1
5

LA FUERZA

TEMA 5
1.CONCEPTOS Y CLASES

Podríamos definir a la fuerza como: “ La fuerza es la capacidad de vencer una resistencia exterior o afrontarla mediante un esfuerzo muscular”.

Podemos establecer que existen dos tipos de fuerza que son:

· Fuerza estática: Aquella en la que manteniendo una resistencia exterior no existe desplazamiento.

· Fuerza dinámica: Aquella en la que al desplazar o vencer la resistencia el músculo sufre un desplazamiento.

Esta fuerza a la vez puede ser:

· Fuerza lenta. En la que no importa el tiempo sino la carga máxima a elevar.

· Fuerza rápida. Es la que vence una resistencia que no es máxima con una velocidad no máxima.

· Fuerza explosiva. Es la que vence una resistencia no máxima a la máxima velocidad.

2. CONTRACCIÓN MUSCULAR

El esfuerzo muscular puede ser de varias formas, o dicho de otro modo, el músculo reacciona contrayéndose de diferentes maneras:

Contracción isotónica

Esta contracción se produce cuando hay una variación en la longitud del músculo, ya sea acortamiento o alargamiento.

Si es acortamiento del músculo se produce una contracción isotónica concéntrica.

Si es alargamiento del músculo se producirá una contracción isotónica excéntrica.

Contracción isométrica

Al desarrollar este tipo de contracción no se modifica la longitud del músculo, es decir no ejercemos ningún tipo de movimiento.

Contracción auxotónica
Digamos que este tipo de contracción es una mezcla de las dos anteriores.

3. FACTORES QUE DETERMINAN LA FUERZA

Podemos considerar que la fuerza viene determinada por diversos factores que vamos a agrupar en:

a) Factores fisiológicos

· La Fisiología ha demostrado que existe una estrecha relación entre el volumen del músculo y la fuerza. La fuerza de un músculo es directamente proporcional a la magnitud de su corte transversal. Es decir a mayor volumen mayor fuerza.

· La forma de un músculo también determina la fuerza. Los músculos bipeniformes desarrollan más fuerza que los longitudinales o fusiformes.

· La inervación también determina la fuerza, a más fibras inervadas mayor fuerza.

· Sabemos que ningún músculo está formado en exclusiva por un tipo de fibra, sino que en él abundan fibras blancas y fibras rojas. A mayor proporción de fibras blancas mayor fuerza.

b) Factores mecánicos

· Es importante el grado de angulación que alcance la articulación en un movimiento determinado. De este modo, con 90º se alcanza el 100 por 100 de la fuerza, con una angulación de 180º se pierde cerca del 40 por 100 del máximo y con una angulación de 25º se produce la mayor perdida de fuerza, el 75 por 100 del máximo.
· Del mismo modo, el grado de giro que adopte la articulación en la aplicación de una fuerza determina su mayor o menor intensidad. La posición más eficaz parece ser la intermedia entre la pronación (giro hacia el interior) y la supinación (giro hacia el exterior).
c) Otros factores

· La temperatura muscular, el aumento de la temperatura favorece la contracción muscular.
· La motivación, es decir, utilizamos el máximo de fuerza si consideramos importante ese movimiento, e incluso si lo consideramos vital.
· La alimentación.
4. SISTEMAS DE TRABAJO DE FUERZA

Para el entrenamiento de la fuerza dos reglas son importantes:

· Alternancia: La alternancia entre sesiones de trabajo es importante en el desarrollo de la fuerza. Debe haber un día como mínimo de descanso entre ellas.
· Progresión: Las cargas en las sesiones se distribuirán de menor a mayor intensidad, al igual que el trabajo general de fuerza será previo al trabajo específico.
En cada uno de los sistemas que utilicemos para trabajar la fuerza deberemos tener en cuenta:

1. Las fuerzas a utilizar.

2. Las series.

3. El número de ejercicios.

4. Las repeticiones.

5. Descanso.

Una vez hecho hincapié en estos puntos podemos empezar con los diferentes sistemas de trabajo de la fuerza.

Cargas máximas

Este sistema desarrolla la fuerza lenta. Es el sistema utilizado por los deportistas de halterofilia. Se trabaja con cargas muy elevadas, 90,95 por 100 del máximo y a veces con el 100 por 100. Los ejercicios que se utilizan en este sistema son los movimientos de arrancada y dos tiempos.

Normalmente se utilizan entre 2 y 4 series y el número de ejercicios es entre 3 y 7 que se repetirán de 1 a 3 veces. Entre cada serie se descansa activamente de 3 a 5 minutos. Este tipo de entrenamiento suele abarcar de 3 5 sesiones semanales.

Cargas submáximas

Este sistema es el llamado “body building” (construcción del cuerpo). Lo que conseguimos al trabajar la fuerza mediante este sistema es el desarrollo de la fuerza dinámica (aplicada al deporte), la velocidad y la resistencia del músculo. Es el sistema ideal para los atletas velocistas, saltadores.

Los ejercicios, que son de 8 a 12, se mantienen y se trabajan durante largo tiempo. Las cargas son del 70 al 80 por 100 del máximo. Realizando de 2 a 5 veces, series de 6 a 10 repeticiones. Los descansos son activos y de 3 a 4 minutos entre serie y serie.

Resistencia-fuerza de entrenamiento aeróbico de fuerza

La finalidad en este sistema es hacer resistente la musculatura implicada en el movimiento. El trabajo es un circuito con cargas por debajo del 50 por 100 del máximo. Los ejercicios serán globales y de 9 a 14, con 45seg como máximo de duración de cada uno. Se harán un mínimo de tres series por minuto. El ritmo cardíaco no debe exceder de 150-160 pulsaciones por minuto.

Isométrico

Su finalidad es el desarrollo de la fuerza estática sobre todo en zonas débiles. Se utiliza bastante para la recuperación de músculos que han tenido un período de inmovilización. Son ejercicios de corta duración, entre 4 y 8 ejercicios, y 4 a 6 repeticiones. Las series que se realizan son de 1 a 5, con una recuperación entre 20 y 30seg.

La característica de este sistema es que los ejercicios se realizan al máximo esfuerzo en un tiempo muy breve, contra resistencias inmóviles y en tres angulaciones que normalmente son de 45º, 90º y 135º. La alternancia es de 1 a 2 semanales y combinando este sistema con otro que realice trabajo dinámico.

Pliometría

Esta basado en saltos o multisaltos desde una altura que oscila entre 0,75 y 1,10mts. Las repeticiones van de 20 a 40 según el entrenamiento de cada uno, y las series de 8 a 10 en cada una de las alturas. Entre series es conveniente realizar trotes suaves o ejercicios de relajación.

Se hará dos o tres veces por semana, y deberá eliminarse antes de 3 ó 4 días de un entrenamiento técnico de base.

Isocinético

Es un método que mejora la fuerza dinámica y la potencia realizando un movimiento frente a una resistencia igual durante todo el recorrido. Se recomienda trabajar de forma breve y rápida durante todo el recorrido y variar las cargas realizando de 6 a 15 repeticiones.

5.LA FUERZA Y SU DESARROLLO EN RELACIÓN CON LA EDAD Y EL SEXO

Las principales características son:

· La fuerza se dobla entre 11 y 16 años.

· Alcanzamos la máxima alrededor de los 30 años.

· El hombre puede desarrollar el doble de fuerza que la mujer, fundamentalmente por razones genéticas.

· El joven de 13-14 años alcanza, o puede alcanzar el máximo de fuerza de la mujer adulta.

· La fuerza disminuye de igual manera después de los 30 años en los hombres y mujeres, por eso el hombre siempre tiene más fuerza.

6. RIESGOS EN EL ENTRENAMIENTO DE FUERZA

Los más destacados serían:

· Lesiones en articulaciones

· Deformaciones en la columna

· Aumento excesivo de peso (masa muscular) en detrimento de la: Velocidad, Flexibilidad, Resistencia y Coordinación.

· Roturas de fibras importantes

Por ello siempre que trabajemos la fuerza deberemos hacerlo bajo la supervisión de profesionales del medio.

