

 I.E.S. JIMENA MENÉNDEZ PIDAL

Departamento Educación Física

APUNTES
EDUCACIÓN FÍSICA
1º BACHILLERATO

 2

1. RESISTENCIA

Es la capacidad que tiene el organismo para realizar un esfuerzo de larga

duración intentando retrasar la aparición de la fatiga. Existen 2 tipos de

resistencia:

! Aeróbica: es aquella que se realiza con presencia de oxígeno y para

entrenarla debe cumplir tres condiciones:

" Tiene que ser larga (más de 20´- 30´ de actividad).

" Tiene que ser continua (no debe tener paradas).

" Tiene que ser poco intensa (en vuestro caso, no sobrepasar

las 160-170 pulsaciones por minuto).

! Anaeróbica: es aquella que se realiza sin presencia de oxígeno y para

entrenarla debe cumplir tres condiciones:

" Tiene que ser corta (menos de 2´ de duración).

" Tiene que ser discontinua (debe tener paradas).

" Tiene que ser intensa o muy intensa (en vuestro caso,

sobrepasar las 170 pulsaciones).

1.2. ¿QUÉ ACTIVIDADES SON PRINCIPALMENTE AERÓBICAS Y

ANAERÓBICAS?

" Aeróbicas: Andar rápido, carrera continua, bicicleta, aeróbic,

natación, spinning, etc.

" Anaeróbicas: todos los deportes colectivos (fútbol,

baloncesto, balonmano, rugby, etc), los deportes de raqueta

(tenis, bádminton, tenis de mesa, etc), pruebas cortas de

atletismo (100, 200, 400 metros, salto longitud, etc).

" Hay que decir que, muchos estímulos anaeróbicos

seguidos, dan como resultado una mayor capacidad

aeróbica. Es decir, un partido de fútbol o de tenis está

TEMA 1. CAPACIDADES FÍSICAS BÁSICAS

 3

compuesto de muchos esfuerzos anaeróbicos y la suma de

todos ellos nos hará disponer de una mayor resistencia
aeróbica siempre y cuando la práctica de estos deportes la

mantengamos a lo largo del tiempo y con cierta continuidad.

1.3. MÉTODOS DE ENTRENAMIENTO DE LA RESISTENCIA:

! MÉTODOS CONTINUOS

Son todos aquellos entrenamientos en los cuales el trabajo se

realiza sin pausas intermedias de recuperación.

" A ritmo uniforme

a) Carrera continua lenta o extensiva (aeróbico ligero):
duración entre quince minutos y dos horas (15-30 km), aunque

excepcionalmente hasta tres o cuatro. Su equivalente en

natación sería de 2-5 km y en ciclismo de 40-80 km. Este

entrenamiento se usa como método regenerativo para

deportistas de alto nivel y para los que tienen nivel medio y,

sobre todo, bajo. Se usa como inductor del metabolismo de las

grasas.

b) Carrera continua media (aeróbico medio): Se usa para

mejorar la capacidad aeróbica. Se consumen principalmente

hidratos de carbono y grasas.

c) Carrera continua rápida o intensiva (aeróbico intenso):

Se usa principalmente para mejorar la potencia aeróbica, eleva

el umbral anaeróbico, hipertrofia del corazón y provoca una

mayor capilarización. La fuente energética principal son los

hidratos de carbono y, en menor medida, las grasas.

" A ritmo variable

Son esfuerzos en los que no hay descanso pero se modifica la

intensidad del esfuerzo. Los efectos de este tipo de

entrenamiento son iguales a los conseguidos con el aeróbico

intenso y medio, aunque además se mejora la capacidad de

recuperación con cargas ligeras y medias.

 4

a) Carrera continua a ritmo progresivo: consiste en empezar

el entrenamiento a una intensidad lenta, para ir poco a poco

aumentando la velocidad. Los cambios de velocidad se pueden

hacer cada 500-1000 ó 2000 metros. En natación las distancias

serán más cortas y en bicicleta más largas.

b) Fartlek: consiste en realizar un entrenamiento continuo, pero

con cambios de ritmo y distancias. Generalmente, se parte con

ritmos y distancias preestablecidos.

! MÉTODOS FRACCIONADOS

Son métodos en los que se determina la distancia, la

recuperación, las repeticiones y la intensidad de cada repetición.

El esfuerzo se fracciona. El ejecutante entre esfuerzo y

esfuerzo puede recuperarse parcialmente y, por tanto, puede

realizar el entrenamiento a mayor intensidad o, simplemente

aguantar mejor un esfuerzo que si lo realizase de forma

continua. Lógicamente, la pausa es mayor conforme la duración

del intervalo es mayor, y viceversa.

Es conveniente evitar que el músculo acumule exceso de lactato

y, por tanto, lo recomendable es evitar esfuerzos prolongados e

intensos y tratar de fraccionarlos el mayor número de veces

posible.

A diferencia de lo que ocurre con el método continuo, en el

fraccionado no se consigue un aumento de capilares tan

acentuado, pero sí que permite conseguir profundas

adaptaciones morfológicas del corazón: hipertrofia de las

paredes y dilatación de las cavidades. El esfuerzo provoca

hipertrofia de las paredes y la recuperación provoca dilatación de

las cavidades.

 a) Interval training
Consiste en fraccionar una distancia (por ejemplo 2000 metros)

en distancias menores (100 metros). Por lo tanto, haremos 20

series de 100 metros. El patrón fundamental de la recuperación

lo marcará el pulso. Hay que comenzar al 60-70% F.C. max

 5

(120-140 en jóvenes) y acabar al 90% F.C. max (180 en

jóvenes), aproximadamente. Por tanto, la recuperación será

incompleta.

1.4. ¿POR QUÉ HAY QUE ENTRENAR LA RESISTENCIA
AERÓBICA?:

! Aumenta el tamaño del corazón, con lo cual el volumen de

sangre movilizada será mayor.

! Hipertrofia del ventrículo izquierdo, por lo que la frecuencia

cardiaca será menor por una mayor capacidad de eyección.

! Disminuimos el nivel de grasas, sobre todo internas, y que

tantas enfermedades provocan (colesterol, triglicéridos, etc.).

! Diminución de la presión arterial en personas hipertensas.

! Previene la osteoporosis (descenso progresivo, con los años,

de la masa del hueso).

! Mayor capilarización (formación de nuevos capilares).

! Aumento de la sensación de bienestar.
! Disminución de la ansiedad y la depresión.

1.5. ¿QUÉ ES EL ÁCIDO LÁCTICO?

Para entender bien qué es el ácido láctico creemos que lo mejor es

retomar la célebre frase de Einstein que dice: “La energía ni se crea ni

se destruye, sino que se transforma”.

Así, cuando realizamos un esfuerzo anaeróbico, el glucógeno que está

almacenado en el músculo se degrada y se transforma en ácido láctico

y durante ese proceso de transformación será capaz de aportarnos las

cantidades suficientes de energía (ATP) para la realización de las

contracciones musculares. Si el ejercicio anaeróbico es largo (más de

20-30 segundos), la acumulación de ácido láctico en el músculo será

muy alta y tendremos dos opciones:

a) Bajar la velocidad del ejercicio para utilizar el glucógeno, pero por

vía aeróbica.

 6

b) Parar el ejercicio, descansar y dar tiempo a la eliminación del ácido

láctico acumulado en el músculo.

La acumulación de lactato puede cambiar las condiciones de acidez de

la fibra muscular, alterando el equilibrio ácido-base de la célula y,

además, parece que también puede inhibir la acción de las enzimas o

proteínas encargadas de las distintas reacciones químicas. Estas son

las razones fisiológicas por las que cualquier esfuerzo anaeróbico no

puede mantenerse durante un largo tiempo, contrariamente a lo que

ocurre con cualquier esfuerzo aeróbico.

Con respecto a las agujetas, decir que NO tienen nada que ver con la

acumulación de lactato. Se piensa que pueden ser micro-roturas

musculares que producen ese dolor tan agudo, aunque científicamente

todavía no se conoce exactamente su origen. Nosotros, sólo podemos

decir que si el ácido láctico fuese el causante de las agujetas, todos los

deportistas cuyo metabolismo predominante fuese el anaeróbico

estarían todos los días con agujetas, y esto no es así. Por tanto, es un

gran error asociar agujetas con ácido láctico.

 7

2. FUERZA:

Es la tensión que ejercen uno o varios músculos contra una resistencia. La

fuerza se puede mejorar de varias formas y aquí os explicamos cuál es la

más recomendable para vosotros.

Fuerza con cargas altas: se vence una gran resistencia y la

ganancia de fuerza máxima es muy alta. Se hacen muy pocas

repeticiones (1 a 5). Ejemplo: realizar un press banca o sentadilla

con mucha carga. La utilizan pricipalmente los deportistas de alto

rendimiento y, por tanto, no es recomendable para la gran mayoría

de la población.

Fuerza con cargas medias: se vence una resistencia media y la

ganancia de fuerza máxima es media-alta. Se hacen de 6 a 15

repeticiones. Ejemplo: realizar un press banca o sentadilla con

cargas medias. La utilizan principalmente deportistas y población

bastante entrenada. Si vuestro nivel de condición física es alto, se

puede entrenar pero sin llegar “al fallo”.

Fuerza con cargas bajas: se vence una resistencia pequeña y la

ganacia de fuerza máxima es baja. Se hacen muchas repeticiones

(más de 15). Ejemplo: hacer abdominales, fondos, subir escaleras,

sentadillas con poco peso, etc. Este tipo de fuerza es recomendable

para toda la población.

2.1. ¿POR QUÉ HAY QUE ENTRENAR LA FUERZA?

! Para aumentar la densidad mineral ósea y prevenir la

osteoporosis.

! Para aumentar la tensión muscular y así darle más estabilidad

a las articulaciones. Unos músculos fuertes y resistentes nos

ayudarán a mantener una buena actitud postural previniendo

lesiones y sobrecargas musculares, así como realizar las

actividades cotidianas con más facilidad y menor fatiga.

! Se mejora la sensibilidad a la insulina, reduciendo la

acumulación de grasa y previniendo enfermedades como la

diabetes tipo II.

 8

! Aumenta el metabolismo basal, ayudando a quemar más

calorías en reposo y en la fase de sueño.

! Reduce la sarcopenia o pérdida de la masa muscular con la

edad. El músculo no sólo alarga la vida, sino que alarga la vida

activa. Hay que recordar que es la falta de fuerza la que nos

impedirá desplazarnos, subir escaleras o levantarnos de una

silla.

! En el ámbito deportivo, si entrenas adecuadamente la fuerza

serás capaz de aplicar más velocidad y tendrás una menor
fatiga ante un mismo esfuerzo.

2.2. RECOMENDACIONES PARA EL ENTRENAMIENTO DE FUERZA

El aumento del tamaño del músculo (hipertrofia muscular), no va

paralelo a la cantidad de capilares que irrigan al músculo, por lo que

deberemos combinar el trabajo de fuerza con el de resistencia para

asegurar su correcta capilarización.

Para mantener la fuerza conseguida durante un periodo de

entrenamiento determinado, es necesario entrenarla, al menos, 1 ó 2

veces por semana. Esto es muy importante de cara a mantener las

adaptaciones conseguidas durante el primer trimestre y hasta el tercer

trimestre del curso.

Antes de empezar a entrenar la fuerza con peso y repeticiones medias

(alta hipertrofia muscular), debéis de tener en cuenta que primero se

empieza entrenando con poco peso y muchas repeticiones durante varios

meses para provocar las necesarias adaptaciones musculares y

tendinosas. Si no es así, las probabilidades de lesión son muy altas.

El entrenamiento con mucho peso y pocas repeticiones, encaminado a

mejorar la fuerza máxima, sólo debe ser utilizado por deportistas de élite y

después de años de entrenamiento.

 9

5. FLEXIBILIDAD:

Es la capacidad que tiene una articulación para realizar movimientos con la

máxima amplitud posible. Ser más o menos flexible dependerá,

principalmente, de la rigidez muscular y tendinosa que rodea a todas las

articulaciones. Habitualmente, las personas con menor tono muscular y menor

rigidez tendinosa suelen ser más flexibles.

El concepto de flexibilidad no debemos confundirlo con el de elasticidad, el

cual se define como la “capacidad que tiene un cuerpo para recobrar más o

menos completamente su forma y extensión tan pronto como cesa la acción

que lo alteraba”. Por tanto, esto significa que elasticidad y flexibilidad no son

sinónimos, sino todo lo contrario. Una persona con una gran elasticidad y/o

contractibilidad muscular (elevado tono de reposo) tendrá más dificultades

para realizar una extensibilidad determinada y, por tanto, una menor

movilidad. Por el contrario, no es extraño encontrar a individuos (sobre todo

chicas) con mucha movilidad articular y capacidad de extensibilidad, es decir,

muy flexibles, pero incapaces de efectuar un movimiento rápido o explosivo

por falta de elasticidad muscular. Una excesiva capacidad de extensibilidad

músculo-ligamentosa puede ir en detrimento de una buena capacidad elástica

y, por el contrario, ya sabemos que los animales más rápidos son los que

tienen más tejido conjuntivo rígido (tendones más largos), y esa rigidez es la

que comporta una mayor elasticidad. Por estas razones, tener una mayor

flexibilidad o amplitud articular no significa necesariamente una ventaja para

el rendimiento deportivo.

3.1. ¿CUÁNDO HAY QUE ENTRENAR LA FLEXIBILIDAD?

! Principalmente, al terminar la actividad física para favorecer la

vuelta a la calma.

! Hay que evitar realizarla durante el calentamiento ya que no

será el método más adecuado para la activación muscular.

! Realizarla durante 5-10 minutos después de la actividad física

será suficiente para la gran mayoría de las personas.

! No conviene entrenarla excesivamente ya que perderemos

tensión muscular y estabilidad articular.

 10

3.2. ¿CÓMO HAY QUE ENTRENAR LA FLEXIBILIDAD?

! Llegar a la posición lentamente hasta sentir una pequeña tensión

en la zona que estamos estirando.

! Mantener la posición 20 ó 30 segundos, aproximadamente.

! No contener la respiración mientras se realiza el ejercicio, sino

respirar normalmente.

! No sobrepasar el umbral del dolor.

! Evitar los rebotes.

 11

Los principios del entrenamiento que se exponen a continuación son válidos

para todas las personas y se deben aplicar tanto a deportistas de élite como a

personas no entrenadas y por supuesto al entrenamiento que realizamos en

el instituto. No se concibe que el alumno llegue a ser capaz de organizar y

programar su propia actividad física sin el conocimiento de estos principios

básicos de entrenamiento. En estos apuntes os vamos a explicar los que

consideramos más importantes:

1. PRINCIPIOS PARA INICIAR LA ADAPTACIÓN

! Principio de Sobrecarga o intensidad: Para lograr que el

entrenamiento que realizáis tenga un efecto positivo sobre vuestro

organismo, el estímulo del entrenamiento debe superar un cierto

umbral de esfuerzo. La adaptación se producirá en función del nivel de

estímulo que se aplique al organismo. La condición necesaria para la

creación del fenómeno de adaptación es la superación de un umbral

crítico de entrenamiento.

• Ante estímulos de baja intensidad: no hay respuesta alguna

por parte del organismo. No se producen adaptaciones.

• Ante estímulos de mediana intensidad: provocan efectos de

mantenimiento.

• Ante estímulos de intensidad óptima: provocan cambios

fisiológicos y morfológicos. Una relación óptima entre volumen,

intensidad y descansos provocan una adaptación positiva.

• Ante estímulos de intensidad demasiado fuertes: provocan

daños funcionales. Intensidades y volúmenes elevados, con

muy pocos descansos, producen sobreentrenamiento.

El entrenamiento no está basado en el concepto de "cuanto más,

mejor" ya que esto provocará efectos negativos en el organismo. Y

por otro lado, si la carga no fuese suficiente, tampoco habría

progreso.

TEMA 2. PRINCIPIOS DEL ENTRENAMIENTO

 12

MÁXIMA
TOLERANCIA

 Perjudicial

Efecto Óptimo

UMBRAL
Efecto de

Mantenimiento

Sin Efecto

Estímulos
inferiores al

umbral

Estímulos débiles
hasta el umbral

Estímulos fuertes
por encima del

umbral

Estímulos
demasiado
fuertes por
encima del

umbral

! Principio de Progresión de la Carga: Los estímulos deberán ser

progresivamente crecientes para provocar adaptaciones a niveles

superiores. Para ello, se deberá producir un incremento gradual de las

cargas de entrenamiento, es decir, un aumento del volumen y la

intensidad.

En el caso de que las cargas se mantengan iguales, éstas irán

perdiendo progresivamente su efecto de "entrenabilidad", cesando la

mejora. Se puede generalizar diciendo que la carga debe ser mayor y

más intensa a medida que vaya aumentando la capacidad de

rendimiento.

! Principio de Supercompensación: "Descansar es entrenar". Con este

axioma queremos que entendáis que entrenamiento y recuperación

van íntimamente unidos, de tal modo que es necesario un periodo de

recuperación adecuado tras una carga de entrenamiento con el fin de

poder afrontar una nueva carga de trabajo. En función de la relación

entre ambas variables, se pueden dar tres formas de

supercompensación:

a) Positiva
b) Negativa
c) Nula
d) Positiva con efecto acumulado

 13

2. PRINCIPIOS PARA ASEGURAR LA ADAPTACIÓN

! Principio de Repetición y Continuidad: La base de este principio

radica en la necesidad de repetir los estímulos de entrenamiento para

alcanzar las adaptaciones deseadas y la mejora del rendimiento. Sólo

la repetición garantiza la fijación de los hábitos. Ante una falta de

estímulos de cargas regulares se producirá una desadaptación y un

retroceso en los beneficios obtenidos. Con esto os queremos decir que

de nada sirve entrenar mucho durante un mes si luego, al mes

siguiente, lo abandonáis completamente. El organismo aquí apenas

tiene "memoria".

! Principio de la Reversibilidad: Es una continuación del anterior y

viene a decir que los logros y beneficios alcanzados por el

entrenamiento son reversibles, de tal modo que, durante un periodo de

inactividad, se produce un retroceso y una pérdida del nivel de

rendimiento alcanzado.

 14

TEMA 3: NUTRICIÓN

1. METABOLISMO BASAL:

Es la cantidad de energía o de kilocalorías que el organismo consume en

24 horas en situación de reposo. Esta energía, el organismo la utiliza para

llevar a cabo sus funciones vitales como funcionamiento del corazón,

vísceras, mantenimiento de la temperatura corporal, construcción de

nuevos tejidos, etc,. Todo ello dependerá del sexo, edad, tamaño corporal,

factores genéticos y grado de actividad física. Para hallar vuestro

metabolismo basal, debéis usar las fórmulas descritas en el punto 2.

2. CÁLCULO DE LA TASA METABÓLICA BASAL: (OMS, 1985)

 Donde “P” es el peso corporal.

3. CLASIFICACIÓN DE LAS ACTIVIDADES SEGÚN GASTO

ENERGÉTICO: (OMS, 1985)

El dato que haya resultado en el punto 2, debéis multiplicarlo por la variable

del punto 3, que indica el grado de actividad física que tenéis habitualmente.

El resultado final, serán las kilocalorías que necesitáis en un día.

HOMBRES

0-3 años (60,9*P) – 54

3-10 años (22,7*P) + 495

10-18 años (17,5*P) + 651

18-30 años (15,3*P) + 679

30-60 años (11,6*P) + 879

60 + años (13,5*P) + 487

 MUJERES

0-3 años (61,0*P) – 51

3-10 años (22,5*P) + 499

10-18 años (12,2*P) + 749

18-30 años (14,7*P) + 496

30-60 años (8,7*P) + 829

60 + años (10,5*P) + 596

 LIGERA MODERADA ALTA
HOMBRES 1,55 1,78 2,10
MUJERES 1,56 1,64 1,82

 15

4. DISTRIBUCIÓN DE LA ENERGÍA A LO LARGO DEL DÍA

5. ¿CÓMO HA DE SER LA ALIMENTACIÓN EQUILIBRADA?

! NUTRIENTES ENERGÉTICOS:

NOMBRE ENERGÍA CANTIDAD
DIARIA EJEMPLOS

Hidratos de
Carbono 1 gr = 4 Kcal 60%

Pasta, frutas, verduras, arroz,
patatas, cereales, legumbres,
etc.

Grasas 1 gr = 9 Kcal 25% En casi todos los alimentos,
especialmente aceites.

Proteínas 1 gr = 4 Kcal 15% Carnes, huevos, pescados y
productos lácteos.

! NUTRIENTES NO ENERGÉTICOS:
Vitaminas Liposolubles (A- D- E- K)

Vitaminas Hidrosolubles (B- C)

Minerales: son especialmente importantes:

o Calcio (productos lácteos).

o Hierro (carnes rojas, morcilla, lentejas).
Agua

Fibra (frutos secos, legumbres, frutas y verduras)

Estas recomendaciones son válidas para toda la población en general

independientemente de su actividad física, por lo que se aplican tanto al

deportista de élite como a una persona con una actividad sedentaria.

25%

10%

30%

5%

30%

Desayuno Snack Comida Snack Cena

 16

Mediante estas proporciones se asegura el aporte de los diversos nutrientes

en una cantidad suficiente y equilibrada entre ellos. Hay que recordar que

comer mucho de todo no significa alimentarse mejor, sino que hay que

combinar los alimentos de la dieta de acuerdo con las proporciones antes

mencionadas y sin caer en defectos ni excesos ya que en nutrición ambos

son perjudiciales.

 17

6. HIDRATOS DE CARBONO

! Funciones:
• Son la “gasolina súper” del organismo y éste los utiliza

principalmente para la realización de actividades intensas.

• Todos los hidratos de carbono que no se utilizan se almacenan en

forma de grasa.

! Clases:

• Simples o “malos”: No necesitan apenas digestión y pasan

rápidamente a sangre. Abundan en dulces, mermeladas, miel,

caramelos, azúcar refinado, etc. No es recomendable ingerirlos en

exceso ya que aportan muchas calorías “muertas”, es decir, no son

alimentos con mucha calidad nutricional. Además, al ser muy ricos

en azúcar, tienen el inconveniente de producir caries dental.

• Complejos o “buenos”: Su digestión es más lenta y progresiva

con lo que se evitan cambios bruscos en el azúcar sanguíneo.

Abundan en la pasta, arroz, legumbres, garbanzos, judías,

guisantes, lentejas, frutas. Son mucho más recomendables ya que

además de hidratos de carbono aportan vitaminas, ciertas

proteínas, fibra, etc.

7. GRASAS:

! Funciones:
• Son la “gasolina diesel” del organismo y éste los utiliza para la

realización actividades suaves y poco intensas.

• Además, sirven como aislante contra el frío.

! Clases:

• Insaturadas o “buenas”: Se encuentran en todos los pescados

azules como la sardina, bonito, boquerones, salmón, caballa,

trucha, etc., así como en aceites vegetales (oliva, girasol) y tienen la

ventaja que ayudan a eliminar la grasa “mala” que se queda

pegada en el interior de las arterias.

 18

• Saturadas o “malas”: Se encuentran en todos los alimentos que

provienen de animales sedentarios (carnes y derivados de cerdo y

vaca y todos productos lácteos enteros). Si se abusa mucho de

ellas, parte de este tipo de grasa se almacenará en el interior de las

arterias con lo que la circulación sanguínea se hará con mayor

dificultad pudiendo acarrear graves enfermedades coronarias.

8. PROTEÍNAS:

! Funciones:
• Sirven para la formación y regeneración de toda la estructura

celular. Son como los ladrillos del cuerpo humano.

• Defienden al organismo con la formación de anticuerpos y

hormonas.

• Contrariamente a lo que se piensa, el hecho de comer más

proteínas no aumenta la masa muscular.

9. MINERALES:

" Hierro:

• Se encuentra en morcillas, carnes rojas, legumbres, guisantes.

• Es fundamental para el transporte de oxígeno. Las mujeres

necesitan un aporte diario doble (20mg) que los hombres (10mg)

debido a las pérdidas en la menstruación.

" Calcio:

• Se encuentra en lácteos, pescados, vegetales, etc.

• Básico para la formación de huesos y dientes.

• Imprescindible durante el crecimiento y la 3ª edad y sobre todo para

las mujeres durante toda la vida para prevenir la osteoporosis. Entre

800 y 1200 mg.

 19

10. VITAMINAS LIPOSOLUBLES (difícil tener déficit).

Se absorben junto a las grasas, almacenándose en el tejido adiposo e hígado.

Debido a la posibilidad de almacenarse, pueden resultar tóxicas cuando se

ingieren un largo tiempo en cantidades excesivas. Se han encontrado casos

de retrasos mentales en esquimales por el consumo excesivo de hígado de

oso, muy rico en vitamina A y D.

" Vitamina A:

• Requerimiento diario: 5.000 U.I. (1 microgramo)

• Se encuentra en lácteos, huevos, albaricoques, zanahorias, hígado.

• Sirve para el buen funcionamiento de la retina, crecimiento óseo,

dientes, pelo, uñas.

• Vitamina antioxidante.

" Vitamina D:

• Requerimiento diario: 800 U.I. (10 microgramos)

• Se sintetiza a través del sol. Se encuentra también en hígado,

leche, atún.

• Ayuda a formar y mantener huesos y dientes. Sirve para absorber

mejor el calcio y el fósforo.

" Vitamina E:

• Requerimiento diario: 30 U.I. (10 miligramos)

• Principal vitamina antioxidante.

• Se encuentra en aceites, frutos secos, verduras, lechuga.

• Parece que retarda la destrucción de la célula protegiéndola de la

oxidación de los radicales libres.

" Vitamina K:
• Requerimiento diario: 70-140 microgramos

• Se encuentra en coles, lentejas espinacas, acelgas.

• Es la vitamina coagulante. Ayuda a mantener la coagulación

sanguínea. Deficiencia muy rara, salvo tras tratamiento con

antibióticos.

 20

11. VITAMINAS HIDROSOLUBLES (fácil tener déficit)

Circulan en el organismo con los fluidos, eliminándose su exceso por la orina.

Al no almacenarse de forma apreciable deberán ingerirse a diario. En

deportistas o en personas con carencias, será aconsejable una

suplementación, en dosis bajas, del grupo B y C.

Hay que decir que sí a la dosificación de algunas vitaminas para corregir

deficiencias latentes, pero hay que decir no a tomar más para producir

aumento de la capacidad física, ya que no tendrán ningún efecto positivo y

podrán crear problemas.

" Vitamina B:

• Se encuentra en carnes, pescados, legumbres, huevos, lácteos.

• Ayuda a mantener sano el SNC y facilita el metabolismo de los

hidratos de carbono, grasas y proteínas.

" Vitamina C:

• Vitamina antioxidante. No se ha demostrado científicamente que

prevenga catarros. Últimamente se ha postulado su posible papel

como protector contra la aparición de distintos tipos de cáncer.

• Se encuentra en frutas y verduras.

• Ayuda a absorber mejor el hierro y el calcio.

 21

TEMA 4: MASAJE

DEFINICIONES:

El masaje manual es el conjunto de maniobras aplicadas con las manos a

distintas partes del cuerpo, con el fin de mejorar la salud.

El masaje deportivo es aquel que se aplica a personas sanas o lesionadas a

causa del deporte.

TÉCNICAS BÁSICAS DEL MASAJE CLÁSICO:

1. PASES NEUROSEDANTES: Es la primera maniobra a aplicar al

comenzar el masaje, consiste rozar con las yemas de los dedos (con los

dedos ligeramente separados) y la parte anterior de la palma de la mano,

la zona en la que vamos a aplicar el masaje. Se suelen realizar en “forma

de S” o en “zig – zag”. Acción relajante psíquica y física.

2. ACARICIAMIENTO: Se aplica con la palma y los dedos centrales de la

mano (que están juntos); se deslizan suavemente las manos. Los

movimientos son lineales, suaves, largos, lentos y rítmicos. La dirección es

hacia el corazón en las extremidades, y en la columna de todos los lados

hacia el centro y del centro hacia todos los lados. Acción relajante física y

psíquica.

3. FROTACIÓN: Es una maniobra preparatoria intermedia que consiste en

deslizar la mano ligeramente cóncava sobre la superficie cutánea. Las

direcciones de los movimientos son las mismas que en el acariciamiento

(circular en hombros y rodillas), se combina el deslizamiento y la presión

que ya llega a los músculos, los movimientos serán lentos al principio y se

irán acelerando al final. Acción de calentamiento de la piel, tejido

subcutáneo y músculo, favoreciendo la circulación.

4. VACIADO VENOSO: Se aplica principalmente a las extremidades

inferiores y consiste en deslizar ambas manos en dirección al corazón,

adaptando las palmas a la anatomía de la extremidad y separando el dedo

pulgar que avanza unido al pulgar de la otra mano justo en el centro de

ambas palmas. El movimiento es con una ligera presión, tanto de las

palmas como de los pulgares y se realiza lentamente. Acción facilitadota

del retorno venoso.

 22

5. FRICCIÓN: Deslizamiento de la piel sobre tejidos subyacentes. (la mano

no desliza sobre la piel), es la piel la que se desliza sobre los tejidos,

puede ser superficial o profunda. Los movimientos son lineales en todas

direcciones o también circulares. Cuanto mayor sea la presión la velocidad

deberá ser más lenta. Acción separadora de la piel de los tejidos

subcutáneos y relajante si se realiza lentamente.

6. AMASAMIENTO: Compresión en masa de la piel, tejido celular y

músculos, utilizando la zona lateral de la mano y el dedo pulgar

oponiéndose entre si como si de una pinza se tratase. Son movimientos de

presión, torsión, pellizcar y soltar el músculo, después de cada presión se

debe dejar al músculo relajarse, se repite la maniobra 5 ó 6 veces en cada

zona muscular. Puede ser superficial o profundo. Si es rápido produce

estimulación. No es adecuado para músculos tensos e irritables. Acción

recuperadora del cansancio muscular y sobrecargas musculares (si se

hace lento), es sedante si es lento y estimulante si es rápida.

Variantes: existen otras formas de realizar el amasamiento, las más

usuales son:

• Con las yemas de los cinco dedos, oponiéndose unas a

otras.

• Con los cuatro dedos (menos el pulgar) oponiéndose a la

palma.

• Con los cuatro dedos oponiéndose al pulgar.

• Con los nudillos flexionados en semi-garra.

7. PERCUSIÓN. Aplicación de golpes breves y rápidos, presiones rítmicas

breves y enérgicas. Se pueden realizar con el borde cubital, digital, las

palmas o el puño. Tiene un efecto excitante y vasodilatador, nos prepara

para la acción. No aplicar sobre músculos doloridos.

8. PRESIÓN. Comprime y presiona desde la piel todos los planos contra el

hueso de forma estática. Se pueden realizar con los dedos, palmas de las

manos, puño o codo. Una vez se llega al máximo de presión (calculada

para no hacer daño), se mantiene 5 ó 10 segundos y después se suelta de

forma suave y progresiva. Acción recuperadora del cansancio muscular.

9. VARIEDADES Y COMBINACIONES.

 23

• Vibración: Oscilaciones rítmicas, suaves y rápidas mediante presiones

y relajaciones sucesivas. Su finalidad es la relajación si es lenta y la

estimulación si es rápida, es una maniobra que reduce las contracturas.

• Sacudidas: no son técnicas de masaje puro. Relajan la masa

muscular.

SECUENCIA DE APLICACIÓN:

1. Maniobras preparatorias. (pases neurosedantes, acariciamiento,

frotación, vaciado venoso y fricción superficial).

2. Maniobras fundamentales. (Fricción profunda, amasamiento,

percusión y presión).

3. Maniobras complementarias. (vibración y sacudidas).

INDICACIONES Y CONTRAINDICACIONES

El masaje esta indicado:

- Para relajar la musculatura

- Para mejorar la circulación sanguínea.

- Para liberar las adherencias de una cicatriz.

- Para calmar dolores musculares.

- Para recuperar el cansancio muscular.

Está contraindicado

- En enfermedades infecciosas agudas.

- En heridas de la piel.

- En enfermedades del corazón.

- En fracturas recientes.

- Siempre que se produzca aumento del dolor o contractura

muscular.

