
  Apuntes Educación Física 4º ESO 1ª evaluación. 

UNIDAD DIDÁCTICA  I: CONDICIÓN FÍSICA.  

 
ACONDICIONAMIENTO FÍSICO 
 

CONDICIÓN FÍSICA 
 
 Definición: Estado físico que tiene toda persona en un momento 
determinado. 
 Nivel de condición física: es la forma de medir la condición física en un 
momento determinado. 
 

La condición física depende de diferentes factores: Nivel físico, edad, genética, 
alimentación, descanso, cualidades psíquicas, no consumo de drogas, alcohol o tabaco, de 
realizar habitualmente una actividad física.  
 
CUALIDADES FÍSICAS  
 
 Son las componentes de la condición física. La condición física es el 
resultado de la suma del nivel de cada una de las cualidades físicas y de las 
cualidades psicomotrices del individuo. 
 Las cualidades físicas básicas son el conjunto de cualidades que 
forman el soporte físico necesario para el desarrollo de toda habilidad. 
 El desarrollo intencionado de las cualidades físicas es el 
acondicionamiento físico y el resultado obtenido será el nivel de condición 
física. 

Cual. Físicas    Cual.psicomotrices 
 
  FUERZA 
         COORDINACIÓN 

VELOCIDAD  
       AGILIDAD 
RESISTENCIA  
 
FLEXIBILIDAD     EQUILIBRIO 

 

 

 

 1


  Apuntes Educación Física 4º ESO 1ª evaluación. 

 

El  aparato locomotor. 
 

El aparato locomotor es el encargado de llevar a cabo los movimientos 
del cuerpo y la locomoción humana. Está formado por tres sistemas: 

- Los huesos, elementos duros del esqueleto. 
- Las articulaciones, que son los puntos de unión de los diferentes 

huesos. 
- Los músculos que son los elementos motores de los huesos. 
 
Los movimientos se pueden realizar en una infinidad de direcciones y 

además a menudo se suman los movimientos de varias articulaciones. 
Los movimientos se describen a partir de una posición de referencia 

llamada “posición anatómica”: cuerpo derecho, pies juntos y paralelos, brazos a 
lo largo del cuerpo y palmas de las manos mirando hacia delante. (No es una 
posición habitual, sino una simple referencia de partida para los movimientos. 

 
1. HUESOS. 

El esqueleto es un armazón que constituye el soporte rígido del cuerpo. 
Es un armazón móvil cuyas piezas (huesos) sirven de palanca para la tracción 
de los músculos. Hay tres formas principales de huesos: 

- Largos: como el cúbito y el radio (la longitud es la dimensión que 
domina) 

- Cortos: como las vértebras, (son huesos anchos) 
- Planos: Como el omóplato o los huesos del cráneo, (son huesos 

finos). 
La dureza de los huesos es debida a sus componentes minerales (alrededor 

de dos tercios). Pero también posee cierta elasticidad, gracias a sus 
componentes orgánicos (un tercio). Las dos características son necesarias 
para que sean fuertes pero no se rompan con facilidad, en los niños el hueso 
es más flexible y en los ancianos es más rígido. 
 
 
2. ARTICULACIONES. 

Son el punto de reunión de dos o más segmentos óseos en donde se 
organizan y limitan sus posibilidades de movimiento. No todas las 
articulaciones tienen la misma movilidad. Las más móviles se llaman diartrosis.  

 
Las superficies articulares están recubiertas de cartílago que hace que las 

superficies resbalen y protege al hueso, también están los meniscos (como en 
la rodilla) o anillos que recubren las superficies. Alrededor de las superficies 
articulares está la cápsula que se fija en cada hueso como un globo que aisla 
la articulación y está tapizada por una membrana: sinovial que segrega 
líquido para lubrificar las superficies y mejorar el deslizamiento en el 
movimiento y además nutre el cartílago. 

Los ligamentos son bandas de tejido fibroso que unen dos huesos 
vecinos. 

 2


  Apuntes Educación Física 4º ESO 1ª evaluación. 

Los movimientos de las articulaciones más móviles son: 
- Flexión: movimiento  en el que dos segmentos de una misma 

articulación aproximan sus extremos distantes. 
- Extensión: movimiento contrario a la flexión, se produce cuando los 

segmentos tienden a ponerse en línea. 
- Abducción o separación: Movimiento de separación lateral del 

segmento, alejándose del eje vertical del cuerpo. 
- Aducción o aproximación: El segmento o miembro se acerca. 
- Rotación: Movimiento en el que el miembro o segmento gira sobre su 

eje longitudinal. Puede ser de dos formas:  
 Hacia dentro: rotación interna o pronación. 
 Hacia fuera: rotación externa o supinación. 

- Torsión: Rotación del tronco y de cabeza. 
- Flexión lateral: movimiento lateral de la cabeza y el tronco. 

Circunducción: El movimiento que realiza un segmento o miembro de forma 
que uno de sus extremos describa una circunferencia tomando como base el 
otro extremo. 

 
 

3. MÚSCULOS. 
Los movimientos del cuerpo son producidos por el juego de los 

músculos. Un músculo siempre está unido (al menos) a dos huesos 
distintos. Visto por dentro, aparece formado opr haces cada vés más 
pequeños de fibras musculares (que le dan un aspecto como de 
manojo de cables o madeja de lana). Todas ellas están recubiertas por una 
membrana que al final se transforma en un cordón fibroso por el cual el 
músculo se une al hueso: el tendón. 

Pueden ser de varias formas y estar dispuestos en varias direcciones y 
disponer de varios vientres musculares: bíceps, tríceps (tres vientres o 
cabezas), cuádriceps. 

Tienen capacidad de contracción y además de ser elásticos (de 
estirarse). 

  
 

 
 

 3


  Apuntes Educación Física 4º ESO 1ª evaluación. 

Unidad didáctica II: LA FUERZA 
 
 Es considerada para algunos autores como la cualidad física más 
importante desde el punto de vista del rendimiento deportivo. Podemos afirmar 
que la fuerza es una cualidad física fundamental, pues cualquier movimiento 
que realicemos va a exigir la participación de la fuerza, incluso para mantener 
la postura corporal se requiere de la acción de un buen número de músculos 
para vencer la fuerza de la gravedad. 
  
1. DEFINICIÓN: 

 Capacidad de un músculo o grupo muscular de desarrollar una tensión con 
el fin de vencer una oposición,  pudiendo producir ésta un movimiento o no 
producirlo, según las condiciones externas. 
 
2. TIPOS: 
 

1. FUERZA MÁXIMA: Capacidad de la musculatura para crear una 
tensión con el objetivo de vencer una oposición máxima.  
Se mide en un sólo intento o varias (2 - 3) repeticiones máximas. Es 
la máxima expresión de la fuerza. Ej.: Levantar un peso máximo con 
el tren superior (halterofilia). 
 

2. FUERZA VELOCIDAD: (Potencia) Capacidad que permite superar 
una oposición pequeña, aplicando la máxima velocidad al 
movimiento.  
Realización de acciones de fuerza en un corto período de tiempo 
(potencia). La oposición no es muy grande (propio cuerpo, balón, 
jabalina...). Ej.: Saltos. 
 

3. FUERZA RESISTENCIA: Capacidad de realizar o mantener las 
acciones de fuerza (no máxima) durante un período de tiempo 
prolongado.  

 
3. CLASES DE CONTRACCIÓN MUSCULAR. 
 
 Ante un esfuerzo determinado el músculo reacciona contrayéndose de 
diferentes maneras: 

1. CONTRACCIÓN ISOTÓNICA. 
Esta contracción se produce cuando hay una variación en la longitud del 
músculo, ya sea acortándose o alargándose. 
 
1.a. Contracción isotónica concéntrica. 
 El músculo se acorta acortando sus inserciones. 

 
1.b. Contracción isotónica excéntrica 
 Se produce un alargamiento del músculo separando sus puntos 
de inserción. 

 4


  Apuntes Educación Física 4º ESO 1ª evaluación. 

Generalmente se producen a favor de la gravedad, produciendo acción 
de frenado del movimiento. 
 Ex: Si estando tendidos en el suelo, elevamos el tronco, realizaremos 
una contracción isotónica concéntrica del recto abdominal y del psoas 
ilíaco. Al volver a la posición de tendidos, estos músculos se alargarán 
produciendo una contracción isotónica excéntrica. 
 
2. CONTRACCIÓN ISOMÉTRICA. 

Se produce cuando el músculo ejerce una fuerza contra una 
resistencia inamovible, por lo tanto no se modifica la longitud del 
mismo. Ex: Empujar una pared. 

 
3. CONTRACCIÓN AUXOTÓNICA. 

Es una mezcla de la contracción isotónica y de la contracción 
isométrica. 

 
4. LA FUERZA EN LA ACTIVIDAD FÍSICA. MÚSCULOS AGONISTAS, 
ANTAGONISTAS Y FIJADORES.  
 

En la realización de un movimiento cualquiera, intervienen un buen 
número de grupos musculares, cada uno de ellos realizando una función 
diferente.  
 A los músculos protagonistas del movimiento les llamamos músculos 
AGONISTAS. 
Ex: Cuando realizamos abdominales los músculos agonistas son los rectos del 
abdomen u oblícuos. 
 Para poder realizar correctamente el gesto es necesario que los 
músculos opuestos (en nuestro caso, músculos dorsales y lumbares) se relajen 
permitiendo la contracción de los opuestos, de los principales, son los 
músculos ANTAGONISTAS.  
 Los músculos que no son los protagonistas del gesto, pero ayudan a la 
correcta realización del mismo mediante una función estabilizadora, son los 
FIJADORES. Ex: Músculos de las piernas, flexionadas a 90º. 
 
 
5. FACTORES QUE DETERMINAN LA FUERZA. 
 

o Sección transversal del músculo: A mayor grosor o volumen, 
mayor fuerza.  

o Tipo de fibras: Fibras blancas: mayor fuerza y velocidad. Fibras 
rojas: mayor resistencia. 

o La longitud del músculo: A mayor longitud de las fibras musculares, 
más fuerza. 

o Otros: sexo: las mujeres desarrollan una fuerza menor que los 
hombres por tener una menor concentración de hormonas 
masculinas, las cuales aumentan la masa muscular. 

o Edad: Hasta los 12 años la fuerza es prácticamente igual en las 
chicas que en los chicos. En éstos la fuerza se incrementa muy 
notablemente entre los 14 y los 17 años y alcanza su máximo hacia 
los 30 años. En las chicas el incremento es menos notable y llega a 

 5


  Apuntes Educación Física 4º ESO 1ª evaluación. 

su máximo hacia los 20 – 25 años, a partir de estas edades la fuerza 
puede mantenerse si se entrena, o comienza a decrecer. 

o Alimentación: Aporte equilibrado de proteínas, hidratos de carbono, 
grasas, minerales y vitaminas favorecen un buen funcionamiento del 
músculo. 

o Temperatura muscular: Un buen calentamiento aumenta la 
capacidad de contracción. 

o Temperatura ambiente: Las temperaturas excesivamente altas o 
bajas reducen la capacidad de contracción muscular. 

o Fatiga: Disminuye la intensidad y amplitud de la contracción 
muscular y puede provocar lesiones. 

o Grado de entrenamiento: El entrenamiento aumenta la capacidad 
de contracción muscular y el reposo excesivo la disminuye. 

 
 
6. EFECTOS POSITIVOS DEL ENTRENAMIENTO DE FUERZA. 
 

- Aumenta el grosor (hipertrofia) de las fibras musculares, lo que 
produce un aumento del volumen muscular y de la fuerza del 
músculo. 

- Aumenta el número de capilares sanguíneos al músculo. 
- Aumentan los depósitos energéticos (Glucógeno, ATP y CP). 
- Mejora la coordinación. 
- Aumenta el tono muscular, lo que ayuda a mantener una postura 

corporal correcta. 
- Pérdida de grasa y agua. 
- Aumento de peso (ganancia en masa magra: músculo). 

 
 
7. RIESGOS DEL ENTRENAMIENTO DE FUERZA. 
 
 En el trabajo de fuerza es igual de importante hablar de los beneficios 
que produce como de los efectos negativos que puede producir si no se trabaja 
correctamente. 

- Lesiones articulares. 
- Efecto negativo sobre el crecimiento óseo si se aplican cargas 

excesivas en edades de crecimiento. 
- Deformaciones de la columna vertebral si se realizan los ejercicios en 

posturas incorrectas o con exceso de peso. 
- Lesiones tendinosas y musculares cuando se realizan ejercicios con 

brusquedad o en condiciones desfavorables (fatiga, frío...) 
- Aumento excesivo del peso corporal. (Efecto positivo para algunos 

deportistas pero no para otros).  
- Disminución de la flexibilidad si las contracciones se realizan de 

forma incompleta sin utilizar el máximo recorrido articular Y SI NO SE 
ESTIRA DESPUÉS DE TRABAJAR. 

- Disminución de la velocidad, coordinación y resistencia si se abusa 
de las cargas y se realizan los ejercicios de forma muy lenta.  

 
 

 6


  Apuntes Educación Física 4º ESO 1ª evaluación. 

8. CONSIDERACIONES A TENER EN CUENTA EN EL TRABAJO DE FUERZA. 
 
 Con el fin de que el entrenamiento de fuerza sea lo más beneficioso 
posible evitando riesgos innecesarios tendremos en cuenta las siguientes 
consideraciones: 

- No realizar ejercicios de fuerza con la espalda encorvada pues 
podríamos dañar la columna vertebral. Del mismo modo, al levantar 
pesos, debemos procurar mantener la espalda recta  y utilizar las 
piernas, flexionando las rodillas. 

- Cuidar las posturas en cualquier actividad que requiera mantener 
una posición durante un tiempo prolongado: estudiando, durmiendo, 
en el ordenador, viendo la tele... evitando descompensaciones y 
dolores. 

- Antes de comenzar con un entrenamiento progresivo de fuerza es 
necesario sobre todo fortalecer los músculos abdominales y dorsales 
con ejercicios generales. 

- No aumentaremos bruscamente las cargas, sino de forma 
progresiva y ejecutando correctamente la técnica del movimiento, al 
principio es aconsejable la ayuda de un técnico. 

- Trabajaremos de forma simétrica fortaleciendo por igual los lados 
derecho e izquierdo y sin olvidar ninguna parte del cuerpo. 

- Seleccionar bien los ejercicios y hacerlos correctamente. 
- Variar las cargas y los ejercicios y empezar con cargas ligeras. 
- IMPORTANTE: DESPUÉS DE UN ENTRENAMIENTO DE FUERZA 

realizaremos un EXTENSO TRABAJO DE FLEXIBILIDAD para 
recuperar la elasticidad muscular. 

- Debemos marcar claramente los objetivos y según el tipo de fuerza 
que queramos mejorar, organizar correctamente el trabajo: 

 Si el objetivo es ganar fuerza máxima trabajaremos con grandes cargas 
y pocas repeticiones. 

 Si deseamos aumentar la potencia, ejercicios con cargas medianas con 
un ritmo de ejecución lo más rápido posible y un número moderado de 
repeticiones. 

 Si nuestro objetivo es mejorar la fuerza resistencia, realizaremos 
ejercicios con cargas pequeñas y un gran número de repeticiones. 

 
9. SISTEMAS DE ENTRENAMIENTO PARA EL DESARROLLO DE LA FUERZA. 
 
9.1. Autocargas. 
 Realizar ejercicios sencillos con el peso del propio cuerpo. (Con o sin 
material: espalderas, barras...) Mejora la fuerza de base y fuerza resistencia, se 
realizan muchas repeticiones de cada ejercicio (de 6 a 30), de 10 a 20 
ejercicios diferentes y con poca pausa entre ellos. Adecuado para iniciarse en 
el trabajo de fuerza. 
 
9.2. Sistemas de cargas ligeras. 
 Utilizar otras cargas externas al propio cuerpo: materiales ligeros y 
aparatos sencillos, el peso del propio compañero… 
 
 

 7


  Apuntes Educación Física 4º ESO 1ª evaluación. 

9.3. Halterofilia. 
 Sistema de entrenamiento de cargas máximas y submáximas que 
oscilan entre el 80 y el 100% de las posibilidades del sujeto. 
 Pocas repeticiones (1 a 3), pocos ejercicios (5 a 8) y cargas muy 
elevadas.  
 No adecuado para personas jóvenes, en época de crecimiento e 
inexpertos. 
 
9.4. Culturismo o Body Building. 
 Es un sistema de entrenamiento de la fuerza que utiliza cargas 
submáximas y medias (60 – 85%). 
 Utilizado para obtener máximo desarrollo muscular o como parte de 
preparación física para algún deporte. No aconsejable en jóvenes. 
 
9.5. Circuito. 
 Ejercicios variados repartidos en estaciones trabajando todos los grupos 
musculares pero forma alternada. Depende de los ejercicios y de las edades 
podemos aumentar las cargas o el número de repeticiones...  
 
9.6. Multisaltos. 
 Sistema de entrenamiento que consiste en la realización de saltos 
combinados de forma variada o repetitiva (altura, longitud, desde altura...) Gran 
mejora de fuerza explosiva del tren inferior al combinarse contracciones 
concéntricas y excéntricas. 
 
9.5. Multilanzamientos. 
 Realización de lanzamientos de forma variada o repetitiva que mejoran 
la potencia del tren superior y del tronco fundamentalmente. Se realizan con 
objetos ligeros: balones y de formas variadas. 
 
 
10. PRINCIPALES GRUPOS MUSCULARES DEL CUERPO. 
 
Principales músculos implicados en la locomoción humana: 
 La parte del aparato locomotor que nos permite realizar movimientos es 
el sistema muscular. El número aproximado de músculos que poseemos es de 
696. 
La misión de los músculos es: 

- Producir movimientos de desplazamiento del cuerpo humano. 
- Realizar los gestos que sirven para la expresión del cuerpo o de los 

sentimientos. 
- Adoptar posiciones del cuerpo en reposo. 
Sus funciones son el movimiento de los huesos y el mantenimiento de la 
postura del cuerpo. 

 8


  Apuntes Educación Física 4º ESO 1ª evaluación. 

 
 
 
 
CLASIFICACIÓN MÚSCULO ACCIÓN 
MÚSCULOS DEL 

CUELLO 
Esternocleidomastoideo

Flexionar – extender y girar la 
cabeza. 

Trapecio 
Eleva y desplaza los hombros 
hacia atrás. 

Dorsal ancho 
Dirige los brazos hacia abajo y 
hacia atrás. (Movimiento de 
remo). 

Pectoral mayor 
Aproximación del brazo al eje 
central del cuerpo por delante. 

Serratos 
Ayudan en los movimientos de 
elevación del brazo.  

Recto abdominal Flexión de la columna vertebral. 

Oblicuos 
Torsión del tronco. Ayudan 
también a la flexión lateral. 

MÚSCULOS 
DEL TRONCO 

Lumbares 
Extensión y flexión lateral del 
tronco. 

Deltoides. 
Elevación del brazo en todas las 
direcciones. 

Bíceps braquial. Flexión del codo. 
Tríceps braquial. Extensión del codo. 

Flexores de la mano. Flexionan la mano y los dedos. 

MÚSCULOS 
EXTREMIDAD 
SUPERIOR. 

Extensores de la mano. Extensión de la mano y los dedos.

Glúteos. 
Extensión de la cadera (elevación 
de la pierna hacia atrás y 
lateralmente.   

Psoas ilíaco. Flexión de la cadera. 

Aductor mayor. 
Aproximación  del muslo a la línea 
media. 

Abductores. Separación lateral de la pierna 

Cuádriceps femoral. 
Extensión de la rodilla. 
Flexión de la cadera 

Bíceps femoral. Flexión de la rodilla. 
Sartorio Rotación externa del muslo. 

Gemelos 
Flexión plantar (punta del pie 
hacia abajo). 

MÚSCULOS 
EXTREMIDAD 

INFERIOR 

Tibial anterior. 
Flexión dorsal (punta del pie hacia 
arriba). 

 

 9


  Apuntes Educación Física 4º ESO 1ª evaluación. 

UNIDAD DIDÁCTICA III: LA VELOCIDAD 
 

1. CONCEPTO. 
Capacidad de realizar uno o varios movimientos en el menor tiempo 

posible, a un ritmo de ejecución máximo y durante un período breve, que no 
provoque la fatiga.  (Realizar rápidamente un gesto). 
 

2. TIPOS: 
La velocidad se puede manifestar de maneras muy diferentes, un 

corredor de 100 metros lisos necesita velocidad, pero también un portero de 
balonmano o un lanzador de martillo.  
 
I. VELOCIDAD DE DESPLAZAMIENTO: capacidad de recorrer un espacio 
determinado en el menor tiempo posible. 

Depende de los factores amplitud y frecuencia (de zancada, de 
brazada, de pedalada...) 
- Amplitud: es el espacio que recorremos en cada movimiento. En el 

caso de un corredor a pie, será la longitud de sus zancadas, en el 
caso de un nadador, la distancia recorrida en cada brazada... 

 
- Frecuencia: es el número de movimientos que realizamos por 

unidad de tiempo. En el caso de un  corredor, el número de 
zancadas, en el de un nadador, el número de brazadas... 

Sólo la relación idónea entre amplitud y frecuencia nos dará la 
máxima velocidad de desplazamiento.  Esto es, deberemos buscar la 
máxima amplitud que nos permita la mayor frecuencia posible, que 
dependerá simpre de las características individuales: longitud de las 
palancas (piernas al correr..), de las fuerza, de la técnica... 

 
 

II. VELOCIDAD DE REACCIÓN :  capacidad de efectuar una respuesta motriz 
a un estímulo en el menor tiempo posible.  Ej: Salidas, paradas de los 
porteros... 

Depende fundamentalmente de la velocidad de transmisión del 
impulso nervioso, de la velocidad de la contracción muscular, pero 
además son muy importantes la atención y la actitud o posición que 
tenga el sujetos para poder reaccionar rápidamente. Los estímulos 
pueden ser auditivos (disparo de salida), visuales (movimiento de 
bandera, compañero, balón...), táctiles (paso del testigo en relevos...) 

 
 
III. VELOCIDAD GESTUAL: capacidad de realizar un movimiento segmentario 
(de una parte del cuerpo) o global (de todo el cuerpo) en el menor tiempo 
posible.  

Dependerá del gesto particular y de la técnica del sujeto, de su 
potencia... 
 
 
 

 10


  Apuntes Educación Física 4º ESO 1ª evaluación. 

3. FACTORES GENÉTICOS DE LOS QUE DEPENDE LA VELOCIDAD. 
 

 La velocidad de un sujeto en buena medida está determinada de 
antemano genéticamente y es una cualidad difícil de mejorar, no obstante, un 
buen entrenamiento va a ayudarnos a aprovechar al máximo nuestras 
capacidades y por lo tanto a mejorar la velocidad.  
 
 La calidad del sistema nervioso y la constitución interna de los 
músculos van a ser los factores que determinen fundamentalmente la 
velocidad de un sujeto. 
 

3.1. El sistema nervioso y la velocidad.  
Para que cualquier parte de nuestro cuerpo se mueva es necesario que 

un estímulo nervioso provoque la contracción muscular produciendo 
movimiento. El que este movimiento resultante sea más o menos veloz, 
depende en primer lugar de la velocidad de transmisión de ese impulso 
nervioso. 

Por ejemplo, en un atleta de 100 metros, el tiempo desde que se le da la 
salida (estímulo) hasta que se pone en movimiento (respuesta) es muy 
pequeño, ese tiempo es el que tarda el sistema nervioso en transmitir la orden 
a través del impulso nervioso a los músculos para que se contraigan y ejecuten 
la acción motriz que se les ordena, en este caso “correr”. 

El impulso nervioso no se transmite con la misma velocidad en cada 
sujeto, por lo tanto esto propiciará que un sujeto sea más veloz que otro, este 
aspecto viene determinado genéticamente y por lo tanto no se puede mejorar. 

Lo que sí se puede mejorar con el entrenamiento es la respuesta 
muscular. Al realizar una acción motriz, nuestros músculos actúan de forma 
coordinada y aunque siempre será el sistema nervioso el encargado de 
coordinar todas las acciones musculares sí se puede mejorar con el 
entrenamiento. 

 
3.2. Los músculos y la velocidad. 
Una vez llega el impulso nervioso al músculo, éste se contraerá con una 

mayor o menor velocidad en función del tipo de fibras musculares que 
predominen en él, lo que dará como resultado la velocidad final del movimiento. 

Existen dos tipos de fibras musculares: 
 Fibras blancas (de contracción rápida, veloces) 
 Fibras rojas (de contracción lenta, más preparadas para esfuerzos 

largos, resistencia). 
Los músculos con predominio de fibras blancas en su composición se 

contraen más rápidamente que los músculos con predominio de fibras rojas. 
La composición muscular viene en gran medida también, determinada 
genéticamente, aunque sí hay un cierto grado de mejora con el entrenamiento. 
De ahí la gran importancia de la genética en la velocidad. 
 
 
 
 
 

 11


  Apuntes Educación Física 4º ESO 1ª evaluación. 

 12

4. CONSIDERACIONES PARA EL ENTRENAMIENTO DE VELOCIDAD. 
 

 Cuando nos planteamos entrenar, desarrollar o mejorar la velocidad, 
debemos tener en cuenta una serie de criterios para que el trabajo sea óptimo: 

- Las distancias en los desplazamientos deben ser cortas (40 – 50 mt.)  
- Los movimientos deben ejecutarse a máxima velocidad. 
- Realizar pocas repeticiones. 
- Prestar la máxima atención y concentración. 
- La recuperación entre las repeticiones debe ser completa para poder 

realizar la siguiente repetición a la máxima velocidad. 
 
 
5.  MEDIOS PARA EL DESARROLLO DE LA VELOCIDAD. 

- Juegos de reacción, salidas, juegos de persecución. 
- Ejercicios de velocidad progresiva (aumentando la velocidad). 
- Repeticiones en distancias cortas. 
- Skipping. 
- Cuestas: hacia arriba: mejora la potencia y la amplitud de zancada. 

Hacia abajo: mejora la frecuencia. 
- Ejercicios para mejorar la potencia. 
- Ejercicios para mejorar la amplitud de movimiento, flexibilidad... 

 
 


	UNIDAD DIDÁCTICA  I: CONDICIÓN FÍSICA.
	ACONDICIONAMIENTO FÍSICO
	CONDICIÓN FÍSICA


