FLEXIBILIDAD

ÍNDICE

1.- Definición y tipos.

2.- La flexibilidad y el Aparato Locomotor. Factores constituyentes

a) movilidad articular. Las articulaciones :

- Tipos de articulaciones y movimientos

- Elementos de una articulación

-

b) elasticidad muscular. Los músculos :

- Función.

- Concepto de elasticidad y laxitud.

- Músculos tónicos y fásicos.

3.- Factores que influyen

- herencia

- sexo

- edad

- trabajo habitual y costumbres

 . momento del día

 . temperatura

- el estado emocional

4.-Algunas consideraciones sobre la flexibilidad

5.-Beneficios que aporta el trabajo de flexibilidad

6.-Evolución

7.- Sistemas de trabajo para su desarrollo

 a) dinámicos. Normas de trabajo

 b) estáticos. Normas de trabajo

8.- Ventajas e inconvenientes de cada forma de trabajo

9.- Repertorio de ejercicios

10.- Actividades
FLEXIBILIDAD

1 .-DEFINICIÓN Y TIPOS

La flexibilidad es la capacidad que nos permite realizar movimientos con la máxima amplitud posible en una articulación determinada.

La clasificación mas simple, es la que nos habla de :

- Flexibilidad Dinámica. También se le llama Activa porque supone movimiento generado por nuestra propia actividad. Es la implicada en la gran mayoría de movimientos de cualquier deporte o actividad física que se practique.

- Flexibilidad Estática. También se le llama Pasiva porque supone la mayoría de las veces ayuda de una fuerza externa, y además el movimiento es lento o simplemente se trata de mantener una postura estática.

2.- LA FLEXIBILIDAD Y EL APARATO LOCOMOTOR. FACTORES QUE CONSTITUYEN LA FLEXIBILIDAD

Según la definición, la flexibilidad depende de la limitación de la MOVILIDAD propia de cada articulación y de la ELASTICIDAD de los músculos que mueven la misma.

 FLEXIBILIDAD = MOVILIDAD ARTICULAR+ELASTICIDAD MUSCULAR

La flexibilidad, de la misma manera que la fuerza muscular, se fundamenta en el aparato locomotor. Sus componentes son, por un lado, las articulaciones y los huesos, que llamamos componentes estáticos y, por otro, los músculos que son los componentes dinámicos.

· Las articulaciones. Su función es la de unir los huesos. Respecto a las articulaciones conviene recordar los diferentes tipos de articulaciones : Fijas o Sinartrosis (sin movimiento, como las uniones de los huesos del cráneo, por ejemplo), Semimóviles o Anfiartrosis (con movimiento restringido, como las existentes entre las vértebras, por ejemplo) y Móviles o Diartrosis (con gran cantidad de movimiento, como la rodilla, el hombro, el codo, por ejemplo) nos interesan fundamentalmente las que permiten el movimiento, es decir, las móviles y semimóviles. Hay que tener en cuenta en cada articulación, sus características de movilidad y sus topes de movilidad. No es lo mismo la rodilla que la cadera o el hombro. Cada articulación tiene unos topes distintos y una capacidad de movimiento (flexión, extensión, abducción (separación del cuerpo), aducción (aproximación al cuerpo) y rotación interna y externa.

Elementos de una articulación.

- Las superficies articulares de los huesos son las zonas de contacto entre los
huesos que forman la articulación. Están recubiertas por un cartílago articular
de protección que evita el roce directo de los huesos y permite que se deslicen
con mas facilidad.

- La cápsula articular es una envoltura fibrosa, similar a una tela, que recubre y
cierra toda la articulación. Su misión es dar sujeción a la articulación y cerrarla
herméticamente para que en su interior pueda alojarse el líquido sinovial. Este
líquido baña el interior de la cápsula, y tiene un cometido básico, que es
lubrificar las superficies articulares para evitar que rocen entre sí, y además
aportar nutrientes a los cartílagos articulares, para su conservación.

- Los ligamentos son fibras muy fuertes y resistentes dispuestas en forma de
haces o de cintas, cuya misión es unir los huesos de la articulación y
proporcionarle consistencia. Hay ligamentos por fuera y por dentro de la cápsula
articular.

Estos elementos (ligamentos y cápsula articular) están formados por tejido conectivo (de conexión o unión) que no es muy elástico, así como los tendones de los músculos, que verás mas adelante.

[image: image24.png]B

P TRADAIO HABITUAL
EDAD HORA DEL DIA
@
E G
TEMPERATURA

SEXO

- Los músculos. Son la parte activa de la articulación. Tienen dos funciones
básicas :

- Proporcionar el movimiento mediante la contracción de las fibras musculares,
como vimos en el tema de la fuerza.

- Mantener estable la articulación. Una articulación no se mantiene fija solo por
la acción de la cápsula y los ligamentos, si no que envolviendo la articulación
hay un complejo entramado de músculos que ayudan a mantenerla estable y la
protegen. Por esta razón, los tendones de esos músculos, reciben el nombre de
“ligamentos activos”.

Respecto a los músculos, la flexibilidad está determinada por la capacidad de estiramiento de la musculatura que actúa sobre la articulación y es muy diferente para unas personas y para otras. Normalmente es el factor de elasticidad muscular el que permite una mayor o menor flexibilidad en la articulación.

Podemos decir que la elasticidad muscular es la capacidad de los músculos, no solo de estirarse, si no de volver a su estado inicial previo al estiramiento, lo que indica que además de poder estirarse tiene tono suficiente para volver a un estado normal que permita estabilizar la articulación.. La capacidad de volver a su posición inicial después de estirarse (elasticidad) no debe confundirse con la laxitud. La laxitud nos permite elongar un músculo, pero éste no retorna a su posición normal, ni a su tono muscular normal, y nos va a crear inestabilidad articular pues ya veíamos que los músculos y tendones mantenían estable a la articulación. Todos tenemos la imagen de esas personas fláccidas que parece que cuando se mueven se van a romper, y que son capaces de retorcerse de una manera anormal. Por tanto esta flexibilidad exagerada y sin elasticidad, no es deseable en el campo de la Educación Física

Las fibras musculares (las viste en el tema de LA FUERZA) tienen una estructura que ya conoces (o al menos deberías). Esta estructura, estas fibras musculares, están envueltas en fundas de un tipo de tejido, llamado conectivo (de conexión o unión) llamadas fascias, que no son tan elásticas como los músculos y tienden a acortarse. Estas fascias están formadas por dos elementos : elastina (elástico) y colágeno (no elástico). La proporción que cada persona tenga de cada elemento, influye en su flexibilidad natural. Se es mas o menos flexible según se tenga mas elastina o mas colágeno respectivamente.

Como vimos en LA FUERZA, cuando un músculo se contrae, se acorta y tira de los huesos en los que se inserta. La mayoría de los músculos actúan en pareja, contrayéndose el agonista y estirándose el antagonista. Cada par de músculos antagónicos están conectados por nervios sensitivos y motores, de modo que cuando el agonista recibe la orden de contraerse, su antagonista recibe la orden de relajarse. Esto ocurre por el llamado reflejo de inervación recíproca, que es involuntario e inconsciente.

Además, hemos de considerar que el tono muscular (recuerda, el grado de tensión permanente de un músculo para mantener la postura) de los músculos no es el mismo. Los músculos que mantienen la postura, debido a ese tono muscular tienden a acortarse y por eso son llamados tónicos o posturales, en contraposición con los llamados fásicos que tienden a alargarse y debilitarse. Un correcto equilibrio en el trabajo de la musculatura, nos llevará a ese equilibrio, ya que si los músculos tónicos se fortalecen y pierden longitud (se tensan y acortan) y sus opuestos se debilitan, se produce un desequilibrio a favor de los tónicos, y a largo plazo podrá producir determinadas patologías posturales. A continuación verás una lista con los tipos de músculos y su localización :

Músculos Tónicos.

1. Psoas ilíaco (flexor del muslo , está en la ingle)

2. Isquiotibiales (flexores de la pierna, están en la parte posterior del

muslo
y son los que te impiden llegar con las manos al suelo,

manteniendo las piernas extendidas – test de flexibilidad ¿recuerdas?)

3. Gemelos (extensores del tobillo, está en la pantorrilla)

4. Aductores del muslo (aproximador del muslo hacia dentro, está en la

cara interna del muslo)

5. Cuadrado lumbar (fijador y elevador de la cadera, está en la zona

lumbar)

6. Músculos espinales (extensores de la espalda, son varios músculos

que están en la parte superior e inferior de la espalda.

7. Trapecio fibras inferiores (aducción –aproximación- del omóplato,

está mas abajo de los omóplatos o escápulas))

8. Pectoral mayor (aproximador del brazo hacia dentro, está en el pecho

y es el que te impide llevar los hombros y brazos atrás por encima de la

cabeza)

Músculos Fásicos. Acción contraria a los Tónicos.

A. Gluteos (extensores del muslo, están en las nalgas) Realizan la acción

contraria al Psoas Ilíaco que provoca el basculamiento hacia atrás
de la

cadera (culo de pollo)

B. Recto del abdomen (flexor del tronco, está cubriendo la zona

abdominal. Cuando se debilita nos sale la “barriga”). Realiza la acción

contraria al Psoas Ilíaco, Cuadrado lumbar, Extensores de la espalda y

fibras inferiores del Trapecio. Impide el basculamiento que decíamos.

C. Músculos espinales (extensores de la espalda –mantienen la curvatura

dorsal-, son varios músculos de la zona media de la espalda entre los

omóplatos). Realizan la acción contraria a los pectorales que tienden a

redondear la espalda

D. Trapecio fibras superiores y medias (aducción del omóplato y

elevador de los hombros, está entre los omoplatos – parte media- y de los

omóplatos hasta la nuca –parte superior). Realizan la acción contraria a

los pectorales, que tienden a redondear la espalda.
E. Romboides (retroversión – echar atrás el omóplato o escápula).Realiza la acción contraria a los pectorales que tienden a redondear la espalda.
3.- FACTORES QUE INFLUYEN EN LA FLEXIBILIDAD

 - LA HERENCIA. Hay una determinación hereditaria en el grado de flexibilidad que un sujeto tiene. Se puede incluir dentro del factor hereditario , el factor raza, que en la medida que condiciona la estructura y consiguiente "calidad" muscular, influye también en el nivel de flexibilidad.

- EL SEXO. Siendo mayor el grado de flexibilidad en las mujeres que en los hombres. El menor desarrollo muscular, concretado en una menor masa y volumen muscular, además de un mayor grado de elasticidad en el tejido conectivo de las articulaciones hace que las mujeres, en general, sean mas flexibles que los hombres. Aunque influye también el valor genético y cultural, que conduce a los niños a diferentes formas de trabajo que a las niñas, lo que favorece la formación de una determinada composición muscular.

- LA EDAD. La flexibilidad que puede tener un bebé es irrepetible en la pubertad. Tiene una evolución natural decreciente, aunque no hay que olvidar que mejora con el entrenamiento. En general, aproximadamente hasta los diez años la pérdida de flexibilidad es inapreciable. Al llegar a la pubertad, entre los 12 y 14 años, al acentuarse el desarrollo muscular y constituirse los huesos como los del individuo adulto, se evidencia un claro descenso en la flexibilidad.

Al envejecer, en una persona sedentaria, disminuye el número de fibras musculares, es decir, la fuerza (3 – 3,5 kgs. de músculo cada 10 años). Al perderse los elementos contráctiles del músculo (las fibras musculares), se deposita mas colágeno (no elástico) en su lugar y los músculos se hacen mas resistentes al estiramiento. Por ello, si no se trabaja o entrena la flexibilidad, la persona se vuelve cada vez mas rígida.

- TRABAJO HABITUAL Y COSTUMBRES. El trabajo escolar supone una actividad totalmente sedentaria, donde el alumno pasa muchas horas sentado en un pupitre, en ocasiones, adoptando posturas incorrectas. Lo mismo ocurre con algunas ocupaciones laborales, que son sedentarias. Esta inactividad repetida durante años lleva a limitaciones que favorecen el descenso de la flexibilidad, porque ni las articulaciones se llevan a los límites, ni los músculos se estiran, porque se realizan movimientos escasos en cuanto a número y en cuanto a amplitud.

Así mismo, al igual que la falta de ejercicio provoca falta de flexibilidad, el exceso de esfuerzos repetitivos del tipo de resistencia o de esfuerzos con grandes cargas trabajando la fuerza, y por tanto creando un gran desarrollo muscular, sin realizar trabajo compensatorio de flexibilidad, van a producir una pérdida de flexibilidad por la pérdida de elasticidad muscular, ya que se crean músculos muy acortados y tensos. Como vimos en el tema de los Principios del Entrenamiento, había un principio llamado de Transferencia, según el cual unas cualidades interferían en otras de forma positiva (transferencia positiva), de forma negativa (transferencia negativa), o no interferían (transferencia neutra). Pues bien, el trabajo de fuerza y el trabajo de resistencia tienen transferencia negativa en la flexibilidad, así como también el trabajo de velocidad puesto que trabajando la velocidad, desarrollamos la fuerza (transferencia positiva). Es por ello que terminamos la sesiones de trabajo con estiramientos.

- LA HORA DEL DÍA. Al levantarnos el cuerpo está duro, falto de movilidad que se va corrigiendo hasta encontrar al mediodía, la máxima flexibilidad. A partir de aquí vuelve la regresión hasta la noche.

[image: image1.png]Partes de una
articulacin
fipo

Cépsula articular

Tendones

Ligamentos

 -LA TEMPERATURA. Hay que distinguir entre la temperatura ambiental que influye en el calor del músculo, pero sobre todo la temperatura interior del músculo que puede modificarse con el trabajo muscular.

El calentamiento aumenta la temperatura intramuscular, de modo que los tejidos conectivos que antes veíamos (fascias) mejoran su elasticidad al disminuir la viscosidad de sus componentes (elastina y colágeno), además los ligamentos y cápsula articular (también de tejido conectivo) ven disminuir su viscosidad y se vuelven mas fluidas, asegurando una correcta disposición de movilidad en la articulación y una mayor capacidad para evitar lesiones.

 EL ESTADO EMOCIONAL. Nuestro estado mental va a condicionar el mayor grado de tensión de nuestra musculatura. Por lo general, ante una situación de estrés se produce un estado de rigidez o contracción que limita de manera mas o menos temporal, nuestra flexibilidad. Por el contrario, cuando tenemos estados anímicos de bienestar, cuando estamos relajados, el grado de flexibilidad es mayor.

4.-ALGUNAS CONSIDERACIONES SOBRE LA FLEXIBILIDAD.

· Al realizar estiramientos al final de una sesión de ejercicio, los músculos se recuperan antes, y recuperan antes su longitud normal de reposo.

· Los mayores incrementos de flexibilidad, se producen si al trabajar esta capacidad, los músculos no están fatigados.

· Se ha comprobado mediante investigaciones científicas, que si un músculo es estirado antes de someterse a una contracción, desarrolla mas fuerza.

· En los deportistas con un buen índice de flexibilidad, las lesiones de tipo muscular son menos frecuentes, pues sus músculos responden mejor a las contracciones y elongaciones bruscas.

· La práctica de ejercicios de flexibilidad es aconsejable antes de un trabajo de fuerza, y después de un entrenamiento de resistencia.

· La hipertrofia muscular (gran desarrollo muscular) muchas veces es una limitación para la flexibilidad, ya que a veces los músculos hiperdesarrollados hacen tope unos con otros, y limitan toda la amplitud de la articulación (ocurre lo mismo con la barriga en la flexión de tronco). Además si ese desarrollo muscular exagerado se ha producido sin trabajar la elasticidad del músculo, éste se queda acortado y no va a permitir a la articulación que mueve, todo su recorrido. Por ello es tan importante el trabajo armónico de las distintas cualidades físicas.

· Los músculos tienen unos sensores o receptores sensitivos (husos musculares) , que informan al Sistema Nervioso del estado de tensión del músculo. Además en los tendones también hay receptores sensitivos (órganos tendinosos de Golgi) que captan si el tendón es estirado.
· Cuando un músculo es estirado bruscamente, a través de las neuronas sensitivas llega información a la médula espinal de que el músculo puede romperse, y de inmediato la médula envía un impulso a las fibras musculares a través de las neuronas motoras para que se contraigan y eviten una elongación exagerada que podría dañarle. Este acto reflejo que es inconsciente e involuntario, se llama reflejo miotático.
· Los órganos tendinosos de Golgi activan el reflejo miotático inverso, que supone que cuando por un movimiento, el tendón es estirado mas allá de un punto crítico, los receptores informan a la médula espinal, y ésta inhibe la contracción muscular al ordenar al músculo que se relaje, eliminando el exceso de tensión en el músculo.
· Por tanto, el reflejo miotático se activa por los husos musculares cuando hay una elongación brusca e incontrolada de un músculo, y provoca la contracción muscular, y el reflejo miotático inverso se activa por los órganos tendinosos cuando un tendón es estirado, y provoca la relajación del músculo.

5.-BENEFICIOS QUE APORTA EL TRABAJO DE FLEXIBILIDAD

· Se incrementa el recorrido de las articulaciones trabajadas. Ello nos va a permitir movimientos mas amplios, con una mayor eficacia y elegancia.

· Se incrementa la capacidad de elongación de los músculos, reduciendo la posibilidad de lesionarse.

· Retrasa los efectos del envejecimiento en las articulaciones.

· Disminuye la aparición de dolor muscular posterior al ejercicio. Practicar ejercicios de flexibilidad antes y después de esfuerzos, facilita el aporte de nutrientes y oxígeno a las fibras musculares, y con ello su recuperación, evitando la aparición de “agujetas”. El músculo al ser estirado, es comprimido y evacua todos los líquidos que tiene en su interior, de manera que hace el efecto “esponja” (cuando comprimes una esponja eliminando todo el líquido que tiene en el interior, y la sumerges otra vez en líquido soltándola, se llena rápidamente de líquido nuevo). Esto hace que el aporte de sangre (con todo lo que lleva) es mayor y mas rápido, y que la eliminación de la sangre del interior del músculo con sus elementos de desecho, sea mas efectiva.

· Facilita el riego sanguíneo de los músculos, ya que un tono muscular excesivo dificulta la circulación de la sangre por el interior del músculo, y además aumenta la presión arterial.

· Mejora la postura corporal. La carencia de flexibilidad se hace especialmente importante en determinados músculos de la espalda, pues su acortamiento excesivo limita la movilidad y favorece ciertas posturas que provocan dolor.

· Reduce el estrés y alivia tensiones. El estrés y la tensión provocan un aumento del tono muscular. La práctica sistemática de ejercicios de flexibilidad reduce el tono muscular, y con ello se logra un estado de relajación psicológica.

6.- DESARROLLO FÍSICO Y EVOLUCIÓN DE LA FLEXIBILIDAD

Es la única cualidad que en vez de presentar una progresión paralela al desarrollo motor del sujeto, tiene una regresión.

[image: image2.png]12 14 18

9

6

Aunque se habla de descenso de la flexibilidad desde el nacimiento, lo cierto es que tiene una evolución positiva hasta los 2-3 años.

Hasta la pubertad el descenso no es muy importante pero a los 12-13 años, los cambios hormonales y el crecimiento es tan grande (hasta 10 cm en un año), que se acentúa la curva regresiva de la flexibilidad.

 A los 20-22 años sólo se tiene un 75% de la flexibilidad máxima. Hasta los 30 continúa el descenso pero de forma más lenta. Sólo con un entrenamiento adecuado se puede controlar la curva decreciente

7.- SISTEMAS O TÉCNICAS PARA DESARROLLAR LA FLEXIBILIDAD

ALGUNAS CONSIDERACIONES PREVIAS

· Antes de cualquier trabajo de flexibilidad debemos realizar un correcto calentamiento.

· Debemos trabajar la flexibilidad de una manera relajada, acompañándola con una respiración rítmica y profunda.

· El trabajo de flexibilidad busca alargar el límite del movimiento de la articulación. Desde la posición de estiramiento no forzado, intentaremos alargar poco a poco dicho límite.

· En el trabajo de flexibilidad por parejas, debemos tener mucho cuidado en la presión que realizamos sobre nuestro compañero/a. Si ejercemos la ayuda de una manera demasiado brusca, podemos causarle una lesión muscular.

· En el entrenamiento de la flexibilidad, siempre debemos evitar producir dolor. El dolor provoca una reacción de defensa (reflejo miotático) que acorta el músculo para protegerlo.

SISTEMAS O TÉCNICAS

Se dividen en dos grandes bloques que responden a la clasificación en Flexibilidad Dinámica (SISTEMA DINÁMICO) y Flexibilidad Estática (SISTEMA ESTÁTICO).

Así mismo, tanto en el Sistema Dinámico, como en el Estático, los ejercicios se clasifican en Activos y Pasivos o Asistidos. Son Activos cuando el movimiento o la posición se alcanza por la contracción muscular propia y no hay ayuda de una fuerza exterior. Al contrario, los ejercicios tienen un carácter Pasivo o Asistido cuando el movimiento o la posición se producen por la aplicación de una fuerza externa al propio cuerpo, como por ejemplo el peso de un compañero o un objeto, o el empuje o tracción del mismo compañero.

DINÁMICO:

Preconizado por Ling (fundador de la Gimnasia Sueca) se basa en el ejercicio gimnástico tradicional y se caracteriza porque continuamente hay movimiento. Son de carácter repetitivo y se ejecutan en forma de presión, rebote o lanzamiento. Se realiza de forma activa (sistema dinámico activo) cuando es el propio sujeto quién realiza la acción, o de forma pasiva (sistema dinámico pasivo o asistido) cuando el movimiento es asistido por la ayuda de un compañero (presiones).

[image: image3.png]Sistema dindmico activo

Este sistema consiste en llegar de forma progresiva hasta el límite articular y el estiramiento muscular mediante pequeños rebotes o insistencias. Los recorridos del

rebote deben ser cortos y suaves una vez que nos acercamos a los límites, para evitar el reflejo miotático.

[image: image4.png]Sistema dinimico pasivo

El compafiers presiona con sebotes

[image: image5]
Al realizar ejercicios dinámicos, se debe atender al número de repeticiones y serie. En una sesión, lo normal es llevar a cabo entre 2 y 4 series de 10-15 repeticiones de cada ejercicio, dejando entre 15 y 30 segundos de descanso..
Normas de trabajo del sistema dinámico

· Realizar un calentamiento previo.

· En los ejercicios los movimientos deben ser :

· Progresivos. No quieras llegar de golpe al límite. Ejecuta las primeras repeticiones del ejercicio sin brusquedades.

· Amplios. Hacer todo el recorrido articular llegando hasta su límite sin sentir dolor. El dolor provoca una reacción de defensa (reflejo miotático) que acorta el músculo para protegerlo.

· Relajados. La tensión muscular no debe dificultarnos el movimiento. Evitar agarrotamientos.

· Duración del ejercicio. En torno a los 30 segundos.

· El estiramiento brusco o a gran velocidad, activa de manera involuntaria el reflejo miotático, y con ello la contracción del músculo que se quiere alargar, por tanto hay que ser cuidadoso y sin brusquedad.

· La ejecución del ejercicio ha de ser correcta.

ESTÁTICO

El estático se caracteriza porque en gran parte de la duración del trabajo, no existe movimiento aparente (estiramiento). Se trata de mantener una posición determinada. Consisten en adoptar una posición en la cual la articulación o articulaciones se sitúan en su máximo recorrido, manteniendo la elongación localizada durante un tiempo determinado, entre 12 y 20 seg. Tras un periodo de descanso de varios segundos, el estiramiento se repite entre 1 y 5 veces.

Para conseguir mejoras por medio de ejercicios estáticos es importante la constancia en el trabajo, llevando a cabo como mínimo 3 sesiones semanales de 15 a 20 minutos de duración, precedidos de un calentamiento.

 Esta acción puede ser de tres formas diferentes, bien pasiva en la que únicamente interviene la fuerza de la gravedad, bien activa donde el propio sujeto realiza un poco de fuerza para avanzar un poco mas hacia el límite de la flexibilidad o bien pasiva-asistida o pasiva forzada, donde es un compañero quien mantiene la posición aplicando una fuerza.

[image: image6.png]Movimientos de flexibilidad
estitica -

Técnicas

Pasivos

Pasivos-Activos

L

Pasivos-asistidos

-~ Relajacién
(Bob Anderson)

- Extensién-contraccion del
antagonista (J.P. Moreau)

- Contraccion-relajacion-
estiramiento {Solveborn)

— Extension-contracciéon-
extension-contraccion
antagonista (P.N.F.)

Técnicas de trabajo

Dentro del trabajo estático activo, el ejercicio tiene dos partes :

· Estiramiento simple (15 seg). Se adopta la posición correcta y debe de notarse la sensación de estiramiento.

· Estiramiento evolucionado (15 seg) Posterior al simple. Es cuando se realiza la parte activa de este sistema, llevando un poco mas allá el estiramiento. ¡Atención! Evitar hacer el estiramiento de forma brusca (estiramiento drástico).

[image: image7.png]Sistema estatico activo

 [image: image8.png](e

oD

Estiramiento simple,evolucionado y
dristico

Dentro de esta técnica de trabajo está la Técnica de relajación o método de Bob Anderson. Consiste en alcanzar relajadamente una posición y mantenerla de 10 a 60 segundos. Al final de los apuntes te viene un repertorio de ejercicios.

También dentro de esta técnica esta el método de Sólveborn o Técnica de contracción - relajación- estiramiento. Se realiza una contracción de tipo isométrico mantenida de 10 a 20 segundos en la musculatura que deseamos estirar y después de una relajación de 2 a 12 segundos, se estira esta musculatura durante 20 segundos. También viene un repertorio de ejercicios al final de los apuntes.

Dentro del trabajo estático pasivo, el ejercicio consiste en dejar actuar simplemente la acción de la gravedad o bien el peso del propio cuerpo.

Por último tenemos el trabajo estático pasivo asistido, en el que añadimos una fuerza externa que suele ser la ayuda de un compañero. Dentro de esta técnica de trabajo tenemos el método PNF (Facilitación Neuromuscular Propioceptiva) que es parecido al método de Sólveborn con la diferencia de que se realiza un estiramiento previo a la contracción isométrica. Los pasos son los siguientes :

1º. Estiramiento estático pasivo forzado por el compañero 10-20 seg

2º. Se genera una fuerza (contracción isométrica) en sentido contrario a la que ejerce el compañero que nos fuerza y sin variar el estiramiento anterior(10 seg).

3º. Pequeña relajación y nuevo estiramiento estático pasivo forzado durante otros 10-20 seg. Notarás que eres capaz de alcanzar un mayor estiramiento que en la primera.

Efectuar dos o tres repeticiones de cada ejercicio.

[image: image9.png]P.N.F.

Paso 1. Estirar

Paso 2. Contraer

Estiraniento de isquiotibiales (zona
posterior del musla)

[image: image10.png]1

presion

T o~

contraccién contra
-2presion

3 presion

Los tres pasos del PNF.

ESTE ÚLTIMO SISTEMA (PNF) SE HA DEMOSTRADO COMO EL MAS EFECTIVO DE TODOS.

Normas de trabajo del sistema estático

- La persona ha de estar relajada : no se puede estirar un músculo en tensión. Hay que interiorizar las sensaciones corporales, para encontrar el grado de estiramiento adecuado.

- La posición límite debe lograrse de manera lenta, y la vuelta a la posición inicial, de la misma manera.

- Realizar cada ejercicio con la máxima corrección, atendiendo a la localización adecuada en los planos de movimiento.

- No superar nunca el punto en que aparezca el dolor. Para estirar la musculatura puede alcanzarse cierto punto de molestia, la cual es bastante subjetiva y varia de una persona a otra

6.- VENTAJAS E INCONVENIENTES DE CADA SISTEMA

Tanto el DINÁMICO como el ESTÁTICO presentan ventajas y desventajas.

DINÁMICO :

A favor:

-Es sencillo de aplicar.

-Supone un buen trabajo de calentamiento, eleva la temperatura

intramuscular y lubrifica la articulación.

-Favorece la flexibilidad activa.

- Guardan similitud con los gestos deportivos que se van a hacer.

En contra:

-Se activa el reflejo miotático. Exige una correcta progresión pues si no,

expone al sujeto a un posible sobreestiramiento del músculo en

actividad. Por ello, no son lo mas indicado para conseguir mejoras

óptimas de flexibilidad.

-Si se realizan de forma enérgica, los tejidos conectivos pueden

lesionarse.

-La flexibilidad permanente no se desarrolla de forma óptima

ESTÁTICO :

A favor:

- Mejora en un porcentaje más elevado la flexibilidad articular. Sus

resultados son mejores que con los ejercicios dinámicos.

- Necesitan un menor coste energético

- Posibilita actitudes de relajación mental y física

- Dan tiempo al músculo para reajustar el reflejo miotático, e inducen a la

relajación efectiva del músculo por acción del reflejo miotático inverso.

- Es un método seguro de trabajo, pues es la propia persona la que hace el

estiramiento hasta que él decide.

 En contra :

- Un trabajo desmesurado puede producir debilitamiento articular y

elongación muscular (laxitud), aumentando el riesgo de lesiones.

- Pueden provocar lesiones si el compañero no aplica correctamente la

fuerza externa (ejercicios pasivos forzados).

- No guardan similitud con los gestos deportivos que se harán

posteriormente.

- A veces resultan monótonos y aburridos.

En resumen, el desarrollo de una buena flexibilidad debe ser una conjugación de los dos modelos. Estudiosos del tema aconsejan para el entrenamiento deportivo el uso de ejercicios dinámicos y no dinámicos de 4:1 para niños y jóvenes y de 1:1 en adultos.

Los medios didácticos según se reflejan en los ejercicios son individuales, por parejas, con diferentes elementos (picas, pelotas, espalderas, otros)

	
	VENTAJAS
	DESVENTAJAS

	MÉTODO DINÁMICO
	Fácil de trabajar

Compromete la coordinación neuromuscular
	Menor efectividad
Mal utilizado puede crear lesiones musculares

	MÉTODO ESTÁTICO
	Mas efectivo

Máxima localización del trabajo
	Aburrido. No motivante
No aporta riqueza en coordinación.

Exige una alta concentración y dominio corporal

7.- EJEMPLOS DE EJERCICIOS DINÁMICOS Y ESTÁTICOS

 En las hojas siguientes tienes un repertorio de ejercicios como ejemplos de trabajo dirigidos a todas las zonas corporales. Antes de trabajarlos es necesario un buen calentamiento.

[image: image11.png]

GRUPOS MUSCULARES PRINCIPALES Y EJEMPLOS DE EJERCICIOS
PARTE ANTERIOR DEL CUERPO

[image: image12.png]

GRUPOS MUSCULARES PRINCIPALES Y EJEMPLOS DE EJERCICIOS

PARTE POSTERIOR DEL CUERPO
[image: image13.png]Ejercicios por paréjas

Tronco/Hombros

e

Cadera

Tronco/Hombros

[image: image14.png]50410, , - _—
K % Hﬁ

'sajenpiAlpu; sopalg |

[image: image15.png]sesapjedsy

Sojuswdje soN0

[image: image16.png]e1epE]

eiape/eflipoL/olI0L eigpe)

= S

sejojed uod soiosalz

seoid uod soioisd(g

[image: image17.png]0d dd OTOLIW

mocHe<ymW SOIDIOHELH

(sp bed)
ewdid eped
sopunbas (g

(68 "bed)
uQIDIA4IP eped ud
2020 G ‘95 By SO o s
sopunbas og " sa03n 3
6
8

>4

soynuiw (] Ijuasmepeurixoidy

[oqng

© 1ebn{ ap sandsap A sayuy

[image: image18.png]ows[p)

1eopoeid ap sandsap Asyuy -

NOSHIONY d04

mauziﬁ 01 asswiepewixoxdy

[image: image19.png]X%

. soupm g ajuswepewixoidy
ojsaduojeq

eopoeid ap sendsap A sajuy

NOSHEINY 904

[image: image20.png]7 -

foqing

NYOHHATOS HT OTOLEN

EN EL RECUADRO PEQUEÑO, FIGURA LA FASE DE CONTRACCIÓN Y LA POSTURA
[image: image21.png]ﬁ?

Hw@ % S
3

owsIo1)

2 |l

NHOHHATOS

EN EL RECUADRO PEQUEÑO, FIGURA LA FASE DE CONTRACCIÓN Y LA POSTURA

[image: image22.png]19

44

25

oN
. w
\'tx,f .{:
>
iy
o ?"Ej
w0

Baloncesto

SOLVEBORN

EN EL RECUADRO PEQUEÑO, FIGURA LA FASE DE CONTRACCIÓN Y LA POSTURA

ACTIVIDADES 1º BACHILLERATO. TEMA: LA FLEXIBILIDAD

NOMBRE____________________________________CURSO_________FECHA____

1º. Selecciona la mejor definición de flexibilidad :

- la flexibilidad es la cualidad física que nos permite realizar movimientos rápidos.

- la flexibilidad es la cualidad física que nos permite realizar movimientos amplios.

- la flexibilidad es la cualidad física que nos permite realizar movimientos en toda su amplitud con alguna o varias articulaciones de nuestro cuerpo.

2º. La flexibilidad se fundamenta en el aparato locomotor : huesos , músculos y articulaciones . Esta cualidad depende de dos factores :

- flexibilidad articular

- elasticidad muscular

-flexibilidad muscular

- movilidad articular

- elasticidad articular

- movilidad muscular

3º. La cápsula articular envuelve la articulación y está rellena de un líquido que lubrica la articulación y nutre los cartílagos. Este liquido se le llama liquido __________________

4º. ¿Cómo se llaman las fibras que formando cintas refuerzan las articulaciones ? _____________________

5º. Los ligamentos activos que refuerzan una articulación son los __que la mueven .

6º. Diferencia entre elasticidad y laxitud ………………………………………………...
…………………………………………………………………………………………….

…………………………………………………………………………………………….

7º. Como has visto, hay unos músculos preponderantes en la postura que desarrollan más tensión (no más fuerza) y que tienden a tensarse, y que se llaman TÓNICOS y otros que los equilibran pero tienden a perder tono, que se llaman FÁSICOS. De la lista siguiente, marca con T o F, la característica de cada uno

. Psoas ilíaco

T
F

. Isquiotibiales.

T
F

 Romboides

T
F

. Aductores del muslo

T
F

. Trapecio fibras superiores y medias

T
F

. Músculos espinales.(zona superior e inferior)
T
F

 Trapecio fibras inferiores.

T
F

 Recto del abdomen.

T
F

 Gluteos.

T
F

 Pectoral mayor

T
F

. Músculos espinales (zona media)

T
F

. Cuadrado lumbar

T
F

. Gemelos

T
F

8º Localízalos. Con número los Tónicos, con letra los Fásicos. Pon el número o la letra en la lista de arriba (7ª)
[image: image23.png]Persl
!

Espalia

9º. ¿Por qué disminuye la flexibilidad con la edad? ……………………………………..

…………………………………………………………………………………………….

…………………………………………………………………………………………….

…………………………………………………………………………………………….

10º. Cuando un músculo es estirado bruscamente, a través de las neuronas sensitivas llega información a la médula espinal de que el músculo puede romperse, y de inmediato la médula envía un impulso a las fibras musculares a través de las neuronas motoras para que se contraigan y eviten una elongación exagerada que podría dañarle. Este acto reflejo que es inconsciente e involuntario, se llama ………………………

11º. ¿A partir de qué edad disminuye la flexibilidad si no se trabaja? ……………….

12º. Responde Verdadero o Falso (V o F) :

- Si no hay dolor no se gana flexibilidad

V
F

- Es necesario que el músculo esté caliente

V
F

- La relajación me permite ganar flexibilidad

V
F

- Cuando trabajo la fuerza debo trabajar también la flexibilidad
V
F

- Es conveniente tensar el músculo a la vez que lo estiro

V
F

13º. Marca las actividades para las que es fundamental un alto grado de flexibilidad :

- Ballet

- cavar la huerta
- Gimnasia rítmica

- karate

- Campo a través
- Ciclismo

- Lanzam. de jabalina

- Baloncesto

- Natación

- Esgrima

- Saltos de trampolín (Natación)

14º. Sistemas para el desarrollo de la flexibilidad

- autógeno

- simultáneo

- dinámico

- recíproco

- estático

- coadyuvante

15º . Un aspecto fundamental en cualquiera de los sistemas, es que el estiramiento se realice de forma

- generosa

- relajada

- dinámica

16º . El trabajo estático se caracteriza por

- no tener movimiento aparente
- gran recorrido articular

- sus movimientos balísticos

- los estiramientos

17º . Dentro del sistema estático activo hay dos fases, una de estiramiento simple y otra de estiramiento e_ _ _ _ _ _ _ _ _ _ _ . Cada fase dura _ _ seg.

18º . ¿Qué diferencia existe entre el anterior y el sistema estático-pasivo- forzado

……………………………………………………………………………………………
……………………………………………………………………………………………

…………………………………………………………………………………………….

19º .En la técnica del P N F , ¿qué forma de trabajo se emplea?

- estiramiento entre 15 y 20 seg

- relajación 5 seg / contracción 45-60 seg / estiramiento 60 seg

- estiramiento / contracción 10 seg / relajación /estiramiento forzado 10-15 seg

- contracción 15 seg / relajación / estiramiento 20 seg

