
I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 1

1. FACTORES QUE INTERVIENEN EN EL
DESARROLLO DE LA CONDICIÓN FÍSICA

En este apartado vamos a estudiar una serie de factores o aspectos que debemos tener

en cuenta a la hora de planificar y realizar cualquier actividad física, con el objetivo de
conseguir un desarrollo adecuado de nuestra condición física. Respetando estos factores
conseguiremos el efecto que se busca con el entrenamiento, de lo contrario, o no
conseguiremos ningún efecto o este efecto será negativo para el organismo.

1.1 CARGA DE ENTRENAMIENTO
La carga es la medida del trabajo realizado con el entrenamiento, Es la cantidad de

estímulo que administramos al organismo, El proceso de desarrollo de la condición física se
basa fundamentalmente en la aplicación de cargas de trabajo físico, técnico y táctico de
diferente magnitud, orientación y naturaleza durante las sesiones de entrenamiento.
Componentes de la carga de entrenamiento
La carga de entrenamiento tienen tres componentes o factores.
A) Magnitud: determina el grado de solicitación que ha supuesto el ejercicio físico

para el organismo. Viene determinada por dos elementos (Volumen e intensidad).
a. Volumen: es la cantidad total de actividad realizada por el sujeto durante un

ejercicio, sesión o periodo de entrenamiento.
Representa el aspecto cuantitativo de la carga, la cantidad de trabajo. (Km recorridos,

tiempo empleado, Kg levantados, nº de series, nº de repeticiones).
b. Intensidad: es el componente cualitativo de la carga de entrenamiento. Es la cantidad

de trabajo de entrenamiento efectuada en la unidad de tiempo.

Para trabajos iguales, el realizado en menor tiempo, más intensidad se habrá

desarrollado. La intensidad está en función de la sobrecarga superada (Kg), la
velocidad, la calidad de la ejecución y el intervalo de descanso entre repeticiones. La
Frecuencia Cardiaca es un práctico indicador del nivel de intensidad del ejercicio realizado
al reflejar la adaptación del sistema cardiovascular al esfuerzo que se realiza.

1.2. DURACIÓN Y REPETICIONES
Con la duración nos referimos al tiempo que dura la actividad, durante el cual se

ejerce la carga. Cada estímulo tiene una duración óptima fuera de la cual no se desarrollan
efectos óptimos y supone una pérdida de tiempo y energía. Esta duración depende
básicamente del objetivo previsto. Por ejemplo, esfuerzos de corta duración estimulan
las cualidades de fuerza y velocidad, y esfuerzos de larga duración estimulan el
desarrollo de la resistencia.

En cuanto al número de repeticiones, decir que nos referimos al número de veces que se
repite un ejercicio. Puede ser considerado como un factor de volumen, y es inversamente
proporcional a la intensidad y duración del estímulo.

PLANIFICACIÓN DEL ENTRENAMIENTO DEPORTIVO

I= Trabajo (W) / Tiempo (t)

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 2

1.3. DENSIDAD
Es la relación temporal entre la fase de trabajo y la de Recuperación. A menor tiempo

entre la fase de trabajo y de recuperación mayor densidad y viceversa.

1.4. LA RECUPERACIÓN
Por recuperación se entiende el periodo de tiempo en el que hay ausencia de estímulo.

Es un componente más de la carga, que permite acelerar la regeneración del organismo
entre los estímulos o las sesiones, disminuyendo así la fatiga acumulada. Es igual de
importante planificar el trabajo como el descanso, sin un descanso adecuado el organismo
no estará preparado para volver a entrenar.

Objetivos de la recuperación:
- Recuperar las fuentes energéticas gastadas.
- Eliminar todas las sustancias tóxicas que se generan durante el ejercicio.
- Disminuir la fatiga.
- Recuperar el estado inicial de los diferentes sistemas del organismo.
- Prevenir la aparición de lesiones.
- Favorecer el efecto del entrenamiento.
Cuanto mayor sean la intensidad y duración del estímulo, más larga debe ser la pausa o

descanso. Estas pausas podrían ser más cortas a medida que aumente el nivel de Condición
Física del deportista.

La recuperación se puede aplicar de dos formas:
- Pasiva: descanso, inactividad, ausencia de ejercicios de entrenamiento.
- Activa: a través de masajes, relajación, cambio de actividad, ejercicio de
menor intensidad...
Está comprobado que una actividad suave posterior a una de cierta intensidad acelera la

recuperación. También la rápida hidratación y recuperación de substratos gastados en la
actividad (hidratos de carbono, sales...) lo antes posible mediante bebidas energéticas o
comida ligera, aceleran la recuperación.

D y R son factores particulares del volumen, y lo son de la intensidad: I, T y A.

 Concepto del factor Se mide en ……
D • Distancia que corremos

• Cantidad de kilos que
movemos
• Tiempo del esfuerzo

• Metros, kilómetros
• Kilos

• Minutos, segundos

R • Repeticiones y series
(agrupación de repeticiones)

• 1, 2, 3, 4, ….

I • Intervalo de descanso
entre repeticiones y entre
series

• Minutos, segundos

T • Trabajo o esfuerzo
sobre el 100%
• Velocidad de ejecución

• %

A • Acción durante los
tiempos de descanso

• Activo o pasivo

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 3

2. LEYES DEL ENTRENAMIENTO

La supercompensación es un mecanismo de adaptación que permite al cuerpo humano

mejorar su estado o condición física.
El entrenamiento produce una carga, un trabajo, que genera en el organismo un “estrés”, y
por lo tanto una acción negativa, que produce una fatiga o desgaste en nuestro cuerpo. Este
desgaste produce)una regulación o recuperación. Pero esta recuperación no sólo nos lleva al
anterior nivel de estado físico, sino que se lo supera en cierta proporción, es decir, se logra
un “rendimiento” mayor de nuestras reservas de energía por un breve período de tiempo.
Se logra una compensación añadida de esa pérdida inicial de energía, es decir, una
supercompensación.

La ley del umbral del estímulo, se basa en dos principios que podríamos clasificar en:
a) - Todo organismo tiene un límite de intensidad de esfuerzo, a partir del cual obtiene

beneficios en cuanto a su estado físico se refiere. Este es el “umbral”.
b) - Todo organismo tiene un límite de tolerancia al entrenamiento, a partir del cual se

cae en el “sobreentrenamiento”

2.1 PRINCIPIOS FUNDAMENTALES DEL
ENTRENAMIENTO

PRINCIPIO DE MULTILATERALIDAD
Este principio se refiere a que se debe trabajar el organismo de forma armónica. El

trabajo va enfocado a todas y cada una de las partes el cuerpo: brazos, piernas, tronco y,
además, trabajaremos en resistencia, en fuerza, en velocidad submáxima, en flexibilidad,
en coordinación, etc. TRABAJO GENERAL.
PRINCIPIO DE LA CONTINUIDAD.
El esfuerzo debe ser realizado con continuidad (3 a 5 veces por semana), de no ser así, no

produce mejora funcional, pues que no hay adaptación.
Para que haya adaptación, debe haber una frecuencia de práctica, y una recuperación

adecuada.
Aquí interviene La Teoría del “Stress” o Síndrome General de Adaptación

F. de A
larm

a

F. de R
esistencia

F. de A
gotam

iento o
A

daptación

Estímulo

Fases del
S.G.A.

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 4

PRINCIPIO DE CRECIMIENTO PAULATINO DEL ESFUERZO.
Este principio no dice que los esfuerzos deben ser realizados de menor a mayor

intensidad, debiendo crecer a medida que el individuo se va adaptando.
Como método:

- De lo poco a lo mucho
- De lo sencillo a lo complejo
- De lo conocido a lo desconocido.

PRINCIPIO DE LA SOBRECARGA.
Se aplica cuando existe un esfuerzo significativo que provoque adaptación, este esfuerzo

es superior a nuestro umbral, y por debajo de nuestra máxima tolerancia.
Ley de Umbral
Límite a partir del cual se percibe una sensación o estímulo.

La carga 1 no entrena nada.
La carga 2 puede entrenar si la repites muchas veces.
La carga 3 entrena muy bien. Esta es la zona buena.
La carga 4 perjudica el rendimiento y la salud.

PRINCIPIO DE TRANSFERENCIA
El principio de Transferencia nos indica que cuando realizamos un ejercicio físico, éste

debe hacerse con el objetivo de mejorar, es decir, hay que aplicar el trabajo de las
cualidades físicas ordenadamente para que se ayuden entre sí y no se entorpezcan.

 Con esta premisa tendremos tres clases de transferencia: Positiva, Negativa y Neutra.
Transferencia Positiva:

• la fuerza ayuda a mejorar la velocidad.
• La flexibilidad ayuda a mejorar la velocidad.

Transferencia Negativa:
• La velocidad y la resistencia son desfavorables mutuamente.
• La fuerza y la flexibilidad son desfavorables mutuamente.

PRINCIPIO DE ESPECIFICIDAD
En la aplicación de este principio debemos tener en cuenta la especialidad deportiva ,

esto es, las cualidades físicas básicas se trabajarán teniendo en cuenta los condicionantes
de la especialidad deportiva que se practique.

PRINCIPIO DE INDIVIDUALIZACIÓN
Debemos partir del estado de forma particular de cada individuo, para ello debemos

hacer una batería de test que nos da información sobre nuestro estado de forma actual.
Test de Actitud Física.

1 2
3

4
Umbral

Máxima Tolerancia

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 5

Al principio de una temporada o al comienzo de un plan interesa trabajar más el volumen,

aumentándolo progresivamente con una intensidad no muy alta, y luego nos iremos
centrando en la intensidad bajando el volumen.

SISTEMA FRECUENCIA
CARDIACA

INTENSI
DAD

DURACIÓN ACIDIOSIS
(ácido láctico)

EJEMPLO

VIA
ANAERÓBICA

Anaeróbico
aláctico
ATP+CP

 -

95-100 % Hasta 30
seg.

 -

Carrera de
velocidad

Anaeróbico
láctico o
glucólisis
anaeróbica

Máxima 85- 95 % De 30
seg. A 1
min. 30
seg.

Máxima Descenso de
esquí alpino

VIA
OXIDATIVA

Glucólisis y
oxidativo

170 p/min. 80 % De 1 min.
30 seg. A 3
min.

Mediana o
baja

Ejercicio de
gimnasia
rítmica

VIA
AERÓBICA

oxidativo Inferior 170
p/min.

Inferior
al 70 %

Más de 3
min.

baja Una etapa
ciclista

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 6

CAPACIDADES
MOTRICES

VOLUMEN INTENSIDAD RECUPERACIÓN SISTEMAS DE
ENTRENAMIENTO Tiempo/ repet. carga velocidad duración

Resistencia
anaeróbica

Hasta3 min. Más de
170 p/ m.

Muy alta Larga de 48 -72
horas

Intervalos,
circuitos

Resistencia
aeróbica

De 3 min. A 30
min.

140- 170
p/ m.

Media-
alta

Media de 24- 48
horas

Fartleck,
intervalos

Más de 30 min. 130- 160
p/ m.

Moderad
a

Corta de 12 a 24
horas.

Carrera continua,
Entrenam. Total,

Fuerza máxima Pocas de 3 a 5
repeticiones

90- 95 % Lenta Larga de 72 horas Halterofilia,
musculación

(máquinas pesos)
isométricos

Fuerza-
velocidad

Medianas de 5 a
10 repeticiones

70- 80 % Rápida Media de 24- 48
horas

Multisaltos,
musculación
(máquinas),

Fuerza-
resistencia

Muchas de 10,
20 repeticiones

Menos del
50 %

Media Media de 24 a 36
horas

Ejercicios
gimnásticos,
Autocargas,
isocinéticos
(máquinas)

Velocidad de
reacción

Medianas de 5 a
10 repeticiones

Media Máxima Media 24 horas Ejercicios de
concentración

Velocidad
resistencia

Pocas
repeticiones

Alta Muy alta Larga de 48 a 72
horas

Flexibilidad,
potencia
musc.(fuerza
explosiva),
velocidad- resist.
(anaeróbica), técnica
de movimiento

flexibilidad Medianas de 5 a
10 repeticiones

Baja Lenta Corta de 6 a 12
horas

Métodos pasivos,
métodos activos,
métodos cinéticos,
stretching.

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 7

FICHA DE MICROCICLO

(Copia una por cada semana)

Microciclo: Semana nº:
Fechas:
Objetivos

Día Microciclo periodo: Día Microciclo periodo:
L M

Mx J

V S

D

VOLUMEN: INTENSIAD:

Microciclo: Semana nº:
Fechas:
Objetivos

Día Microciclo periodo: Día Microciclo periodo:
L M

Mx J

V S

D

VOLUMEN: INTENSIAD:

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 8

Microciclo: Semana nº:
Fechas:
Objetivos

Día Microciclo periodo: Día Microciclo periodo:
L M

Mx J

V S

D

VOLUMEN: INTENSIAD:

Microciclo: Semana nº:
Fechas:
Objetivos

Día Microciclo periodo: Día Microciclo periodo:
L M

Mx J

V S

D

VOLUMEN: INTENSIAD:

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 9

FICHA DE MESOCICLO

Mesociclo nº: Mes:
Periodo:

Objetivos:

Gráfica de intensidades por semana:
Fechas 1ª 2ª 3ª 4ª Resto
Lunes

Martes

Miércoles

Jueves

Viernes

Sábado

Domingo

I.E.S BATALLA DE CLAVIJO DEPARTAMENTO DE E.F. 2007-08
Eusebio González Javier Terroba

 10

ELABORACIÓN DE UN PLAN DE TRABAJO FÍSICO
1º BACH…….. NOMBRE:………………………………………

Objetivos del Plan:……………………………………………………………………………………………
MESOCICLO
SEMANAS (días)
MICROCICLOS 1 2 3 4

VO
LU

M
EN

--

--
--

--
--

--
--

--
--

IN

TE
N

SI
D

AD
…

…
…

…
…

…
…

ALTA

MEDIA

BAJA

SESIONES/SEM.
TIEMPO TRABAJO

SI
ST

EM
AS

 D
E

EN
TR

EN
AM

IE
N

TO

1.
2.

3.
4.
5.
6.
7.
8.
9.
10
11.

 EL TRABAJO SERÁ: + Baja-Media (55 % al 70 %) ++ Media-Alta (70 % al 85 %) +++ Alta-Máxima (85 % al 100 %)

