

Escuela Universitaria de Enfermería y Fisioterapia

Titulación:

TRABAJO FIN DE GRADO

Título

EJERCICIO FISICO ADAPTADO EN PLATAFORMAS

BOSU, PARA LA MEJORA DEL EQUILIBRIO Y

AGILIDAD EN LA POBLACION MAYOR.

Estudiante:

Mª de la Merced Rodríguez Marugán

Tutor:

Mª Carmen Sánchez Sánchez

Salamanca, fecha 26 mayo 2014

 1

INDICE

1. RESUMEN

 2. INTRODUCCIÓN

 2.1. Equilibrio en el anciano

 2.2. Plataformas inestables BOSU

3. OBJETIVOS

4. DESARROLLO DEL TEMA:

“Ejercicio físico adaptado en plataformas inestables

BOSU, para la mejora del equilibrio y agilidad en la

población mayor”.

 4.1. Participantes

4.2 Instalaciones y Material

4.3 Valoración Inicial

4.4 Sesiones de ejercicio físico adaptado en plataformas

inestables Bosu

4.5 Valoración final

 5. CONCLUSION

 6. FIGURAS

 7. BIBLIOGRAFIA

 2

RESUMEN

 La actividad física ha cobrado mucha relevancia en los últimos años y con

mayor acentuación en la población mayor de 65 años. Es por ello, que están

creciendo muchas formas de revitalización geriátrica.

El envejecimiento afecta al sistema nervioso y a las propiedades del sistema

neuromuscular, lo cual conlleva déficits evidentes en el equilibrio y la marcha.

 Es por ello que desde la fisioterapia se ha llevado a cabo la puesta en marcha

de un programa de ejercicio físico adaptado en plataformas inestables Bosu en

personas mayores de 65 años, con el objetivo de mejorar el equilibrio y la agilidad, y

aumentar a su vez la motivación a la hora de realizar ejercicio en este material

novedoso y a priori poco fiable y utilizado en este colectivo. Se han elegido para ello

numerosos ejercicios adaptados que van de menor a mayor complejidad en la

ejecución y exigencia por parte del ejecutor.

 Una de las dificultades que a priori se planteaba en este programa era la

seguridad, que se ha visto subsanada gracias a la concienciación del alumnado y a

unas adecuadas instalaciones y buen uso de ellas.

Así pues, podemos concluir que este material (hasta ahora sólo usado en

personas adultas y en terrenos casi de competición y/o alta preparación física), junto

con ejercicio adaptado a este colectivo, es totalmente válido para poder llevar a cabo

una mejora objetivable de la agilidad y el equilibrio en esta población tan vulnerable

al deterioro físico, siendo además un material/actividad a la vez motivadora.

 3

2.- INTRODUCCION

Tradicionalmente la OMS ha incluido a los ancianos y/o personas mayores en

el grupo de personas de 65 años o más (OMS 1984) y ésta define la forma física

como la capacidad que tiene una persona para realizar satisfactoriamente el trabajo

muscular. Para un anciano, consistiría en poder caminar, subir escaleras y valerse por

sí mismo.
(1)

Es evidente el aumento progresivo de la longevidad a nivel mundial,

estimando que pasaremos de ser unos 650 millones de personas mayores en el 2006,

a ser más de 2000 millones de personas mayores en todo mundo en el 2050
(2).

 Es

evidente que esto conlleva un problema médico-social asociado y que los

profesionales de la salud debemos participar en añadir calidad a estos años desde

diferentes puntos de vista. Envejecer supone un entrecruce entre salud (o ausencia de

enfermedad), habilidad funcional (ausencia de discapacidad) y funcionamiento

cognitivo y psicológico.
(3)

Es por ello que trabajar la condición física, de nuestros mayores se ha

convertido casi en una obligación.

Son numerosos los estudios, trabajos, tesis
(1,4-7)

 que corroboran la

importancia del ejercicio físico y los beneficios para la salud en este colectivo.

Una persona mayor ve deteriorado todos sus sistemas funcionales no sólo

debido al propio envejecimiento si no también debido a todo el proceso social que le

rodea, donde en numerosas ocasiones se ve inmerso en una disminución de su

actividad física, solo por el mero hecho de dejar de trabajar, tener menor carga de

trabajo/responsabilidad a su alrededor y por supuesto simplemente debido a la edad.

 Según la OMS (1998) los resultados de las investigaciones sobre ejercicio

físico y salud indican que además de aumentar la capacidad muscular, la actividad

física puede ayudar a mejorar la resistencia, el equilibrio, la movilidad de las

articulaciones, la flexibilidad, la agilidad, la velocidad de la marcha y la

coordinación física en su conjunto
(1).

 4

 El ejercicio físico está en alza debido a que contribuye a mejorar la calidad de

vida, lo cual últimamente es más deseado que vivir durante más tiempo, pero con

menor calidad de vida.
(6)

 Como comentan algunos autores el ejercicio intenta añadir

“vida a los años y no años a la vida”.
(1)

 Si los beneficios de la actividad física son cada vez más aceptados para la

población en general, aparecen todavía más evidentes en la tercera edad
(6-8).

 La

actividad adecuadamente adaptada, bien reglada física y mental, es el único remedio

eficaz para luchar contra el envejecimiento patológico.
(6,9)

 Dentro de todas las cualidades físicas a trabajar en la mejora de la condición,

la agilidad y equilibrio, resultan más interesantes por el hecho que su mejora hará

mucho más independiente a este colectivo. Se sabe que la mejora de estas cualidades

está directamente relacionada con una disminución en la probabilidad de las caídas

en el anciano
(5)

.

 No obstante es muy difícil aislar únicamente el trabajo de equilibrio del de

agilidad y del cardiovascular.

2.1. Equilibrio en el anciano

 Diversos autores han definido el concepto de Equilibrio:

Contreras (1998): mantenimiento de la postura mediante correcciones que anulen las

variaciones de carácter exógeno o endógeno.
(10,11)

Torres (2005): Habilidad para mantener el cuerpo compensado, tanto en posiciones

estáticas como dinámicas
.(10-12)

 Hay autores, como Rigal y Cols. (2006) que afirma que existen dos tipos de

equilibrio: un equilibrio estático y otro dinámico
.(10-13)

 5

 Equilibrio estático: es el proceso perceptivo motor que busca un

ajuste de la postura y una información sensorial exteroceptiva y

propioceptiva cuando el sujeto no imprime una locomoción

corporal. Destaca en este punto el Equilibrio postural.
(10)

 Equilibrio dinámico: el centro de gravedad sale de la vertical

corporal para realizar un desplazamiento y, tras una acción

reequilibradora, regresa a la base de sustentación.
(10)

El equilibrio corporal se construye y desarrolla en base a las informaciones

viso-espaciales y vestibular. Un trastorno en el control del equilibrio, no sólo va a

producir dificultades para la integración espacial, sino que va a condicionar el

control postural. A continuación, vamos a distinguir tres tipos de factores:

- Factores sensoriales: órganos sesoriomotores, sistema laberíntico,

sistema plantar y sensaciones cenestésicas.

- Factores mecánicos: Fuerza de la gravedad, centro de gravedad,

base de sustentación, peso corporal.

- Otros factores: Motivación, capacidad de concentración,

inteligencia motriz, autoconfianza.
(10)

La combinación de agilidad y equilibrio dinámico es importante para tareas

de movilidad comunes que requieren rápidas maniobras como subir o bajar del

autobús en tiempo y forma segura, responder al teléfono, esquivar un coche en

circulación o evitar caerse tras un resbalón. Todas estas acciones son de gran

importancia ya que son, en muchas ocasiones, el origen de la mayoría de las

caídas.
(10)

 El control del equilibrio es uno de los principales requisitos para una buena

movilidad. Los estudios indican que el desempeño en tareas de agilidad y equilibrio

dinámico está relacionado con la velocidad de la marcha.
(10,14)

 6

 El equilibrio por tanto está directamente relacionado con la independencia de

las personas, tal es así que Drusini y su grupo (2002), indican que el equilibrio

evaluado por la prueba de equilibrio sobre una sola pierna fue un potente marcador

de debilidad y por tanto es un útil y potencial predictor de deterioro funcional.
(10,15)

Así pues debido al proceso propio de envejecimiento, tanto el equilibrio

dinámico como estático como sobretodo los factores sensoriales y mecánicos

sufrirán un deterioro que causarán una pérdida paulatina de la agilidad y equilibrio

así como un detrimento en las actividades de la vida diaria y la independencia del

anciano.

Es por ello que resulta necesario su trabajo, para por un lado restablecerlo en

los ancianos que se haya perdido, y por otro lado mantenerlo y evitarlo-retrasarlo en

aquellos individuos que aun lo mantienen en buen estado.

2.2. Plataformas inestables BOSU

Bosu «both sides up» es una plataforma inestable con apariencia de medio

balón de fit-ball o media luna y que puede ser usado por ambas caras. Una de las

caras es rígida y plana y la otra es abombada y depresible.
(fig. 1)

 Este material nos ayudará si lo utilizamos de una manera fija, es decir, con la

zona abombada hacia arriba, a trabajar el equilibrio, coordinación y la fuerza.

Aspectos y cualidades tan necesarias para el buen desarrollo de las actividades de la

vida diaria en el anciano.

 A priori el Bosu es un material que solo se está usando con gente adulta y con

determinada condición física, por la dificultad que en principio entraña una

plataforma inestable. Es por ello que en este trabajo se pretende exponer/desarrollar

una batería de ejercicios adaptados con gente mayor, con la intención de aprovechar

un material que en principio resultará útil, atractivo y motivador.

 7

 Es evidente que hay que desarrollar un entorno de seguridad y adaptar bien

los ejercicios propuestos al colectivo y el objetivo para el que se determina.
(fig. 1)

 Son múltiples las mejoras que podemos conseguir con estas plataformas;

mejora de la flexibilidad y elasticidad, mejora de la coordinación y agilidad, realizar

un buen trabajo de reeducación postural y equilibrio, tonificación en general, y/o

trabajar la concentración y atención.

 Pero en cualquier caso el cometido de este trabajo es la realización de

ejercicios adaptados en el Bosu, desde un programa de fisioterapia para la mejora de

la agilidad y el equilibrio en un grupo de personas mayores.

 8

3.- OBJETIVOS

 Desarrollar y aplicar un programa de ejercicio adaptado en

plataformas inestables BOSU, en población mayor (de 65 – 83

años), para la mejora de la agilidad y el equilibrio.

 Elegir ejercicios motivadores y secuenciales en su complejidad de

ejecución.

 Realizar este tipo de ejercicio adaptado con la mayor seguridad y

efectividad para el alumno, de manera individual y grupal.

 Objetivar y valorar los resultados obtenidos respecto a los cambios

en el equilibrio y la agilidad.

 Demostrar la utilidad de un material novedoso y poco usado en la

población mayor para la mejora del equilibrio y la agilidad.

 9

4.- DESARROLLO DEL TEMA: “Ejercicio físico adaptado en plataformas

inestables BOSU, para la mejora del equilibrio y agilidad en la población

mayor”.

4.1.- Participantes

 Este programa se lleva a cabo en el Centro Deportivo Municipal (CDM)

Plata y Castañar, del Ayuntamiento de Madrid.

 Los participantes/alumnos, que llevan a cabo el programa están inscritos en

alguna actividad de esta instalación deportiva. Así pues se eligen personas mayores

de 65 años que están apuntados a otras actividades como natación, estiramientos,

bailes de salón,…

 Se excluyen a aquellos alumnos que ya previamente han participado en

actividades de acondicionamiento físico, ya que en estas clases esporádicamente se

utiliza el Bosu. De esta manera se podrá corroborar mucho mejor la mejora del

equilibrio sin previo conocimiento del material.

 Son en total 16 alumn@s de este centro, con una edad media de 74 años, los

que llevan a cabo este programa, con ausencia de patología que prohíba la

realización de ejercicio físico. Todos estos alumnos, simplemente por ser mayores de

65 años están obligados a hacerse anualmente un reconocimiento médico donde se

les autorice y permita la realización de ejercicio físico en las instalaciones deportivas

municipales.

 Diez de los participantes realizan 30’, dos veces por semana natación. Tres de

los participantes realizan 1h, una vez por semana de bailes de salón. Tres de los

participantes realizan 30’, dos veces por semana de estiramientos.

 10

4.2. Instalaciones y material

 Las instalaciones son en el CDM Plata y Castañar, en una amplia sala

completamente acondicionada en la cual existe una barra de madera fijada a la pared,

para poder realizar los ejercicios de equilibrio con total seguridad.
 (Fig. 1)

 La existencia de espejos en la sala, tiene también su importancia a la hora de

la corrección postural durante la ejecución del ejercicio de equilibrio.

 En la sesión se usará un Bosu de manera individual enfrentado a la barra

como posible agarre – seguridad y material facilitador para la ejecución de los

ejercicios sobre la plataforma.
(Fig. 2)

Como anteriormente se comentó el Bosu es una plataforma inestable con

apariencia de medio balón de “fit-ball” o media luna y que puede ser usado por

ambas caras. Una de las caras es rígida y plana y la otra es abombada y depresible.

(fig. 1)

4.3 Valoración inicial

El programa consiste en 16 sesiones (dos meses), dos de ellas para valorar el

equilibrio y agilidad a través de test específicos para ese objetivo y 14 sesiones de

ejecución del programa en sí.

Al inicio del programa se realiza una valoración inicial con los Test de

Tinetti y de Up and go,
(7,16)

 para objetivar posibles cambios en lo que se está

midiendo y trabajando a lo largo del programa. El Test de Tinetti valora el

equilibrio y la marcha y según el resultado es posible estimar el riesgo de caídas de

una persona y así poder prevenir posibles caídas que desencadenen otras

complicaciones. Este test consta de dos partes, una para la valoración de la marcha

con una puntuación máxima de 12 y otra parte donde se valora el equilibrio, con una

puntuación máxima de 16. La suma de ambas puntuaciones da la puntuación para el

riesgo de caídas; a mayor puntuación menor riesgo; <19 es un riego alto de caídas;

19-24 riesgo de caídas; 24-28 normalidad en ancianos. En este test diez de los

 11

participantes se encuentran con una puntuación entre 19-24, con lo cual con un

riesgo de caída evidente. El resto de participantes se encuentra con una puntuación

mayor a 24.
(16)(Tabla 1)

 El test de Up and go, es usado para la valoración de la agilidad y el

equilibrio. Consiste en hacer en el menor tiempo posible un recorrido de ida y vuelta

partiendo y terminando desde una posición de sentado en una silla. La distancia es de

2,44 m. En este test hay 7 participantes que están fuera de los parámetros de la

normalidad según sus tiempos y su edad.
(16)(Tabla 1)

 Además de los test de equilibrio y agilidad se les ha medido cuanto tiempo

(medido en segundos) se mantienen en apoyo unipodal con una y otra pierna.

De manera subjetiva se les ha preguntado sobre la agilidad y equilibrio al

inicio del programa, según su percepción (valorándolo de 0 a 10).
(Tabla 1)

 Todo ello se volverá a objetivar y subjetivar al final del programa para así

verificar o no la efectividad del mismo.

4.4.- Sesiones de ejercicio físico adaptado en plataformas inestables Bosu

 Se realizaron 14 sesiones con una frecuencia de dos veces por semana con

una duración de 45 minutos cada una de ellas. Las sesiones siempre tienen la misma

estructura:

- Calentamiento 5-10´

- Parte principal 20-25´

- Vuelta a la calma 5-10´

Calentamiento:

 Consiste de una manera dinámica y estática, activar el aparato

musculo-esquelético, a través de ejercicios diversos orientados a la actividad

de equilibrio que posteriormente se va a llevar a cabo durante la parte

principal de la sesión. Un calentamiento tipo sería:
(Fig. 2)

 12

EJERCICIO I: Sobre una línea y caminando sobre ella llevar los talones al

glúteo (con este ejercicio estamos por un lado movilizando articulaciones del

miembro inferior y trabajando indirectamente el equilibrio).

EJERCICIO II: Ídem al anterior con rodillas al pecho.

EJERCICIO III: Caminar con pasos largos sobre la línea guardando el

equilibrio.

EJERCICIO IV: Caminar sobre la línea aguantando sobre una pierna al

menos 3-4 segundos antes de volver a plantar la otra pierna.

EJERCICIO V: Caminar sobre la línea haciendo coincidir consecutivamente

punta y talón de diferentes pies (como si fuéramos “en una cuerda floja”).

EJERCICIO VI: Ejercicios estáticos con apoyo unipodal, guardando el

equilibrio, con el objetivo de mantenerlo lo máximo posible (éste ejercicio

cuando avanzamos en la sesiones se hará con los ojos cerrados).

EJERCICIO VII: Movilidad del tren superior (circunducciones, flexión,

extensión de hombro,…)

 En esta parte del calentamiento se hizo también hincapié en activar la parte

del abdomen para corregir postura y que el ejercicio de equilibrio se haga más

fácilmente a la par que se hace un trabajo postural. Este aspecto estará presente

durante todos los ejercicios que se vayan planteando con el Bosu.

 Antes de pasar a la parte principal se realizaron estiramientos de los grandes

grupos musculares del tren inferior (cuádriceps, isquiotibiales, gemelos,…)

 13

 Parte Principal:

 La parte principal de las sesiones durará unos 20-25´, en donde se trabaja

explícitamente el equilibrio y la agilidad a lo largo de las 14 sesiones.

 Se divide el trabajo de la parte principal en Equilibrio Estático (seis primeras

sesiones), en Equilibrio Dinámico (cinco sesiones siguientes) y en Equilibrio Libre y

con material auxiliar y con ayuda extra de seguridad por parte de los compañeros

(tres últimas sesiones).

Se ha llevado a cabo durante los ejercicios una evolución en cuanto a

complejidad y dificultad de los mismos que han ido marcando los alumnos según sus

capacidades y destrezas en la ejecución de los mismos.

 Durante las seis primeras sesiones los ejercicios de equilibrio estático en la

parte principal han consistido a grosso modo en:
(Fig. 3)

EJERCICIO I: Agarrados en la barra mantener el equilibrio con ambos pies

apoyados en la plataforma inestable.

EJERCICIOS II: Ídem al anterior, pero levantando un pie y dejando todo el

apoyo en sólo un miembro inferior; todo ello con seguridad agarrándose a la

barra.

EJERCICIO III: subirse y bajarse del bosu, y una vez subido en él mantener

el equilibrio.

EJERCICIO IV: Ídem al anterior pero de manera lateral, por el lado izquierdo

y por el lado derecho.

EJERCICIO V: Manteniendo el equilibrio intentar soltar la barra pero

NUNCA, separarse de ella con el objetivo de mantenerse sobre la plataforma

con el único apoyo de la planta de los pies.

 14

EJERCICIO VI: con el mismo apoyo en la barra, es decir a pata coja sobre el

bosu, llevar la otra pierna: rodilla al pecho, talón al culo, hacer abducción de

cadera,..

EJERCICIO VII: Subir y bajar del bosu; primero totalmente frontal y las dos

siguientes veces lateralmente cada vez hacia un lado (con el mínimo posible

de apoyo, pero siempre con seguridad).

 Durante las 5 sesiones siguientes y en combinación con anteriores ejercicios

se incorporan ejercicios de equilibrio dinámico sobre el bosu.
(Fig. 4)

EJERICICIO VIII: a una distancia de 2-3 metros del bosu caminar hacia él y

subirse en él e intentar con el menor apoyo posible mantener el equilibrio

encima de la plataforma.

EJERCICIO IX: Ídem ejercicio con desplazamiento lateral y ejecutando la

subida a la plataforma también de manera lateral (se ejecuta de ambos lados).

EJERCICIO X: Manteniendo el equilibrio encima de la plataforma a la vez

que se dan órdenes de mirar a diferentes puntos, con el objetivo de seguir

manteniendo el equilibrio con el menor apoyo posible.

EJERCICIO XI: Colocarse en la plataforma de manera lateral a la barra,

frontal y del otro lateral, es decir caminar sobre ella manteniendo en todo

momento el equilibrio a la vez que se camina en el bosu 180º.(siempre

teniendo a mano la barra como material de seguridad).

EJERCICIO XII: Colocar los bosus cercanos a la barra y cercanos entre sí y

caminar sobre cada uno de ellos colocando un pie en cada bosu a la vez que

se avanza sobre las plataformas y con agarre lateral a la barra.

Durante las tres últimas sesiones se realizaron ejercicios mucho más

complejos por tríos, de Equilibrio libre, haciéndoles partícipes de su seguridad a los

propios alumnos. Estas últimas sesiones fueron mucho más atractivas para los

 15

alumnos, pero imposibles de haberlas realizado sin el previo trabajo de las anteriores

sesiones. Los ejercicios que se llevaron a cabo fueron:
(Fig. 5)

EJERCICIO XIII: En grupos de tres, uno encima del Bosu, los otros dos del

grupo a los lados del ejecutor, pendientes de la seguridad del que hace el

ejercicio. El objetivo es subir y bajar del bosu sin ayuda alguna y equilibrarse

una vez que se está encima de la plataforma y aguantar lo máximo posible.

EJERCICIO XIV: Ídem pero al subir al bosu se hace de manera lateral

(ambos lados), e igual que en el anterior sin nada de ayuda, y con los

compañeros pendientes de su seguridad.

EJERCICIO XV: Ídem ejercicio una vez subido a la plataforma y con una

pelota en la mano, a la vez que se guarda el equilibrio se debe pasar la pelota

al compañero de la izquierda y después al compañero de la derecha; todo ello

despacio e intentando guardar el equilibrio en todo momento.

EJERCICIO XVI: Ídem anterior, pero con un compañero frente al ejecutor

que se encuentra encima del bosu, a una distancia de un metro con una pelota

en la mano. El otro compañero está única y exclusivamente pendiente de la

seguridad del ejecutor. El ejercicio consiste en pasarse la pelota entre un

compañero y otro (el que tiene frontal) a la vez que el ejecutor guarda el

equilibrio sobre la plataforma.

EJERCICIO XVII: Una vez encima del bosu y guardando el equilibrio se

debe intentar caminar encima de él, con la intención de dar una vuelta sobre

sí mismo y sin perder el equilibrio. Los dos compañeros estarán muy

pendientes de su seguridad.

EJERCICIO XVIII: Con el Bosu dado la vuelta, es decir, zona rígida hacia

arriba, con la ayuda de dos compañeros y el agarre a la barra, se trata de subir

al bosu y de mantener el equilibrio el máximo tiempo posible.

 16

 Vuelta a la calma:

 En esta parte se dedicaron cinco-diez minutos a realizar ejercicios de

equilibrio frente al espejo de manera estática con ojos abiertos y ojos cerrados como

método integrador de todo el trabajo hecho en la sesión.

 Además se llevaron a cabo ejercicios de estiramientos sobretodo del tren

inferior (gemelos, cuádriceps e isquiotibiales).

4.5 Valoración final

Al finalizar el programa se volvieron a valorar los parámetros de agilidad y

equilibrio de la misma manera que se hizo al principio observando una mejora muy

importante en los resultados. Estando todos los participantes dentro de los

parámetros normales en cuanto a tiempo/edad.
(16)

(Tabla 1)

Se les volvió a preguntar de manera subjetiva (de 0 a 10) sobre la agilidad y

equilibrio al final del programa, según su percepción, observándose que todos

perciben una mejoría subjetiva tanto en la agilidad como en el equilibrio, incluso

algunos detallan la mejora de ciertos dolores a nivel de cadera y rodilla y otros que

perciben tener mayores reflejos ante algún tropiezo.
(Tabla 1)

 17

5. CONCLUSIÓN

Una vez realizado el programa de ejercicio adaptado en plataformas

inestables Bosu, podemos concluir, sin ninguna duda, que este tipo de ejercicio sobre

este material novedoso para esta población ha cubierto las expectativas que nos

planteábamos al inicio del programa.

Los alumn@s han mantenido en todo momento un alto interés en el

programa, seguramente por lo novedoso y particularmente por la mejora que cada

uno individualmente ha ido notando a lo largo del mismo. Este interés se ha notado

en la clara asistencia que no ha bajado en ningún momento del 90-95%.

Se ha ido adaptando y complicando los ejercicios en su ejecución con la grata

sorpresa de ver realizar a este tipo de población ejercicios que a priori resultarían

muy complejos para ellos, pero que con el trabajo secuencial, rutinario y su

capacidad de superación y esfuerzo, han sido todos ellos capaces de realizarlo, cada

uno a su nivel.

Además de trabajar la agilidad y el equilibrio, se ha observado también una

marcada superación/motivación en el programa, debido a que los participantes veían

cada vez una pequeña mejora en la ejecución, por lo que podemos concluir también

que además ha resultado un ejercicio motivador en este colectivo.

Los participantes han hablado de su mejoría en diferentes dolores de sus

miembros inferiores, supuestamente debido al trabajo de la fuerza muscular que se

lleva a cabo con este tipo de programa/ejercicio adaptado.

Tras el paso de los test de Tinetti y Up and go y demás test que se volvieron a

realizar después del programa hemos podido observar una mejora muy importante en

todos y cada uno de los alumnos y en todos y cada uno de los parámetros

medibles, como se puede corroborar en la Tabla 1.

Así pues, podemos concluir que este material (a priori y hasta ahora sólo

usado en personas adultas y en terrenos casi de competición y/o alta preparación

 18

física), junto con ejercicio adaptado a este colectivo, es totalmente válido para poder

llevar a cabo una mejora de la agilidad y el equilibrio en esta población tan

vulnerable al deterioro físico, siendo además un material/actividad a la vez

motivadora.

No obstante hablamos aquí de una importante mejora en el equilibrio y la

agilidad, que habría que comparar con otro grupo control, que obviamente se tendría

que llevar a cabo con estudios/proyectos mucho más complejos.

En cualquier caso aquí se demuestra la amplia posibilidad de trabajo que

tiene este colectivo, por supuesto siempre con una adaptación de los ejercicios que se

planteen.

 19

6. FIGURAS

 FIGURA 1

 Fig. 1 Instalaciones -Bosu

 Fig. 2 Ejercicios Calentamiento Fig. 3 Ejercicios Parte principal

 20

 Fig. 4

 Equilibrio dinámico

 Fig. 5 Fig. 5 Fig. 5Fig.

 Fig. 5

 Equilibrio Libre

 21

Tabla 1. Resultados de las variables al inicio y final

 22

7. BIBLIOGRAFIA

1. Gonzalez J. Fisiología de la actividad física y el deporte. Madrid:

Interamericana Mc-Graw Hill; 1992.

2. Gschwind YJ, Kressig RW, Lacroix A, Muehlbaner T, Pfenninger B, Granacher

U. A best practice fall prevention exercise program to improve balance,

strenght/power and phycosocial health in older adults: study protocol for a

radomized trial BMC Geriatrics, 2013 Oct 9;(13):105.

3. González Gallego J. Desarrollo de una batería de test para la valoración de la

capacidad funcional en las personas mayores, (VACAFUN-ancianos) y su

relación con los estilos de vida, el bienestar subjetivo y la salud [Memoria final

de proyecto]. León: Universidad de León Departamento de Ciencias

Biomédicas; 2006.

4. Orozco Roselló C. Ejercicio y entrenamiento del equilibrio en el mayor como

estrategia de prevención en las caídas. [Internet]. [citado 8 Nov 2012];[aprox. 12

p.]. Disponible en: http://www.efisioterapia.net/articulos/ejercicio-fisico-

entrenamiento-equilibrio

5. Martín Nogueras AM. Prevención de las caídas en personas mayores a partir del

tratamiento fisioterápico del desequilibrio postural [Tesis Doctoral]. Salamanca:

Universidad de Salamanca; 2007.

6. Sánchez Sánchez MC. Influencia sobre la aptitud física de técnicas de

fisioterapia revitalizadora en una población de personas mayores [Trabajo de

Grado en Fisioterapia]. Salamanca: Universidad de Salamanca, Escuela

Universitaria de Enfermería y Fisioterapia, Dpto. de física ingeniería y

radiología médica; 1998.

http://www.ncbi.nlm.nih.gov/pubmed/24106864

 23

7. Saiz Llamosas JR. Impacto de un programa de fisioterapia sobre la movilidad, el

equilibrio y la calidad de vida de las personas mayores [Tesis Doctoral].

Valladolid: Universidad de Valladolid, Facultad de Medicina, Dpto. de

Medicina, Dermatología y Toxicología; 2011.

8. Terreros JL. Arnaudas. C, Cucullo JM: Estudio médico-deportivo en la tercera

edad. Valoración médica. Apunts Medicina L`esport. 1992; 29.

9. Parreño JR: Tercera edad sana. Ejercicios preventivos y terapéuticos. 2ª Ed.

Madrid: INSERSO; 1990.

10. Redondo Villa C. Coordinación y Equilibrio: base para la educación física en

primaria. Revista digital, innovación y experiencias educativas. [Internet]. [Dic

2010];(37):[aprox. 11 p.]. Disponible en: http://www.csi-

csif.es/andalucia/modules/mod_ense/revista/pdf/Numero_37/CRISTINA_REDO

NDO_1.pdf

11. Contreras, O. Didáctica de la Educación física. Un enfoque constructivista.

Barcelona: Inde; 1998.

12. Torres, MA. Enciclopedia de la educación física y el deporte. Barcelona:

Ediciones del Serbal; 2005.

13. Rigal, R. Educación motriz y educación psicomotriz en preescolar y primaria.

Barcelona: INDE; 2006.

14. Podsiadlo D, Richarson S. The timed “up and go”: a test of basic functional

mobility for frail elderly persons. J. Am. Geriat. Soc. 1991;(39):142-48.

15. Drusini AG, Eleazer GP, Caiazzo M, Veronese E, Carrara N, Ranzato C, et al.

One-leg standing balance and functional status in an elderly community-

dwelling population in northeast Italy. Aging Clin Res. 2002;14(1):42-6.

 24

16. Jessie Jones C, Rikli RE. Mesauring functional. The journal on active aging.

2002 March April;(2):28-30.

