
Es basa en l’estat d’aquest quatre aparells o sistemes

RECORDEM:

Quins són els aparells

i sistemes del nostre

cos que tenen relació

amb l’activitat física i

que vam estudiar a la

primera avaluació?

 L’aparell locomotor.

 L’aparell respiratori.

 L’aparell circulatori.

 El sistema nerviós.

LA CONDICIÓ FÍSICA

FORÇA

FLEXIBILITAT

RESISTÈNCIA

VELOCITAT

CONDICIÓ FÍSICA:
és la capacitat de

realitzar un treball diari
amb vigor i efectivitat,
alentint l'aparició de
cansament, realitzat
amb el mínim cost
energètic i evitant

lesions

APARELL
RESPIRATORI

APARELL
CIRCULATORI

SISTEMA
NERVIÓS

APARELL
LOCOMOTOR:

MÚSCULS

APARELL
LOCOMOTOR:

ARTICULACIONS

Resistència anaeròbica Resistència aeròbica

Força resistència Força màxima

Velocitat de desplaçament

Velocitat de moviment

Flexibilitat dinàmica

Força

explosiva

Flexibilitat estàtica

LA RESISTÈNCIA

És la capacitat del cos que permet:

Mantenir un esforç físic durant

un temps prolongat.

Recuperar-nos de l’esforç físic
realitzat més ràpidament.

LA RESISTÈNCIA

Treballem la resistència aeròbica quan fem exercicis de llarga

durada i ritme suau.

Resistència aeròbica

Resistència anaeròbica

Aquestes característiques dels exercicis aeròbics permeten a

l'aparell respiratori i a l'aparell cardiovascular fer arribar a la

musculatura l'oxigen necessari per fabricar l'energia que fa

falta per moure's.

Precisament per això és un dels tipus d'exercici recomanat

per mantenir i millorar la salut, ja que fa millorar els dos

aparells esmentats anteriorment.
Exemple: esquiador de fons

Treballem la resistència anaeròbica quan fem exercicis de curta

durada i ritme intens.

 Aquestes característiques dels exercicis anaeròbics no

permeten a l'aparell respiratori i a l'aparell cardiovascular fer

arribar a la musculatura tot l'oxigen necessari per fabricar

l'energia que fa falta per moure's. També cal fabricar energia

sense oxigen. Exemple: joc de tocar i parar

LA RESISTÈNCIA

LA RESISTÈNCIA

Què haig de fer per mantenir o millorar la meva resistència?

 Treballar-la un mínim de 2 o 3 dies a la setmana.

 Cada sessió ha de durar un mínim de 30 minuts. Es pot

treballar de forma contínua o descansant.

 Hem de procurar fer exercicis que facin treballar tot el cos.

 Cal ajustar la durada i el ritme al tipus de resistència que es vol

treballar:

◦ La durada la pots mesurar en distància, temps o nombre de vegades

que es fa.

◦ El ritme es pot valorar mitjançant la freqüència cardíaca (veure

DICCIONAC - Capítol: resistència - pàgina 3)

 Podeu fer exercicis com:

◦ Córrer.

◦ Anar en bici.

◦ Patinar.

◦ Nedar.

◦ Practicar algun esport que t’agradi.

◦ Jocs de relleus, persecucions, ...

http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1
http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1
http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1
http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1
http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1
http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1
http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1
http://apliense.xtec.cat/prestatgeria/a8005394_1243/llibre/index.php?section=15&page=1

LA FORÇA

És la capacitat del cos que permet:

Vèncer o oposar-te a una càrrega.

LA FORÇA

La càrrega pot ser un pes (el de la bossa)

La càrrega pot ser una “resistència”

(la resistència que ofereix l’aigua quan remem)

 En aquest cas la paraula resistència fa referència

 a una força contrària.

Capacitat de crear la màxima tensió amb

una contracció dels músculs. Per tant, la

càrrega a vèncer serà màxima i la velocitat

d'execució molt baixa.

Capacitat de vèncer càrregues no gaire grans

amb la màxima velocitat de moviment. També

s’anomena potència.

Capacitat de fer una

activitat de força durant

un temps prolongat i de

resistir el cansament que

provoca. Normalment

utilitzarem càrregues i

velocitats d'execució

mitjanes.

Força màxima

Força resistència

Força explosiva

Exemple: l’aixecament de pedres al País Basc.

Exemple: l’atleta que fa un llançament de javelina.

Exemple: remar per fer ràfting.

LA FORÇA

LA FORÇA

Què haig de fer per mantenir o millorar la meva força?

o Si utilitzes el pes del cos d’un company com a càrrega a superar:

◦ Transportar un company en braços, a collibè, …

◦ Batalla de galls.

◦ Pols gitano.

 Treballar-la un mínim de 2 dies a la setmana.

 Cada sessió ha de durar entre 15 i 30 minuts.

 S’han d’alternar els músculs que es treballen per no carregar-los.

 Pots practicar exercicis com aquests:

o Si utilitzes el teu cos com a càrrega a vèncer:

◦ Abdominals superiors i inferiors.

◦ Flexions de braços i cames.

◦ Salts: a peu coix, genolls al pit, ...

LA VELOCITAT

LA VELOCITAT

És la capacitat del cos que permet:

Moure’s ràpid ...

... per anar d’un lloc a un altre. ... una part del cos.

Velocitat de desplaçament Velocitat de moviment

LA VELOCITAT

Què haig de tenir en compte si vull millorar la meva velocitat?

 La velocitat només es millora amb la velocitat:

o S’ha d’adaptar a l’activitat que es practiqui.

o No es pot treballar cansat.

 Per treballar la velocitat cal escalfar molt bé.

 En acabar el treball de velocitat és molt convenient estirar

la musculatura.

 La força i la velocitat estan relacionades:

o Millorant la força és millora la velocitat.

o La pràctica continuada d’exercicis de velocitat pot

provocar en el nostre cos l’augment de la musculatura.

LA FLEXIBILITAT

LA FLEXIBILITAT

És la capacitat del cos que permet:

Executar moviments amb la màxima amplitud possible

LA FLEXIBILITAT

Ets capaç de fer aquests moviments? Probablement, no! Per què?

Els isquiotibials no són prou elàstics. L’articulació de l’espatlla no té prou mobilitat

Què puc fer per solucionar aquest problema?

LA FLEXIBILITAT

Què puc fer per solucionar aquest problema?

TREBALLAR ...

Flexibilitat estàtica
Adoptant una postura determinada i estirant la

musculatura implicada durant quinze o vint segons.

No hem de sentir dolor.

Flexibilitat dinàmica

Mobilitzant l’articulació, cercant el moviment

més gran possible

LA FLEXIBILITAT

Què haig de tenir en compte si vull millorar la meva flexibilitat?

 S’ha d’escalfar la zona a treballar.

 En el treball dinàmic cal començar els exercicis de forma

progressiva: de menys a més. Pensa que el moviment exagerat

d’una articulació pot fer-nos patir una luxació, es a dir, el

desplaçament del lloc que ocupa un os dins d’una articulació.

 En el treball estàtic (estiraments) cal:

1. Adoptar la posició correcta fins notar la tensió del múscul.

2. Mantenir la tensió durant 15 o 20 segons

3. Relaxar la musculatura durant 5 o 7 segons

4. Tornar a estirar la musculatura forçant-la una mica més

durant 15 o 20 segons.

 Un bon treball de flexibilitat ajuda a evitar les lesions musculars

 Treballar la flexibilitat és tan important, o més, que entrenar

altres capacitats com la resistència, la força o la velocitat .

 Les dones solen ser més flexibles que els homes, ja que aquests

tenen la musculatura més gran i més rígida.

LA FLEXIBILITAT

Què haig de tenir en compte si vull millorar la meva flexibilitat?

 Els nadons tenen el 100% de flexibilitat, ja que els ossos i la musculatura encara no estan

formats. A partir d’aquest moment anem perdent flexibilitat a mida que creixem.

R

E

C

O

R

D

A

Depèn del nivell en el que es trobin les teves qualitats físiques

LA TEVA CONDICIÓ FÍSICA

EDUCACIÓ FÍSICA – Col·legi Lestonnac / Curs 2010 - 2011

