
2.- EL ENTRENAMIENTO DE LA RESISTENCIA

2.1. Concepto de Resistencia

Recordemos que por R. entendemos la capacidad que nos permite mantener un esfuerzo

físico durante un tiempo prolongado soportando la fatiga, de esa manera recuperaremos

con mayor rapidez después de efectuar una actividad física.

2.2 Sistemas de Ento. De la R

1) Carrera continua: consiste en correr a un ritmo uniforme y con una intensidad

moderada, debemos emplear terreno lo más plano posible, preferentemente en

plena naturaleza. La intensidad del trabajo en este sist.. es moderada por lo que las

pulsaciones han de oscilar entre el 70 y 85% de la F.C.Máx. Tiene como objetico

desarrollar la R. Aeróbica.

2) Interval Training (Entrenamiento en intervalos): en este sist. se trata de correr

distancias relativamente cortas a un ritmo alto intercalando periodos de

recuperación entre ellos. Como bases de este sist. diremos que hay que alternar los

tiempos de esfuerzo con los de recuperación, el organismo debe de ir adaptándose

progresivamente y la intensidad ha de ser lo suficientemente elevada como para

influir en los sist. muscular, respiratorio y cardiovascular. Como objetivo primordial

intentará mejorar la R. Anaeróbica

3) Fartkek: este sist . consiste en realizar carrera continua intercalando cambios de

ritmo tan frecuentemente como sea posible. Como meta principal tenemos el dllo. y

mejora de ambas resistencias (aerób y anaerób)

4) Circuit Trainig (entrenamiento en circuito): este sist. de ento. consiste en la

realización de un nº prefijado de ejercicios (estaciones) con pausas entre ellos. Se

establece un nº entre 8 y 10 ejercicios comenzando por el primero que hayamos

establecido, de este pasaremos al siguiente y así sucesivamente hasta que llegamos

al último. En cada estación estaremos un tiempo determinado o bien realizaremos

un cierto nº de repeticiones. El objetivo principal de este sist. es la mejora de la R.

anaeróbica.

5) Entrenamiento Total: basado en la carrera continua, pero con una adaptación

total al medio, es decir, durante la carrera se realizan cambios de ritmo y

ejercicios de adaptación al medio (correr, gatear, trepar, escalar, saltar,

lanzar, empujar, arrastrar, levantar, etc.) utilizando para ello todos los

elementos naturales posibles (rocas, troncos, cuerdas, muros, piedras, cuestas,

etc.) También se puede utilizar material deportivo (cuerdas, conos, vallas,

pesas, etc.) en un gimnasio. Fundamentalmente desarrolla la R. aeróbica.

3. EL ENTRENAMIENTO DE LA FLEXIBILIDAD

3.1. El concepto

Recordemos que por flexibilidad entendemos la capacidad que nos permite realizar

movimientos con la máxima amplitud posible.

La elasticidad muscular que es la capacidad que tiene el musculo de alargarse y acortarse

sin que se deforme y pueda volver a su forma original.

La movilidad articular, es el grado de movimiento que tiene cada articulación.

Existen varios métodos para el desarrollo de flexibilidad, nosotros nos vamos a centrar

solamente en dos: métodos activos y métodos pasivos.

3.2. Métodos activos

Se caracterizan porque el ejecutante alcanza por sí mismo las posiciones deseadas sin

aprovechar para ello la inercia o la ayuda de un compañero (stretching)

Se comienza con un estiramiento fácil al cual se le dedica de 10 a 30 segundos. No se hacen

ni vaivenes ni rebotes.

Se llega hasta el punto en que se siente una tensión moderada, relajándose mientras se

mantiene el estiramiento. La sensación de tensión deberá disminuir a medida que se

mantiene la posición correspondiente. Si no ocurre así, se afloja un poco hasta encontrar el

grado de tensión que sea cómodo.

La respiración debe ser lenta, rítmica y controlada. No se contiene la respiración. Si hay

que inclinarse hacia adelante para realizar un estiramiento, hay que espirar al hacerlo y

luego respirar lentamente mientras se mantiene. Se cuenta en silencio los segundos de cada

estiramiento para asegurarse de que se mantiene la tensión el tiempo adecuado.

3.3.- Métodos pasivos

Se caracteriza porque el ejecutante alcanza la posición deseada con la ayuda de un

compañero, alcanzando posturas que sería imposible que alcanzara él sólo. Se repite de 3 a

5 veces cada ejercicio. Son estiramientos por parejas.

3.4.- Efectos del Entrenamiento de la FL.

El ento. de la Fl. Influye positivamente en la salud porque:

 Restablece el equilibrio muscular después del esfuerzo.

 Reduce el riesgo de lesión músculo-articular

 Facilita la ejecución de los gestos técnicos deportivos.

 Mejora la coordinación

