LAS CUALIDADES FISICAS BÁSICAS

 En su conjunto determinan la capacidad física de un individuo. Son caracteres que se pueden desarrollar con el entrenamiento.

 La definición de las Cualidades Físicas Básicas: Resistencia, velocidad, fuerza, flexibilidad, coordinación y equilibrio por separado, nos ayudará a interpretarlas mejor, condición previa para desarrollarlas.

RESISTENCIA
 CONCEPTO: Es la capacidad que se posee para mantener en movimiento un determinado esfuerzo el mayor tiempo posible. Del desarrollo de la resistencia va a depender que el individuo pueda prolongar su esfuerzo en mayor o menor tiempo; dentro de esta prolongación del esfuerzo, va a influir directamente la capacidad de la persona en aprovechar el oxigeno que respira.
 TIPOS: Resistencia Aeróbica y Anaeróbica.

 Resistencia Aeróbica: Cuando el movimiento se realiza en equilibrio entre el aporte de oxigeno y el gasto. Por ejemplo: las carreras de fondo.

 Resistencia Anaeróbica: Cuando el movimiento se realiza en deuda de oxigeno, es decir cuando el gasto de oxigeno es mayor que el aporte. Por ejemplo: las carreras de velocidad.
 BENEFICIOS DEL ENTRENAMIENTO DE RESISTENCIA:

 Trabajar la resistencia implica una serie de transformaciones morfo-funcionales en el organismo. Se debe compaginar el trabajo aeróbico con el anaeróbico.

 Si solamente trabajamos aeróbicamente, en cuanto al corazón se refiere, conseguiríamos un desarrollo de su cavidad interna con un debilitamiento de sus paredes musculares, si solo realizamos un entrenamiento anaeróbico aumentaríamos el espesor de las paredes del corazón en detrimento de su volumen. Como beneficios del entrenamiento de resistencia podemos decir que aumenta el volumen cardiaco, se produce un fortalecimiento del corazón, disminuye la frecuencia cardiaca en reposo, se mejora la capilarización con un mejor intercambio gaseoso, mejora el sistema respiratorio aumentando la capacidad pulmonar, activa el funcionamiento de los órganos de desintoxicación (hígado, riñones,etc) para eliminar las sustancias de deshecho, fortalece el sistema muscular, activa el metabolismo en sentido general con lo que quemamos más calorías.

 METODOS DE TRABAJO DE LA RESISTENCIA:
CARRERA CONTINUA: Consiste en correr a un ritmo uniforme y con una intensidad moderada, debemos emplear terreno lo más llano posible, preferentemente en plena naturaleza. A medida que vamos avanzando en el entrenamiento, iremos estableciendo un kilometraje a cumplir, aumentando la intensidad y distancia conforme mejore nuestra forma física, mientras tanto intercalaremos carrera suave con paseo.

 La intensidad del trabajo en carrera continua es moderada, la frecuencia cardiaca debe oscilar entre 130-140 ps/m.

 El objetivo es mejorar la resistencia aeróbica, es decir, trabajar en equilibrio entre el gasto y el aporte de oxigeno.
INTERVAL TRAINING (ENTRENAMIENTO A INTERVALOS): En este sistema se trata de recorrer distancias relativamente cortas a un ritmo alto intercalando periodos de recuperación entre ellos.

 Hay que alternar los tiempos de esfuerzo con los de recuperación.

 La distancia o trayecto a recorrer cada vez puede variar entre los 50 metros y los 2000 metros.

 Nosotros realizaremos series o trayectos cortos de 50 a 100 metros.

 El ritmo a emplear nos lo indica la frecuencia cardiaca comenzando la serie a 120 ps/m y acabando a 180ps/m aproximadamente.

 Durante el periodo de recuperación (entre serie y serie) debemos realizar lo que se llama una “pausa activa”, es decir, caminar o trotar suave, nunca nos pararemos o sentaremos.

 Conforme mejore la forma física aumentaremos el número de repeticiones que puede ser de 5-10.

 Este sistema mejora la resistencia anaeróbica.
FARTLEK: Este sistema consiste en realizar carrera continua, intercalando cambios de ritmo tan frecuentemente como sea posible.

 Las pulsaciones oscilarán entre 130-140 a 160-180 ps/m.

 Este sistema mejorara tanto la resistencia aeróbica como la anaeróbica.
CIRCUIT TRAINING (ENTRENAMIENTO EN CIRCUITO): Consiste en la realización de un número prefijado de ejercicios (estaciones) con pausas entre ellos.

 Estableceremos entre 8-10 ejercicios y pasaremos por la realización de todos ellos en función de un tiempo de ejecución (10” a 1’) o bien un cierto número de repeticiones.

 Las pulsaciones deberán estar comprendidas entre 120 al comenzar el circuito y 180 al concluirlo.

 Buscaremos ejercicios variados y compensados entre sí; trabajaremos grupos musculares distintos en cada ejercicio, por ejemplo: si en una estación trabajo los brazos en la siguiente trabajaré las piernas; si realizo un ejercicio muy intenso, en la siguiente estación realizaré uno más suave.

 Este sistema mejora la resistencia aeróbica y anaeróbica, también la fuerza, velocidad y coordinación.

 Ejemplo de circuito: 1ª Estación: Abdominales; 2ª Estación: Lumbares; 3ª Estación: Saltos en el sitio; 4ª Estación: Estiramientos; 5ª Estación: saltar; 6ª Estación: Estiramientos cuadriceps; 7ª Estación: Flexiones de brazos; 8ª Estación: Correr alrededor del grupo.

VELOCIDAD
CONCEPTO: La capacidad de desarrollar una respuesta motriz en el menor tiempo posible.

TIPOS: Velocidad de reacción y velocidad de desplazamiento o traslación.

Velocidad de reacción: Tiempo que tarda un individuo en dar una respuesta a un determinado estimulo que puede ser o bien visual o sonoro.

Velocidad de desplazamiento: En la que recorremos un espacio en el menor tiempo posible. Por ejemplo una carrera de 100 metros.

METODOS DE TRABAJO: Para desarrollar la velocidad de reacción tendremos que trabajar ejercicios frente a señales acústicas, ante señales visuales. Por ejemplo: A la señal correr a derecha o a izquierda; correr de espaldas al compañero y a la señal girar y coger el balón que nos lanza; salidas en diferentes posiciones, etc.

 Para mejorar la potencia en la salida y en el desplazamiento podemos hacer multisaltos, elevación de rodillas y talones, cuestas cortas, arrastres, repeticiones de distancias cortas a toda velocidad entre 10 y 50 metros.

3. FUERZA

CONCEPTO: Es la capacidad de vencer una resistencia exterior o afrontarla mediante un esfuerzo muscular.

TIPOS: Fuerza estática y dinámica.
La fuerza estática es aquella en la que manteniendo una resistencia exterior, no existe desplazamiento. Por ejemplo: empujar sobre una pared.

La fuerza dinámica es aquella en la que al desplazar o vencer la resistencia el músculo sufre desplazamiento. Esta fuerza a la vez, puede ser Fuerza lenta en la que no importa el tiempo sino la carga máxima a elevar; Fuerza rápida es la que vence una resistencia que no es máxima, con una velocidad no máxima; Fuerza explosiva es la que vence una resistencia no máxima a la máxima velocidad.

METODOS DE TRABAJO: Cargas máximas (lo utilizan los halterófilos o levantadores de peso utilizando cargas muy elevadas hasta del 100%; es un sistema no recomendable para nosotros); Cargas submáximas (o body building que quiere decir construcción del cuerpo se trabaja con cargas más suaves que en el anterior sistema); Isométrico (se realiza un esfuerzo contra una resistencia inmóvil, se utiliza para recuperar lesiones y zonas más débiles); Pliometría (se realiza una contracción muscular precedida anteriormente por un estiramiento del músculo); Isocinético (se realiza con maquinas isocinéticas que controlan el movimiento en todo momento); Electroestimulación (es un método que mejora de forma rápida los músculos lesionados, es un método terapéutico. Él estimulo se aplica directamente en el músculo mediante una descarga eléctrica que provoca la contracción).

4. FLEXIBILIDAD

CONCEPTO: La Real Academia Española la define como calidad de flexible y explica el término como la disposición de doblarse fácilmente. Para entenderla con mayor facilidad la definiremos como la capacidad por la que los movimientos alcanzan su máximo grado de extensión. Es el componente integrador de la movilidad articular y la elasticidad muscular, depende de ambas ya que los movimientos de gran amplitud no sólo afectan a la parte estática del aparato locomotor (huesos y articulaciones), sino también a su parte dinámica (músculos y articulaciones).

FACTORES DE LOS QUE DEPENDE: Elasticidad muscular y Movilidad articular.

METODOS DE TRABAJO: ACTIVO (Activo simple) y PASIVO (Pasivo simple y Stretching).

Activo simple: Se caracteriza porque el ejecutante en las repeticiones, alcanza las posiciones deseadas sin utilizar aparatos especiales ni compañeros. Por ejemplo: test inicial de flexibilidad de flexión del tronco adelante.

Pasivo simple: Cuando las posiciones extremas a las que se llega en el ejercicio las alcanza el ejecutante con ayuda de un compañero o de aparatos o por si mismo. Por ejemplo: flexión profunda del cuerpo hacia delante empujado por un compañero.

Stretching: Consiste en realizar una contracción en el grupo muscular a ejercitar de una duración de 10 a 30 segundos, y tras la relajación de 2 a 3 segundos, realizar el estiramiento de ese grupo muscular previamente contraído manteniendo ese estiramiento unos 10 segundos.

ALGUNAS RECOMENDACIONES: Es importante realizar estiramientos todos los días para mantener un mínimo grado de flexibilidad; debemos relajarnos para favorecer el estiramiento y que este sea menos doloroso; es importante la continuidad y regularidad; no es recomendable hacer rebotes; no es recomendable forzar más de la cuenta para evitar lesiones, los logros se conseguirán lentamente.

 5. COORDINACION

CONCEPTO: Es la capacidad neuromuscular de ajustar con precisión lo querido y pensado a la necesidad del movimiento o gesto deportivo concreto. Es una adecuada excitación muscular controlada por el sistema nervioso.

TIPOS: Coordinación dinámico general (Se define como aquella que agrupa movimientos que requieren una acción conjunta de todas las partes del cuerpo, movimientos donde intervienen gran cantidad de segmentos corporales. Por ejemplo: carrera con apoyos determinados, carreras con saltos, saltos sin desplazamiento, desplazamiento en cuadrupedia, locomoción sobre los brazos, trepas, giros)

Coordinación oculo-manual (Este tipo de coordinación va dirigida a la relación existente entre un elemento y nuestro cuerpo, en concreto con los miembros superiores, las manos. Por ejemplo: lanzar un dardo a una diana, tiro a canasta, conducciones, pases y recepciones).

Coordinación oculo-pie: Es igual que el anterior solo que con los miembros inferiores. Por ejemplo: realizar un determinado número de golpeos sin que el balón caiga al suelo, chutar a portería.

Coordinación dinámico-manual: Donde encontraremos la armonía entre los miembros superiores ejecutando una acción previamente establecida. Por ejemplo: escribir a máquina, tocar la batería, enhebrar una aguja.

FORMA DE TRABAJO: Ejercicios de coordinación dinámica general (¿Cómo podemos aplaudir con los pies?, Correr haciendo ruido o sin hacerlo, correr pisando la sombra del que va delante, saltar un banco sueco de todas las formas posibles, hacer girar un aro con el cuello, cintura.

Ejercicios de coordinación oculo-manual (lanzar una pelota hacia arriba y recibirla de todas las formas posibles, lanzar una pelota a un objeto determinado.)

Ejercicios de coordinación oculo-pie (pasarse la pelota mientras se avanza, pasarse la pelota de todas las formas posibles)

Ejercicios de coordinación dinámico-manual (enroscar una cuerda en un palo, jugar al tenis sin raqueta, realizar juegos con varios móviles)

6. EQUILIBRIO
CONCEPTO: Es la capacidad de asumir y sostener cualquier posición del cuerpo contra la ley de la gravedad.

TIPOS: Equilibrio estático (capacidad de mantener el cuerpo erguido sin moverse) y Equilibrio dinámico (capacidad de mantener la posición correcta que exige el tipo de actividad que sea, casi siempre en movimiento).

EJERCICIOS PARA MEJORAR EL EQUILIBRIO: caminar descalzo sobre una línea recta, caminar con un objeto en la cabeza, caminar sobre una valla, caminar sobre un banco sueco cruzándose con un compañero, etc.

