
BRITISH COLUMBIA RECREATION AND PARKS ASSOCIATION

PROGRAMA DE CAMINAR
MANUAL PARA LÍDERES DE CAMINATAS
 www.bcrpa.bc.ca/walking

Los participantes de un programa de caminar que
reciben apoyo local perseveran y permanecen
activos un año más tarde y aquéllos que se
sienten apoyados y vigorizados se convierten
en los mejores promotores comunitarios del
programa. Sin apoyo local, los programas se
disuelven rápidamente. Su participación como
líder de caminatas es de fundamental importancia
y es muy apreciada.

El cuerpo humano responde bien, por lo general,
a la actividad física, y el caminar es una de las
formas más fáciles de actividad física. Además,
con actividad física regular se puede recuperar
la buena forma física que uno perdió. La Guía de
Actividad Física de la Agencia Canadiense de
Salud Pública apoya el caminar no sólo como
actividad de resistencia sino también de fortaleza
física.1 Las personas caminan por una variedad
de motivos – por placer, para experimentar
el aire libre, por el trato social, para reducir el
impacto de condiciones crónicas de salud, para
encarar inquietudes en relación con el medio
ambiente. Caminar reduce la fatiga y aumenta la
energía, fortalece los huesos y la musculatura,
y es prácticamente libre de lesiones.2 Caminar,
sobre todo en un entorno placentero y con otras
personas, ofrece muchas oportunidades para
relajarse y tener tratos sociales.

Diversos estudios3 muestran que caminar puede:

 Reducir el riesgo de angiopatía cardiaca y
derrames cerebrales.

 Reducir la tensión arterial.

 Reducir altos niveles de colesterol y mejorar el
perfi l de lípidos en la sangre.

 Reducir la grasa corporal.

 Realzar el bienestar mental.

 Aumentar la densidad ósea, lo que ayuda a
prevenir la osteoporosis.

 Reducir el riesgo de cáncer colónico.

 Reducir el riesgo de la diabetes mellitus tipo 2.

 Ayudar a controlar el peso.

 Ayudar la osteoartritis.

 Ayudar a incrementar la fl exibilidad y
coordinación, lo que reduce el riesgo
de caerse.

3

Como líder de caminatas, usted es una parte importantísima del éxito
del programa de caminar o grupo de caminatas de su comunidad.
Los programas de caminar comunitarios más exitosos son aquéllos
que tienen líderes al nivel local quienes, por su entendimiento de la
comunidad, juegan un papel clave en crear redes de conexiones,
fomentar, evaluar y habilitar la sostenibilidad.

PROGRAMA DE CAMINAR

SECCIÓN A: INTRODUCCIÓN

www.bcrpa.bc.ca/walking

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

3

1 Public Health Agency of Canada. (2003).What the Experts Say. Recuperado de:
www.phac-aspc.gc.ca/pau-uap/paguide/activities.html

2 Government of Ontario, Active 2010 (2005). Walking-The Activity of a Lifetime.

3 Davison & Grant (1993) US Dept of Health (1996) British Heart Foundation (2000)
Mayo Clinic (2005). Recuperado de: www.ramblers.org.uk and
www.mayoclinic.com/health/walking/SM00062_D

Imagen portada provista por gentileza de: Ciudad de Penticton

4

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN A: INTRODUCCIÓN

www.bcrpa.bc.ca/walking

Este Manual para Líderes de Caminatas contiene
las herramientas que usted necesita para
organizar y guiar caminatas en su comunidad con
éxito. Aunque no todos podrán incorporar todos
los aspectos de esta publicación en un programa
de caminar, las ideas presentadas en este manual
esbozan cómo fundar y mantener o realzar un
grupo de caminantes efi caz y placentero. Este
manual incluye:

 Información acerca del papel del líder de
caminatas (Sección A);

 Información acerca de las expectativas que
tiene el público de los grupos de caminantes y
sus líderes (Sección A);

 Una guía para planifi car una caminata
(Sección B) y una lista de seis puntos a verifi car
antes de empezar la caminata (Sección C);

 Información acerca de cómo instruir a los
participantes para la realización correcta de
ejercicios de calentamiento (Sección D);

 Ideas acerca de cómo incorporar un aspecto
social a la caminata del grupo (Sección E);

 Detalles acerca de la importancia de hacer
que el grupo llene y entregue el formulario de
chequeo médico (Sección F);

 Puntos en general para ayudar a contestar las
preguntas comunes de participantes sobre el
tema de caminar.

¿Cuál es el papel del líder de caminatas?
Los integrantes de grupos de caminantes buscan
del líder su orientación y ánimo. Los líderes
planean la ruta, ponen anuncios en la comunidad,
y guían al grupo en las caminatas. Muchos
participantes prefi eren las caminatas guiadas; por
ejemplo, aquéllos que participan por primera vez
en programas de caminar, o son recién llegados,
o una multitud de otros motivos. Las caminatas
guiadas son especialmente preferidas por las
personas mayores de los 50 años.

Un buen líder de caminatas es una persona que:

 Es amistosa y simpática.

 Hace de la caminata una ocasión divertida.

 Es positiva y alienta tanto a los novatos como a
los que regresan.

 Es confi able y puntual.

 Demuestra experiencia y conocimientos de una
amplia gama de caminatas (de las más fáciles
a las más difíciles).

 Asegura que la ruta es segura y sin sorpresas.

 Es entusiasta.

 Es cordial y acogedor.

 Conoce los procedimientos básicos de
primeros auxilios.

 Está familiarizado con las rutas y sus
alternativas.

 Se mantiene al tanto de los conocimientos
al asistir a reuniones de capacitación y
perfeccionamiento.

 Informa al coordinador (si es el caso) de
cambios, peligros o problemas que surgen
durante la caminata.

 SONRÍE.

¿Cuánto caminar es sufi ciente?
Aunque ésto varía un poco con la edad y el nivel
de forma física, la línea directriz ampliamente
aceptada es de caminar no menos de 30 minutos
(de 30 a 60 es lo mejor) a un buen ritmo todos los
días, y preferentemente no menos de tres veces
semanales. Aunque la mayoría de las caminatas en
grupo duran una hora, frecuentes sesiones cortas
(por ej., 10 minutos) son también ampliamente
aceptadas para obtener benefi cios de salud, y
pueden ser más prácticas para ciertos grupos. Para
decidir el ritmo más adecuado, el individuo debe
aspirar a caminar “rápido pero sin sobreesfuerzo,”
o sea que se puede charlar mientras uno camina –
éste es el llamado ‘test de conversación.’

W

A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

5

¿Por qué las personas dejan de caminar?

Es importante darse cuenta que no hay un
método único y universal para motivar a las
personas a caminar. A algunos les motivan los
benefi cios de caminar, a otros los peligros para
la salud de una vida sedentaria, y a otros la
diversión y camaradería de caminar en grupos.
Como ya se comentó en la introducción, las
razones para caminar son infi nitas y tantas
como el número de caminantes individuales.

Caminar con otras personas en grupo es muy
motivante porque proporciona una oportunidad
de tener tratos sociales con personas que
disfrutan de caminar, cuyo compromiso sirve
de inspiración y facilita el cumplimiento de
los objetivos.

Para aquellas personas que se inquietan por
su falta de motivación para caminar, el Test de
Barreras a la Actividad Física (Sección H) es un
recurso que le ayudará a identifi car las clases de
barreras que debilitan su capacidad para integrar
la actividad física en sus vidas. La Sección I
(Sugerencias para Superar las Barreras a la
Actividad Física) ofrece herramientas para encarar
las barreras personales.

¿Por qué es importante el chequeo médico?

La actividad física regular es divertida y saludable,
y un creciente número de personas empiezan a
ser más activas a diario. Para la mayoría de las
personas, no hay riesgo en aumentar la actividad
física. Algunas personas, sin embargo, deben
consultar con su médico; éstas incluyen:

 Personas que han recibido una diagnosis de
problemas cardiacos;

 Personas con dolor en el pecho o del lado
izquierdo (cuello, hombro o brazo) cuando
hacen actividad física;

 Personas que a menudo se marean o sienten
vértigo;

 Personas que se sienten muy faltas de aliento
después de hacer actividad física;

 Personas cuyos proveedores de cuidados de
salud les han dicho que tienen hipertensión
descontrolada;

 Personas cuyos proveedores de cuidados de
salud les han dicho que tienen problemas con
los huesos o articulaciones como la artritis, que
pueden empeorar con actividad física (aunque
estas condiciones a menudo se alivian con
el ejercicio);

 Personas mayores de 50 años que no
acostumbran estar físicamente activas; y

 Personas que tienen un problema médico o
motivo físico no mencionado en esta lista que
puede impedirles participar en un programa
de caminar.

El Formulario de Chequeo Médico (Sección F)
contiene estas ocho preguntas en una hoja,
y puede ser entregado a los participantes. Se
aplica a personas de 15 a 69 años de edad. Si
los participantes son mayores de 69 años y no
están acostumbrados a estar físicamente activos,
deben consultar con sus médicos. Se recomienda
a las mujeres embarazadas que consulten con
sus médicos antes de integrarse a un programa
de caminar. Las preguntas aceptan respuestas
de ‘sí’ o ‘no.’ El formulario puede ser hecho
verbalmente (o sea, que no se necesitan lápices o
plumas para completarlo). El formulario determina
si los participantes deben consultar con sus
médicos antes de empezar cualquier actividad
física, incluyendo el caminar.

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN A: INTRODUCCIÓN

www.bcrpa.bc.ca/walking

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

Fije la hora
 Tome en cuenta la estación. Puede ser

preferible empezar las caminatas más
temprano o más tarde en el verano que en el
invierno, para evitar el calor del mediodía.

 Escoja un día de la semana y una hora a la que
podrá comprometerse regularmente como líder
de la caminata.

 Considere la hora del día en que la mayoría de
las personas caminan normalmente. Muchas
personas prefi eren caminar sea al comienzo del
día o al fi nal, durante las horas de sol. Aquéllas
que están en casa o jubiladas tienen más
fl exibilidad en sus horarios que aquéllas
que trabajan.

 Considere establecer un café como punto
fi nal de la caminata para brindar una opción
sociable a los participantes, o considere
detener la caminata en un café a mitad de
camino para descansar. A medida que los
participantes se ponen en mejor forma física,
la parada de mitad de camino puede
desplazarse al fi nal.

Fije un lugar
 La caminata debe ser cómoda. Esto quiere

decir que se toma en cuenta el sendero,
su ancho, la superfi cie (pareja, uniforme),
o si hay subidas u obstáculos importantes,
etc. Consulte con habitantes locales para
informarse de senderos y rutas para caminar.

 Considere si el sendero es accesible a las
personas con discapacidades. Por ejemplo:
¿hay rampas en el cordón o borde de la acera
para cruzar la calle?

 Los puntos de comienzo y fi n tienen que
ser accesibles y convenientes para los
participantes. Por ejemplo: ¿hay sufi ciente
estacionamiento y/o acceso a transporte
público en caso necesario?

 Lo ideal es escojer un lugar donde encontrarse
antes y después de la caminata para facilitar el
trato social. Por ejemplo, un parque, un café,
una playa.

 ¿Hay baños, sombra, agua, lugar para
descansar?

 ¿Es interesante y variado el paisaje durante
la caminata?

 Nota: cada ruta específi ca puede no satisfacer
todos los variables mencionados aquí; no
obstante, la ruta ideal los tendría
en consideración.

Fije una ruta
 Use mapas de las rutas si están disponibles.

 La ruta debería ser de fácil seguimiento para
personas no familiarizadas con ella. Las rutas
difíciles con muchos obstáculos pueden causar
frustración y desanimar la participación de
algunas personas.

 La duración ideal es una hora y no menos de
30 minutos en total.

Haga que las caminatas sean atrayentes
 Identifi que las paradas de descanso y rutas

opcionales más cortas para aquellas personas
que no están aún en forma, sobre todo si son
principiantes.

 Busque ambientes físicos interesantes.
Considere los contrastes en el paisaje,
como espacios abiertos, senderos costeros,
arquitectura histórica, etc.

 Ponga las colinas en el medio de la caminata
para cuando los participantes hayan entrado en
calor y antes de que estén demasiado fatigados.

 Deténgase en camino para admirar el paisaje.

 Hable con los participantes; pregúnteles si
tienen sugerencias de lugares para caminar.

6

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN B: PLANIFICACIÓN DE LA CAMINATA

www.bcrpa.bc.ca/walking

W

A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

7

Tabla de distancias
NOTA: Esta información debería servir únicamente
de guía; puede variar de un individuo a otro, por
sus edades, capacidades y niveles de estado físico.

 VELOCIDAD TIEMPO

 (kilómetros por hora)

 10 min. 20 min. 30 min.

 LENTA 0.6 km 1.2 km 1.8 km

 INTERMEDIA 0.9 km 1.8 km 2.7 km

 RÁPIDA 1.1 km 2.2 km 3.3 km

Ojo con...
 Ubicaciones inaccesibles – ésto puede ser

un problema para aquellas personas que no
tienen su propio transporte, si las ubicaciones
no gozan de servicio de transporte público.
No obstante, usted puede animar que los
participantes se organicen con los vehículos
disponibles para que todos puedan llegar
al lugar.

 Superfi cies en malas condiciones – superfi cies
desparejas, pasillos o rutas con acumulación
de hielo o nieve pueden causar caídas. Esté
consciente de cambios de esta índole.

 Calles muy transitadas – evite las carreteras
principales y el tráfi co pesado, en lo posible.
Busque calles y ubicaciones tranquilas. Si
no hay manera de evitarlas, identifi que
lugares seguros para cruzar las calles con
mucho tráfi co.

 Entornos inseguros – evite caminar en áreas
que causan inquietud a los participantes, como
callejones estrechos y oscuros.

 Nivel de difi cultad – Recuerde que el enfoque
principal de un grupo de caminata es animar a
los participantes a estar activos al aire libre. Si
hay muchas cuestas empinadas, las personas

que no están en la mejor forma podrían
experimentar fatiga y frustración, que las
desanimaría para regresar a la actividad.

Ropa recomendada
 Ropa ligera, cómoda y holgada.

 Capas ligeras fáciles de sacar y poner, que
se pueden atar a la cintura o por encima del
hombro.

 En el verano o para caminatas en interiores:
telas ligeras tejidas de tipo membrana. En el
invierno: capas abrigadas. En días de lluvia:
vestimenta impermeable.

 Medias de talla correcta que no se frunzan ya
que ésto causa ampollas. Las medias deben
permitir la circulación del aire. Los tejidos
ideales son la lana o las telas técnicas como
CoolMax, Dri-Fit, etc., que son clave para la
prevención de ampollas.

 Un sombrero y fi ltro solar para el tiempo cálido;
gorros tejidos y guantes para el tiempo frío.

 Mochila pequeña para llevar agua, gorro,
documentos de identidad, etc.

Calzado para caminar
Es importante comprarse un buen par de zapatos
para caminar. Características recomendadas:

 Zapatos con una capa exterior resistente de
goma y una media suela suave por debajo de
todo el pie.

 Zapatos que calzan ajustados sin apretar, con
tacones bien amortiguados, con buen apoyo
para el arco, con sufi ciente espacio para los
dedos y suelas fl exibles antiderrapantes.

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN B: PLANIFICACIÓN DE LA CAMINATA

www.bcrpa.bc.ca/walking

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

8

www.bcrpa.bc.ca/walking

Antes de empezar una caminata, el líder debe
verifi car los siguientes seis puntos

Punto 1 - Formulario de chequeo médico

 Pida a los participantes nuevos que llenen el
Formulario de chequeo médico y consulten con
sus médicos antes de participar si el chequeo
preliminar identifi ca inquietudes con su salud.

Punto 2 - Nivel de actividad

 Pregunte a nuevos participantes sobre su nivel
de actividad física. Explique a todos el tipo de
caminata planeada para el día: fácil, moderada
o difícil.

Punto 3 - Manual de Caminar y otra
información

 Introduzca a los participantes el Manual de
Caminar y otros recursos (por ej., Barreras a la
actividad física, Sugerencias para superar las
barreras, etc.) y tenga copias a la mano.

Punto 4 - Ruta de la caminata

 Camine la ruta antes de llevar al grupo.
Busque baños, agua, puntos interesantes.
Obtenga mapas de la ruta en lo posible.

Punto 5 - Lista de asistencia e información de
contacto para emergencias (opcional)

 Anote los nombres y el número de
participantes (vea Sección G). Para miembros
nuevos, anote sus datos de contacto para
emergencias.

Punto 6 - Ropa y seguridad

 Recuerde a los caminantes lo que constituye
ropa y calzado apropiados, y que cierren los
vehículos bajo llave, cuidando de artículos
valiosos.

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN C: ANTES DE CAMINAR

Aparte de la lista de verifi cación, lo siguiente es
recomendable ANTES del comienzo de la caminata:

 Llegue con tiempo para dar la bienvenida a los
que llegan temprano.

 Preséntese – dé su nombre y salude a todos los
participantes en el punto de encuentro.

 Dé la bienvenida a los nuevos y preséntelos a los
otros integrantes del grupo.

 Informe a todos a qué deben atenerse: la distancia
de la caminata y, si es el caso, rutas alternativas.

 No cancele – si usted no puede ir, pida que
alguien lo reemplace. Cerciórese que el suplente
esté familiarizado con el papel y responsabilidades
del líder de caminatas.

 A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

9

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN D: PREPARE EL CUERPO: ENTRE EN CALOR

www.bcrpa.bc.ca/walking

Crédito: Your Guide to Walking for Transport, Health and Recreation.
Recuperado de: www.heartfoundation.com.au

Es fácil. Antes de hacer los estiramientos descritos abajo, precaliente
los grupos musculares moviéndolos un poco, como por ejemplo
caminando a un ritmo más suave que de costumbre por cinco a
diez minutos. Los músculos precalentados se estiran más fácilmente
que los fríos y serán fl exibles, con mayor capacidad de estiramiento.
Mantenga cada estiramiento con una tensión leve, por ambos lados,
mientras que cuenta de uno a 20, sin oscilar.

Estiramiento del gastrocnemius
(de pie)
Póngase en posición de caminar con
una pierna estirada directamente por
detrás suyo y la otra pierna fl exionada
en frente. Con una pared o silla
en que apoyarse, inclínese hacia
adelante y agáchese hasta que sienta
el estiramiento en la parte superior
de la pantorrilla de atrás. Cerciórese
que ambos pies estén apuntando al
frente y que los talones permanezcan
en contacto con el suelo en todo
momento.

Estiramiento de fl exores de
la cadera
Comience en posición erguida de
caminar. Ponga ambas manos en
la rodilla de adelante y mantenga
la rodilla de atrás derecha. Empuje
la pelvis hacia adelante (mantenga
la espalda derecha). Debe sentir el
estiramiento en la parte delantera de
la cadera y un poco por debajo del
tope de la parte delantera del muslo.

Estiramiento del ligamento de
la corva (de pie)
Coloque un talón sobre un banco
o escalón bajo y, manteniendo
derechas la rodilla y la espalda,
incline el cuerpo desde las caderas
hacia adelante. Debe sentir el
estiramiento por detrás de la rodilla.

Estiramiento del tendón de Aquiles
(de pie)
Comience de pie con una pierna un
poco detrás de la otra. Empuje los
talones hacia abajo mientras que
dobla las rodillas.

Estiramiento del cuádriceps
(de pie)
Apóyese en un objeto fi jo con
una mano y tómese el tobillo con
la otra. Jálese el tobillo hacia el
trasero e intente enderezar la rodilla
mientras que resiste con la mano sin
permitir ningún movimiento. Jálese
nuevamente el tobillo hacia el trasero.

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

W

A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

 Entre en calor – empiece la caminata a un ritmo
lento por los primeros 5 a 10 minutos.

 Estire los músculos.

 Elija el ritmo adecuado para todos los
participantes.

 Recuerde a los participantes la ubicación de
las áreas de descanso.

 Elija su posición dentro del grupo de tal forma
que pueda observar a aquéllos que pueden
tener difi cultad. No se lance a toda velocidad
enfrente del grupo.

 Sea simpático y asequible; charle con
los caminantes.

 Anime a la gente a que escojan su propio ritmo
y/o distancia.

 Recuerde a la gente que aunque estén
respirando más rápido de lo normal aún así
deben pasar el ‘test de conversación.’

 Esté pendiente de señales de difi cultad y
aconseje detenerse a cualquier participante
que demuestre:

 Enfermedad o mareo.

 Sudor excesivo.

 Fatiga excesiva.

 Inestabilidad.

 Dolor en el pecho, incomodidad, pesadez
o tensión en el pecho.

 Esguince muscular o calambre.

 Difi cultad notable para respirar.

 Más que nada, no se olvide de divertirse.

Postura correcta y acción de caminar

Cabeza
La cabeza debe estar centrada, alineada con la
columna y mantenida en una posición neutra (las
orejas directamente encima de los hombros). El
mentón debe estar paralelo con el suelo. Los ojos
deben mirar hacia adelante (de 2 a 3 metros).

Hombros
Los hombros deben estar posicionados hacia
abajo y atrás (no redondeados). Camine con el
mentón arriba y los hombros posicionados como
mencionado, en vez de redondeados e inclinados
hacia adelante. Debe verse bien erguido.

Pecho
El pecho debe estar elevado y expandido.

10

www.bcrpa.bc.ca/walking

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN E: DURANTE LA CAMINATA

 Explique a los nuevos participantes y haga
hincapié en la importancia de lo siguiente:

 Anímelos a caminar sin sobrepasar sus propias
capacidades, a un ritmo cómodo. Recuerde que no
es una carrera.

 Recuérdeles de beber bastante agua antes de la
caminata, así como durante y después de ella, sobre
todo en verano.

 Anímelos a divertirse, conocerse con los otros
participantes, y convídelos a quedarse después de la
caminata para alternar (por ej., ir a un café a tomarse
un jugo, agua o café).

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

Acción de los brazos
El vaivén de los brazos debe ser natural y
cómodo. Es importante que los brazos no crucen
la línea central del cuerpo.

Acción de las piernas
La longitud de cada zancada debe ser cómoda
y efi caz. La longitud de la zancada varía de un
individuo al otro y depende de cuán largas son
las piernas y cuán tensos están los ligamentos
de la corva.

Colocación de los pies
Camine con los dedos apuntados hacia adelante.
Camine de tal manera que el talón toque el suelo
primero, luego transfi era el peso al frente hacia la
parte anterior de la planta del pie.

Deje bajar la temperatura del cuerpo
Después de la parte más intensa de cada
caminata, debe incluir una sesión de
entibiamiento como de 5 a 10 minutos. Ésto
incluye seguir caminando pero a un ritmo
más lento, estirando ligeramente los grupos
musculares principales utilizados durante
la caminata. Nota: los mismos ejercicios de
estiramiento que se usaron para entrar en calor
pueden usarse para bajar la temperatura.

¿Por qué bajar la temperatura del cuerpo?
 Para ayudar a reducir la rigidez o

anquilosamiento y el dolor, al retirar los
desechos de los músculos (ácido láctico).

 Para volver la temperatura del cuerpo a la
normal.

 Para prevenir la acumulación de sangre en
los miembros inferiores, lo que puede causar
mareos y vahídos.

 Para estirar los grupos musculares principales
utilizados durante la caminata.

Al fi nal de la caminata
 La caminata necesita un lugar específi co

donde terminar. (Un sitio designado donde
encontrarse.)

 Verifi que que hayan llegado todos los que
partieron.

 Verifi que que todos se sientan bien.

 Agradezca la participación de todos; anímelos
a regresar y traer a un amigo.

 Invite a todos a quedarse un rato y tomarse
un refrigerio.

 Informe la fecha y la hora de la próxima
caminata.

 Atienda preguntas o permita que los
participantes charlen informalmente.

Trato social
 Permita que los participantes alternen y se

conozcan después de cada caminata. Así se
sentirán bienvenidos y desearán regresar.

 Disfrute una bebida y conversación con los
otros caminantes.

11

www.bcrpa.bc.ca/walking

WALKING LEADER HANDBOOK

SECCIÓN E: DURANTE LA CAMINATA

W

A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

Salud y seguridad
 Cerciórese de que nuevos participantes llenen

el Formulario de chequeo médico.

 Conduzca los ejercicios de estiramiento y
de entibiamiento, explicando por qué son
importantes.

 Explique la importancia de usar calzado y ropa
cómodos así como fi ltro solar.

 Beba agua – anime a los caminantes a tomar
sufi ciente agua antes, durante y después de
la caminata.

 Evite caminar durante la parte más calurosa
del día.

Señales que una persona se ha deshidratado:

 Fatiga. Dolor de cabeza.

 Sed fuerte. Confusión.

 Náusea. Mareo.

Qué hacer si una persona se ha deshidratado:

 Hacer que se detenga de inmediato.

 Beber más líquidos – lo ideal es agua fresca.

 Lleve al participante a un lugar donde pueda
desacalorarse y recuperarse.

Si la condición no mejora prontamente, pida
asistencia médica de inmediato. Haga que la
persona se acueste y que se desabroche o quite
la vestimenta innecesaria. Abaníquelo.

Si sobreviene un accidente:

 Sepa la ubicación de teléfonos públicos o lleve
un celular para pedir una ambulancia.

 Se recomienda que los líderes de caminatas
asistan a capacitación en primeros auxilios.

 Si no se necesita asistencia médica, anime a
la persona a relajarse y recuperarse en un
lugar seguro.

 Si se necesita asistencia médica, no intente
mobilizar a la persona. Manténgalo en plena
seguridad y protegido de la intemperie.
Cerciórese de que alguien permanezca con la
persona lesionada y pida asistencia médica.

12

www.bcrpa.bc.ca/walking

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN E: DURANTE LA CAMINATA

Créditos y Reconocimiento – Muchas secciones de este recurso fueron adaptadas de:

Department of Sport and Recreation, Western Australia, Walk Friendly – Walk Leader Training
Manual. (2005) www.dsr.wa.gov.au

DISFRUTE DE LA CAMINATA EN SEGURIDAD

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

Si usted planea ponerse mucho más activo físicamente que lo
está actualmente, sírvase contestar a las ocho preguntas que
aparecen abajo. Si usted está entre las edades de 15 y 69 años,
este formulario le dirá si debe consultar con su médico antes
de comenzar la actividad. Si tiene más de 69 años y no está
acostumbrado a estar muy activo, consulte con su médico. Si
está embarazada, se le recomienda consultar con su médico
antes de hacer ejercicio.
El sentido común es la mejor guía para responder a estas preguntas. Sírvase leerlas detenidamente y
conteste francamente, con un SÍ o un NO.

 ¿Está bien que yo camine?

Si cualquiera de las respuestas a estas preguntas fue “SÍ”, sírvase consultar con su médico
antes de integrarse a un programa de caminar.

Si todas sus respuestas a estas preguntas fueron “NO”, se puede suponer que usted puede participar
en un programa de caminar o de ejercicio. Sin embargo, si tiene dudas, debe consultar con su médico.

13

www.bcrpa.bc.ca/walking

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN F: FORMULARIO DE CHEQUEO MÉDICO

¿Le ha dicho su médico alguna vez que usted tiene problemas cardiacos?

Cuando usted está activo físicamente, ¿sufre dolores en el pecho o del lado
izquierdo (cuello, hombro, o brazo)?

¿Se siente mareado o con vértigo a menudo?

¿Se siente muy falto de aliento después de hacer actividad física?

¿Le ha dicho su proveedor de cuidados de salud que tiene hipertensión
descontrolada?

¿Le ha dicho su proveedor de cuidados de salud que tiene problemas con los
huesos o articulaciones, tales como la artritis, que pueden empeorar con actividad
física (aunque estas condiciones a menudo se alivian con el ejercicio)?

¿Tiene más de 50 años y no está acostumbrado a estar físicamente activo?

¿Tiene un problema médico o motivo físico no mencionado en esta lista que
puede impedirle integrarse a un programa de caminar?

SÍ NO

W

A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

14

www.bcrpa.bc.ca/walking

 Nombres de los participantes Ene

 Líder de caminata

 Comunidad

Feb Mar Abr May Jun Jul Ago Sept Oct Nov Dec

 Observaciones

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN G: LISTA DE ASISTENCIA

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

¿Qué le previene estar más activo físicamente?
Instrucciones:

Las razones expuestas abajo son las reportadas por personas a quienes se les preguntó por qué no
están tan activos físicamente como piensan que deberían estar. Lea cada declaración e indique cuán
probable sería que usted reportara cada una de ellas:

 1. Mis días son tan atareados que no creo que pueda hacer el
tiempo para incluir la actividad física en mi programa regular.

 2. Ninguno de mis parientes o amistades disfruta de
actividades físicas, así que no tengo la oportunidad de
hacer ejercicio.

 3. Cuando salgo del trabajo estoy tan cansado que no
puedo hacer ejercicio.

 4. He estado pensando en hacer más ejercicio, pero por
alguna razón no he podido comenzar.

 5. Estoy envejeciendo así que el ejercicio tiene sus
riesgos.

 6. No hago sufi ciente ejercicio porque nunca aprendí
ningún deporte.

 7. No tengo acceso a senderos para correr, o piscinas
de natación, ciclovías, etc.

 8. La actividad física quita demasiado tiempo de otros
compromisos – tiempo, trabajo, familia, etc.

 9. Me avergüenza que otros me vean haciendo ejercicio.

 10. De hecho, no duermo lo sufi ciente. No veo cómo podría
levantarme más temprano o acostarme más tarde para
hacer ejercicio.

 11. Me resulta más fácil encontrar pretextos para no hacer
ejercicio que salir a hacer algo.

 12. Conozco a cantidades de personas que se han
lesionado por hacer ejercicio excesivo.

 13. No me veo aprendiendo un nuevo deporte a mi edad.

 14. Cuesta tanto. Hay que tomar clases o adherirse a
un club o comprar equipo especializado.

15

www.bcrpa.bc.ca/walking

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN H: TEST DE BARRERAS A LA ACTIVIDAD FÍSICA4

4 Centre for Disease Control and Prevention (CDC): Physical Activity for Everyone – Making Physical
Activity Part of Your Life – Overcoming Barriers to Physical Activity.
Recuperado de: http://www.cdc.gov/nccdphp/dnpa/physical/life/overcome.htm

¿Cuán probable es que usted diga...?
Muy

probable
Algo

probable
Poco

probable
Muy poco
probable

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

W

A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

continúa de la página anterior

 15. Mis horas libres del día no alcanzan para incluir
el ejercicio.

 16. Mis actividades sociales usuales con mis amigos no
incluyen actividad física.

 17. Estoy muy cansado durante la semana y necesito
el fi n de semana para descansar.

 18. Quiero hacer más ejercicio, pero no logro perseverar
en ninguna cosa.

 19. Tengo miedo de lesionarme o tener un ataque
cardiaco.

 20. No me siento capaz en ninguna actividad física
y no disfruto del intento.

 21. Si tuviéramos instalaciones de gimnasia y duchas
en el trabajo, tal vez haría más ejercicio.

Puntuación e interpretación
Instrucciones para autoevaluarse:

 Introduzca los números marcados en los blancos, donde correspondan sus respuestas: respuesta 1 en línea 1,
respuesta 2 en línea 2, y así sucesivamente.

 Sume los tres puntajes en cada línea. Sus barreras a la actividad física caen dentro de una o más de siete categorías:
falta de tiempo, infl uencias sociales, falta de energía, falta de voluntad, miedo de lesionarse, falta de habilidad, y falta
de recursos. Un puntaje de 5 o más en cualquier categoría indica que ésta es una barrera muy importante que usted
debe superar.

16

www.bcrpa.bc.ca/walking

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN H: TEST DE BARRERAS A LA ACTIVIDAD FÍSICA

¿Cuán probable es que usted diga...?
Muy

probable
Algo

probable
Poco

probable
Muy poco
probable

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

3 2 1 0

 (1) _____ +(8) _____ +(15) _____ = _____ (Falta de tiempo)

 (2) _____ +(9) _____ +(16) _____ = _____ (Infl uencia social)

 (3) _____ +(10) _____ +(17) _____ = _____ (Falta de energía)

 (4) _____ +(11) _____ +(18) _____ = _____ (Falta de voluntad)

 (5) _____ +(12) _____ +(19) _____ = _____ (Miedo de lesionarse)

 (6) _____ +(13) _____ +(20) _____ = _____ (Falta de habilidadl)

 (7) _____ +(14) _____ +(21) _____ = _____ (Falta de recursos)

NOTA:

En la Sección I, en la siguiente página, se dan
sugerencias para superar las barreras a la
actividad física.

3 2 1 0

L

ÍD
E

R
E

S
 D

E
 C

A
M

IN
A

TA
S

 A
S

O
C

IA
C

IÓ
N

 B
R

IT
A

N
O

C
O

L
O

M
B

IA
N

A
 D

E
 R

E
C

R
E

O
 Y

 P
A

R
Q

U
E

S
 [

S
P

A
N

IS
H

]

17

www.bcrpa.bc.ca/walking

Sugerencias para superar las barreras a la actividad física

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN I: SUPERAR LAS BARRERAS A LA ACTIVIDAD FÍSICA

Falta de tiempo Identifi que las horas disponibles. Monitoree sus actividades cotidianas por una semana.
Identifi que no menos de tres periodos de 30 minutos que podría usar para la
actividad física.

 Añada la actividad física a su rutina diaria. Por ejemplo, vaya al trabajo o de compras a pie
o en bicicleta; organice las actividades escolares junto con la actividad física; lleve el perro
a pasear; haga ejercicio mientras ve televisión; estacione más lejos de su destino, etc.

 Haga tiempo para la actividad física. Por ejemplo, camine, corra, o nade durante la hora
de almuerzo; o convierta los descansos de café en descansos de gimnasia.

 Escoja actividades que no requieren mucho tiempo, como caminar, correr o subir

escaleras.

Infl uencia social Explique a sus amistades y parientes su interés en la actividad física. Pida que le den su
apoyo para mantenerlo.

 Invite a sus amistades y parientes a hacer ejercicio con usted. Planifi que actividades sociales
que incluyan ejercicio.

 Hágase nuevos amigos que estén físicamente activos. Intégrese a un grupo, como la YMCA
o un club de caminata.

Falta de energía Programe actividad física en los periodos del día o de la semana en que usted se siente
lleno de energía.

 Convénzase que si le diera la oportunidad, la actividad física aumentaría su nivel de
energía; entonces, póngalo a prueba.

Falta de motivación Planifi que con anticipación. Integre la actividad física como parte regular de su día
o semana.

 Prográmela y anótela en el calendario.

 Invite a un amigo a hacer ejercicio con usted regularmente. Anótenlo en ambos de
sus calendarios.

 Adhiérase a un grupo o clase de ejercicio.

Miedo de lesionarse Aprenda a entrar en calor y desacalorarse para prevenir lesiones.

 Aprenda cómo ejercitarse adecuadamente, en armonía con su edad, nivel de estado
físico, nivel de aptitud y estado de salud.

 Escoja actividades de mínimo riesgo.

Falta de aptitud Seleccione actividades que no necesiten nuevas habilidades, como caminar, subir
escaleras o correr.

 Haga ejercicio con amigos que estén al mismo nivel de habilidad que usted.

 Encuentre un amigo dispuesto a enseñarle algunas nuevas habilidades.

 Tome una clase para desarrollar nuevas habilidades.

Falta de recursos Seleccione actividades que requieren el mínimo de instalaciones o equipo, como caminar,
correr, saltar a la cuerda, o calistenia.

 Identifi que recursos baratos y convenientes en su comunidad (programas comunitarios de
educación, programas de recreo, programas en sitios laborales, etc.).

continúa en la página siguiente

W

A
L

K
 L

E
A

D
E

R
 H

A
N

D
B

O
O

K

 B

R
IT

IS
H

 C
O

L
U

M
B

IA
 R

E
C

R
E

A
T

IO
N

 A
N

D
 P

A
R

K
S

 A
S

S
O

C
IA

T
IO

N
 W

A
LK

IN
G

 P
R

O
G

R
A

M

18

www.bcrpa.bc.ca/walking

MANUAL PARA LÍDERES DE CAMINATAS

SECCIÓN I: SUPERAR LAS BARRERAS A LA ACTIVIDAD FÍSICA

Condiciones atmosféricas Desarrolle un conjunto de actividades regulares que siempre estén disponibles sin
atención al tiempo (ciclismo al interior, baile aeróbico, natación al interior, calistenia,
subir escaleras, saltar a la cuerda, caminar en centros comerciales, bailar, juegos de
gimnasio, etc.)

 Considere aquellas actividades dependientes de tiempo favorable (esquí de fondo,
natación o tenis al aire libre, etc.) como si fueran “regalos” – actividades adicionales que
usted puede disfrutar cuando el tiempo y sus circunstancias lo permitan.

Si viaja Lleve una cuerda para saltar. Úsela.

 Camine en los corredores de hoteles y suba las escaleras.

 Escoja hoteles con piscinas de natación o instalaciones de gimnasia.

 Adhiérase a la YMCA o la YWCA (pregunte si tienen pactos recíprocos con otras
organizaciones).

 Visite el centro comercial de la localidad y camine por media hora o más.

 Traiga un reproductor de música y su cinta o disco favorito de ejercicio aeróbico.

Compromisos familiares Cambie tiempo en que cuide de sus niños con una amiga, vecina o pariente que también
tiene niños pequeños.

 Haga ejercicio con los pequeños – vayan juntos a caminar, jueguen al ‘corre que te agarro’
o cualquier juego de correr, compre una cinta de baile o ejercicio aeróbico para niños (hay
varias) y hagan ejercicio juntos. Así pueden pasar tiempo juntos y hacer ejercicio.

 Contrate un canguro y considere que el gasto se justifi ca como una inversión en su salud
física y mental.

 Salte a la cuerda, practique la calistenia, monte en bicicleta estacionaria, o use equipo
casero de gimnasia mientras que los niños están ocupados jugando o durmiendo.

 Trate de hacer ejercicio cuando los niños no están (por ej., durante las horas de escuela, o
cuando hacen la siesta).

 Anime a las instalaciones de ejercicio a proporcionar servicios de cuidados de niños.

Años de jubilación Considere su jubilación como una oportunidad para ponerse más activo, no menos. Pase
más tiempo en cuidar del jardín, pasear el perro y jugar con sus nietos. Los niños, con sus
piernas cortas, y los abuelos, con sus ritmos lentos, pueden convertirse en excelentes
compañeros de caminata.

 Aprenda una nueva habilidad que siempre le haya interesado, como bailes de salón o
folclóricos, o natación.

 Ahora que tiene el tiempo, integre la actividad física en su día. Camine todos los días por
la mañana o por la tarde antes de la cena. Cómprese una bicicleta estacionaria y monte
todos los días cuando quiera leer un libro favorito o una revista.

continúa de la página anterior

Fuente: Centre for Disease Control and Prevention (CDC): Physical Activity for Everyone:
Making Physical Activity Part of Your Life: Overcoming Barriers to Physical Activity.
Recuperado de: http://www.cdc.gov/nccdphp/dnpa/physical/life/overcome.htm

Copyright © 2006 British Columbia Recreation and Parks Association.
Reservados todos los derechos.

BC RECREATION & PARKS ASSOCIATION
101–4664 LOUGHEED HIGHWAY
BURNABY, BC V5C 5T5

TEL 604.629.0965 FAX 604.629.2651
bcrpa@bcrpa.bc.ca

C
O

N
 E

L
A

P
O

Y
O

 D
E

