
“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 1

 TEORÍA DEL ENTRENAMIENTO

 A lo largo de este tema recordaremos los conceptos más básicos del
entrenamiento de las capacidades físicas básicas que forman la condición física.
 Inicialmente es importante repasar cuales son los componentes a través de los
cuales mejoramos nuestra condición física.

CAPACIDADES CAPACIDAD
FISICAS BÁSICAS RESULTANTE

 Agilidad
 Resistencia
 CUALIDADES

MOTRICES

 Fuerza
 Coordinación
 CONDICIÓN
 FÍSICA
 Velocidad

 Equilibrio
 Flexibilidad

 Sin embargo, a lo largo de este tema nos vamos a centrar en la mejora de las
capacidades físicas básicas como componentes más determinantes de nuestra
condición física. Aún así no debemos olvidar que cada vez que realizamos juegos,
circuitos, trabajo de habilidades deportivas, estamos directamente trabajando también
nuestra agilidad, coordinación y equilibrio. Con esto queda claro que no nos
olvidamos de estos otros componentes de la Condición Física.

I. CONCEPTOS BÁSICOS.

 CONCEPTO DE ENTRENAMIENTO.

Se puede practicar actividad física de forma esporádica y libre o de forma

planificada y regular. Por este motivo, cuando hablamos de entrenamiento hablamos
de “un conjunto de prácticas físicas regulares en el tiempo y orientada hacia la
obtención de un mayor rendimiento de las capacidades del organismo”.

Destacar que el entrenamiento puede ser de diferente tipo según los objetivos que

perseguimos con el:
a) El entrenamiento deportivo. Este tipo de entrenamiento tiene como

objetivo la mejora del rendimiento en la práctica de un deporte, y se basa
en dos aspectos: el entrenamiento de la condición física y el
entrenamiento técnico y táctico.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 2

b) El entrenamiento de mantenimiento. Se llama entrenamiento de
mantenimiento al que se realiza para mantenerse en forma o para practicar
actividad física en el ámbito recreativo o competitivo, sin tener que llegar
al máximo rendimiento.
Recuerda las características de los programas para la mejora de la salud.
• La actividad física a realizar se basa principalmente en el trabajo aeróbico

(media - baja intensidad y con presencia de oxígeno) y se centra en el
desarrollo de las siguientes capacidades físicas básicas:

- La resistencia aeróbica.
- La fuerza – resistencia.
- La flexibilidad.

• De forma general, se trabajará con intensidades entre el 50% y el 70% de
la frecuencia cardiaca máxima.

• El número de sesiones por semana puede oscilar de 3 a 5. La duración de
las sesiones oscilará entre 15 y 60 minutos para realizar un trabajo
realmente aeróbico. Se intentará siempre llegar a un trabajo mínimo de 30 –
40 minutos.

 LAS CAPACIDADES FÍSICA BÁSICAS.

Como ya hemos señalado, el nivel de desarrollo de nuestras capacidades físicas

básicas va a determinar nuestro nivel de condición física, que como bien sabes, es
diferente en cada persona y que puede mejorarse gracias a muchos factores, sobre todo
mediante entrenamiento.

CAPACIDAD FÍSICA

BÁSICA
TIPOS

Resistencia *Resistencia aeróbica (Media- larga duración. + de 3’. Intensidad media-baja)
*Resistencia anaeróbica: anaeróbica aláctica > a 25 “ / anaeróbica láctica
esfuerzos > 30” y < 1’

Fuerza *Fuerza máxima (vencer resistencia máxima)
*Fuerza resistencia (Resistir una resistencia en > tiempo posible)
*Fuerza velocidad (Vencer resistencia en el < tiempo posible)

Velocidad *Velocidad de reacción: respuesta a estímulo en < tiempo posible.
*Velocidad de desplazamiento. Distancia corta en < tiempo posible.
*Velocidad gestual. Realizar un gesto concreto a la > velocidad posible.

Flexibilidad *Flexibilidad activa (con fuerzas propias)
*Flexibilidad pasiva (actúan fuerzas externas)

 COMPONENTES DE LA CARGA. (FACTORES QUE DETERMINAN

LA CARGA DE ENTRENAMIENTO)

 La carga hace referencia principalmente al trabajo global realizado en un
ejercicio, durante una sesión o en un ciclo de trabajo. Nos indica el trabajo realizado y
se define principalmente con tres indicadores fundamentales:

- El volumen: es la cantidad de trabajo realizada.
Se suele medir en: Total de kilómetros, total de tiempo de trabajo, total de

kilogramos levantados, total de repeticiones realizadas, etc.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 3

- Intensidad: Nos indica la calidad del trabajo o la intensidad del esfuerzo.

Se suele medir en:

• Velocidad (km/h o m /seg).
• Porcentaje de:

� La velocidad máxima.
� De la fuerza máxima.
� De las repeticiones máximas.

• Frecuencia cardiaca. Para calcular la intensidad de un ejercicio en
función de la frecuencia cardíaca habitualmente se utiliza la siguiente
fórmula:

 Intensidad ejercicio (I) = frecuencia cardiaca en el ejercicio x 100

 Frecuencia cardiaca máxima

No olvides que la Fc máx. se calcula con 220 – edad de la persona.

- La recuperación (o descanso): La recuperación es la pausa efectuada entre
dos estímulos. Es la fase en la que el organismo se recupera del esfuerzo.

En los diversos métodos de entrenamiento, se determina el tipo de
recuperación según dos aspectos.

Por un lado, el grado de recuperación:
• Completa: se vuelve casi al estado inicial. (implica bajar de 100 ppm.

Ej. en trabajo de velocidad)
• Incompleta: se inicia el trabajo cuando aún no nos hemos recuperado

del todo. (ej. en el interval-training. Supone bajar de 120 ppm).
Se expresa mediante la frecuencia cardíaca o el tiempo de duración.

 También puede ser:
• Recuperación activa: realizamos una actividad distinta al estímulo y

más suave.
• Recuperación pasiva: simplemente nos limitamos a no hacer nada.

La recuperación está directamente relacionada con la carga del trabajo

efectuado. La recuperación será más larga o más corta según la intensidad y el volumen
de la sesión de entrenamiento. Se recomiendan los siguientes tiempos.

Cargas
Tipo de carga

Recuperación en horas
Máxima Grande Media 12 24 48 72

 Resistencia aeróbica
 Resistencia anaeróbica

 Fuerza-velocidad y fuerza-
resistencia

 Fuerza-máxima
 Velocidad

 Flexibilidad

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 4

 LAS LEYES FUNDAMENTALES Y LOS PRINCIPIOS

GENERALES DEL ENTRENAMIENTO.

1.) Ley de Selye o del síndrome general de adaptación.

El efecto que produce un estímulo (trabajo) en el organismo se concreta

en una situación de estrés (fatiga), que genera una serie de reacciones
(síndrome de adaptación) que hacen incrementar el nivel inicial de
rendimiento (Sobrecompensación).
 La nueva sesión de trabajo debe producirse en el momento más alto de la
sobrecompensación para que el entrenamiento sea efectivo.

2.) Ley de Schultz o del umbral.

 Cada persona posee un nivel inicial de rendimiento (umbral) al que se
debe adaptar el entrenamiento (trabajo y descanso). En cada persona, la
intensidad del estímulo tendrá que ser distinta para obtener una reacción
adecuada.

 De estas leyes se deducen una serie de principios en los que se debe basar el
entrenamiento:

• Principio de alternancia o variedad.
Los estímulos o cargas aplicados en los programas de acondicionamiento deben

ser variados para evitar la monotonía, la adaptación estándar, permitiendo así mejorar
los resultados. (Trabajo alterno de las diferentes capacidades físicas y los sistemas
fisiológicos que los posibilitan. Alternancia con trabajos o cargas de distintas
intensidades y con periodos de recuperación diferentes).

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 5

A continuación te mostramos un ejemplo de alternancia de tareas, intensidades y
recuperación en un Microciclo (una semana).

• Principio de la unidad.
Este principio nos recuerda que el organismo es una “máquina” que actúa en

conjunto. El individuo responde como un todo al entrenamiento.

• Principio de la progresión.
Solo la elevación gradual y progresiva de las cargas va a mejorar la condición

física. El principio de progresión no significa un aumento continuo de la carga y
dificultad de los ejercicios de una sesión a otra.

La elevación gradual y continua de la carga se debe realizar de forma
ondulatoria mediante la combinación de sesiones con diferentes niveles de carga y la
inclusión de sesiones de descanso.

• Principio de la continuidad.
Sin duda, los estímulos de entrenamiento deben repetirse de forma continuada

para lograr mejoras en el rendimiento.
 Para que el entrenamiento tenga efectos se considera necesario trabajar 3 días a
la semana, intentando llegar a los 5 días de entrenamiento a la semana.

• Principio de la sobrecarga o intensidad.
 El organismo que esta sometido a esfuerzos continuados se adapta para soportar
cada vez cargas mayores.
 La intensidad del esfuerzo del trabajo debe ser lo suficientemente grande como
para causar reacción en el organismo y producir mejorara de la condición física. A la
vez no tiene que ser tan excesiva que no le permita recuperarse del esfuerzo.

• Principio de la multilateralidad (generalidad).
En los primeros años de entrenamiento, así como en los primeros periodos de la

temporada, el entrenamiento debe buscar el desarrollo armónico de todas las
capacidades físicas básicas y cualidades motrices.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 6

• Especificidad.
Una vez que se ha desarrollado la condición física a nivel general, trabajando

todas las capacidades físicas básicas, se puede buscar el rendimiento de una forma más
específica. Así podemos hacer hincapié en aquellas capacidades que más intervengan en
la disciplina deportiva para la que entrenamos.

• Principio de la individualización.
Cada persona responde de diferente forma a las cargas de entrenamiento. Por

ello, el entrenamiento tiene que ser tan individualizado como sea posible.

II. ENTRENAMIENTO DE LAS
CAPACIDADES FÍSICAS BÁSICAS.

Los métodos de entrenamiento de la condición física expresan el tipo de trabajo

(volumen, intensidad y medio que utiliza) y el tipo de recuperación. Cada capacidad
física básica tiene sus propios métodos de entrenamiento, que has ido conociendo en el
segundo ciclo de ESO y que te recordamos a continuación:

MÉTODOS PARA RESISTENCIA

Métodos de
entrenamiento

Volumen (tiempo o
repeticiones)

Intensidad Recupera-
ción

Capacidad física básica
que trabaja carga velocidad

Carrera continua 15’-30’ o más 140 a 160
ppm

moderada No hay Resistencia aeróbica

Fartlek 30’ o más variable Alternar ritmos No hay Resistencia aeróbica y
resist. anaeróbica láctica

Entrenamiento total
(Carrera,estiramientos,f-
resistencia,c.c.,velocidad
/potencia,c.c,estiramen)

30’ o más variable Tareas variadas No hay Resistencia aeróbica y
anaeróbica láctica. Fuerza

resistencia

Cuestas (Según
inclinación y distancia)

De 5 a 10 repeticiones
según inclinación

De moderada
a máxima

De moderada a
máxima

media R. Aeróbica suaves y
largas y R. Anaeróbica las

inclinadas y cortas

Entrenamiento
interválico extensivo

De 6 a 8 repeticiones
de 1’30” a 2’30”

60-75% del
máximo

Media alta 30” a 1’30”
Bajar

120ppm

Resistencia aeróbica

Entrenamiento
interválico intensivo

De 12 a 15
repeticiones de30” a1’

75-90% del
máximo

Muy alta 2’ a 4’
Bajar

120ppm

Resistencia anaeróbica

Método velocidad-
resistencia

4 a 8 repeticiones de
de 100 a 400m

95-100 % del
máximo

Máxima De 6 a 8’ Resistencia anaeróbica

Entrenamiento en
circuito (9 a 12 ejercicios
con 1 a 6 vueltas a todo el
circuito. De 4 a 8’ de
recuperación entre vueltas)

20 a 30 repeticiones
de cada ejercicio

55-65 % del
máximo

Media 30-90”
entre ejerc.

Resistencia aeróbica y
fuerza-resistencia

10-15 repeticiones de
cada ejercicio

70-85 % del
máximo

Lenta 2-3’ entre
ejercic.

Resistencia anaeróbica,
fuerza-velocidad y fuerza-

máxima

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 7

METODOS ESPECÍFICOS DE FUERZA

Métodos de
entrenamiento

Medios Fuerza Carga Nº de
series

Repeticiones por
serie

Velocidad Recup.
entre
series

Halterofilia Pesas y máquinas Fuerza máxima 85-100% 3 a 4 1 a 7 Lenta 4 a 5’

Ejercicios
libres

Propio cuerpo o
parejas

Fuerza resistencia 40-60% 3 a 4 15 o más Media 30” a
90”

Circuitos Propio cuerpo, pesos,
máquinas

Fuerza resistencia 40-60% 3 a 4 15 o más Media 30” a
90”

Multisaltos y
multilanzamien

Saltos con propio
cuerpo y parejas
Lanzamientos de
diferentes pesos

Fuerza velocidad 70-85% 3 a 5 7 a 12 Rápida 2 a 3 ‘

Musculación Pesas y máquinas Fuerza máxima
Fuerza velocidad
Fuerza resistencia

85-100%
70-85%
40-60%

3 a 4
3 a 5
3 a 4

1 a 7
7 a 12

15 o más

Lenta
Rápida
Media

4 a 5’
2 a 3 ‘
30 a 90”

MÉTODOS PARA VELOCIDAD

Métodos de
entrenamiento

Volumen (tiempo o
repeticiones)

Intensidad Recupera-
ción

Capacidad física básica
que trabaja carga velocidad

Método de repeticiones

8 a 12 repeticiones de
estímulos o del gesto

100% Máxima 1-3’ Velocidad de reacción y
velocidad gestual

2 a 5 repeticiones de
20 a 80 m cada una

100% Muy alta Completa
(Bajar de
100ppm)

Velocidad de
desplazamiento

Trabajo de técnica con
circuitos (saltos, trabajo
de frecuencia con aros,
elevación de rodillas,
talones, etc)

4 a 6 repeticiones del
circuito compuesto
por 5 a 6 ejercicios

seguidos

100% Muy alta Bajar de
100ppm

Velocidad de
desplazamiento

Correr cuesta abajo 2 a 5 repeticiones de
20 a 80 m cada una

100% Muy alta Completa
(Bajar de
100ppm)

Velocidad de
desplazamiento

Cuestas (< de 100m y de
inclinación fuerte)

4 a 6 repeticiones 90-100% Alta Bajar de
100ppm

velocidad de
desplazamiento y potencia

Multisaltos (trabajo con
diferentes saltos, pata
coja, bancos,)

De 3 a 5 series de 7 a
12 repeticiones del

ejercicio

70-85% Rápida 2 a 3’ entre
series

Velocidad de
desplazamiento y potencia

MÉTODOS PARA FLEXIBILIDAD

Utilicemos el método que utilicemos, repetir cada ejercicio 2 o 3 veces y 2 o 3

ejercicios por grupo muscular.
Métodos de

entrenamiento
Características del trabajo (En todos lo métodos la intensidad es

baja- media y no hay que recuperar entre ejercicios)
Capacidad física básica

que trabaja

Libre estático Mantener la posición de estiramiento durante 30” aproximadamente Flexibilidad activa

Streching
Realizamos estiramiento no forzado de 10 a 30 “, 2 o 3” de relajación y

seguidos otros 10-30” de estiramiento forzado
Flexibilidad activa

FNP (Facilitación
neuromuscular
propioceptiva)

1º Se realiza estiramiento con ayuda y no forzado durante 10”
2º Tensar lo máximo posible contrayendo estáticamente el músculo 10”
3º Se relaja durante 2-3”
4º Se vuelve a estira con ayuda lo máximo posible sin que duela.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 8

PERIODIZACIÓN DEL ENTRENAMIENTO

 El entrenamiento debe ser por razones biológicas, un proceso ondulatorio como
lo son la vigilia y el sueño, la alimentación y el ayuno, la actividad y el descanso, etc.
Recuerda el síndrome general de adaptación. De igual modo se producirá el rendimiento
deportivo a lo largo de la vida del deportista, como una curva ondulada con periodos de
adquisición, de mantenimiento y de pérdida temporal del máximo rendimiento o
máxima forma física.

1.1. LOS CICLOS DEL ENTRENAMIENTO.

 La planificación debe contemplar el trabajo que se realizará en cada sesión de
entrenamiento, a lo largo de un periodo más o menos largo. Normalmente, la
planificación del entrenamiento se fracciona en los ciclos siguientes:

a) Macrociclo.

Denominamos macrociclo al período de tiempo en el cual se establece un
ciclo completo de entrenamiento (con todos sus períodos). Habitualmente
comprende toda una temporada deportiva (un año) o un ciclo olímpico
(cuatro años). El objetivo es encontrar un buen nivel de forma cuanto más
largo mejor y hacerlo coincidir con las competiciones más importantes. Se
componen de ciclos más pequeños, llamados mesociclos.
 Según la duración de los períodos de competición, podemos establecer
diferentes tipos de temporada: Con las competición en un punto único (en
gimnasia deportiva), con las competiciones en dos puntos del año (en
ciclismo) y temporadas de competición larga que ocupa la mayor parte de los
meses del año (en deportes como el fútbol o baloncesto).

b) Mesociclo.

Son ciclos medios, de duración entre 4 y 8 semanas. Lo que llamamos
períodos del entrenamiento se suelen dividir en varios mesociclos. Por
ejemplo:

• Período preparatorio general compuesto por:
1º. Mesociclo de toma de contacto.
2º. Mesociclo principal.

• Período preparatorio específico compuesto por:
1º. Mesociclo de traslación de lo general a lo específico.
2º. Mesociclo de puesta a punto.

 Como ves, presenta diversas características, según el período del

macrociclo en el que se llevan acabo. Se compone de ciclos más
pequeños, llamados microciclos.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 9

c) Microciclo.

Suelen durar de 1 a 2 semanas. Habitualmente se limita a una semana. Es
el conjunto de sesiones de trabajo similar, dedicadas a un objetivo o unos
objetivos concretos.

Cada microciclo será diferente al anterior según el principio de la
progresión, ya sea aumentando el volumen y/o la intensidad.

En la distribución semanal del entrenamiento tendremos en cuenta la
alternancia del trabajo de las distintas capacidades.

Un ejemplo de un microciclo de una semana dentro del mesociclo
principal de la etapa de preparación general sería:

Lunes Trabajo de velocidad
Martes Trabajo de resistencia aeróbica

Miércoles Trabajo de fuerza-resistencia
Jueves Descanso activo
Viernes Trabajo de resistencia aeróbica
Sábado Trabajo de fuerza-velocidad
Domingo Descanso activo

Se compone de lo que llamamos sesiones de entrenamiento. Como ya

sabes, consta de; calentamiento, parte principal y vuelta a la calma.

El número de veces que hay que trabajar cada capacidad física

semanalmente para que exista mejora es:
Resistencia 3-4 días
Fuerza 2 días

Velocidad 2 días
Flexibilidad 5 días

Sin embargo, está claro que la semana no tiene tantos días. Esta frecuencia

sólo se da en alto rendimiento donde se entrena por la mañana y por la tarde. Por
lo tanto, lo que si tenemos que tener en cuenta es que la Resistencia y la
Flexibilidad se tienen que trabajar más a lo largo de una semana que la Fuerza o
la Velocidad.

 El orden cuando se entrenan varias capacidades en una misma sesión ha
de ser:

1º. Velocidad.
2º. Fuerza.
3º. Resistencia.
4º. Flexibilidad: En el calentamiento y como vuelta a la calma.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 10

 La sesión de entrenamiento es el último eslabón dentro de la cadena, pues es la
materialización más concreta de todo el proceso desarrollado con anterioridad. Dentro
de ella se resumen todos los principios de entrenamiento y planificación.

 Al plantear la sesión debemos señalar y concretar los siguientes puntos:

- Objetivos: Qué pretendemos conseguir en esa sesión. Ej: Mejorar la
resistencia aeróbica.

- Desarrollo: Aquí describimos como organizamos la sesión:
• Calentamiento: Describimos las fases del calentamiento y los

ejercicios a realizar en cada fase. Si realizamos alguna sesión de una
actividad específica (un deporte) además del general describiremos el
calentamiento específico.

• Parte central: En esta parte de la sesión se establecen los contenidos
de trabajo. Hace referencia al método o actividad a utilizar para
alcanzar el objetivo. Se concretan los parámetros de la carga
(Intensidad, volumen, recuperación, etc).
Ej: Metodo � interval para resistencia aeróbica.

Intensidad � 70% (140 ppm)
Volumen � 8 repeticiones de 2 minutos.
Recuperación � descansos activos de 45 segundos.
En la práctica, llevaríamos acabo los contenidos establecidos, que

en el ejemplo señalado serían las repeticiones de carrera. En caso de
que el método de entrenamiento lo exija, se describirán también las
actividades concretas a realizar. Ej: en un circuito aquí pondríamos
los ejercicios a realizar descritos y con dibujos.. En caso de una
sesión de entrenamiento para un deporte describiríamos los ejercicios
a realizar de ese deporte.

• Vuelta a la calma. En esta parte describimos los ejercicios o
actividades que vamos a realizar para volver progresivamente al
reposo.

1.2. LOS PERIODOS DEL ENTRENAMIENTO DEPORTIVO.

 La planificación de un año o una temporada (macrociclo) se divide en tres
períodos o mesociclos fundamentales:

a) Período preparatorio.

El objetivo de este período, que coincide con la fase de adquisición de la
forma física, es mejorar el nivel de condición física en dos aspectos muy
importantes: La preparación física general, en que se busca el incremento del
rendimiento en todas las capacidades físicas y cualidades motrices, y la
preparación específica, en la que se desarrollan determinadas capacidades
propias de la especialidad deportiva. Distinguimos dos subperiodos bien
claros:

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 11

� Preparatorio general: el volumen de trabajo es bajo y aumenta
progresivamente hasta niveles medios. La intensidad es baja y los
ejercicios son variados como, por ejemplo, juegos, circuitos, carreras
o actividades marcadamente aeróbicas.

� Preparatorio específico: se incrementa hasta el máximo el volumen de
trabajo y la intensidad irá de media a alta. El trabajo será más
específico, con ejercicios propios de la especialidad deportiva.

b) Período competitivo.

Este período coincide con la fase de mantenimiento del máximo
rendimiento. Es el momento en que se disputan las competiciones más
importantes de la temporada deportiva. También se le llama período de
afinamiento o de puesta a punto. Sus características principales son una
importante disminución del volumen de trabajo y un incremento de la
intensidad, adecuada a los ritmos y características de la competición:

� En los deportes en que las competiciones son puntuales, como es el

caso de los individuales (natación, gimnasia, atletismo, etc.), el
periodo de competición es bastante corto en comparación con el
periodo preparatorio.

� En los deportes en que las competiciones se alargan durante casi toda

la temporada deportiva, como es el caso de los colectivos y algunos
individuales (fútbol, baloncesto, balonmano o tenis), el periodo de
preparación es relativamente corto en comparación con el
competitivo. El máximo rendimiento se irá alcanzando
progresivamente para mantenerlo tanto tiempo como sea posible
hasta el final de la temporada, que es un momento decisivo. (Ver
gráficos de periodos del entrenamiento deportivo)

c) Período de transición.

Este período coincide con la fase de pérdida temporal de la forma en el
ciclo de entrenamiento. Se trata de dejar que el organismo se recupere, tanto
física como psíquicamente, tras la tensión soportada durante el periodo
competitivo. Este periodo se basa en el descanso activo que permita alcanzar
con garantías el éxito en la temporada siguiente.

 En ciertas disciplinas deportivas la presencia de dos e incluso tres competiciones
importantes lleva a la planificación durante el año de dos o tres macrociclos como los
que hemos visto. Esto implica que los periodos se acorten en el tiempo, aunque se
suceden en el orden que hemos señalado.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 12

1.3. EJEMPLOS PRÁCTICOS.

Una vez presentados los aspectos más importantes relacionados con el

entrenamiento, hay que aplicarlos a una planificación que permita alcanzar los objetivos
deportivos propuestos. Observemos algunos ejemplos prácticos.

1.3.1. ENTRENAMIENTO DE ALTO RENDIMIENTO PARA UN
JUGADOR DE FÚTBOL.

a) Periodo preparatorio general.

� Preparatorio general I: comprende dos microciclos semanales (julio y
agosto) con triple sesión diaria de trabajo. Por la mañana, 1h 30 min de
condicionamiento físico, basado en el trabajo aeróbico (carrera continua, juegos,

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 13

fartlek, circuitos, entrenamiento total,…), y estiramientos para favorecer la
recuperación. Al mediodía, 1h 30 min de ejercicios con pelota para mejorar la
técnica y la coordinación general. Por la tarde, en días alternos, 1 h de partido
para iniciar la táctica colectiva, combinada con 1 h de condicionamiento físico,
con ejercicios con pelotas lastradas y pesos. Los domingos, descanso.
� Preparatorio general II: comprende dos microciclos semanales, con doble
sesión de preparación y, los miércoles, triple. Las sesiones de condicionamiento
físico alternan la carrera continua y el fartlek, la musculación para trabajo de
fuerza-resistencia principalmente y los estiramientos. Cada día se trabaja la
técnica individual y la táctica colectiva. Los domingo, partido amistoso.

En todo el preparatorio general el volumen ira desde un nivel medio,
aumentando progresivamente la cantidad de trabajo a lo largo del periodo. La
intensidad sin embargo será baja al inicio del periodo e irá aumentando
progresivamente pero siempre por debajo de volumen. (Volumen de medio a
alto e intensidad de baja a media).

b) Periodo preparatorio específico.
Comprende seis microciclos semanales con una sesión diaria, excepto los
miércoles y viernes, en que hay doble sesión. El trabajo físico alterna la carrera
continua, fartlek y métodos fraccionados con el trabajo de musculación,
ejercicios de fuerza generales ligeros y estiramientos. Se sigue trabajando la
técnica individual y la táctica colectiva. Los domingos partido de competición.
Se comienza a trabajar también la resistencia anaeróbica con métodos
fraccionados y la fuerza específica implicada en el deporte. Se trabaja también
algo de potencia y de velocidad.

En este periodo el volumen de trabajo pasa desde un nivel alto hasta
alcanzar el máximo mientras que la intensidad pasa de un nivel medio del
preparatorio general a trabajarse con una intensidad alta.

c) Periodo competitivo.
Durante la temporada de competición, los microciclos incluirán una sesión diaria
de trabajo, excepto los miércoles, que tendrán doble sesión. El día antes y
después de la competición, el trabajo será ligero para favorecer la
sobrecompensación y la recuperación. El condicionamiento físico consistirá en
el trabajo de la resistencia anaeróbica (con métodos fraccionados y continuos a
alta intensidad), sin olvidar la aeróbica, la velocidad, y la flexibilidad
principalmente. También se trabaja el tipo de fuerza más implicada en el deporte
y la potencia (fuerza-velocidad). Se trabaja mucho la técnica y las diversas
tácticas colectivas. Hacia el final de la temporada (mayo-junio), se entrena de
martes a sábado con una sesión diaria muy específica, en que se trabaja a ritmo
de competición.
 El volumen de trabajo en este período desciende progresivamente hasta
un nivel medio y la intensidad del trabajo alcanza su máximo antes de la
competición. En este deporte donde la competición se prolonga durante meses,
se producirán aumentos del volumen acompañados de descenso de la intensidad
y viceversa para mantener el máximo rendimiento el mayor tiempo posible
durante este período.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 14

d) Periodo de transición.
Dura de cuatro a cinco semanas. En las dos primeras se permite el descanso total
y en las otras dos se realiza un descanso activo, que consiste en la práctica de
actividades físicas distintas de las del deporte propio. Se debe tener cuidado con
la alimentación para no excederse en el peso.

1.3.2. ENTRENAMIENTO DE MANTENIMIENTO PARA JÓVENES QUE

PRACTICAN UN DEPORTE COLECTIVO.

El objetivo principal es practicar el deporte colectivo preferido, con los amigos o
amigas, y alcanzar los mejores resultados posibles teniendo en cuenta las limitaciones
de cada cual.

a) Periodo preparatorio general y específico.
Durará casi tres semanas, tras las vacaciones, en sesiones diarias de 1h de

trabajo. Tres días alternos a la semana se dedicarán al trabajo de condición
física, concretamente a la resistencia aeróbica (carrera continua, bicicleta de
montaña o sesiones de aeróbic), la fuerza-resistencia general (circuitos o
ejercicios de musculación con máquinas) y la flexibilidad (estiramientos).
 Los demás días, excepto el de descanso, se practicará la técnica
individual y la táctica colectiva. Como en el caso del alto rendimiento, el
volumen y la intensidad de los ejercicios irá aumentado a medida que se asimile
el entrenamiento.

b) Periodo competitivo.
Durante las primeras cuatro o cinco semanas de competición

(septiembre-octubre), se continúa trabajando tres días por semana la condición
física con el mismo programa de trabajo. Además de la resistencia aeróbica, se
incide en el trabajo anaeróbico, la velocidad y la flexibilidad. El volumen
disminuye sensiblemente a medida que se incrementa la intensidad de trabajo.
 Cuando la temporada esté más avanzada (de noviembre hasta marzo), irá
disminuyendo el número de sesiones de condicionamiento físico, hasta una
sesión semanal, al tiempo que se incrementarán las sesiones dedicadas a la
preparación técnica y táctica.

c) Periodo de transición.
Una vez acabada la competición, no se debe dejar de realizar actividad

física, por lo que se recomienda practicar otros deportes como el excursionismo,
la bicicleta de montaña o los deportes acuáticos, que favorecerán la
recuperación.

1.3.3. ENTRENAMIENTO DE MANTENIMIENTO PARA JÓVENES QUE
QUIEREN INICIARSE EN LAS CARRERAS POPULARES.

El objetivo principal será iniciarse en la práctica de las carreras de fondo y alcanzar

un nivel suficiente como para acabarlas sin sufrir sobreesfuerzos. Por ejemplo, correr
una carrera de 13 km en 1h, en el mes de junio.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 15

a) Periodo preparatorio general.

� Preparatorio general I: comprende las ocho primeras semanas tras las
vacaciones de verano (septiembre-octubre). Consta de tres sesiones semanales
de trabajo:
Martes, se realizará 5 min de estiramientos y 15 de carrera continua 150 ppm
Jueves, 5 min de estiramientos y 20 de carrera a 140 ppm
Sábado o domingo, 10 min de estiramientos y 25 de carrera continua a 150 ppm

Durante un par de sesiones, se efectuarán 30 min de trabajo de condición
física. Se dedicará un día a ejercicios generales de fuerza-resistencia y, el otro, a
realizar musculación con cargas bajas o medias y flexibilidad. A finales de
octubre, convendría participar en una carrera de 5 km. Es un trabajo muy general
donde el volumen va aumentando progresivamente pero con una intensidad baja.
Los métodos de entrenamiento que se utilizan son sobre todo métodos aeróbicos
(de poca intensidad) tanto para el trabajo de resistencia aeróbica como para el de
fuerza resistencia.

� Preparatorio general II: durante los dos meses siguientes (noviembre y
diciembre) se sigue el mismo programa, incrementando ligeramente el volumen
y la intensidad, y manteniendo el trabajo aeróbic. Así:

Martes, se efectuarán 5 min de estiramientos y 20-25 de carrera a 150-160 ppm
Jueves, 5 min de estiramientos y 30 de carrera a 140-150 ppm
Sabados y domingos, 10 min de estiramientos y 35 de carrera a 150-160 ppm por
tierra, suelo o hierba (no asfalto)

La fuerza-resistencia general se trabajará en dos sesiones específicas, de
30 o 40 min, utilizando circuitos de ejercicios. A finales de noviembre se
participará en una carrera de unos 6 km y, en diciembre, en una de unos 7 km.

Sigue siendo un trabajo muy general donde sigue aumentando el
volumen y la intensidad va subiendo a niveles bajos.medios. Los métodos de
entrenamiento que se utilizan siguen siendo sobre todo métodos aeróbicos (de
poca intensidad) tanto para el trabajo de resistencia aeróbica como para el de
fuerza resistencia.

b) Periodo preparatorio específico.
En el periodo de preparación específica, se continuará incrementando

progresivamente el volumen y la intensidad, siempre que no surjan molestias o
lesiones. De enero a marzo, el trabajo en las distintas sesiones será el siguiente:

Lunes: 10 min de estiramientos y 30 de carrera continua a 140 ppm
Martes: 10 min de estiramientos y 30 de carrera con cambios de ritmo (fartleck)
Miércoles: 40 min de circuito de musculación con cargas medias
Jueves: 5 min de estiramientos de piernas y 35 de carrera a 150-160 ppm
Sábado: 15 min de ejercicios de fuerza-resistencia general, 5 de estiramientos y
35 de carrera (fartleck), de 140 a 170 ppm

De marzo a junio se incrementará el volumen de trabajo en 5 min de
carrera mensualmente, hasta llegar a 50 min o 1h en cada sesión. En enero ya se
deberá participar en una carrera de unos 8 km, e incrementaremos la distancia 1

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 16

km en cada carrera, mensualmente, hasta junio, en que se participarán en la de
13 km que habíamos propuesto.

En este período el volumen llega a ser máximo y la intensidad llega ya a
niveles altos. Se sigue trabajando con métodos continuos aunque puedo utilizar
ya algún método fraccionado o continuo de mayor intensidad como el fartlek
para trabajar también resistencia anaeróbica y no sólo aeróbica. El trabajo de
fuerza también es más específico con la utilización de pesas y no sólo con
circuitos o ejercicios generales.

c) Periodo competitivo.
En este ejemplo de entrenamiento se considera periodo competitivo los

dos microciclos semanales previos a la competición más importante. Este
periodo pretende provocar la sobrecompensación en el momento de la carrera y,
por tanto, el volumen de kilómetros bajará progresivamente y la intensidad se
mantendrá en el rimo de carrera o, incluso, será un poco más rápida.
Durante el periodo competitivo, las sesiones se desarrollarán de la siguiente
forma:

Lunes y martes: 5-10 min de estiramientos antes y después de 30 min de carrera
continua (15 min a ritmo de competición)
Miércoles: 30 min de ejercicios de fuerza-resistencia y 15 de estiramientos
Jueves: el mimo trabajo que los lunes.
Sábado: 10 min de estiramientos 45 de carrera (25 min a ritmo de competición)

El día anterior a la carrera se debe realizar un descanso activo, con unos
20 min de carrera suave y estiramientos de piernas. 2-3 días antes de la carrera
bajar también la intensidad máxima a la que hemos estado trabajando para
favorecer la recuperación y la sobrecompensación.

En este periodo es más clara la utilización de métodos continuos a alta
intensidad con menor duración (menos volumen), trabajo de fuerza con métodos
específicos (pesas) e incluso la utilización de métodos fraccionados para trabajo
de resistencia anaeróbica.

d) Periodo de transición.
Una vez finalizada la competición, no se debe dejar de realizar actividad física. En

verano es muy conveniente y gratificante practicar actividades en la naturaleza como,
por ejemplo, el excursionismo, la bicicleta de montaña o los deportes acuáticos.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 17

MEDICIÓN DE LA CONDICIÓN FÍSICA

Para la evaluación y valoración de la condición física podemos recurrir a las

diferentes pruebas o test de aptitud física.

 Por evaluación entendemos la acción de comprobar, de forma regular, mediante
pruebas físicas o tests motores y deportivos, el rendimiento y en qué medida se han
logrado los objetivos previstos.

I. ¿QUÉ PODEMOS EVALUAR?

Podemos diferenciar dos grandes campos de evaluación:
o Los componentes de la Condición Física (Las Capacidades Físicas

Básicas, las Cualidades Motrices o la Capacidad resultante).
o Las habilidades y destrezas deportivas.

II. ¿CUÁLES SON LOS FINES DE LA EVALUACIÓN?

- Determinar nuestro propio nivel inicial de condición física.
- Conocer la mejora alcanzada tras un periodo de trabajo.
- Diagnosticar dificultades que tenemos en el proceso de mejora.
- Comprobar si existe progresión en mi entrenamiento.
- Valorar si la planificación del entrenamiento es correcta o incorrecta.
- Comparar los valores con baremos para ver a qué nivel nos

encontramos.
En la evaluación podemos emplear pruebas subjetivas que dependen de la

apreciación personal. Estas se utilizan sobre todo para evaluar en el ámbito de
habilidades deportivas.

También tenemos los tests de aptitud física que constituyen pruebas más
objetivas independiente de la influencia de quien la controla.

III. PRINCIPALES TEST DE APTITUD FÍSICA.

 Existen diferentes tests de aptitud física para evaluar de forma concreta

los diferentes componentes de la condición física. Así entre las principales pruebas o
test de que disponemos señalaremos algunos agrupados según la capacidad o cualidad
que evalúan:

☺ Evalúan diferentes tipos de resistencia.

� 1000m lisos. Mide la resistencia aeróbica-anaeróbica. Consiste en correr en el
menor tiempo posible la distancia marcada.

� Test de Cooper (12 minutos). Mide de forma concreta la resistencia aeróbica. En su
desarrollo se corre durante 12 minutos intentando recorrer en ese tiempo la mayor
distancia posible.

� Course navette. Mide la potencia aeróbica. Es necesario un radiocasete y la cinta
que marca el ritmo de carrera. Esta carrera se lleva acabo en un espacio plano con
dos líneas paralelas a 20 m de distancia. Hay que desplazarse de una línea a otra

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 18

tocando la línea al ritmo que vaya marcando la cinta mediante pitidos. La prueba
termina cuando no aguantemos el ritmo de la cinta y teniendo en cuenta las veces
que hemos logrado pisar la línea al ritmo marcado.

� Test de Ruffier-Dickson. Evalua la resistencia orgánica (del sistema cardio-
respiratorio. Posición de partida de pie, manos detrás de las caderas. Realizar unas
30 flexo-extensiones de rodillas en 45 segundos. Tomar el pulso en reposo (P),
tomar pulso nada más terminar el esfuerzo (P1) y tomar pulso al minuto de terminar
la prueba (P2) y aplicar la siguiente fórmula:

(P + P1 + P2) – 200
 10

Resultados: < de 1 excelente. De 1 a 5 bueno. De 5 a 10 mediano. De 10 a 15
bajo. > de 15 malo.

☺ Evalúan diferentes tipos de fuerza.

� Lanzamiento de balón medicinal. Mide la fuerza explosiva del tren superior (tronco
y brazos). En esta prueba se lanza un balón medicinal de 3 Kg. El balón cogido con
las dos manos por encima de la cabeza sin paso previo. Al lanzar se pueden levantar
los talones pero no mover los pies. Hay dos intentos.

� Abdominales en 45 “. Mide la Fuerza-resistencia de tronco. Tumbado/a boca arriba
elevarse a tocar con el codo derecho la rodilla izquierda y viceversa. Sólo se va
hacia un lado cada vez que se sube, pero hay que alternarlo. Pies sujetos por un
compañero que cuenta el número de repeticiones que se realiza en 45”. Piernas
semiflexionadas y plantas de los pies apoyadas en el suelo.

� Salto horizontal a pies juntos. Este valora la Fuerza-explosiva de miembros
inferiores. En el salto no se pueden mover los pies del sitio. Se valora el mejor de
dos intentos.

� Salto vertical o detente. Valora la fuerza explosiva de piernas. Situados lateralmente
a una pared, se levanta el brazo más cercano y se marca el punto más alto al que se
llega. A continuación se salta y se marca lo más alto posible. Se tiene en cuenta los
centímetros saltados a partir del punto de partida.

� Flexiones en suelo. Valora la fuerza-resistencia de brazos. Tumbados boca abajo,
manos y pies apoyados en suelo y brazos extendidos, se realizan flexiones de brazos
hasta que el pecho y el mentón rocen el suelo volviendo a la posición inicial. Se
cuenta el nº de flexiones en un minuto.

☺ Evalúan diferentes tipos de velocidad.

� 50m lisos. Mide la velocidad de desplazamiento y de reacción. Se trata de recorrer
en el menor tiempo posible la distancia marcada. Se permite una salida nula.
También se puede realizar con 40m.

� Salidas para velocidad de reacción. Tumbados boca abajo realizar una salida lo más
rápido posible en 5m.

� También se puede realizar la carrera de 40m lanzados para velocidad de
desplazamiento pura. Se realiza con 20 m previos de aceleración.

☺ Evalúan diferentes tipos de flexibilidad.

� Flexibilidad profunda de tronco. Mide la flexibilidad global de tronco y
extremidades. Se pasan las manos y hombros entre las piernas para tocar
manteniendo ambos dedos corazón lo más lejos posible en la cinta métrica que
arranca de la línea de los talones.

“IES Fray Luis de Leon” Educación Física U.D. Condición Física.Bachillerato

 19

� Flexión de tronco hacia delante. Mide la movilidad estática de cadera y la columna
lumbar. El ejecutante se pone de pie encima de un cajón detrás de una escala fijada
en una de las caras. Con las piernas extendidas se flexiona el tronco al máximo sin
insistencia. Mantener la posición 2 segundos.

☺ Evalúan las cualidades motrices.

� Slalom con balón. Se realiza carrera en zigzag con 5 balizas a 2 metros de distancia
entre ellas. El recorrido de ida conduciendo el balón de balonmano con los pies y el
de vuelta botando. Mide la coordinación oculo-mano y oculo-pie.

� Prueba de salto de cuerda. Mide la coordinación dinámica general. Una cuerda de
60 cm cogida por ambas manos, intentar saltarla 5 veces sin soltarla, sin perder el
equilibrio y sin tocarla con los pies. Anotar el nº de saltos correctos de 5 intentos.

� Caminar sobre la barra de equilibrio. Sirve para medir el equilibrio dinámico. Se
trata de recorrer 2m de ida y vuelta una barra de 2m, o en su defecto, un banco de
4,5 cm de ancho. Se contabiliza los metros recorridos en 45 segundos. Si se cae
finaliza la prueba. Se hace descalzo.

� El Flamingo. Valora el equilibrio estático. Se trata de aguantar en una barra de 3 cm
de ancho con una sola pierna y sujetando la otra pierna con la mano. Se cuenta el nº
de veces que cae en 1 minuto. Si cae más de 15 veces a los 30 segundo el test
concluye.

☺ Evalúa la agilidad como capacidad resultante.

� Carrera de 10x5m. Mide la agilidad como capacidad resultante. Se sitúan dos líneas
paralelas a 5 m. Situados/as salimos desde una de las líneas a pisar la otra. Así
sucesivamente 10 veces. En la última se pasa la línea sin frenar. Cuenta el tiempo.
Existen dos intentos.

☺ Evalúan las habilidades o destreza deportivas.

� Aquí se realizan las pruebas específicas del deporte que se quiera evaluar atendiendo
a los elementos técnicos del deporte. Ejemplo: Realizar un saque de tenis y un saque de
mano baja en voleibol de forma correcta y pasando la red.

IV. CRITERIOS A SEGUIR PARA LA ELECCIÓN
ADECUADA DE LOS TEST O PRUEBAS A
REALIZAR.

- En primer lugar hay que determinar que queremos medir, es decir, el

componente de la condición física que nos interesa evaluar.
- Posteriormente elegir entre las posibles pruebas que evalúan esa capacidad o

cualidad.
- Material que necesitamos para ver si lo tenemos disponible.
- Si es fácil de aplicar y es fiable (en circunstancias similares se obtienen los

mismos resultados).
- También es importante considerar como se realiza la recogida de datos.
- Adecuación de la prueba a nuestra edad. Hasta los 17 –18 años no es

conveniente realizar pruebas dirigidas a evaluar la Fuerza Máxima o pura y
la Resistencia Anaeróbica para no interferir nuestro desarrollo y crecimiento.

- Discriminación. Que marque diferencias entre personas de distinto nivel.

