo. Esto se refiere a que haya una

simulada continuidad en la preparación aunque no se esté permanentemente en activo.

 Los contratados temporales son perfiles con experiencia que han trabajado de

bombero forestal en un mínimo de 4 ó 5 campañas. Por lo que podremos denominarles

contratos fijos discontinuos.

 Según mi interlocutor, el perfil tipo del profesional dedicado a la extinción de

incendios forestales es el de alguien procedente del medio rural que ha vivido o vive en el

campo. Suele tener complexión fuerte y estatura media, inferior a 1,80 m, con facilidad para

moverse y orientarse en el monte. Habitualmente practicante de actividades al aire libre, no

es sedentario y está acostumbrado a moverse en terreno natural. Debido a la

responsabilidad propia del trabajo, ha de contar con varios años de experiencia en él, antes

de pasar a ser persona fija en la plantilla.

 Dentro de las brigadas no hay especialistas en las diferentes tareas, todos hacen de

todo, lo que permite las rotaciones entre turnos y brigadas; esta circunstancia marca una

primera pauta que es que la preparación será igual para todos, pudiendo atender en todo

caso alguna peculiaridad de carácter físico personal.

 Otra circunstancia, es que al comienzo de cada campaña existe diferencia de nivel

físico entre el personal continuo, con entrenamiento periodizado, y el discontinuo, que

carece de preparación programada en el periodo de inactividad laboral, aunque por lo

general son perfiles que no abandonan por completo el ejercicio. La preparación seguida por

los trabajadores inactivos no es sistemática o programada, por lo que las condiciones de

incorporación al trabajo, no siendo malas en general, son bastante heterogéneas.

 La dieta no es una norma, pero los hábitos alimenticios son bastante sanos, esto

supone que el sobrepeso no suela ser una complicación. El índice de masa corporal (IMC)

de los trabajadores está más cerca de la población general que de la habitual en un

deportista; sin embargo, esto no constituye un problema porque las condiciones de desgaste

propias del trabajo, requieren un elevado consumo energético y alguna dotación de reservas

en el organismo que llega a agotarse a lo largo de cada campaña.

14

3.4. Objetivo 4: Desarrollar la planificación de mantenimiento adaptada

a la actividad.

 Partiendo de la información anterior, procederemos al desarrollo de una

programación básica de ejercicio con las siguientes características generales:

 3 ó 4 sesiones semanales. Se proponen tres sesiones de ejercicio en días alternos

(lunes, miércoles y viernes). El sábado o domingo se propone un paseo a buen ritmo por

el monte como forma de esparcimiento y oxigenación, o cualquier actividad que tenga

como medio de desarrollo la naturaleza.

 Las tres sesiones de ejercicio en días alternos van a permitir una recuperación muscular

completa, pues son necesarias un mínimo de 48 h y de 12-24h para recuperarse de un

trabajo aeróbico intenso (Campos, J. Ramón, V., 2011).

 Las sesiones presentarán siempre la misma estructura, lo que ayudará a entrar en una

sencilla rutina de trabajo, fácil de memorizar y entender:

1. Al inicio de cada sesión se realizarán ejercicios de movilidad articular. En las

articulaciones se origina el movimiento, por lo que antes de empezar con el

entrenamiento, realizaremos varios ejercicios de movilidad articular a modo de

calentamiento, evitando lesiones y reduciendo la rigidez de las mismas.

2. A continuación se realizarán los ejercicios de fortalecimiento de rodillas y

tobillos. Como comentamos en el apartado 3.2. son articulaciones muy

susceptibles de lesión por lo que es de gran importancia realizarlos bien y con

regularidad. Tanto los ejercicios de rodilla como los de tobillo se harán siempre

al principio de la sesión, pues son ejercicios que trabajan la propiocepción

(capacidad que tiene el organismo de sentir cada parte del cuerpo con relación

a las contiguas, lo que anima el equilibrio y la coordinación (Cascua, S., 2003).

Esto presenta gran demanda a nivel nervioso por lo que se desaconseja

realizarlos con fatiga.

3. Lo siguiente será un apartado de abdominales. Poseer un abdomen fuerte

permite mantener la espalda erguida, sostener una postura adecuada y, en

consecuencia, evitar problemas cervicales, dolores de espalda y cuello.

Además, una zona abdominal trabajada, favorece una mejor respiración

(también por cuestiones de postura). Además, los abdominales son la

musculatura que protege los órganos del aparato digestivo (Anderson, B.;

Burque, E.; Pearl, B., 2002).

4. Con respecto al trabajo aeróbico, es necesario para el fortalecimiento

cardiorrespiratorio. Dadas las características físicas de la gran mayoría de los

trabajadores, de complexión fuerte; se debe puntualizar que este ejercicio no

15

conviene alargarlo en ningún caso más de 40 ó 45 minutos debido a que su

“elevado” peso puede hacer que las articulaciones de la rodilla y tobillo se

resientan.

5. Un día a la semana se realizará un circuito de fuerza con ejercicios de

tonificación y fortalecimiento general. Se realizará después del trabajo aeróbico

pues se busca un trabajo de fuerza-resistencia.

6. Para finalizar, como apartado de vuelta a la calma, se dedicará unos minutos a

estirar; esta elongación de los músculos permitirá devolverlos a su estado inicial

reduciendo el agarrotamiento y la tensión. Existen dos tipos de estiramientos;

pasivos (estiramiento estático en el que ejerce una fuerza externa sobre el

miembro a estirar) y activos (estiramiento estático que consiste en estirar

usando el musculo antagonista sin asistencia externa) (Gerbeaux, M.; Berthain,

S., 2004).

 La planificación se dividirá en tres fases de 2 meses de duración. Esos seis meses son

el periodo que transcurre desde el final de una campaña de verano hasta la siguiente.

16

3.4.1. FASE 1 - Inicial

Duración de la fase: 2 meses.

Sesiones de lunes, miércoles y viernes

Sábado o domingo: Actividad alternativa en la naturaleza/Paseo por el monte a ritmo ligero.

SESIÓN DEL LUNES Tiempo total: 65-70’

Ejercicios de movilidad articular. Duración 4-5 min.

 Se realizarán en orden ascendente: Rotaciones de tobillos en sentido de las agujas

del reloj y al contrario.

Dibujar círculos en ambos sentidos

con las rodillas, cintura, hombros,

muñecas y cuello.

Ejercicio de rodilla y tobillo. Duración 7-10 min.

En apoyo unipodal sobre el suelo, con la rodilla ligeramente

flexionada, manos sobre las caderas, mantener el equilibrio durante

un minuto.

Mismo ejercicio pero variando la base de apoyo, que ahora será

inestable (“bosu”, hierba, taco de periódicos…).

Provocar desequilibrios moviendo la extremidad que no apoya:

flexión cadera adelante, extensión atrás, alejar la pierna de la línea

media del cuerpo (movimiento de abducción), movimientos de

circunducción de cadera.

Ejercicio de abdominales. Duración 12-15 min.

 Doscientos abdominales en 4 grupos de 50 repeticiones. Trabajo de oblicuos,

derecho e izquierdo, recto anterior y transverso. También existe la posibilidad de hacerlos

17

por tiempo, es decir, aguantar la posiciones de trabajo con cuatro apoyos durante 40

segundos y repetirlas tres veces cada una.

Ejercicio aeróbico. “Cambios de ritmo” Duración 22 min.

 Carrera continua durante 10 min a ritmo cómodo para calentar. A continuación

realizar cambios de ritmo; 6 cambios de 1 min (175-180 ppm), lo que sería a una intensidad

por encima del umbral anaeróbico. El umbral aeróbico se define como la intensidad a la que

el lactato producido es eliminado en el mismo músculo de modo que la fibra muscular no

expulsa a la sangre cantidad significativa de ácido láctico (Mirella, R., 2001). Recuperación

activa de un minuto entre cada cambio de ritmo (trote a 120 ppm). Al finalizar 2-3 min de

marcha para devolver las pulsaciones a su ritmo normal.

Vuelta a la calma. Estiramientos. Duración 5 min.

 Ejercicios de elongación de los músculos que han trabajado en la carrera para

aproximarlos a su estado inicial. Se realizarán de forma muy suave, aguantando 30

segundos cada posición.

 Estiramiento de sóleo y gemelo pasivo. Apoyado en un alto (bordillo,

madero, piedra…) dejar caer el peso del cuerpo sobre la pierna a

estirar. Rodilla a estirar flexionada para incrementar la elongación.

 Estiramiento de isquiotibiales pasivo. Apoyar en un alto la pierna a

estirar. Flexionar el tronco hacia dicha rodilla para Incrementar la

elongación.

 Estiramiento de cuádriceps activo. Con la rodilla apoyada en el suelo

de la pierna a estirar y la otra flexionada 90º grados, llevar el talón

hacia el glúteo con la mano y mantener.

 Estiramiento de espalda (lumbar y dorsal) activo. Rodillas

flexionadas apoyadas en el suelo y glúteo sobre los talones, llevar los

brazos paralelos al suelo lo más lejos posible.

18

SESIÓN DEL MIÉRCOLES Tiempo total: 80-85’

Ejercicios de movilidad articular. Duración 4 - 5 min.

 Mismos ejercicios del lunes. Se repetirán los mismos ejercicios durante todas las

sesiones pues su función es de calentamiento. Se realizarán en orden ascendente.

Rotaciones y círculos con tobillos, rodillas, cadera, cintura, hombros, codos, muñecas y

cuello.

Ejercicio aeróbico. Duración 30 min.

 Carrera a ritmo progresivo, inicialmente muy suave (10 min.) para ir calentando,

siempre por debajo del umbral aeróbico (aproximadamente 130 pulsaciones); luego se

aumentará paulatinamente el ritmo hasta llegar a alcanzar 160 ppm en los últimos 10 min.

*Añadir 2-3 minutos de marcha para bajar las pulsaciones a su ritmo normal.

Ejercicios de tonificación y fortalecimiento. Circuito de fuerza. Duración 45 minutos.

 El circuito está compuesto por 8 ejercicios. Cada circuito se repetirá 3 veces y con

una recuperación de 2 minutos entre cada repetición. Al finalizar cada circuito, dos sprints de

40-50 m. a modo de transferencia de la fuerza.

1. Abdominales boca arriba, 50 (alternando 25 con las piernas

elevadas y 25 con las piernas apoyadas).

2. Lumbares. Levantar pierna y brazo contrarios.20 repeticiones.

3. Flexiones de brazos. 20 repeticiones.

4. Zancadas alternas. 30 repeticiones.

5. Abdominales oblicuos boca arriba 50 (25 de cada lado).

6. Hombro con balón medicinal/piedra/objeto de 5kg. 15

repeticiones de las 4 posiciones.

19

1. Subidas al cajón/escalón/alto de 40 cm. 15 subidas con cada pierna.

2. Saltar a la comba a pies juntos. 45 sg

Vuelta a la calma. Estiramientos. Duración 5 min.

 Ejercicios de elongación de los músculos que se han trabajado durante la

sesión para aproximarlos a su estado inicial. Se realizarán de forma muy suave, aguantando

30 segundos cada posición. Los estiramientos pueden ser siempre los mismos, pues se

busca devolver los músculos a su estado inicial.

 Estiramiento de sóleo y gemelo.

 Estiramiento de isquiotibiales.

 Estiramiento de cuádriceps.

 Estiramiento de espalda (lumbar y dorsal).

 En la sesión de hoy se ha trabajado de la fuerza de todos los grandes grupos

musculares por lo que añadiremos algún estiramiento más específico de espalda y brazos.

 Estiramiento musculatura dorsal e intercostal activo. Inclinación del tronco hacia el

lado contrario de la musculatura que se quiera estirar.

 Estiramiento de antebrazos y dorsales activo. Manos entrecruzadas, extender los

codos por encima de la cabeza.

 Estiramiento de deltoides activo. Con el brazo contrario llevar hacia el pecho el brazo

a estirar.

 Estiramiento de bíceps. Apoyar la palma de la mano en una columna o poste y hacer

fuerza llevando la espalda hacia esa misma mano.

20

SESIÓN DEL VIERNES Tiempo total: 60-70’

Ejercicios de movilidad articular. Duración 4 - 5 min. Mismos ejercicios de lunes y

miércoles.

Ejercicio de rodilla y tobillo. Duración 7-10 min.

 Como ya hemos mencionado tanto los ejercicios de rodilla como los de tobillo se

harán al principio de la sesión, pues son ejercicios que presentan gran demanda a nivel

nervioso y no es aconsejable hacerlos con fatiga.

 Con este ejercicio propuesto por Tarantino, F. (2004) se trabajan tanto rodilla como

tobillo porque ambas articulaciones participan de forma muy activa durante toda la

ejecución.

 Se necesita cinta adhesiva para dibujar una estrella en el suelo que marque ocho

direcciones. Situamos el pie en el centro de la estrella, y nos

colocamos en apoyo monopodal, es decir, haciendo equilibrio sobre

una pierna. Se busca realizar de forma controlada el movimiento de

llevar el pie que queda en el aire hacia todas y cada una de las ocho

direcciones que se ha marcado con la cinta adhesiva. El movimiento

debe ser extremadamente controlado, manteniendo el equilibrio en

todo momento y apoyando la punta del pie que queda en el aire muy

levemente en el momento de alcanzar la dirección que hemos trabajado, para

inmediatamente volver a colocar el pie en el aire, regresar a la posición central de partida, y

volver a dirigir el pie hacia una nueva dirección, todo sin

desequilibrarnos.

 Al principio la dificultad del ejercicio resultara muy alta, así que

durante la primera fase sólo se buscará apoyar la punta del pie en 4

direcciones, las 4 que marcan los puntos cardinales. Se harán 3

repeticiones de tres vueltas a la estrella.

Ejercicio de abdominales. Duración 12-15 min.

 Doscientos abdominales en 4 grupos de 50 repeticiones. Trabajo de oblicuos, recto

anterior y transverso.

Ejercicio aeróbico. Duración 30 min.

21

 Carrera, inicialmente muy suave (10 min.) para ir calentando, por debajo del umbral

aeróbico, siempre por debajo del umbral aeróbico (respiración cómoda y baja intensidad de

carrera (Mirella, R., 2001 y García J.M.,1996)); luego se aumentará paulatinamente el ritmo

hasta alcanzar ritmo umbral anaeróbico (170-175 ppm), aguantar 12 minutos y parar.

 Añadir 2-3 minutos de marcha para bajar las pulsaciones a su ritmo normal.

Vuelta a la calma. Estiramientos. Duración 5 min.

 Los estiramientos pueden ser siempre los mismos, pues se busca devolver los

músculos a su estado inicial.

22

3.4.2. FASE 2 - Intermedia

Duración de la fase: 2 meses.

Sesiones de lunes, miércoles y viernes

Sábado o domingo: Actividad alternativa en la naturaleza/Paseo por el monte a ritmo ligero.

SESIÓN DEL LUNES Tiempo total: 65-70’

Ejercicios de movilidad articular. Duración 4-5 min.

 Mismos ejercicios del inicio de cada sesión.

Ejercicio de rodilla y tobillo. Duración 10 min.

 Mismos ejercicios de la primera fase aumentando la dificultad. Las variaciones serán:

1. En apoyo unipodal sobre una superficie inestable, bajar a

tocar la puntera del pie sin perder el equilibrio y subir

lentamente.

2. Lanzar y recibir objetos en la misma posición de

desequilibrio.

Ejercicio de abdominales. Duración 12-15 min.

 Trescientos abdominales en 4 grupos de 50 repeticiones. Trabajo de oblicuos,

derecho e izquierdo, recto anterior y transverso. El aumento de la carga con respecto a la

primera fase se encuentra en el incremento del número de repeticiones.

Ejercicio aeróbico. “Cambios de ritmo” Duración 25 min.

 Carrera continua durante 10 min a ritmo cómodo para calentar. A continuación

realizar cambios de ritmo; 4 cambios de 1’30” (175-180 ppm) con un minuto y medio de

recuperación activa (trote a 120 ppm). Y 2-3 min de marcha para recuperar pulso normal.

Vuelta a la calma. Estiramientos. Duración 5-7 min.

 Como tras cada sesión.

23

SESIÓN DEL MIÉRCOLES Tiempo total: 80-85’

Ejercicios de movilidad articular. Duración 4-5 min. Como al inicio de cada sesión.

Ejercicio aeróbico. Duración 30 min.

 Carrera a ritmo progresivo, inicialmente muy suave (10 min.) para ir calentando,

siempre por debajo del umbral aeróbico (aproximadamente 130 pulsaciones); luego se

aumentará paulatinamente el ritmo hasta llegar a alcanzar 160 ppm en los últimos 10 min.

*Añadir 2-3 minutos de marcha para bajar las pulsaciones a su ritmo normal.

Ejercicios de tonificación y fortalecimiento. Circuito de fuerza. Duración 50 minutos.

 En esta segunda fase se realizará un incremento de la carga a base de un aumento

del número de repeticiones (Martin, D.; Carl, K.; Lehnertz, K. ,2001). El circuito se seguirá

repitiendo 3 veces y la recuperación de 2 minutos también. Al finalizar cada circuito, dos

sprints de 40-50 m. a modo de transferencia de la fuerza.

1. Abdominales boca arriba, 100 (alternando 50 con las piernas elevadas y 25 con las

piernas apoyadas).

2. Lumbares. Levantar pierna y brazo contrarios. 25 repeticiones.

3. Flexiones de brazos. 25 repeticiones.

4. Zancadas alternas. 35 repeticiones.

5. Abdominales oblicuos boca arriba 100 (50 de cada lado).

6. Hombro con balón medicinal/piedra/objeto de 5kg. 20 repeticiones de las 4

posiciones.

7. Subidas al cajón/escalón/alto de 40 cm. 20 subidas con cada pierna.

8. Saltar a la comba a pies juntos. 50”

Estiramiento. Duración 6 min.

Ejercicios de elongación muscular realizados de forma muy suave evitando forzar en

exceso. Ejercicios de la fase 1 son válidos para todas las fases.

24

SESIÓN DEL VIERNES Tiempo total: 60-70’

Ejercicios de movilidad articular. Duración 4 - 5 min. Mismos ejercicios de lunes y

miércoles.

Ejercicio de rodilla y tobillo. Duración 7-10 min.

 Mismo ejercicio de la fase 1, pero añadiendo a la estrella las bisectrices. Se trabajara

con las ocho direcciones. Igualmente, Situamos el pie en el centro de la estrella, y nos

colocamos en equilibrio sobre una pierna.

Se busca realizar de forma controlada el movimiento de llevar el pie que

queda en el aire hacia todas y cada una de las ocho direcciones que se

ha marcado con la cinta adhesiva.

Se harán 3 repeticiones de tres vueltas a la estrella.

Ejercicio de abdominales. Duración 12-15 min.

Trescientos abdominales en grupos de 50 repeticiones. Trabajo de oblicuos, recto anterior y

transverso.

Ejercicio aeróbico. Duración 30 min.

 Carrera, inicialmente muy suave (10 min.) para ir calentando, por debajo del umbral

aeróbico (130 ppm); luego se aumentará paulatinamente el ritmo hasta llegar a alcanzar

170-175 ppm, a ritmo del umbral anaeróbico, aguantar 16 minutos y parar.

*Añadir 2-3 minutos de marcha para bajar las pulsaciones a su ritmo normal.

Vuelta a la calma. Estiramientos. Duración 5 min.

 Ejercicios de elongación muscular realizados de forma muy suave evitando forzar en

exceso. Ejercicios de la fase 1 son válidos para todas las fases.

25

3.4.3. FASE 3 - Final

Duración de la fase: 2 meses.

Sesiones de lunes, miércoles y viernes

Sábado o domingo: Actividad alternativa en la naturaleza/Paseo por el monte a ritmo ligero.

SESIÓN DEL LUNES Tiempo total: 65-70’

Ejercicios de movilidad articular. Duración 4-5 min. Mismos ejercicios de la fase 1.

Ejercicio de rodilla y tobillo. Duración 7-10 min.

 Ejercicios de equilibrio y propiocepción sobre una superficie

inestable. La base del ejercicio será la misma de la primera fase

pero con incremento de dificultad que consistirá en las siguientes

variaciones:

1. En apoyo unipodal sobre una superficie inestable, bajar a

tocar el suelo unos 20 cm.a la derecha de la puntera del pie

sin perder el equilibrio y subir lentamente. Mismo ejercicio bajando a tocar el lado

izquierdo.

2. Lanzar y recibir objetos en la misma posición de desequilibrio. Variar los

lanzamientos y recepciones, es decir, recibir el objeto a diferentes alturas y

separaciones del tronco.

Ejercicio de abdominales. Duración 12-15 min.

 Cuatrocientos abdominales en grupos de 50 repeticiones. Trabajo de oblicuos,

derecho e izquierdo, recto anterior y transverso.

 Ejercicio aeróbico. “Cambios de ritmo” Duración min.

 Carrera continua durante 7-8 min a ritmo cómodo para calentar. A continuación

realizar cambios de ritmo; 6 cambios de 2 min (175-180 ppm). Recuperación activa de dos

minutos entre cada cambio de ritmo (trote a 120 ppm), y 2-3 min de marcha para devolver

las pulsaciones a su ritmo normal.

Vuelta a la calma. Estiramientos. Duración 5 min.

 Ejercicios de elongación muscular realizados de forma muy suave evitando forzar en

exceso. Ejercicios de la fase 1 son válidos para todas las fases.

26

SESIÓN DEL MIÉRCOLES Tiempo total: 80-85’

Ejercicios de movilidad articular. Duración 4-5 min. Como al inicio de cada sesión.

Ejercicio aeróbico. Duración 30 min.

 Carrera a ritmo progresivo, inicialmente muy suave (10 min.) para ir calentando,

siempre por debajo del umbral aeróbico (aproximadamente 130 pulsaciones); luego se

aumentará paulatinamente el ritmo hasta llegar a alcanzar 160 ppm en los últimos 10 min.

*Añadir 2-3 minutos de marcha para bajar las pulsaciones a su ritmo normal.

Ejercicios de tonificación y fortalecimiento. Circuito de fuerza. Duración 50 minutos.

En esta tercera fase también se realizará un incremento de la carga a base de un aumento

del número de repeticiones. El circuito se seguirá repitiendo 3 veces y la recuperación de 2

minutos también. Al finalizar cada circuito, dos sprints de 40-50 m. a modo de transferencia

de la fuerza.

1. Abdominales boca arriba, 150 (alternando 50 con las piernas elevadas y 25 con las

piernas apoyadas).

2. Lumbares. Levantar pierna y brazo contrarios. 30 repeticiones.

3. Flexiones de brazos. 30 repeticiones.

4. Zancadas alternas. 40 repeticiones.

5. Abdominales oblicuos boca arriba 150 (50 de cada lado).

6. Hombro con balón medicinal/piedra/objeto de 7kg. 20 repeticiones de las 4

posiciones.

7. Subidas al cajón/escalón/alto de 40 cm. 25 subidas con cada pierna.

8. Saltar a la comba a pies juntos. 60”.

Vuelta a la calma. Estiramientos. Duración 5 min.

Ejercicios de elongación muscular realizados de forma muy suave evitando forzar en

exceso. Ejercicios de la fase 1 son válidos para todas las fases.

27

SESIÓN DEL VIERNES Tiempo total: 60-70’

Ejercicios de movilidad articular. Duración 4 - 5 min. Mismos ejercicios de lunes y

miércoles.

Ejercicio de rodilla y tobillo. Duración 7-10 min.

 Mismo ejercicio de la fase 2, pero con una variante. Se

trabajara con las ocho direcciones. Igualmente, pero al mismo tiempo

tendrá que auto-lanzarse un objeto. Esto hará que la dificultad del

ejercicio disminuya pues al mismo tiempo se ha de tener bajo control

un pequeño objeto.

Ejercicio de abdominales. Duración 12-15 min.

 Cuatrocientos abdominales en grupos de 50 repeticiones. Trabajo de oblicuos, recto

anterior y transverso.

Ejercicio aeróbico. Duración 30 min.

 Carrera, inicialmente muy suave (10 min.) para ir calentando, por debajo del umbral

aeróbico (130 ppm); luego se aumentará paulatinamente el ritmo hasta llegar a alcanzar

170-175 ppm, a ritmo del umbral anaeróbico, aguantar 18 minutos y parar.

*Añadir 2-3 minutos de marcha para bajar las pulsaciones a su ritmo normal.

Vuelta a la calma. Estiramientos. Duración 5 min. Ejercicios de la fase 1 son válidos para

todas las fases.

 La realización de esta preparación dispondrá a los profesionales de los retenes o a

quienes se integren temporalmente a las cuadrillas contra incendios para asimilar la

preparación sistemática y diaria diseñada por los preparadores físicos de las bases a las

que se incorporan, sin que ello vaya a suponer un esfuerzo especial.

28

4. CONCLUSIÓN ·

 El bombero forestal es un profesional cuyo trabajo se caracteriza por una alta dosis

de riesgo, periodos de tensión debidos al peligro y rapidez para resolver cada situación.

Esto además de un importante componente físico; fuerza, resistencia y agilidad en todo

aquello que realiza. Por estas razones, una buena preparación física permanente es,

además de la condición básica para el trabajo, la manera de evitar o reducir tensiones y

riesgos. La finalidad de la planificación propuesta es cubrir las posibles lagunas existentes

en las etapas de inactividad.

 La realización de esta planificación debe disponer a los profesionales de los retenes

o a quienes se integren temporalmente a las cuadrillas contra incendios, de cara a asimilar

la preparación sistemática y diaria diseñada por los preparadores físicos de las bases a las

que se incorporarán, sin que esa incorporación les suponga un esfuerzo extra.

 La realización de ejercicio físico dentro de la rutina diaria, además de concienciar al

profesional de la importancia de estar en forma para poder realizar su trabajo con eficacia y

seguridad, constituirá un hábito de vida saludable añadido a la necesidad impuesta por el

trabajo.

 Con este trabajo, el profesional dispondrá en los periodos de inactividad, de un plan

de mantenimiento que le va a permitir la reincorporación sin problemas de adaptación al

entrenamiento necesario durante la campaña laboral.

29

5. BIBLIOGRAFÍA ·

 Anderson, B.; Burque, E.; Pearl, B. (2002). Estar en Forma. Barcelona: RBA Libros,

S. A.

 Campos, J.; Ramón, V. (2011). Teoría y planificación del Entrenamiento Deportivo.

(4ª edición). Badalona: Ed. Paidotribo.

 Cascua, S. (2003). El deporte, ¿Es bueno para la salud? Barcelona: Ed. Paidós

Ibérica S. A.

 García, J.M.; Navarro, M.; Ruiz, J.A. (1996). Bases teóricas del entrenamiento

deportivo (principios y aplicaciones). Madrid: Gimnos Editorial.

 Gerbeaux, M.; Berthain, S. (2004). Aptitud y entrenamiento aeróbico en la infancia y

la adolescencia. Barcelona: INDE Publicaciones.

 Martin, D.; Carl, K.; Lehnertz, K. (2001). Manual de metodología del entrenamiento

deportivo. Barcelona: Ed. Paidotribo.

 Mirella, R. (2001). Las nuevas metodologías del entrenamiento de la fuerza, la

resistencia, la velocidad y la flexibilidad. Barcelona: Ed. Paidotribo.

 Saura, J.; Solé, R. (1999). 1088 ejercicios en circuito (5ª edición). Barcelona: Ed.

Paidotribo.

 López, J. (2009). Influencia de la condición física en relación con la salud y el

rendimiento del personal especialista en extinción de incendios forestales (PEEIF).

Tesis Doctoral. León: Dpto. de Educación Física y Deportiva. Universidad de León.

 Martínez, D. (2013).BRIF Lubia; informe final de campaña; preparación física.

Informe profesional de empresa. Soria: Empresa TRAGSA.

 Agencia para el Desarrollo Internacional de los Estados Unidos USAID/OFDA.

Oficina de Asistencia para Desastres. (2001). Curso para bomberos forestales.

Manual del participante. .San José de Costa Rica. Recuperado de

http://www.etapa.net.ec/Empresa/bib_emp_doc/SeguridadIntegral/Brigada%20Bomb

eros%20Forestales%20ETAPA%20EP/REGLAMENTOBRIGADAFORESTAL.docx

 Comisión Técnica de Normalización CLIF – DGCN/CCAA. (2002). Procedimientos

para la Selección de Personal en la Extinción. Recuperado de

http://www.magrama.gob.es/es/.../PROSELPEREXT_tcm7-215643.pdf

30

 Moreno, V. (2014). Pruebas Físicas de Acceso. Web de la Asociación de Sanitarios

de Bomberos de España. Recuperado de

http://www.sanitariosbomberos.es/docdocumentos/02%20pruebas%20fisicas.pdf

 Tarantino, F. (2004). Propiocepción: introducción teórica. Recuperado de

http://www.efisioterapia.net/articulos/ejercicios-propiocepcion-la-mejora-la-

estabilidad-la-rodilla

 Real Decreto 260/2011 de 28 de febrero, por el que se establece el Título de Técnico

Superior en Gestión Forestal y del Medio Natural. Boletín Oficial del Estado, 7 de

abril de 2011, num. 83.

 Real Decreto 264/2013, de 2 de agosto, por el que se establece, entre otros, el

Certificado de Profesionalidad de Operaciones de vigilancia y Extinción de incendios

Forestales y Apoyo a Contingencias en el Medio Natural y Rural. Boletín Oficial del Estado,

17 de septiembre de 2013, núm. 223.

	Anexo I TFG-PORTADA BlancaFernandez
	Anexo II TFG solicitud BlancaFernandez
	TFG_BlancaFernandez

