

 25 RUTINAS FÁCILES Y EFECTIVAS
 PARA MODELAR TU CUERPO
 COLECCIÓN MÁS BIENESTAR – EBOOK KINDLE

 Producción Integral: Mariano Orzola

 Marketing Editorial: AF

 Diseño y Edición : OrzolaPress

 Arte de Tapa: OrzolaPress

 Foto de Tapa: Bigstock

 Ilustraciones: GRAPHIX para OrzolaPress

 Email autor: msorzola@gmail.com

 Twitter autor: twitter.com/MarianoOrzola

 Copyright © 2015, Mariano Orzola

 Copyright Textos © 2013-2015, Mariano Orzola

 Copyright Colección © 2013-2015, OrzolaPress

 Adaptación del eBook “ESPECIAL WORKOUTS”

 de la Colección Instante de Bienestar

 Cuarta Edición en Español: Junio, 2015

 CDME: OP-CMB-25R-00004-03062015

 Todos los derechos reservados. Ninguna parte de esta publicación puede ser reproducida o transmitida en cualquier forma o por cualquier medio, sea electrónico o mecánico, fotocopia, grabación o cualquier sistema de almacenamiento o recuperación de información, sin el permiso escrito de Mariano Orzola.

 * Importante: Este libro está pensado como un “catálogo de workouts” (rutinas de entrenamiento y ejercitación física y mental). La idea es que elijas la rutina que más se adapta a tus propios gustos y necesidades. Puede cambiar las veces que quiera, pero lo ideal es seguir sólo una rutina a la vez. Ante cualquier duda consulta a un doctor o entrenador físico.

 [image: etiqueta +B ebook.jpg]

 Contenidos:

 #1 WORKOUT: Ejercicios matinales. 4

 #2 WORKOUT: Plan básico para todo el cuerpo. 6

 #3 WORKOUT: Ejercicios suaves para un abdomen plano. 9

 #4 WORKOUT: Ejercicios para lucir un busto firme. 12

 #5 WORKOUT: Ejercicios para una cintura de avispa. 14

 #6 WORKOUT: Ejercicios para brazos sin flacidez. 18

 #7 WORKOUT: Ejercicios modeladores para glúteos. 21

 #8 WORKOUT: Fórmula 5x6 para todo el cuerpo. 24

 #9 WORKOUT: Ejercicios para modelar las “zonas críticas”. 27

 #10 WORKOUT: Ejercicios para piernas con una silla. 31

 #11 WORKOUT: Ejercicios de Acuaeróbic. 34

 #12 WORKOUT: Antigimnasia para el estrés. 37

 #13 WORKOUT: Ejercicios con bandas elásticas. 41

 #14 WORKOUT: Entrenamiento intensivo con boot-camp. 44

 #15 WORKOUT: Ejercicios para prevenir el dolor cervical 46

 #16 WORKOUT: Ejercicios para las contracturas del cuello. 48

 #17 WORKOUT: Ejercicios para personas que trabajan sentadas. 51

 #18 WORKOUT: Ejercicios para personas que trabajan paradas. 55

 #19 WORKOUT: Ejercicios para aliviar el dolor de cintura. 57

 #20 WORKOUT: Ejercicios orientales para recuperar la salud. 60

 #21 WORKOUT: Ejercicios para comenzar el día con energía. 62

 #22 WORKOUT: Ejercicios básicos de Tai Chi 65

 #23 WORKOUT: Ejercicios relajantes de Eutonía. 67

 #24 WORKOUT: Ejercicios respiratorios para controlar la ansiedad. 69

 #25 WORKOUT: Relajación corporal en 10 pasos. 71

 Sobre el autor. 73

 [image: PRODIETA LOGO EJERCICIOS.jpg]

 #1 WORKOUT:

 Ejercicios matinales

 Los primeros minutos de la mañana pueden aprovecharse si se llevan a cabo movimientos suaves y controlados. Está demostrado que el entrenamiento físico matinal es más energizante que cualquier otro, además promueve una actitud positiva y un carácter sereno. Quien mueve el cuerpo de mañana se siente más despabilado durante el resto del día y llega al final de la jornada con la mente más despejada y sin tensiones.

 Por ello para evitar que la pereza se imponga desde el comienzo de la jornada te propongo cinco ejercicios corporales que puedes practicarlos “sin salir de la cama”. Estos movimientos contribuyen a mantener el cuerpo en forma y pueden hacerse diariamente sin problemas siguiendo 2 series de 10 a 12 repeticiones por cada uno. Al final de la sesión es recomendable tomar una ducha tibia y terminar con una esponja de agua fresca por todo el cuerpo.

 1. Piernas: Acostados, boca arriba, con las piernas extendidas, levantar una pierna, luego bajarla y hacerlo con la otra. Al levantar inspirar aire por la nariz y al bajar espirar por la boca. Así sucesivamente. Este ejercicio permite movilizar la circulación sanguínea y prevenir la aparición de várices.

 2. Abdomen: Acostados con el tronco ligeramente inclinado hacia delante y apoyada sobre dos almohadas. Estirar los brazos hacia el frente con las palmas unidas y levantar aún más el tronco hasta lograr la posición sentado. El movimiento debe ser corto pero rítmico inspirando aire al inicio y espirando al final. Comenzar con pocas repeticiones hasta completar las indicadas.

 3. Glúteos: Boca arriba con las piernas juntas y flexionadas elevar la pelvis sin despegar la espalda de la cama mientras se inspira el aire por la nariz en forma profunda. Regresar a la posición inicial espirando por la boca. La mejor forma de llevar a cabo el ejercicio es lenta pero controlada para contraer aún más los músculos de la cola (glúteos). Realizar inicialmente una serie de 10 repeticiones y luego de un tiempo incrementar el trabajo hasta completar dos series.

 4. Pectorales: Continuando con la postura de boca arriba pero con las piernas estiradas, colocar los hombros al borde de la cama con la cabeza ligeramente colgada. Estirar los brazos por encima de la cabeza y tratar de tocar el piso con las palmas. Tomar con ambas manos un objeto cualquiera (puede ser una pelota de básquet) y tratar de levantarlo por encima del pecho inspirando por la nariz. Volver a la posición inicial espirando por la boca y repetir nuevamente el ejercicio.

 5. Tórax y brazos: Ubicar el cuerpo boca abajo en la posición de banco apoyando las manos y las rodillas sobre el colchón de la cama (ver dibujo). Desde esta postura flexionar ambos brazos de manera que el tórax se acerque lo más posible al colchón al tiempo que se inspira el aire por la nariz. Regresar lentamente a la posición inicial espirando por la boca. Al principio se pueden colocar uno o dos almohadones debajo del pecho, para realizar un recorrido más corto.

 [image: http://2.bp.blogspot.com/--PU5WClGuu0/UVoC-JsigrI/AAAAAAAAATQ/VCWSoQQb9UA/s1600/desayunate-ejercicios.jpg]

 #2 WORKOUT:

 Plan básico para todo el cuerpo

 Un Plan Básico de entrenamiento corporal consiste en llevar a cabo una cantidad mínima de ejercicios durante 3 a 4 semanas. Este plan incluye 5 ejercicios físicos localizados cuyo principal objetivo es acostumbrar el cuerpo al ejercicio regular. Pueden seguirse 3 a 5 días a la semana y luego de los 28 días de ejercitación, se puede incrementar el nivel de entrenamiento físico.

 *Realizar 3 series de 12, 10 y 8 repeticiones cada una por cada ejercicio. Repetir la rutina los siete días de la semana.

 1. Vuelos cruzados para pectorales (tórax y brazos)

 Parados, piernas separadas a la distancia de los hombros, con los brazos estirados y cruzados delante del pecho. Extiende ambos brazos a la vez hacia sus respectivos laterales hasta formar en cada brazo un ángulo de 90º con el torso (tal como se ve en el dibujo). Luego vuelve a la posición inicial exhalando el aire por la nariz. Debes alternar la posición de los brazos cuando los cruzas uno arriba del otro.

 2. Balanceo con mancuernas (todo el cuerpo)

 Parados, con ambas piernas flexionadas (como si estuvieras apenas sentado en una silla imaginaria) y los pies separados a la distancia de los hombros, el tronco ligeramente inclinado hacia delante, los brazos estirados colgando por delante del tórax entre medio de las rodillas, sosteniendo una mancuerna con ambas manos. Estiras las piernas y levantas el tronco hasta quedar con el cuerpo erguido, al tiempo que elevas ambos brazos por delante del pecho hasta colocarlos encima de la cabeza. En este movimiento inhalas el aire por la nariz. Luego regresa lentamente a la posición inicial exhalando el aire por la boca.

 3. Encogimientos abdominales (abdomen)

 Acostados de espaldas sobre una colchoneta ligera, con las piernas flexionadas y los pies apoyados firmemente sobre el suelo, las manos entrelazadas detrás de la nuca con la cabeza apoyada en el suelo. Despega la parte superior del tronco junto con la cabeza unos diez centímetros del suelo, evitando que la región lumbar de la espalda se despegue del suelo. Exhala el aire al subir la cabeza e inhala cuando desciendes el cuerpo a la postura inicial. Las manos deben sostener siempre la cabeza con el mentón retraído para evitar una tensión cervical. Asimismo, la fuerza debe concentrarse en los abdominales no en el cuello, la cabeza, los brazos o la espalda.

 4. Flexiones lagartijas (tórax y brazos)

 Con el cuerpo extendido paralelo al piso y los brazos a los costados flexionados (en posición de lagartija), asciende el tórax estirando los brazos hasta que queden completamente derechos. En este movimiento inhalas el aire por la nariz. Luego desciende flexionando los brazos y tratando de que el tórax se acerque al suelo, al tiempo que exhalas el aire por la boca.

 5. Estocadas (muslos y cola)

 En la posición de pie coloca las manos detrás de la cabeza (en la nuca) mientras conservas la espalda bien derecha. Realiza un paso al frente y flexiona ambas rodillas. Regresa a la posición inicial y repite el movimiento pero con la otra pierna. La flexión de rodillas no debe superar los 90º. Y recuerda realizar el movimiento alternando las piernas (derecha e izquierda), para conseguir un trabajo equitativo.

 [image: http://3.bp.blogspot.com/-WhmW4_KMzBc/UZaLR51JlzI/AAAAAAAAAtY/4sBopSxI8sw/s1600/graficos-prodieta-fase1.jpg]

 #3 WORKOUT:

 Ejercicios suaves para un abdomen plano

 Para tener en cuenta

 • Los movimientos suaves permiten un trabajo concentrado y efectivo en la zona abdominal frontal y lateral.

 • La postura del cuerpo en cada ejercicio debe ser cómoda sin generar tensiones.

 • La fuerza de cada movimiento debe estar centrada sólo en el abdomen, ni en el cuello ni en los hombros.

 Ejercicio 1
 Acostados, las piernas levemente flexionadas y los brazos extendidos hacia atrás (a), levantar el cuerpo y llevar los brazos en dirección a la rodilla (b). Luego volver a la posición inicial. Es importante aquí mantener la columna pegada al suelo y al subir el cuerpo, que la fuerza se concentre en el abdomen. Es muy común hacer generalmente la presión con el cuello, para evitarlo es conveniente, al subir, dirigir la mirada al techo. Repetir el ejercicio 10 veces.

 Ejercicio 2
 En la misma posición que el ejercicio 1 pero con los brazos abiertos en cruz, apoyar el tobillo de una pierna sobre la rodilla de la otra (a). Llevar la mano de la misma pierna que se cruzó hasta tocar la punta del pie elevando la parte superior del tronco (b) y luego volver a la postura inicial. Repetir 20 veces y luego cambiar de brazo, cruzando la pierna contraria.

 Ejercicio 3

 Acostados, cruzar las manos detrás de la nuca como punto de apoyo para la cabeza con las piernas elevadas cruzadas (posición inicial). Despegar la parte superior del tronco del suelo y elevar aún más las piernas (posición final). En ese movimiento contraer los abdominales para que la cintura esté bien pegada al piso. Alternativamente, llevar cada codo a la rodilla, acompañando con la respiración. Realizar suavemente 20 repeticiones.

 Ejercicio 4

 Con el cuerpo apoyado sobre la cola y los antebrazos, levantar las piernas ligeramente flexionadas a unos 20 centímetros del suelo (a). Con los músculos abdominales contraídos (para centrar allí la fuerza), llevar las rodillas hacia el torso y el pecho hacia adelante al mismo tiempo (b). Volver a llevar el pecho y las rodillas hacia atrás y luego regresar hacia adelante. El ejercicio debe hacerse con suavidad y coordinación, sin dejar que las piernas se apoyen en el piso. Hacer una serie de 10, descansar y repetir otras 10 veces.

 Ejercicio 5

 Recostados con la manos en la nuca y la cabeza descansando sobre ellas, flexionar una pierna y apoyar el pie extendiendo la otra (a). Subir y bajar la pierna extendida con el pie en punta y sin tocar el suelo (b). Los abdominales deben estar contraídos y el movimiento debe ser suave y concentrado. Repetir 15 veces con cada pierna.

 [image: http://4.bp.blogspot.com/-7Da0d9ZKs8Q/UYJxc0jemkI/AAAAAAAAAg0/Qk_hMhmVDdU/s1600/abs-suaves-560x830.jpg]

 #4 WORKOUT:

 Ejercicios para lucir un busto firme

 Los músculos pectorales equilibran las caderas y muslos y son claves para conseguir una figura corporal armoniosa. Muchas veces se descuidan por falta de entrenamiento o por situaciones de embarazo y lactancia. El peso de la glándula mamaria suele vencer a los músculos que la rodean. Así con el tiempo un busto firme se transforma en un pecho caído y flácido. Por eso es importante encarar un plan de ejercicios que trabaje principalmente la parte superior del cuerpo.

 A continuación propongo cinco ejercicios físicos ideales para mantener una buena postura y conseguir el máximo sostén para los senos. Deben realizarse diariamente llevando a cabo 3 series de 10 a 12 repeticiones cada una por ejercicio. Luego del entrenamiento es muy bueno pasarse una esponja con agua fría por el busto para aumentar la tonicidad del mismo. Al cabo de unos meses los senos lucirán más firmes y esbeltos.

 1. Vuelos cruzados: Parada, piernas separadas a la distancia de los hombros, con los brazos estirados y cruzados delante del pecho (a). Extiende ambos brazos hacia sus respectivos laterales hasta formar en cada brazo un ángulo de 90º con el torso inhalando el aire por la nariz (b). Luego vuelve a la posición inicial exhalando el aire por la nariz. La respiración debe ser profunda y debes alternar la posición de los brazos cuando los cruzas uno arriba del otro.

 2. Presión de brazos: Parada, con los brazos flexionados y levantados a la altura de los hombros, con ambas palmas apoyadas justo al medio del tórax. Presiona ambos brazos hacia adentro manteniendo la posición de las palmas, realizando fuerza por unos 30 segundos. Luego relaja. Repite varias veces inspirando y espirando para obtener mejores resultados.

 3. Press de pecho con mancuernas: Acostada sobre una colchoneta ligera, los brazos estirados hacia arriba, las muñecas flexionadas con las palmas mirando hacia arriba y sosteniendo una mancuerna de 2 kilogramos en cada mano (a). Efectúa una flexión con los brazos para bajar las pesas hasta que toquen los pectorales (b). Luego levanta nuevamente expulsando el aire por la boca y regresando los brazos a la posición inicial.

 4. Aperturas laterales: Acostada sobre una colchoneta ligera, con los brazos juntos y estirados hacia arriba sosteniendo una mancuerna cada uno (a). Efectúa una apertura moviendo lentamente los brazos hacia los laterales mientras inhalas el aire por la nariz (b). Luego vuelve a la posición inicial exhalando el aire por la boca.

 5. Flexiones “lagartijas”: Con el cuerpo extendido paralelo al piso y los brazos a los costados flexionados (en posición de lagartija), asciende mientras estiras los brazos hasta que queden completamente rectos (a). Luego desciendea flexionando los brazos y tratando de que el tórax casi toque el piso (b). Al descender debe inspirar el aire por la nariz en forma profunda y al ascender exhalarlo lentamente por la boca.

 [image: http://3.bp.blogspot.com/-ZZzH5ZkutHg/UYz2_ZE0OXI/AAAAAAAAAko/NcPxeqlM8cM/s1600/busto-ejercicios-560x800.jpg]

 #5 WORKOUT:

 Ejercicios para una cintura de avispa

 Uno de los puntos claves de la imagen estética armoniosa es el trabajo físico de la cintura y todos los músculos abdominales. Además, el desarrollo de hombros y espalda contribuye para obtener una cintura estéticamente estrecha. Desarrollar así una “cintura de avispa” permite alcanzar con éxito la silueta femenina ideal y en la proporción visual más simétrica. Para ello sólo basta seguir un sencillo plan diario de 7 ejercicios.

 Reglas básicas para los ejercicios

 • La respiración debe ser profunda y consciente, inspirando (ingresando) aire por la nariz y espirando (expulsando) por la boca.

 • Los movimientos de los ejercicios deben ser pausados y bien realizados (tal como se describen en los gráficos), movimientos bruscos e imprecisos perjudican el efecto benéfico de los ejercicios.

 • Los ejercicios deben realizarse 3 veces por semana durante la primera semana de entrenamiento, y a partir de la segunda semana se deben repetir todos los días (menos el domingo).

 • Después de hacer los ejercicios puedes darte una ducha fresca; en caso de no tolerarla, luego del baño caliente o tibio, pásate una esponja de agua fría por todo el cuerpo. El agua fría cierra los poros evitando la pérdida de energía corporal y tonifica los músculos.

 • Si padeces algún problema de salud (en el corazón, pulmones, riñones, etc.) o muscular (desgarro, estrías, contracturas, etc.) debes consultar con un médico antes de hacer cualquier ejercicio.

 Niveles de entrenamiento

 Una serie es la cantidad de repeticiones que se hacen de un ejercicio sin descansar, y una repetición es el movimiento propio del ejercicio. El descanso que se toma entre las series de un mismo ejercicio debe ir de 45 segundos a 1 minuto y medio, mientras que el descanso entre ejercicios debe ir de 1 a 3 minutos. A continuación proponemos tres niveles de ejecución del entrenamiento describiendo la cantidad de series y repeticiones que deben seguirse para cada ejercicio:

 Inicial (al comenzar el plan): 3 series de 10, 12 y 15 repeticiones respectivamente.

 Medio (después de 1 mes): 3 series de 12, 15 y 18 repeticiones respectivamente.

 Avanzado (más de 2 meses): 3 series de 15, 18 y 20 repeticiones respectivamente.

 Uno por uno, los ejercicios

 1. Flexiones de brazos «lagartijas»

 Con el cuerpo extendido paralelo al piso y los brazos a los costados flexionados (en posición de lagartija), ascender estirando los brazos hasta que queden derechos; luego descender flexionando los brazos y tratando de que el tórax casi toque el piso. Al ascender aspirar el aire por la nariz y al descender exhalarlo por la boca.

 2. Retracción de torso con brazos estirados

 Acostadas sobre el piso boca abajo, con los brazos estirados hacia adelante (tal como se ve en el dibujo), tratar de extender la parte superior del tronco hacia atrás despegando los brazos y el tórax del piso. Comenzar sin mucho esfuerzo, la flexibilidad se va adquiriendo con el tiempo.

 3. Giros para hombros

 Paradas, los brazos estirados al costado del cuerpo formando un ángulo de 90º con el tórax y los puños ligeramente cerrados, efectuar pequeños giros (rápidos pero continuos) moviendo levemente los brazos hacia adelante y atrás al mismo tiempo que se realiza una tensión en los músculos de los hombros. Contabilizar un total de 50 a 75 giros por serie.

 4. Contracción de piernas suspendidas

 Sentadas en una banqueta con el torso tirado levemente hacia atrás, los brazos estirados por detrás del cuerpo agarrando con las manos la banqueta, y con las piernas estiradas suspendidas paralelas al piso, efectuar una contracción tratando de tocar con las rodillas el pecho. Luego volver a estirar para ubicarlas en la posición inicial. Es un ejercicio que requiere bastante fuerza por eso se debe comenzar con pocas repeticiones.

 5. Encogimientos abdominales

 Acostadas de espaldas sobre una colchoneta ligera, con las piernas flexionadas y los pies apoyados firmemente sobre el suelo, las manos entrelazadas detrás de la nuca con la cabeza apoyada en el suelo. Despegar la parte superior del tronco junto con la cabeza unos diez centímetros del suelo, evitando que la región lumbar de la espalda se despegue del suelo. Exhalar el aire al subir la cabeza e inhalar cuando se desciende el tronco a la postura inicial. Las manos deben sostener siempre la cabeza con el mentón retraído para evitar una tensión cervical. Asimismo, la fuerza debe concentrarse en los abdominales y no en el cuello, la cabeza, los brazos o la espalda. También se pueden colocar las manos sobre el abdomen para sentir el trabajo muscular del abdomen.

 6. Encogimientos mixtos

 Este ejercicio es ideal para tonificar la zona superior y oblicua de los abdominales y se puede hacer en reemplazo de los "encogimientos abdominales". Recostadas sobre una colchoneta y con las manos detrás de la cabeza, levantar y extender la pierna derecha a unos 45 grados del suelo. Llevar la rodilla izquierda hacia el pecho con el pie flexionado. Al mismo tiempo despegar la parte superior del torso de la colchoneta e intentar alcanzar la rodilla izquierda con el codo derecho. Volver a la posición inicial y repetir el ejercicio alternando la posición (rodilla derecha con codo izquierdo y viceversa).

 7. Elevación de caderas

 Acostadas de espalda sobre una colchoneta ligera, los brazos al costado del cuerpo, las piernas ligeramente flexionadas y elevadas de manera que formen un ángulo de 90º con el torso. Despegar los glúteos y la cadera del piso llevando las rodillas hacia el pecho y cerca de la cabeza, tratando de que los muslos toquen el abdomen y la parte superior de la espalda permanezca firme sobre el suelo. Luego volver a la posición inicial y repetir enérgicamente el ejercicio. El movimiento debe ser preciso y no se deben elevar demasiado las piernas para evitar una tensión cervical.

 [image: http://1.bp.blogspot.com/-8jMSpf2aAGY/UZ9o0FeMSmI/AAAAAAAAAxk/hPxpPI9I-Oc/s1600/cintura-avispa-560x1140.jpg]

 #6 WORKOUT:

 Ejercicios para brazos sin flacidez

 Actualmente las mujeres se preocupan por conservar sus brazos firmes y bien definidos, evitando así las antiestéticas “carnes flojas”. El secreto está en trabajar con ejercicios físicos que promuevan el endurecimiento y tono muscular sin que ello derive en un excesivo aumento de los músculos. Así, si se llevan a cabo tan sólo 5 movimientos concentrados de forma regular, el aspecto de los brazos puede cambiar radicalmente.

 Reglas básicas para los ejercicios

 • La respiración debe ser profunda y consciente, inspirando (ingresando) aire por la nariz y espirando (expulsando) por la boca.

 • Los movimientos de los ejercicios deben ser pausados y bien realizados (tal como se describen en los gráficos), movimientos bruscos e imprecisos perjudican el efecto benéfico de los ejercicios.

 • Los ejercicios deben realizarse 3 veces por semana durante la primera semana de entrenamiento, y a partir de la segunda semana se deben repetir todos los días (menos el domingo).

 • Después de hacer los ejercicios puedes darte una ducha fresca; en caso de no tolerarla, luego del baño caliente o tibio, pásate una esponja de agua fría por todo el cuerpo. El agua fría cierra los poros evitando la pérdida de energía corporal y tonifica los músculos.

 • Si padeces algún problema de salud (en el corazón, pulmones, riñones, etc.) o muscular (desgarro, estrías, contracturas, etc.) debed consultar con un médico antes de hacer cualquier jercicio.

 Niveles de entrenamiento

 Inicial (al comenzar el plan): 3 series de 10, 12 y 15 repeticiones respectivamente.

 Medio (después de 1 mes): 3 series de 12, 15 y 18 repeticiones respectivamente.

 Avanzado (más de 2 meses): 3 series de 15, 18 y 20 repeticiones respectivamente.

 Uno por uno, los ejercicios

 1. Giros para hombros

 Parados, los brazos estirados al costado del cuerpo formando un ángulo de 90º con el tórax y los puños ligeramente cerrados, efectuar pequeños giros (rápidos pero continuos) moviendo levemente los brazos hacia adelante y atrás al mismo tiempo que se realiza una tensión en los músculos de los hombros. Contabilizar un total de 50 a 75 giros por serie.

 2. Flexiones de brazos «lagartijas»

 Con el cuerpo extendido paralelo al piso y los brazos a los costados flexionados (en posición de lagartija), ascender estirando los brazos hasta que queden derechos; luego descender flexionando los brazos y tratando de que el tórax casi toque el piso. Al ascender aspirar el aire por la nariz y al descender exhalarlo por la boca.

 3) Cierre isométrico (variante 1): Parados, con las piernas abiertas y semiflexionadas, contraer abdomen y glúteos. Llevar los brazos abiertos a la altura de los hombros, levemente flexionados y con los puños cerrados. Cerrarlos hacia abajo y frente al pecho juntando codos y antebrazos; luego volver a la posición inicial. Es muy importante hacer este movimiento con fuerza, como si imaginariamente se estuviera apretando algo entre los brazos.

 4) Cierre isométrico (variante 2): En la misma posición, con los brazos flexionados pero los puños apuntando al techo, abrir y cerrar los brazos juntando los codos. Al cerrarlo se debe presionar con fuerza como si se empujara un objeto muy pesado, después relajar y llevar a la postura inicial.

 5) Flexiones de tríceps (posición vertical): De espaldas, apoyados con las palmas de las manos en una banqueta alta, doblar los codos y bajar el cuerpo, sintiendo la fuerza en los tríceps (la parte "de atrás" de los brazos). Volver a subir y bajar nuevamente, unas 10 veces inicialmente.

 [image: http://2.bp.blogspot.com/-vnDrZK2rUuw/Ua3r4XaqURI/AAAAAAAAA4E/wgDA6lI0-Fg/s1600/brazos-firmes-560x860.jpg]

 #7 WORKOUT:

 Ejercicios modeladores para glúteos

 La zona de la cola, formada principalmente por los músculos “glúteos”, es altamente sensible al paso del tiempo y a las oscilaciones de peso. Sin embargo, estos músculos pueden mantenerse siempre tonificados y duros con una dieta sana y algo de ejercicio localizado. Más aún, el desarrollo natural de la cola puede mejorarse si existe constancia en el entrenamiento físico regular.

 Radiografía de la cola

 Los glúteos pertenecen a la región media posterior del cuerpo, que se extiende por debajo de la cintura hasta el pliegue que forma el músculo. Esta zona puede ser chata o prominente, de acuerdo con el ángulo que forman la columna vertebral y el hueso sacro, el desarrollo muscular y el depósito graso acumulado (en la mujer es más abundante por razones de orden hormonal).

 Entre los distintos grupos musculares que constituyen la cadera y la cola se reconocen el glúteo mayor, el glúteo menor y el glúteo mediano. El más grande también es el más superficial. Su función es estirar el muslo a la altura de la cadera y hacerlo girar hacia afuera. Los otros dos son más profundos que el mayor, sobre todo el menor, cuya función es hacer girar y llevar hacia afuera el muslo. El mediano se considera el principal estabilizador de la cadera durante un ejercicio de caminata o trote aeróbico.

 Uno por uno los ejercicios modeladores

 *Referencias para los ejercicios:

 Posición inicial (a)

 Posición final (b) o (c)

 1. Curl femoral tumbado: Acostados boca abajo con las piernas estiradas y los brazos detrás de la nuca (a). Elevar las pantorrillas efectuando una contracción femoral. En la mitad del recorrido detener el movimiento unos segundos para efectuar un trabajo muscular más intenso (b) y luego completar el movimiento (c). Regresar lentamente a la posición inicial exhalando el aire por la nariz. Realizar 2 series de 20 a 30 repeticiones.

 2. Elongación femoral parado: De pie sosteniendo el cuerpo con las manos sobre el respaldar de una silla para conservar el equilibrio (a). Mover una pierna hacia atrás flexionándola levemente y tratando de extenderla lo más posible (b). Regresar lentamente a la posición inicial. Repetir luego el mismo movimiento con la otra pierna. Se recomienda comenzar con movimientos cortos para luego aumentar poco a poco la elasticidad muscular. Realizar 2 series de 15 a 20 repeticiones.

 3. Sentadilla «tijeras»: De pie con las piernas juntas y los brazos detrás de la nuca (a), realizar un paso hacia adelante moviendo una pierna de manera que ambos pies queden separados entre sí (b). Desde esa posición llevar a cabo una flexión en las piernas adoptando una posición de «tijeras» (c). Regresar lentamente a la posición inicial exhalando el aire por la nariz. Realizar 2 a 3 series de 10 repeticiones.

 4. Levantamiento de piernas en “posición banco”: En la llamada “posición banco”, los codos y antebrazos apoyados, contraer los abdominales cuidando de no quebrar la cintura (a). Subir una pierna de manera que el muslo quede perpendicular al piso (b) y bajar lentamente sin que la rodilla toque el piso. El movimiento no debe ser brusco. Regresar lentamente a la posición inicial. Repetir el ejercicio con la otra pierna. Realizar 2 series de 10 a 15 repeticiones.

 5. Patada “estilo caballo”: Colocar el cuerpo en la posición de “cuatro patas”, estirar una pierna llevándola firme hacia atrás, con la punta del pie extendida (a). Desde allí elevar unos diez centímetros sin sobrepasar la altura de la cadera (b) y volver a la posición perpendicular. Repetir unas 20 veces con cada pierna y recordar que no se debe doblar la cintura.

 6. Elevación de pelvis: Acostados boca arriba con los brazos a los costados y las piernas juntas flexionadas (a). Despegar los glúteos del piso mientras se eleva la pelvis conservando los hombros y la parte alta de la espalda apoyadas en el suelo (b). Luego volver lentamente a la posición inicial exhalando el aire por la nariz. Al principio no se deben forzar los movimientos, ya que la flexibilidad del ejercicio surgirá poco a poco. Realizar 2 series de 10 a 12 repeticiones.

 [image: http://1.bp.blogspot.com/-i8WUt7IGWJc/UZYjn2pnQ-I/AAAAAAAAArw/7vHYxrIYW5I/s1600/ejercicios-gluteos-560x860.jpg]

 #8 WORKOUT:

 Fórmula 5x6 para todo el cuerpo

 Llevar a cabo una actividad física regularmente es tan necesario como alimentarnos o descansar, pues sin ella nuestro cuerpo no tiene la oportunidad de hacerle frente al inevitable paso de los años. Conservar la salud y aumentar el bienestar es algo que cada uno de nosotros puede controlar, independientemente de la edad y la condición física. Para ello, es imprescindible incorporar el hábito del ejercicio desde que comenzamos a tener conciencia de las consecuencias negativas que produce la inactividad. Poseer una óptima buena forma física es un hecho que no tiene precio, pero que todos podemos alcanzar con tan sólo un poco de voluntad y unos minutos diarios de dedicación al ejercicio.
 Si se desean perder kilos y modelar la silueta existe un método tan simple como infalible: “la fórmula del 5 x 6” que consiste en llevar a cabo diariamente cinco ejercicios físicos durante seis minutos cada uno. Así se consigue un entrenamiento corporal completo de 30 minutos. Es un sistema que requiere cierta intensidad física y pertenece a un tipo de rutina denominada heróbica (aeróbics de los héroes), con ejercicios combinados de alto impacto.

 Cada ejercicio trabaja una zona específica del cuerpo: abdomen, espalda, pecho, brazos y piernas. Además la selección de movimientos contribuye indirectamente al trabajo muscular de glúteos, hombros y pantorrillas. Para potenciar los resultados de los ejercicios se puede repetir la rutina dos veces al día: una a la mañana al levantarse y otra a la noche antes de cenar.

 Uno por uno los ejercicios de la fórmula del 5x6

 1. Encogimientos ABS mixtos

 Función: Trabajar de manera concentrada los músculos abdominales principales frontales y oblicuos.

 Desarrollo: Acostada de espaldas sobre una colchoneta ligera, con las piernas flexionadas y los pies apoyados firmemente sobre el suelo, las manos entrelazadas detrás de la nuca con la cabeza apoyada en el suelo. Despegar la parte superior del tronco junto con la cabeza unos diez centímetros del suelo, mientras la región lumbar de la espalda permanece intacta, girando levemente el torso hacia la derecha. Exhalar el aire al subir la cabeza e inhalar cuando desciende el cuerpo a la postura inicial. Las manos deben sostener siempre la cabeza con el mentón retraído para evitar una tensión cervical. Asimismo, la fuerza debe concentrarse sólo en los músculos abdominales. Realizar 3 series de 2 minutos cada una, alternando los giros del torso (derecha e izquierda).

 2. Vuelos cruzados

 Función: Trabajar los pectorales, hombros y parte superior de los brazos. Fortalecer las funciones respiratorias y robustecer el tórax.

 Desarrollo: Parada, piernas separadas a la distancia de los hombros, con los brazos estirados y cruzados delante del pecho. Extender ambos brazos a la vez hacia sus respectivos laterales hasta formar un ángulo de 90º entre cada brazo y el torso. Luego regresar a la posición inicial exhalando el aire por la nariz. La respiración debe ser profunda y se debe alternar la posición de los brazos cuando se cruza uno arriba del otro. Hacer el ejercicio durante 3 minutos, descansar y repetir por tres minutos más.

 3. Movimientos combinados

 Función: Aumentar la resistencia de brazos y piernas. Quemar grasa y estilizar miembros superiores e inferiores.

 Desarrollo: Parada, una pierna delante de la otra separadas a la distancia de los hombros, ambos brazos levantados y flexionados con los antebrazos cubriendo el rostro. Combinar el movimiento de las piernas alternando en forma continua la posición de las mismas, estirando levemente el brazo derecho y retrayendo el izquierdo. Siguiendo con el movimiento de las piernas alternar a la vez el movimiento de los brazos. Conseguir así un movimiento rítmico entre piernas y brazos durante 3 minutos; descansar y repetir por 3 minutos más.

 4. Skippings combinados

 Función: Fortalecer los grandes grupos musculares (tórax, brazos, piernas, abdomen y espalda).

 Desarrollo: Parada, elevar y flexionar la pierna izquierda por delante del cuerpo al tiempo que se estira para arriba el brazo derecho por el costado y encima de la cabeza. Sostener el muslo izquierdo con la mano izquierda. Sostener el movimiento por unos segundos y repetir alternando la posición de brazos y piernas. Realizar el ejercicio en forma rítmica en un total de 3 series de 2 minutos.

 5. Vaivén de piernas

 Función: Fortalecer los músculos de las piernas y la cola. Aumentar la agilidad de los miembros inferiores.

 Desarrollo: Parada, con las manos sobre la cintura, el cuerpo completamente erguido, retraer hacia atrás la pierna derecha mientras la izquierda permanece inmóvil. Luego estirar la pierna derecha hacia delante realizando un movimiento de vaivén hasta finalizar en la misma posición de la pierna izquierda. La posición de los brazos ayuda a conservar el equilibrio durante todo el movimiento. Repetir el ejercicio alternando la posición de las piernas. Realizar 2 series de un minuto y medio con cada pierna.

 [image: http://2.bp.blogspot.com/-z8e5D74st2Y/UX7ayw4XWJI/AAAAAAAAAfg/NcGProhVicA/s1600/5x6-ejercicios-560x1400.jpg]

 #9 WORKOUT:

 Ejercicios para modelar las “zonas críticas”

 El trabajo físico para estimular y tonificar los músculos es imprescindible para conseguir una silueta firme y delgada a largo plazo. Las “zonas críticas” que exponen las mujeres a la hora de mostrar su cuerpo son cuatro: abdomen, glúteos, busto, brazos y piernas. En otros términos: “nada de panza”, “una cola bien firme y parada”, “un busto levantado”, “brazos firmes y delgados” y “piernas esbeltas y sin celulitis” son las pretensiones que busca una mujer en un plan de modelado corporal. Los hombres también queremos lo mismo, no sólo para ellas, sino también para nosotros. La diferencia quizá está en que preferimos tener brazos y hombros musculosos, una espalda en V y piernas bien formadas. Pero en un punto todos buscamos lo mismo.

 Las actividades aeróbicas clásicas (caminar, trotar, correr, andar en bicicleta, nadar, practicar tenis, esquiar) no son la solución ideal a la hora de modelar el cuerpo en forma localizada. Son muy buenas para el organismo y aportan muchos beneficios, sobre todo en lo relacionado con la resistencia, el estado físico y el acondicionamiento general de todo el sistema cardiorrespiratorio. Sin embargo el modelado del cuerpo requiere de un trabajo específico e intenso, que apunte principalmente al trabajo muscular de cada zona del cuerpo. Además la tonificación muscular aporta beneficios a largo plazo, porque el tejido muscular es metabólicamente activo, es decir, un cuerpo musculoso (no necesariamente voluminoso) quema más calorías en estado de reposo que un cuerpo flácido o con mucha grasa.

 El tiempo de ejercitación no necesariamente tiene que ser extenso, sino más bien intenso. Con 15 a 30 minutos de actividad localizada diaria pueden obtenerse enormes beneficios para el cuerpo, desde el punto de vista de la salud y la estética. Además la estratégica selección de determinados movimientos físicos puede potenciar los efectos.

 Secretos para conseguir resultados rápidos

 • En cada movimiento, la respiración debe ser profunda y consciente, inhalando el aire por la nariz y exhalándolo por la boca.

 • Los movimientos de los ejercicios deben ser pausados y bien realizados (tal como se describen en los gráficos), pues movimientos bruscos e imprecisos perjudican el efecto benéfico de los ejercicios sobre los músculos que trabajan.

 • Inmediatamente después de hacer los ejercicios pásate una esponja con agua fría por las zonas musculares trabajadas. El agua fría cierra los poros evitando la pérdida de energía corporal y tonifica los músculos. Si te das un baño caliente, utiliza la esponja luego del baño. Esta técnica de Aquaterapia es tan importante, que los efectos del entrenamiento se potencian hasta un 50 por ciento más.

 • Si deseas modelar la silueta en cuatro a seis semanas, lleva a cabo los ejercicios todos los días, incluso hasta dos veces por día, una al levantarte (antes del desayuno) y otra a la noche (antes de cenar). Este método de repetición sistemática ayuda a que el cuerpo se modele más rápido. Eso sí, si sientes cansancio o agobio, tómate unos días para recuperarte. Siempre es mejor una pausa que el abandono definitivo del plan.

 Niveles de entrenamiento

 • Inicial (al comenzar el plan):

 3 series de 10 repeticiones la 1ª, 12 la 2ª y 15 la 3ª.

 • Medio (después de 2 semanas de entrenamiento):

 3 series de 12 repeticiones la 1ª, 15 la 2ª y 18 la 3ª.

 • Avanzado (más de 4 semanas de entrenamiento):

 3 series de 15 repeticiones la 1ª, 18 la 2ª y 20 la 3ª.

 Los 6 ejercicios para las “zonas críticas”

 1. Encogimientos mixtos (abdomen superior y laterales)

 Acostada de espaldas sobre una colchoneta ligera, con las piernas flexionadas y los pies apoyados firmemente sobre el suelo, las manos entrelazadas detrás de la nuca con la cabeza apoyada en el suelo. Eleva la parte superior del tronco evitando que la región lumbar de la espalda se despegue del suelo al tiempo que levantas la pierna derecha. En este movimiento gira ligeramente el tronco tratando de tocar la rodilla derecha con el codo izquierdo. Luego regresas a la posición inicial y repites el ejercicio alternando la posición de las piernas y el giro del tronco. Exhala el aire al subir e inhala cuando desciendes el cuerpo a la postura inicial.

 2. Elevación de caderas (abdomen inferior)

 Acostados de espalda sobre una colchoneta ligera, los brazos al costado del cuerpo, las piernas ligeramente flexionadas y elevadas de manera que formen un ángulo de 90º con el torso. Despega los glúteos y la cadera del piso llevando las rodillas hacia el pecho y cerca de la cabeza, tratando de que los muslos toquen el abdomen y la parte superior de la espalda permanezca firme sobre el suelo. Luego vuelves a la posición inicial y repites enérgicamente el ejercicio. El movimiento debe ser preciso y no debes elevar demasiado las piernas para prevenir una tensión cervical.

 3. Flexiones lagartijas (busto y brazos)

 Con el cuerpo extendido paralelo al piso y los brazos a los costados flexionados (en posición de lagartija), asciende el tórax estirando los brazos hasta que queden completamente derechos. En este movimiento inhalas el aire por la nariz. Luego desciende flexionando los brazos y tratando de que el tórax se acerque al suelo, al tiempo que exhalas el aire por la boca. Puedes realizar muchas menos repeticiones de las indicadas o apoyar el cuerpo con las rodillas al comienzo, hasta que te acostumbres al entrenamiento.

 4. Cuatro movimientos (brazos)

 Parada, con el cuerpo erguido sosteniendo una mancuerna liviana en cada mano, con los brazos a ambos lados del cuerpo y las palmas ubicadas hacia las piernas. Conservando los brazos junto al cuerpo, flexiona los antebrazos de manera que las mancuernas lleguen a la altura de tus hombros. Las palmas de las manos deben permanecer enfrentadas mirando hacia el costado interno del cuerpo. Luego inclina lentamente tu cuerpo hacia delante flexionando las piernas, a la vez que estiras los brazos hacia atrás de la espalda (en forma de saques). Regresa a la posición inicial.

 5. Elevación de pelvis (cola)

 Acostados boca arriba, brazos estirados paralelos al cuerpo con las manos abiertas apoyadas en el suelo y las piernas flexionadas una pegada a la otra. Despega la cola del suelo elevando la pelvis mientras haces fuerza con los pies y conservas intacta la posición de los brazos. En este movimiento debes inhalar profundamente el aire por la nariz. Conserva la posición dos segundos y regresa lentamente al punto de partida apoyando nuevamente la cola sobre el piso y relajando los pies, al tiempo que exhalas el aire por la boca. Al principio no debes forzar los movimientos, la flexibilidad del ejercicio surgirá lentamente.

 6. Patada clásica (piernas)

 Parada, con las manos sobre la cintura, inclinas el cuerpo ligeramente hacia atrás, flexionando levemente la pierna derecha mientras estiras hacia delante y arriba la pierna izquierda lo más que puedas. Los brazos te ayudarán para que no pierdas el equilibrio. Regresa a la posición inicial y repite el movimiento con la otra pierna, alternando las patadas.

 [image: http://1.bp.blogspot.com/-KIrYv_HSFcU/UTjMVtdmaqI/AAAAAAAAAIg/elWyGFGSijw/s1600/zonas-criticas.jpg]

 #10 WORKOUT:

 Ejercicios para piernas con una silla

 Aunque parezca increíble un objeto tan simple como una “silla” puede transformarse en el accesorio ideal para entrenar los músculos del cuerpo. Tal es así que resulta casi imposible realizar determinados ejercicios físicos sin la ayuda de ésta. Movimientos clásicos como flexiones de piernas (sentadilla) o elevaciones de talones requieren de un apoyo que permita conservar el equilibrio, mientras que otros ejercicios necesitan de un asiento que soporte todo el peso del cuerpo.

 A la hora de hacer los ejercicios, lo que debes tener en cuenta es que la silla sea resistente y no resbale en el suelo; así te asegurarás un complemento efectivo que te permita realizar los movimientos con total libertad y seguridad.

 1. Elevación de talones parados
 En este ejercicio la silla actúa como sostén del cuerpo y sirve para conservar el equilibrio durante todo el movimiento. Párate con la columna erguida, las piernas completamente estiradas y los pies separados a una distancia cómoda (unos cinco centímetros entre sí). Sostente del respaldo de la silla con las punta de los dedos de ambas manos de manera que conserves la postura y no inclines el cuerpo hacia delante (a). Luego lleva el cuerpo hacia arriba elevando los talones y quedando en punta de pies, sin dejar de agarrar la silla. En este movimiento el vientre debe permanecer ligeramente contraído mientras que el pecho debe sobresalir, al tiempo que inspiras profundamente el aire por la nariz (b). Luego vuelve lentamente a la posición inicial espirando el aire por la boca. Realiza unos 20 movimientos más, descansa treinta segundos, y vuelve a repetir la serie.

 2. Elevación de talones concentrado
 Sentados sobre la silla con la columna erguida y los brazos flexionados con los antebrazos descansando sobre los muslos con las palmas hacia abajo, los pies bien apoyados sobre el suelo con las piernas juntas (a). Eleva los talones al tiempo que ejerces una fuerza hacia abajo con ambos brazos para darle cierta resistencia al movimiento (b). Luego relaja y vuelve a la posición inicial exhalando el aire por la boca. Realiza 2 series de 10 repeticiones cada una.

 3. Extensión de muslos «clásica»
 En este ejercicio la silla es más que imprescindible, ya que el cuerpo debe permanecer sentado. Siéntate en una silla firme, con la columna erguida, el pecho levantado, los hombros hacia atrás, el abdomen contraído pero sin forzar y los pies bien apoyados sobre el suelo (a). Estira las piernas despegando los pies del suelo y acompañando el movimiento, de modo que la parte inferior de las piernas (pantorrillas) quede alineada con la parte superior (muslos), al tiempo que inhalas el aire por la nariz (b). Durante todo el movimiento las rodillas permanecen siempre en el mismo lugar. Luego regresa lentamente a la posición inicial exhalando el aire por la boca. Realiza tres series de 15 repeticiones cada una. Para agregarle resistencia al ejercicio, puedes utilizar las pesas tobilleras (que se adhieren a los talones como una pulsera).

 Variante: Para sumar un toque de creatividad y esfuerzo puedes realizar el siguiente ejercicio como una variante de la extensión de muslos. Sentado en la silla y sujetándola con ambas manos de los laterales, coloca entre tus tobillos una pelota de fútbol y realiza un vaivén con las piernas. Cuando eleves las piernas debes presionar la pelota haciendo fuerza e inhalando el aire por la nariz (a) mientras que al descender debes aflojar exhalando por la boca (b). Puedes reemplazar la última serie de 15 repeticiones del ejercicio anterior o realizar 2 series de 20 repeticiones reemplazando la “extensión de muslos clásica”.

 4. Flexión individual de pierna «estilo sentadilla»
 Colócate en el medio de dos sillas y agarra la punta del respaldar de cada una con tus manos, levanta la pierna izquierda unos 10 centímetros por encima del suelo y hacia delante mientras permaneces firme con la pierna derecha (a). Realiza una flexión con la pierna derecha al tiempo que flexionas ambos brazos y el tronco desciende (b). En este movimiento debes inhalar el aire por la nariz. Regresa lentamente a la posición inicial volviendo a estirar la pierna derecha mientras exhalas el aire por la boca. Realiza 3 series de 10 repeticiones con cada una de las piernas. Este ejercicio te permite desarrollar fuerza concentrada en cada pierna por separado, aumentando la potencia cada vez que necesites saltar.

 [image: http://4.bp.blogspot.com/-sIUGqWa4Pd0/UZTVTmq5UPI/AAAAAAAAAqw/LIW3CaRDyMM/s1600/ejercicios-silla-560x1050.jpg]

 #11 WORKOUT:

 Ejercicios de Acuaeróbic

 El “acuaeróbic” es una modalidad de gimnasia que permite entrenar el cuerpo a través de movimientos aeróbicos en el agua. Esta actividad se basa en utilizar la “resistencia” que ofrece el agua para tonificar los músculos a través de ejercicios de fuerza y flexibilidad realizados dentro de ella. El acuaeróbic está recomendado para la recuperación de lesiones, como por ejemplo de la rodilla. Puede llevarlo a cabo cualquier persona y no es necesario saber nadar, ya que se practica en los lugares menos profundos de la pileta.

 Para comenzar una sesión de acuaeróbic necesitas contar con una pileta (ya sea en tu casa o en un club); luego debes elegir un lugar donde el agua no sobrepase la altura de tus hombros, pues de lo contrario sería difícil mantener el equilibrio del cuerpo. Así en la parte media y baja de la pileta puedes realizar todos los ejercicios de alto impacto, como saltar de diferentes maneras, brincar, etc., ya que el agua amortigua la caída y evita que se produzcan lesiones.

 Una sesión de acuaeróbic

 Dedica al menos 30 minutos diarios a la sesión de ejercicios repartiendo el tiempo proporcionalmente entre cada uno de los movimientos. Lo ideal es que el agua de la pileta esté a una temperatura ambiente, aunque el agua fresca favorecería la tonificación de los músculos. Luego de la sesión puedes darte una ducha relajante para bajar el ritmo del entrenamiento físico.

 1. Caminata acuática: Como primer movimiento debes caminar libremente por la pileta, con pasos grandes, intercalando a la vez la posición de los brazos, la espalda debe permanecer siempre derecha, abdominales contraídos y rodillas algo flexionadas. Puedes hacer el ejercicio de diferentes maneras (caminado en círculo, hacia atrás), o también puedes bailar como una manera de aflojar el cuerpo. Cambiar el ritmo es otra de las formas que te ayudará a "entrar en calor".

 Músculos que trabajan: Todo el cuerpo.

 2. Skippings bajo impacto: Sujétate del borde de la pileta (mejor si la pileta tiene una barra fija para sostenerse), las piernas separadas, eleva la rodilla derecha hasta el pecho con el pie bien extendido, luego estiras la pierna derecha llevándola por detrás del cuerpo. Intercala la pierna derecha e izquierda con un movimiento continuo y realizando fuerza al hacerlo.

 Músculos que trabajan: Glúteo mayor (cola).

 3. Vaivén: Este ejercicio es una variante del skippings bajo impacto. Desde la misma posición anterior, pero sin elevar las rodillas, llevas primero una pierna y luego la otra hacia los laterales y en segunda instancia hacia adentro.

 Músculos que trabajan: Glúteo mediano-menor (cola), aductores.

 4. Salto de danza: Desde cualquier parte de la pileta (siempre teniendo en cuenta la altura de agua ideal), realiza brincos, cruzando las piernas en el momento de elevarte y al mismo tiempo que cruzas los brazos delante del cuerpo. Este movimiento de danza clásica es fantástico para fortalecer los tobillos y aumentar la agilidad de todo el cuerpo. Además, al realizarlo en el agua, no corres peligro de lesionarte las articulaciones de los miebros inferiores.

 Músculos que trabajan: Pectoral, aductor (piernas), gemelos.

 5. Suspensión de piernas: De espaldas a la pared, tratando de sujetarte lo mejor posible del borde para no desplazarte. Flexiona las piernas y lleva ambas rodillas hacia el pecho y luego estíralas hacia el frente (como si empujaras algo). Regresa lentamente a la posición inicial y repite el movimiento. Es ideal para trabajar abdominales, sobre todo los músculos inferiores (a la altura de la pelvis) y fortalecer la zona uterina.

 Músculos que trabajan: Abdominales inferiores.

 6. Sentadilla mixta: Puedes hacer ejercicios combinados, por ejemplo: estocadas para las piernas mientras haces fuerza con los brazos cerrando bien los puños o utilizando una manopla. Bajas con los brazos hacia atrás y luego subes con los brazos hacia adelante (siempre haciendo fuerza). También puedes desplazarte como si caminaras por la pileta.

 Músculos que trabajan: Cola, brazos y piernas.

 [image: http://3.bp.blogspot.com/-aDhbSvMKJ1U/UZ4YHBn6tYI/AAAAAAAAAw0/hr6tpv_0H_k/s1600/acuaerobic-sesion-560x1150.jpg]

 #12 WORKOUT:

 Antigimnasia para el estrés

 La antigimnasia es una práctica física que propone sencillos masajes con la ayuda de una pelotita de tenis. Su redondez es la que posibilita masajear con firmeza los músculos sin producir dolor, mientras que su textura estimula los nervios de la piel y aumenta la circulación de la sangre. Con ejercicios suaves y precisos se consiguen efectos sorprendentes: eliminar el estrés y las contracturas posturales, potenciar la flexibilidad, aliviar las tensiones musculares, mejorar la movilidad y generar una placentera sensación de bienestar físico. Además los ejercicios pueden utilizarse como calentamiento antes de practicar un deporte o actividad física.

 Sin embargo la técnica de la antigimnasia no debe aplicarse en zonas sensibles a la presión cuyos nervios y arterias no están protegidos, como el cuello (vértebras cervicales), la parte interna de codos y muñecas, la base del tronco (riñones) o la zona posterior de las rodillas.

 Indicaciones previas

 • Comenzar la sesión de ejercicios con una pelotita de tenis usada, ya que es menos rígida que una nueva.

 • Asegurarse de que los masajes sean equilibrados: si se masajea el brazo derecho, después debe hacerse lo mismo con el izquierdo, y así con todas las zonas descriptas en los ejercicios.

 • Evitar todo tipo de dolor; si se llega a experimentar alguno, se debe abandonar inmediatamente la rutina de ejercicios.

 Los ejercicios de la "antigimnasia"

 Elongación: Refuerza la movilidad de las articulaciones de piernas y caderas.

 1. Sentarse sobre una colchoneta ligera y extender la pierna derecha. Flexionar la izquierda y apoyar el pie en el suelo. Relajar la pierna derecha y colocar la pelotita en el arco que se forma debajo del tobillo. Mover la pierna de lado a lado sobre la pelota dos o tres veces, para entrar en calor.

 2. Apoyados en los brazos, mover hacia adelante y hacia atrás, haciendo rodar la parte inferior de la pierna sobre la pelota para masajear el músculo de la pantorrilla, durante un minuto y medio.

 3. Colocar la pelota debajo de la cola, mover hacia adelante y hacia atrás un minuto y medio. Luego ubicar la pelota debajo de la nalga derecha y mover la cadera en círculos durante 20 segundos. Repetir todo el ejercicio con la otra pierna.

 [image: http://1.bp.blogspot.com/-NmkGeGEtNps/UYPONQRe8ZI/AAAAAAAAAhk/ndLCrXdfZMM/s1600/antigym_elonga.jpg]

 Caderas: Libera tensiones y aumenta la flexibilidad y la movilidad de las piernas.

 1. Recostarse sobre el piso con la pierna izquierda extendida y la derecha flexionada con el pie apoyado en el piso. Ubicar la pelotita debajo de la nalga derecha.

 2. Recostar la rodilla derecha sobre el piso, fuera de la línea del cuerpo, y mantener el pie derecho apoyado contra la pantorrilla izquierda. Descansar un minuto, mientras se levanta la cadera. Después deslizar el pie derecho por la pierna izquierda y descansar un minuto. Deslizarse sobre la pelota, sin esforzarse, y descansar otro minuto. Volver a la posición inicial, flexionar la rodilla derecha y apoyar el pie en el piso. Remover la pelotita y extender la pierna. Realizar el ejercicio del otro lado.

 [image: http://2.bp.blogspot.com/-KQqSTax8fFI/UYPOW_VewcI/AAAAAAAAAhs/cnQTTmdKjXU/s1600/antigym_caderas.jpg]

 Relajación de cuello: Estira los músculos de brazos, cuello y hombros y fortalece los músculos de la axila.

 De pie con los pies paralelos, las rodillas semiflexionadas, los abdominales relajados y la espalda recta. Colocar la pelotita en la parte más profunda de la axila derecha y dejar que el brazo cuelgue sobre ella. Con ambos brazos relajados a los costados, dejar caer la cabeza sobre el hombro izquierdo. En esa posición, descansar dos minutos. Después enderezar la cabeza, cambiar de lugar la pelotita y repetir el ejercicio del otro lado.

 [image: http://1.bp.blogspot.com/-UXSEdwP0XZo/UYPOdOFixII/AAAAAAAAAh0/EyDLhdog9hQ/s1600/antigym_cuelloybrazos.jpg]

 Brazos: Relaja la tensión del hombro y la parte superior del brazo.

 Colocar el brazo derecho en el respaldo de una silla, ubicar la pelotita en la parte exterior del brazo, debajo del hombro. Con la palma de la mano izquierda presionar y hacer rodar la pelota en círculos a lo largo del brazo, hasta llegar al codo. Regresar a la posición inicial, masajeae durante un minuto y medio y afloja el brazo. Repetir con el otro lado.

 Pies: Relaja las tensiones y estimula los nervios de la piel.

 De pie, colocar la pelotita en el piso y apoyar un pie sobre ella. Masajear la planta haciendo que la pelota ruede debajo del arco, el talón y los dedos. Hacer círculos de adelante y hacia atrás, durante un minuto. Repetir el ejercicio con el otro pie.

 Tobillos: Relaja la tensión de las pantorrillas y los tobillos.

 De pie con los pies paralelos, separados diez centímetros, las rodillas ligeramente flexionadas, los abdominales y los hombros relajados, la cabeza levantada. Colocar la pelotita debajo del pie derecho con el talón relajado y la punta del pie sobre el piso. Hacer rodar la pelotita un minuto apoyando tu peso sobre el pie. Moverlo hacia adelante. Realizar la misma operación con el otro pie.

 [image: http://4.bp.blogspot.com/-A-sRv0wtEkc/UYPOkItRmXI/AAAAAAAAAh8/WuhgxttuqhQ/s1600/antigym_pieytobillo.jpg]

 #13 WORKOUT:

 Ejercicios con bandas elásticas

 Reglas básicas

 • Utilizar una banda de látex flexible color marrón claro mediana de 3 metros de largo. Se adquiere en farmacias.

 • Tener en cuenta la postura del cuerpo y de las manos y realizar un previo calentamiento en las zonas a trabajar.

 • Comenzar con una o dos series y aumentar semanalmente hasta las 3 o 4 series de 15 repeticiones por ejercicio.

 *Nota: La banda elástica se ata de ambos extremos de manera que parezca una correa. El largo depende del ejercicio y de la tensión que se quiere dar a la banda.

 1. Curl concentrado elástico

 Función: Trabajar en forma concentrada el bíceps (músculo anterior del brazo) y los músculos del antebrazo.

 Realización: Paradas, con los pies ligeramente separados (en línea con los hombros) ubicando la banda debajo del pie derecho, los brazos extendidos al costado del cuerpo sosteniendo la banda con la mano derecha. Flexionar el brazo derecho sin despegar el codo del tórax hasta elevar el puño a la altura del hombro. Luego regresar lentamente a la posición inicial y repetir la serie con el otro brazo. Así realizas el movimiento alternadamente. Este es el ejercicio ideal para tonificar y reafirmar los músculos del brazo.

 Variante del ejercicio 1

 Función: Tonificar y reafirmar los músculos del brazo (bíceps) y antebrazo (flexores).

 Realización: Paradas, con los pies ligeramente separados (en línea con los hombros) ubicando la banda debajo de ambos pies, los brazos extendidos al costado del cuerpo sosteniendo la banda con ambas manos. Flexionar los brazos sin despegar los codos del tórax hasta elevar ambos puños a la altura de los hombros. Regresar lentamente a la posición inicial y repetir nuevamente hasta completar una serie.

 2. Vuelos frontales elásticos

 Función: Tonificar los hombros y la parte superior del tórax.

 Realización: De pie con las piernas separadas a la distancia de los hombros, sujetar con ambos pies una banda elástica a la vez que se agarra con las manos y se entrelaza en las mismas (con las palmas mirando hacia abajo). Extender los brazos hacia arriba y delante hasta que permanezcan paralelos al suelo hasta la altura de los hombros. Regresar a la posición inicial y repetir el movimiento.

 3. Sentadilla clásica elástica

 Función: Tonificar las piernas y aumentar la resistencia de los músculos inferiores. Trabajar indirectamente los glúteos.

 Realización: Paradas, con las piernas flexionadas, el tronco inclinado ligeramente hacia delante, la cabeza mirando al frente, ambos brazos estirados al costado del cuerpo agarrando la banda elástica que pasa por debajo de ambos pies. Estirar las piernas elevando todo el cuerpo conservando la posición de los brazos, de manera que la fuerza se concentre en las piernas. Regresar lentamente a la posición inicial.

 4. Extensión de pierna elástica

 Función: Fortalecer y estilizar los muslos y la parte superior de las piernas.

 Realización: Sentadas en el suelo sobre una colchoneta ligera, con el torso ligeramente inclinado hacia atrás, los antebrazos apoyados sobre el suelo y ambas piernas flexionadas. La banda elástica debe envolver ambos pies. Con el pie y la pierna derecha bien firme, realizar con pierna izquierda una extensión de la pantorrilla elevándola y despegando el pie del suelo. Repetir varias veces. Luego cambiar de pierna y hacer la misma cantidad de movimientos.

 [image: http://3.bp.blogspot.com/-SoVUCHkkOcA/UYuRbjfxcyI/AAAAAAAAAj4/ZtJY8wrrdmw/s1600/bandas-elasticas-560x1000.jpg]

 #14 WORKOUT:

 Entrenamiento intensivo con boot-camp

 El boot camp es un entrenamiento basado en ejercicios militares que los soldados realizan durante sus adiestramientos corporales. Se puede quemar grasa para bajar de peso y desarrollar masa muscular usando como resistencia el peso del cuerpo. Es, en definitiva, una rutina muy completa: aumenta la agilidad, incrementa la fortaleza, resistencia muscular y coordinación, además de perfeccionar el equilibrio. Lejos de un campo militar, los gimnasios, las montañas o las playas pueden ser el lugar perfecto para llevar a cabo un completo entrenamiento de boot camp. Además, la ventaja es que no se requiere un vestido de camuflaje, equipo de supervivencia o las órdenes de un supervisor militar. Lo único que se necesita es constancia, determinación, sed de aventura y muchos deseos de mejorar el estado físico.

 El boot camp incluye principalmente ejercicios de calistenia (sin ayuda de máquinas), isométricos (aumentan el tono muscular usando resistencia para contraer los músculos) y pliométricos (incrementan la fortaleza por estiramiento y contracción de los músculos). Aunque puede hacerlo cualquier persona, es aconsejable tener cierta experiencia en la práctica deportiva o física, por eso no está recomendado para sedentarios. Por la variedad de los ejercicios y la intensidad de los mismos, es ideal para aquellos que desean cambiar la monotonía de las pesas y los aeróbicos clásicos por algo más divertido. Además, el entrenamiento de boot camp puede dividirse en dos partes: una dentro del gimnasio y otra al aire libre.

 Ejercicios divertidos para un cuerpo en forma

 Los ejercicios de boot camp consisten principalmente en correr, saltar, subir y bajar escaleras, sortear obstáculos, realizar flexiones de brazo, abdominales y sentadillas. También las destrezas forman parte del entrenamiento: subir por una soga, hacer equilibrio sobre un tambor rodante, cruzar puentes colgantes y moverse cuerpo a tierra (como una víbora). A continuación describo tres ejercicios clásicos que forman parte de una sesión de boot camp y están indicados para quemar grasas y fortalecer los músculos:

 1. Hip-hop: Con los brazos estirados y cruzados delante del pecho y las piernas juntas, los extendemos hacia arriba hasta que se toquen las palmas (tal como se ve en el dibujo) mientras realizamos un pequeño salto para quedar con las piernas ligeramente abiertas. Luego volvemos a la posición original. Debe hacerse en forma continua y por lo menos unas 25 repeticiones.

 2. Flexiones de brazo estilo “lagartijas”: Con el cuerpo extendido paralelo al piso y los brazos a los costados flexionados (en posición de lagartija), asciende mientras estiras los brazos hasta que queden rectos; luego desciende flexionando los brazos y tratando de que el tórax se acerque lo más posible al piso.

 3. Salto rana: Agachados con las piernas flexionadas ligeramente separadas una con otra y los brazos detrás de la nuca, efectuamos pequeños saltos tratando de despegarnos del piso lo más que podamos pero sin perder la posición de "rana". Repetimos varias veces el ejercicio para adquirir la flexibilidad que se deriva de este ejercicio.

 [image: http://1.bp.blogspot.com/-uYwuIasO5o0/UZYtqcJf21I/AAAAAAAAAsc/hkOK_kFkYKI/s1600/bootcamp-ejercicios-530x700.jpg]

 #15 WORKOUT:

 Ejercicios para prevenir el dolor cervical

 Conservar las cervicales en forma es una manera de prevenir molestias mayores. Las mujeres que trabajan muchas horas sentadas frente a una computadora o sobre un escritorio, quienes sufren tensiones y estrés o aquellos que realizan labores con sobrecarga en la espalda, necesitan entrenar regularmente los músculos del cuello y la nuca, y realizar movimientos para restaurar la posición natural de las vértebras cervicales. De lo contrario, las contracturas musculares y los dolores cervicales pueden ser el inicio de un trastorno más severo que involucre la inmovilidad de los miembros superiores o la deformación de la columna vertebral. Para evitar todo esto, nada mejor que realizar diariamente los siguientes ejercicios:

 1. Movimientos de cuello: Sentadas sobre una silla, con la espalda erguida y los brazos completamente descansados con las manos sobre los muslos, efectuar círculos suavemente con la cabeza de derecha a izquierda y viceversa. Realizar el movimiento circular por uno o dos minutos. Luego descansar y repetir nuevamente la serie. Si se sienten mareos, detener de inmediato el ejercicio y consultar al médico.

 2. Giros de brazos: Sentadas sobre una silla, con la espalda erguida, mover suavemente durante un minuto el brazo derecho en forma circular de adelante hacia atrás. Repetir la serie pero con brazo izquierdo.

 3. Balanceo de brazos: Sentadas sobre una silla con la espalda erguida y los brazos extendidos a los costados del cuerpo, extender ambos brazos hacia delante hasta llegar a la altura de los hombros. Luego girar sincronizadamente ambos brazos hacia la izquierda acompañando el movimiento con la cabeza (la debes girar en la misma dirección) y girando el tronco también hacia la izquierda. Volver inmediatamente a la posición inicial y repetir hacia la derecha. Realizar este ejercicio durante uno o dos minutos.

 4. Descanso dorsal: Sentadas sobre una silla con la espalda erguida y los brazos colgando libremente a los costados del cuerpo, inclinarse hacia delante de manera tal que la cabeza descanse sobre las rodillas. Conservar la posición durante un minuto y luego incorporarse nuevamente a la silla. Descansar unos segundos y repetir por un minuto más. Es importante relajar todo el cuerpo mientras se permanece con el tronco inclinado, principalmente los músculos del cuello y la espalda.

 [image: http://1.bp.blogspot.com/-vuZaDHZtefc/UXrUlHb4VgI/AAAAAAAAAe0/OycUIAMYVyI/s1600/cervicales-560x1150.jpg]

 #16 WORKOUT:

 Ejercicios para las contracturas del cuello

 Consejos saludables

 • Actitudes posturales correctas evitan las alteraciones de la morfología estática de la columna cervical.

 • El uso de almohadas bajas para personas que duermen boca arriba, y ligeramente más altas para los que duermen de costado previenen tensiones en el cuello.

 • La práctica regular de alguna actividad física junto con ejercicios de estiramiento fortalece la musculatura del cuello.

 • Una dieta equilibrada, con aporte suficiente de vitaminas, minerales y proteínas, es el mejor apoyo para que las cervicales resistan las cargas que se ejercen sobre ellas.

 *Nota: La visita al médico ante un dolor preocupante en la zona cervical constituye la actitud más acertada y segura para evitar un mal mayor. Con una historia clínica detallada, una exploración cuidadosa de la columna vertebral y una exploración radiográfica, el médico puede identificar la causa de la lesión e indicar una solución inmediata al problema.

 6 ejercicios anti contracturas

 1. Movimiento lateral del cuello: Realizar un movimiento lateral del cuello intentando estirar al máximo la musculatura lateral. Conservar la posición de 3 a 5 segundos. Los brazos se utilizan para fijar la posición y tracción del hombro en sentido contrario al del estiramiento. Realizar 3 series de 10 repeticiones cada una con cada lado del cuello.

 2. Balanceo de cabeza: Con las manos cruzadas detrás de la espalda, inclinar la cabeza hacia delante, intentando estirar lo mayor posible la musculatura de la parte posterior del cuello (nuca). Conservar la posición durante unos 3 a 5 segundos, realizando el máximo estiramiento pero sin producir dolor. Realizar 3 series de 10 repeticiones cada una. Luego repetir toda la serie pero invirtiendo la posición del cuello, es decir, estirando la cabeza hacia atrás.

 3. Estiramiento muscular cervical: Intentar llevar lo más lejos posible la mano derecha bajo la axila izquierda. Percibir como se estiran determinados músculos de la parte posterior del hombro y del cuello. Realizar 3 series de 10 repeticiones cada una, alternando la posición de los brazos.

 4. Encogimiento de hombros: Elevar y descender sincronizadamente los hombros tirando hacia arriba al elevar y llevando hacia abajo al descender. Al realizar este ejercicio hay que percibir como los músculos se contraen y se relajan alternativamente. Realizar un total de 2 series de 15 repeticiones cada una.

 5. Movimientos rotatorios de cuello: Con el brazo derecho apuntando hacia arriba y hacia fuera, realizar movimientos lentos de rotación de cuello hasta conseguir que se visualice con claridad la punta de la mano derecha. Llevar a cabo 2 series de 10 repeticiones cada una. Repetir la serie pero hacia el lado izquierdo.

 6. Estiramiento muscular general: Tratar de ensamblar o aproximar las manos en la parte posterior de la espalda. Realizar 3 series de 10 intentos cada una. Una vez que se consiga el ensamblaje de ambas manos tirar de las mismas, intentar agarras las muñecas para ampliar el estiramiento (mano derecha con muñeca izquierda y mano izquierda con muñeca derecha). Recuerda cambiar de posición para conseguir un trabajo muscular parejo y completo.

 [image: http://3.bp.blogspot.com/-UsY-PVRYCD8/UZz_Wpi4QMI/AAAAAAAAAwk/Werw-Kum0jQ/s1600/contracturas-ejercicios-560x800.jpg]

 #17 WORKOUT:

 Ejercicios para personas que trabajan sentadas

 Los ejercicios reconfortantes han sido diseñados para contrarrestar los efectos de las malas posturas y el sedentarismo que se da principalmente en los trabajos de oficinas, comercios y empresas. Deben hacerse todos los días de trabajo (lunes a viernes) y en los momentos indicados. Lo ideal es realizar entre una y dos repeticiones de cada ejercicio. Además es importante complementarlos con una actividad física fuera del trabajo, que permita recrear la mente y mantener la silueta.

 Antes de comenzar a trabajar

 1. Flexionar una de las piernas hacia adelante y estirar la otra hacia atrás, manteniendo la espalda recta y conservando la posición unos segundos. Invertir la posición de las piernas y repetir una vez más el ejercicio.

 2. Cruzar las piernas y bajar la espalda hasta donde se pueda, sin llegar a provocar una molestia. Conservar la postura unos segundos. Repetir invirtiendo la posición de las piernas.

 3. Juntar la palma de las manos con los codos flexionados y los brazos perpendiculares al cuerpo. Luego girar las muñecas poniendo los dedos en dirección al pecho. Mantener la posición unos segundos.

 [image: http://4.bp.blogspot.com/-DXIJLyHRPZ4/UZOEGT2UIbI/AAAAAAAAApQ/m5o55vVSwmY/s1600/sentadas_antes.jpg]

 Durante el trabajo (cada 2 horas)

 1. Hacer una rotación completa con el cuello, sin inclinar mucho la cabeza para atrás. Primero hacerlo en dirección horaria, y luego al revés.

 2. Flexionar el brazo derecho (con el codo elevado) en dirección al hombro izquierdo. Con la otra mano, empujar el codo hacia atrás. Invertir los brazos y repetir una vez más.

 3. Estirar los brazos por encima de la cabeza con los dedos entrelazados y las palmas hacia arriba. En esa posición llevar los brazos hacia atrás. Conservar la postura unos segundos.

 4. Extender los brazos para atrás, entrelazar las manos y estíralos. Conservar la posición unos segundos, relajar y repetir nuevamente el estiramiento.

 5. Entrelazar las manos detrás de la nuca y llevar la cabeza hacia adelante, sin doblar el cuello. Repetir varias veces.

 6. Con los brazos extendidos estirar los dedos de una mano con la otra. Repetir cambiando de manos.

 7. Juntar las yemas de los dedos y acercar las palmas sin llegar a apoyarlas del todo. Repetir 3 veces.

 [image: http://2.bp.blogspot.com/-v3pBIuIoVPI/UZOEPus2RSI/AAAAAAAAApY/g0Jp29yaDOc/s1600/sentadas_durante.jpg]

 Después del trabajo, al llegar a casa

 1. De espaldas, con los brazos en cruz, cruzar la pierna derecha sobre la izquierda moviendo la cintura rotándola para el lado de la pierna cruzada. Repetir invirtiendo el sentido del movimiento y la posición de las piernas.

 2. En esta posición intentar llegar a las rodillas con la frente. Dejar los hombros sueltos y respirar lentamente.

 3. Con la espalda recta y sentada en el piso, extender la pierna izquierda y flexionar sobre ella la derecha. Empujar la rodilla derecha con la mano izquierda, y dejar la otra mano sobre el piso. Conservar la postura unos segundos y repetir invirtiendo las posiciones.

 [image: http://4.bp.blogspot.com/-pmbrWvU_mnU/UZOEZZTwf7I/AAAAAAAAApg/o6Cy8a1Deck/s1600/sentadas_despues.jpg]

 IMPORTANTE: Resulta imprescindible no descuidar la continuidad de la realización de estos movimientos. De nada servirá hacerlos por una semana, y retomarlos sólo cuando duela el cuello o la espalda.

 #18 WORKOUT:

 Ejercicios para personas que trabajan paradas

 Para tener en cuenta

 • Los ejercicios reconfortantes deben hacerse todos los días de trabajo (lunes a viernes) y en los momentos indicados.

 • Lo ideal es realizar entre una y dos repeticiones de cada ejercicio.

 • Se pueden complementar con una actividad física extra laboral que permita recrear la mente y mantener la silueta.

 Antes de comenzar a trabajar

 1. Con el cuerpo bien apoyado en el respaldo, sujetarse de una silla e imprimir una tensión en los músculos de las pantorrillas, primero con los tobillos, y luego con la punta de los pies.

 2. Llevar el tronco hacia delante y elevar las piernas, extendiéndolas. Presionar la espalda contra el respaldo. Respirar de manera lenta y pausada.

 3. Con la espalda erguida, cruzar los brazos tomándolos por las muñecas. Hacer fuerza hacia afuera, como si fuera a separarlos.

 [image: http://4.bp.blogspot.com/-RM8Hy20n3vA/UZOHk2Au7CI/AAAAAAAAApw/R0VJjN3nnOM/s1600/parados_antes.jpg]

 Durante el trabajo (cada 2 horas de ser posible)

 1. Estirar los brazos por detrás de la espalda, y con las manos entrelazadas, hacer fuerza para separarlas.

 2. Con las piernas juntas, inclinar el cuerpo hacia adelante sin curvar la espalda. Mantenerse así y respirar profundamente.

 3. Con los brazos extendidos estirar los dedos de una mano con la otra. Repetir cambiando las manos.

 4. Con las manos entrelazadas por detrás de la cabeza, hacer fuerza con los brazos hacia el frente.

 5. Respirar profundo y al expirar, contraer el abdomen al máximo.

 6. Con los pies paralelos y el peso del cuerpo bien distribuido, flexionar la rodilla derecha y mantener la otra pierna estirada. Repetir cambiando de pierna.

 [image: http://2.bp.blogspot.com/-76JE95NT6Ew/UZOIS_lXXYI/AAAAAAAAAqA/MHp6O1cEoT8/s1600/parados_durante.jpg]

 Después del trabajo, al llegar a casa

 1. De espaldas, llevar las rodillas flexionadas en dirección al pecho. Mantenerlas abrazadas con las manos entrelazadas. Conservar el abdomen contraído.

 2. De espalda, mantener las piernas levemente flexionadas, con los pies en el piso y los brazos relajados. Inspirar profundamente y espirar contrayendo el abdomen.

 [image: http://3.bp.blogspot.com/-IrV3FWw8i9M/UZOIKSSHTmI/AAAAAAAAAp4/91CNxhoYQHg/s1600/parados_despues.jpg]

 #19 WORKOUT:

 Ejercicios para aliviar el dolor de cintura

 El dolor de espalda se origina generalmente por lesiones y malas posturas corporales, y suele localizarse en la zona lumbar a la altura de la cintura. Este dolor es muy molesto aunque en la mayoría de los casos nunca se prolonga más de una o dos semanas. Si la molestia persiste en el tiempo es inevitable la consulta al médico, ya que puede revelar un problema más grave.

 Por otra parte, aunque el denominado “dolor de cintura” suele tener un origen fisiológico, no deben descartarse otras causas de origen psicológico como la acumulación de estrés, la ansiedad y la tensión muscular. Asimismo, el dolor de espalda recurrente o crónico se debe sobre todo a malas posturas que adopta el cuerpo cuando permanece parado, sentado o acostado. En estos casos el mejor remedio consiste en adoptar posturas adecuadas que promuevan la salud de la espalda y la columna vertebral.

 Cuando la molestia aparece pueden llevarse a cabo determinados ejercicios correctivos que han sido especialmente concebidos para aliviar el dolor agudo de espalda, sobre todo cuando se presenta en la zona de la cintura. La clave está en practicar los ejercicios con regularidad antes de que el problema se agudice, quizá uno o dos días después del comienzo del dolor. La rutina consiste en repetir los primeros tres ejercicios cada tres o cuatro horas hasta que el dolor disminuya, y luego realizar el último ejercicio para evitar que reaparezca.

 Precauciones: No haga los ejercicios si no puede enderezar el cuerpo por completo o el dolor se incrementa cuando está de pie o caminando. En este caso es mejor que haga reposo acostada y acuda al médico en cuanto pueda. También si el dolor empeora o se extiende a otras partes del cuerpo mientras hace los ejercicios, debe dejarlos de inmediato y consultar al médico.

 Ejercicio 1: Acostada boca abajo sobre una colchoneta ligera, con los brazos pegados al cuerpo y la cabeza hacia un lado. Respire en forma profunda y luego relájese 4 o 5 minutos. Puede alternarse la posición de la cabeza repartiendo el tiempo en forma equitativa: 2 minutos con la cabeza hacia la derecha y dos minutos con la cabeza hacia la izquierda.

 Ejercicio 2: Recostada boca abajo, apoye los codos y los antebrazos en el suelo, respire en forma profunda y luego afloje gradualmente los músculos de la parte baja de la espalda. Permanezca unos cinco minutos en esta posición.

 Ejercicio 3: Apoye el cuerpo boca abajo en el suelo sosteniéndose con las manos. Extienda los brazos y levante el torso hasta arquear la espalda. Permanezca en esa posición un par de segundos y luego repita nueve veces más el ejercicio, tratando de arquear un poco más la espalda con cada movimiento pero siempre de forma natural y sin forzar.

 Ejercicio 4: Parada, con las piernas ligeramente separadas entre sí, apoye las manos en la parte baja de la espalda (cintura) al tiempo que echa el cuerpo hacia atrás lo más que pueda sin doblar las rodillas. Conserve la posición unos segundos y luego enderece el tronco. Repita nueve veces más tratando de inclinar un poco más la el torso con cada movimiento, pero sin perder el equilibrio. Por tratarse de un ejercicio preventivo puede realizarlo varias veces al día, sobre todo si trabaja sentada.

 [image: http://2.bp.blogspot.com/-sDIuNjegkmc/UZ_Z5GP26XI/AAAAAAAAAyE/pFYNyye1uKE/s1600/lumbares-ejercicios-560x530.jpg]

 Medidas preventivas

 Si se presta especial atención a determinados movimientos y actividades cotidianas, es posible corregir aquellas posturas corporales que atentan contra la salud de la espalda y la cintura. Para ello deben seguirse los pasos necesarios involucrados en cada situación particular:

 Al levantarse de un sillón:

 Acercar los pies al frente del sillín hasta tocar a base del mismo, separando ligeramente las rodillas para no perder el equilibrio.

 Enderezar la espalda y colocar las manos en los brazos del sillón. Estirar poco a poco las piernas y levantarse del sillón con la ayuda de los brazos pero sin encorvar la columna.

 Al sentarse en una silla:

 Colocarse de espaldas a la silla, con los pies separados a la distancia de los hombros ubicando los talones frente a la misma. Enderezar la espalda y bajar lentamente flexionando las rodillas inclinando el torso hacia delante pero sin encorvar la columna.

 Al vestirse:

 Evitar sentarse o agacharse para ponerse la ropa, sobre todo si el dolor de cintura ya se ha instalado. Lo primero que debe hacerse es arremangar las prendas para pasar los brazos y las piernas sin problema.

 Para ponerse los pantalones conviene hacerlo con el cuerpo acostado boca arriba. Levantar las rodillas para meter los pies en los pantalones y luego enderezar las piernas para que la prenda suba hasta la cintura. Es importante no arquear la espalda durante todo el movimiento.

 Al levantarse de la cama:

 Juntar las rodillas, alzar las piernas y girar el cuerpo hacia el costado de salida. Bajar lentamente los pies y ayudarse con los brazos hasta sentarse en la cama. Al acostarse, invertir el procedimiento.

 #20 WORKOUT:

 Ejercicios orientales para recuperar la salud

 Para lograr mantener el cuerpo en forma evitando posibles dolencias, existen ejercicios orientales sencillos que ayudan a equilibrar el estado de salud general. Para ello se han ideado una serie de ejercicios que mantienen en buen estado los canales de energía del cuerpo (meridianos) relacionados con los órganos. Para realizarlos se deben considerar los siguientes requisitos:

 • Poseer buena flexibilidad muscular y articular

 • No padecer enfermedades orgánicas graves

 • Contar con un cierto espacio para realizar los ejercicios

 • Adaptar el tiempo de los ejercicios al cansancio o dolor físico de cada uno

 • Usar ropa cómoda

 • Calentar los músculos antes de realizar la rutina

 • Hacer los ejercicios al levantarse o antes de acostarse

 *Ante cualquier duda se debe consultar al médico.

 Uno por uno los ejercicios chinos

 Inicial: Previene el reuma, la artritis, el estrés y otras dolencias. Acostadas boca arriba con las piernas juntas flexionadas y los brazos tomando ambas piernas. Balancearse hacia atrás y hacia delante.

 Aparato circulatorio: Sentadas en posición de indio, las piernas cruzadas y las manos apoyadas en las rodillas, inclinar el tronco hacia el frente y presionar las piernas con el piso. Si no se llega no importa porque la práctica diaria ayudará a conseguirlo.

 Estómago: En posición de pie, levantar el brazo derecho. Luego con el brazo contrario levantar la pierna izquierda y apoyar el muslo contra la pared del abdomen. Mantener el cuerpo derecho y contener la respiración unos momentos. Luego repetir del otro lado.

 Riñones: Desde la posición de sentado con las piernas juntas y extendidas y los brazos estirados hacia arriba inspirar profundamente. Luego llevar los brazos ligeramente hacia atrás y soltar enérgicamente el aire. Repetir el ejercicio 3 veces.

 Final: Acostadas boca arriba con los brazos a los costados y las piernas separadas, aflojar el cuello, cerrar los ojos y descansar unos minutos con música suave.

 [image: http://1.bp.blogspot.com/-Q_Jo_DR7Wfc/UZJF48jga7I/AAAAAAAAAog/VAyFVJg6dzY/s1600/ejercicios-chinos-560x960.jpg]

 #21 WORKOUT:

 Ejercicios para comenzar el día con energía

 Para resultados exitosos:

 • Repetir los ejercicios modeladores cada mañana al levantarse y antes de entrar a la ducha. Dedicar un par de minutos a cada movimiento.

 • Utilizar una toalla de baño seca para los ejercicios 1, 2, 3 y 6. La toalla ayuda a potenciar los resultados de estos ejercicios.

 • Para tonificar aún más los músculos, al finalizar la sesión de ejercicios es preciso pasar una esponja con agua fría por todo el cuerpo luego del baño tibio.

 Ejercicio 1: De pie y con las piernas separadas, sujetar una toalla con las manos sobre la cabeza, con los brazos completamente estirados. Inclinar la cintura hacia la izquierda manteniendo la posición unos 15 segundos (al principio puede ser menos). Después realizar el movimiento hacia la derecha. Repetir el ejercicio 10 veces de cada lado.

 Ejercicio 2: De pie, sujetar una toalla por detrás del cuello con ambas manos a la altura de los hombros. Elevar los brazos por encima de la cabeza, doblando la toalla por los codos y tirando de ellos hacia atrás para estirar los músculos del pecho. Conservar la posición durante 10 a 20 segundos y regresar luego a la posición inicial. Repetir unas 10 veces.

 Ejercicio 3: De pie, sujetar la toalla por detrás de la espalda con la mano derecha sobre la cabeza y la izquierda debajo de la cintura. Tirar despacio de la toalla hacia abajo mientras que con el brazo derecho se ejerce cierta resistencia. Conservar la postura durante 10 a 20 segundos y repetir el ejercicio unas diez veces alternando la posición de los brazos.

 Ejercicio 4: Sentados sobre un colchón ligero, mover las piernas con movimiento de bicicleta mientras el cuerpo permanece apoyado con los codos y el cuerpo ligeramente reclinado. Realizar los movimientos durante uno a dos minutos. Lo importante es que el cuerpo se adapte al movimiento de piernas; de esa forma se estimula la circulación sanguínea y se previenen las várices en las piernas.

 Ejercicio 5: En la misma posición anterior, extender ambas piernas y levantarlas unos 45 grados respecto del suelo. Regresar a la posición inicial y repetir el ejercicio unas 15 veces más. Este movimiento también favorece la circulación de la sangre en las piernas.

 Ejercicio 6: De pie, con las piernas separadas, sujetar una toalla por detrás del cuello con ambas manos a la altura de los hombros. Realizar una flexión con la pierna derecha e inclinar la cintura tratando de acercar el tórax a la rodilla derecha. Conservar la postura durante 10 a 20 segundos y volver a hacer el ejercicio pero con la pierna izquierda. Realizar 10 repeticiones con cada pierna.

 Ejercicio 7: Acostados boca abajo sobre un colchón ligero, estirar el brazo derecho hacia delante al mismo tiempo que se levanta la pierna contraria. Conservar la postura durante un par de segundos y cambiar de inmediato el movimiento repitiendo el ejercicio pero con el brazo izquierdo y la pierna derecha. Repetir unas 10 veces por cada lado. Este movimiento fortalece la cintura e indirectamente produce un concentrado trabajo muscular sobre los glúteos.

 [image: http://4.bp.blogspot.com/-ZaeCzMhxdBM/UW1QEC7SmOI/AAAAAAAAAY0/OO8p6_kDQNk/s1600/ejercicios-energia.jpg]

 #22 WORKOUT:

 Ejercicios básicos de Tai Chi

 Quien desea iniciarse en el Tai Chi puede entrenar el cuerpo adoptando ciertos movimientos y posturas básicas. Cada movimiento se coordina con el anterior y da inicio al siguiente conforme la secuencia que se establece entre todos los ejercicios. El fin de estos ejercicios es trabajar la coordinación, el equilibrio y la concentración mental, aspectos imprescindibles para cualquier practicante de Tai Chi. Finalmente para avanzar con la práctica es preciso contar con el asesoramiento de un instructor especializado en la disciplina.

 Antes de comenzar con los cuatro ejercicios se deben considerar los siguientes puntos:

 • Realizar los movimientos en horas de la mañana o al atardecer.

 • Elegir un lugar tranquilo y al aire libre.

 • Utilizar música suave de relajación para conseguir una profunda concentración.

 • Utilizar ropa holgada y cómoda.

 • Permanecer descalzos o con medias suaves de algodón, pero sin nada de calzado.

 1. La grulla: Desde la posición de pie, flexionar una pierna por delante de la que mantiene el apoyo en el piso. Posteriormente, controlar que la columna esté bien erguida y los brazos extendidos hacia los costados con las muñecas flexionadas y los dedos juntos. Conservar la posición unos segundos y cambiar a la otra pierna.

 2. La torsión: De pie con las piernas separadas a la altura de los hombros, girar lentamente el tronco hacia una pierna que se flexiona aún más extendiendo los brazos en dirección de la pierna. Los dedos de las manos deben estar bien separados del pulgar y actuar como si se empujara algo. Luego realizar el mismo movimiento pero en sentido contrario.

 3. La serpiente: Desde la posición de pie con piernas separadas, flexionar una y extender la otra. Inclinar el torso hacia la pierna flexionada, los brazos estirados y juntar los dedos de una mano y la otra con la palma abierta. Modificar la postura y cambiar hacia el otro lado.

 4. La garza: Desde la posición de pie, apoyar una pierna flexionada sobre la otra extendida. Estirar los brazos al frente con un brazo flexionado y el otro extendido. Quebrar la muñeca de ambos brazos y conservar las palmas abiertas.

 [image: http://4.bp.blogspot.com/-CG1MyNRyEGA/UZqASH_d-kI/AAAAAAAAAu8/PAC9DmxynwY/s1600/taichi-ejercicios-560x760.jpg]

 #23 WORKOUT:

 Ejercicios relajantes de Eutonía

 Una sesión de eutonía brinda un estado de alerta que implica permanecer activos pero sin tensión. En realidad no se trata de suprimir la tensión, ya que es necesaria para enfrentar muchas situaciones de vida, sino en lograr la dosis ideal que permita controlar nuestros actos e impulsos. La idea central se basa en que el cuerpo adquiera un estado de eutonía, es decir de buena (eu) tensión (tonía). Pues un exceso de tensión repercute directamente en la salud de nuestro cuerpo a través de problemas de rigidez muscular, contracturas y trastornos en las articulaciones. Así, los movimientos naturales del cuerpo se ven limitados y el estado anímico cae estrepitosamente.

 A través de la práctica de eutonía no se trata sólo de relajar músculos y articulaciones, sino de potenciar aspectos psicológicos positivos como la concentración, la seguridad, el razonamiento, la reflexión, la observación y los mecanismos sensoriales. Asimismo, un movimiento corporal que genere un estado de relajación es ideal para liberar el estrés físico y mental, mejorar el carácter y aumentar la predisposición a hacer cosas nuevas.

 Cómo iniciarse en la eutonía

 Para comenzar con la práctica de eutonía siempre es recomendable hacerlo de la mano de un profesor o instructor experto en la especialidad. Una vez aprendidos cada uno de los movimientos pueden hacerse en casa o en un lugar cómodo y tranquilo. Sin embargo es posible disfrutar los beneficios de esta increíble técnica corporal practicando diariamente los siguientes ejercicios básicos:

 Ejercicio 1: Un movimiento corporal que promueve la armonía general. De pie, flexionar el brazo izquierdo llevando la mano hacia el hombro y el codo hacia arriba y afuera. Luego centrar la mirada en el codo y realizar libremente movimientos en cualquier dirección, acompañándolos siempre con la cabeza (sin despejar la mirada del codo). Así el movimiento se origina desde el hueso, que en este caso es el codo. Repetir con el otro brazo.

 Ejercicio 2: Una postura ideal para trabajar la columna, las costillas y la cintura escapular. Sentados sobre una colchoneta ligera (puede ser una frazada), espalda erguida, piernas flexionadas y brazos relajados a los costados. Levantar un brazo con la mano abierta y los dedos extendidos, y en un movimiento lento bajar hasta apoyar la mano en el piso del otro lado del cuerpo. Repetir con el otro brazo.

 Ejercicio 3: Un movimiento indicado para combatir dolores de cabeza y prevenir molestias cervicales. En la misma posición del ejercicio anterior, sostener con ambas manos una caña de bambú y colocarla detrás de la nuca donde comienza el cuello. Hacer rodar la caña lentamente por todas las cervicales hasta la cabeza y regresar al mismo lugar.

 Ejercicio 4: Un ejercicio que corrige problemas posturales del tronco y la espalda. Acostados boca arriba con las piernas flexionadas, los pies apoyados en el suelo y las manos debajo de la cabeza. Llevar las rodillas para un costado y girar la cabeza en el sentido opuesto. Repetir pero para el otro costado.

 [image: http://3.bp.blogspot.com/-BApb4WZHGAA/UZD4HxD_NFI/AAAAAAAAAnI/HZzkoMp_Jp4/s1600/eutonia-ejercicios.jpg]

 #24 WORKOUT:

 Ejercicios respiratorios para controlar la ansiedad

 • Los ejercicios respiratorios mejoran la ventilación pulmonar y el funcionamiento de los órganos corporales.

 • Una respiración correcta es el mejor antídoto para combatir el estrés y la ansiedad.

 • Los ejercicios respiratorios deben hacerse diariamente dos o tres veces, sobre todo a la mañana al levantarse y a la noche antes de dormir.

 1. Acostados boca arriba, con las piernas flexionadas y las manos sobre el pecho, inspirar profundamente por la nariz sin ensanchar el pecho, distendiendo al máximo el abdomen.

 2. Mientras se inspira profundamente acostado, elevar las piernas hasta formar un ángulo de 35 grados con el suelo, y volver a bajarlas tras unos segundos de retención del aire, expulsándolo seguidamente.

 3. Sentados como en la ilustración, realizar un giro lateral de tronco y cabeza: extender un brazo hacia delante y situar el otro en la parte media del extendido. Expulsar el aire al girar e inspirarlo al volver a la posición inicial.

 4. Sentados en el suelo con las piernas extendidas y separadas, inclinar el cuerpo hasta tocar con la mano el pie contrario, expulsando el aire. Regresar a la posición inicial, inspirar y hacer la misma operación con el pie contrario.

 5. Sentados en una banqueta, con los pies apoyados en el suelo, inspirar e inclinarse hacia atrás, con los brazos y palmas hacia afuera. Espirar despacio hasta recobrar la posición inicial.

 6. Sentados como en el ejercicio anterior, expirar al inclinar el tronco hacia delante, mientras se mantienen las manos apoyadas en la rodilla. Inspirar lentamente mientras se eleva nuevamente el tronco.

 7. Inspirar profundamente por la nariz con las manos sobre el pecho, ensanchándolo y retrayendo el vientre al espirar.

 8. En la misma posición que el ejercicio número 1, inspirar profundamente por la nariz hasta ensanchar las últimas costillas.

 9. De pie, con los brazos en cruz, inspirar elevándolos hasta que formen un ángulo de 40 grados. Al expulsar el aire, regresar a la posición original.

 10. Sentados en una silla, con los brazos doblados delante del pecho, tocándote la punta de los dedos, inspirar moviéndolos para formar una cruz, y tenderlos aún más hacia atrás. Al espirar, regresar los brazos lentamente hasta la posición inicial.

 [image: http://4.bp.blogspot.com/-EMUIQZ4w9CU/UYjsn4ibdzI/AAAAAAAAAi0/OqfLK_SXv6A/s1600/ejercicios-respiratorios-560x1050.jpg]

 #25 WORKOUT:

 Relajación corporal en 10 pasos

 La relajación corporal es una técnica neuromuscular muy fácil de aprender y se recomienda practicarla luego de una jornada de mucho trabajo físico o de agotamiento mental.

 La clave para conseguir una completa relajación consiste en trabajar las diferentes zonas del cuerpo por separado y de manera gradual. El tiempo que requiere una sesión disminuye con la práctica; al principio se pueden dedicar hasta 30 minutos diarios.

 Pautas generales para una óptima relajación corporal

 • Realiza el ejercicio de relajación sobre una alfombra suave o una colchoneta en un lugar tranquilo y cómodo. Asegúrate de que no exista nada que distraiga tu atención.

 • Utiliza ropa holgada y sin ningún tipo de calzado. Mientras más ligera estés es mejor para conseguir una completa relajación.

 • Acuéstate boca arriba con los brazos estirados a los costados del cuerpo y las piernas bien extendidas. Inspira y espira profundamente tres veces e imagina que liberas la tensión del cuerpo durante la respiración. Luego respira con normalidad mientras continua la relajación del cuerpo.

 • Afloja todo el cuerpo comenzando por las extremidades inferiores (de pies a cabeza). Con el tiempo debes sentir la diferencia entre tensión y relax. Puedes escuchar música suave durante la sesión y la puede llevar a cabo junto a otra persona.

 El ejercicio de los 10 pasos

 1. Flexiona los pies en dirección al cuerpo. Efectúa una tensión durante unos segundos. A continuación relaja el músculo y advierte como ha disminuido la tensión. Luego estira la punta de los pies y siente la tensión en las pantorrillas. Mantén la posición un instante y después relaja.

 2. Junta las piernas con fuerza. Conserva la posición y relaja. Luego tensa las nalgas apretando los músculos de esta zona con fuerza. Manténte así unos segundos y relaja.

 3. Contrae el abdomen generando así una tensión en los músculos. Después de unos segundos relaja la zona. Comprueba si la parte inferior del cuerpo permanece relajada, de lo contrario repite los pasos 1 y 2.

 4. Si no padeces problemas de espalda, separa la columna vertebral del suelo sin despegar los hombros. Tensa la zona y luego afloja. Si te cuesta o no puedes llevarlo a cabo, puede saltear este paso.

 5. Encoge levemente los hombros para expandir el tórax. Tensa la zona y luego relaja. Tensa los hombros levantando los brazos. Conserva la postura. Con los brazos en el suelo, intentr tocar las orejas con los hombros. Después relaja apoyando suavemente los omóplatos en el suelo.

 6. Cierra las manos con fuerza. Conserva la tensión y luego relaja los dedos. Repite el ejercicio pero esta vez separa los brazos del suelo y siente la tensión en los antebrazos. Mantén unos segundos y relaja.

 7. Ahora concéntrate en la parte superior de los brazos. Coloca los brazos sobre el cuerpo junto al pecho. Conserva la posición unos segundos y relaja colocando los brazos sobre el piso con las palmas hacia arriba.

 8. Realiza suaves movimientos de cabeza de un lado a otro y apoyando el mentón sobre el pecho. Tensa y relaja. Luego produce una tensión en la mandíbula apretando los dientes con fuerza. Mantén unos segundos y relajar dejando la boca abierta. Apreta los labios, mantén y relaja. Presiona la lengua contra el paladar, mantén y relaja.

 9. Con los ojos cerrados, muévelos en forma circular y relaja los párpados. Relaja la frente y el cuero cabelludo. Tensiona toda la cara y relaja luego para sentir los músculos faciales distendidos.

 10. Para finalizar, respira suavemente y deja la mente en blanco. Permanece acostada durante unos minutos para disfrutar del relax que has conseguido. Incorpórate lentamente sobre un lado del cuerpo y evita realizar de inmediato actividades estresantes. Ante cualquier duda consulta a tu médico.

 [image: http://3.bp.blogspot.com/-ISzyg5qhyFM/UXWWndCGbOI/AAAAAAAAAbk/6CHH00f5egg/s1600/relax-10pasos-560x316.jpg]

 Sobre el autor

 [image: avatar-whatsapp-mayo2015-lw.jpg]

 Mariano Orzola comenzó su interés por los temas de nutrición y ejercicio a la edad de 14 años. Cuenta con más de 25 años de trabajo periodístico sobre bienestar y vida sana. Fue el creador en 1998 del sitio web Fitness Total (España y América Latina). Luego creó los canales Fitness y En Forma para el portal de contenidos StarMedia. Fue proveedor de contenidos del canal Vida y Cada Mujer de L'Oréal para StarMedia. En el año 2003 produjo el suplemento Bienestar Total para el periódico latino La Voz del Interior. Fue el proveedor de contenido para la sección Personal Trainer de la revista Buena Salud (América Latina) durante dos años.

 Ha publicado numerosos artículos en revistas españolas como Cuerpo de Mujer y se desempeñó como consultor en varios proyectos editoriales relacionados con el bienestar, la nutrición y el fitness. Trabajó como periodista independiente para diversos medios gráficos, incluyendo la prestigiosa revista femenina Cosmopolitan. Ha publicado más de 2.000 artículos. Fue el creador del mítico blog "Estás gorda porque tú quieres" (edición española) que recibió más de 300.000 visitantes únicos. Ha escrito los revolucionarios libros “Esencial para verte y sentirte bien” (más de 20.000 descargas desde 2009), “Un abdomen plano para toda la vida - El método X ABS” (2013 – Editorial Planeta), “Las 5 leyes infalibles del amor” (2013) y “¿Sabes que estás comiendo?” (2014). Su interés por la gastronomía lo llevó también a crear la Colección Cocina Práctica, publicando más de 70 libros digitales de recetas.

 Actualmente se desempeña como escritor y editor de libros en formato digital sobre bienestar, dietas, cocina, plenitud y felicidad desde una perspectiva más holística y práctica, a través de OrzolaPress, la agencia editorial que él mismo fundó.

 SIGUE A MARIANO ORZOLA EN:

 TWITTER: Http://www.twitter.com/MarianoOrzola

 TIENDAS AMAZON: AMAZON.es / AMAZON.com

 [image: OP ISOLOGO.jpg]

OEBPS/images/00031.jpeg

OEBPS/images/00030.jpeg

OEBPS/images/00033.jpeg

OEBPS/images/00032.jpeg

OEBPS/images/00035.jpeg

OEBPS/images/00034.jpeg

OEBPS/images/00036.jpeg
OrzolaPress

Por una vida feliz.

~—

OEBPS/images/00028.jpeg

OEBPS/images/cover.jpeg

OEBPS/images/00027.jpeg
Ejercicio 1 Ejercicio 2

OEBPS/images/00029.jpeg

OEBPS/images/00020.jpeg

OEBPS/images/00022.jpeg
Ejercicio 3

Ejercicio 1 Ejercicio 2

OEBPS/images/00021.jpeg

OEBPS/images/00024.jpeg
Ejercicio 1

Ejercicio 3

Ejercicio 2

OEBPS/images/00023.jpeg
Ejercicio 1 Ejercicio 2

— - Ejercicio 3 >
L

Ejercicio 4

Ejercicio 5

Ejercicio 7

OEBPS/images/00026.jpeg
d VAA
L

Ejercicio 1 Ejercicio 2 Ejercicio 3 Ejercicio 4 Ejercicio 5 Ejercicio 6

OEBPS/images/00025.jpeg

OEBPS/images/00017.jpeg
é\\\»

L

L‘@
.

S Tobillo

ejercicio

OEBPS/images/00016.jpeg

OEBPS/images/00019.jpeg

OEBPS/images/00018.jpeg

OEBPS/images/00011.jpeg

OEBPS/images/00010.jpeg

OEBPS/images/00013.jpeg

OEBPS/images/00012.jpeg
e
EYS
b

OEBPS/images/00015.jpeg
Ejercicio 1

Ubicacion de
la pelotita

N Bercicio 2

OEBPS/images/00014.jpeg
Ejercicio 1

\ Ejercicio 2

Ejercicio 3

OEBPS/images/00002.jpeg
Y
Fro
DIETA

EJERCICIOS

OEBPS/images/00001.jpeg
Coleccién Mas Bienestar @

Ebooks y Mini eB00ks KINDLE

La informacion més selectay efectiva sobre Bienestar
feunida en pricticos oros y minibios. incluye consejos)

o of Caad o e ot i, .
Tt Sy o amazon
© Un producto digital OrzolaPress, 2014-2015 N—

OEBPS/images/00004.jpeg
tTak
1 &

OEBPS/images/00003.jpeg

OEBPS/images/00006.jpeg

OEBPS/images/00005.jpeg
Posicién Inicial Posicién Inicial

Posicién Final

Posicion Final

3

Posicion Inicial

b

Posicion Inicial
Posicién Final

Fovimientos del ejercicio

OEBPS/images/00008.jpeg
1 2
E;
C) Posicién inicial E

Posicién final
3
aq
] N] S
Comienzo Final Comienzo Final

L

Posicién inicial Posicién final

OEBPS/images/00007.jpeg
i

-
= e

Posicién inicial

n final

Posicién inicial

Final 6

7

Posicién inicial

OEBPS/images/00009.jpeg

