LA FUERZA

Para DEFINIR la fuerza podríamos decir que es:

Capacidad del hombre para superar una resistencia externa o interna mediante esfuerzos musculares en un gesto deportivo (Navarro y Durán)

Tenemos que DIFERENCIAR entre lo que sería F−R, relacionada con la resistencia, y entre F-V y F de reacción que se relacionan con la velocidad. Aunque la CLASIFICACIÓN sería en:

a) Fuerza Máxima: o el valor más alto de fuerza producida por una contracción voluntaria frente a una resistencia insuperable.
b) Fuerza Velocidad: o la capacidad orgánica de producir el mayor impulso posible en el menor tiempo.
c) Fuerza Resistencia: capacidad para oponerse a la fatiga en ejercicios de fuerza.

El cuerpo humano realiza distintas manifestaciones de la fuerza también dependiendo de TIPO de TRABAJO MUSCULAR, ya sea propulsor, de frenado, estático o combinado.
Diferenciamos también distintos TIPOS de CONTRACCIÓN:
−Isométrica: produce fuerza pero no hay desplazamiento visible.
−Isotónica: con desplazamiento, se subdivide en:

a) Concéntrica en que los extremos se acercan.
b) Excéntrica en que se alejan.
c) Pliométrica en que los extremos se acercan muy rápido tras un alejamiento.

La cantidad de fuerza depende de algunos FACTORES como son el tipo de fibra predominante y la sección de las fibras musculares. Y es que los músculos no se desarrollan de forma regular, es cuestión de constitución, tamaño de las palancas... depende por tanto de:
· Nivel estructural o hipertrofia: primero aumenta la talla de las miofibrillas (e incluso su número), aumenta el tejido conectivo, aumenta la vascularización y aumenta el tamaño de la fibra en sí.
· Nivel nervioso a nivel de reclutamiento y de coordinación intermuscular / intramuscular.
· Elasticidad y capacidad contráctil del músculo.
· Nivel hormonal en cuanto al balance anabólico, cortisol, GF, testosterona...

· La liberación de energía.
· El dominio de la técnica.
· La atención y control de la voluntad

· La constitución física.
FACTORES QUE INFLUYEN EN LA FUERZA
a) BIOLÓGICOS

· Estructura del músculo
· Sección transversal del músculo
· Disposición anatómica de las fibras
· Tipos de fibras: los músculos no están formados de un solo tipo de músculo, pero normalmente existe predominio de alguna.

· Tipo de fibras I o ST (lentas): con menos fuerza y más resistencia.

· Tipo de fibras IIA o FT (intermedias).

· Tipo de fibras IIB o FT (rápidas): con más fuerza pero se fatigan más rápido.

· Tipo de fibras IIC: menos definidas.

· Hipertrofia muscular
· Aspectos neuromusculares y frecuencia del estímulo
· La tensión desarrollada por el músculo depende de la frecuencia de estímulo de la UM y el nº de unidades motoras activadas. Zationski distingue tres niveles:

· Reclutamiento de UM: a mayor reclutamiento, más tensión muscular.

· Sincronización de UM: coordinación intramuscular.

· Coordinación intermuscular: entre antagonistas y agonistas.

· Tipo de innervación que recibe.
· Respuesta hormonal: hormonas anabolizantes como la testosterona y derivados, la GH, la insulina…determinan la respuesta del entrenamiento y el aumento de la fuerza.
b) MECÁNICOS: Longitud del músculo, velocidad de contracción, la eficacia mecánica – palancas, elasticidad, ángulo de tracción, momento de inercia, fuerza relativa.
c) FUNCIONALES

· Coordinación intermuscular: un movimiento rápido y potente requiere de los antagonistas una completa relajación.

· Tipos de contracción:

· Dinámica concéntrica: acortamiento, aceleración y aumento de trabajo positivo.

· Dinámica excéntrica: alargamiento, frenado y un trabajo negativo.

· Isométrica: conserva la longitud pero su tensión aumenta hasta el valor máximo.

· Auxotónica: se produce simultáneamente una contracción concéntrica o excéntrica junto con una contracción isométrica.
d) SEXUALES: las mujeres menos masa muscular y más masa grasa.
e) OTROS

· Edad: niveles más elevados de fuerza entre los 20 y los 30 años.

· Entrenamiento: se lograrán cambios en la musculatura (mejora en la excitabilidad y velocidad de conducción nerviosa, de la inervación y coordinación intra e intermuscular, aumento de masa muscular por hipertrofia y aumento de reservas energéticas enzimáticas).

· Motivación: reprime o refuerza los estímulos que parten del estado anterior de la médula.
· Temperatura: conduce a una mejor utilización de la fuerza efectiva. El calentamiento aumenta la actividad muscular en un 19%, por lo menos, disminuye la viscosidad. El aumento de tª mejora la capacidad de relajación y aumenta el flujo sanguíneo por vasodilatación.
· Fatiga: el cansancio disminuye el nº de fibras musculares que reaccionan y su acortamiento

· Alimentación, el ritmo diario, influencia de las estaciones…
Para el ENTRENAMIENTO de la fuerza he de CONSIDERAR:

· La F máxima se logra en torno a los 7−8 años y a partir de ahí reduzco las posibles descompensaciones haciendo un balance muscular.

· El entrenamiento debe ser progresivo, gradual, continuo y frecuente.
· Los ejercicios con sobrecarga necesitan de una fase de aprendizaje.

· Para que el entrenamiento conlleve efectos, ha de ser continuo y frecuente.

Etapas óptimas de desarrollo
· F-V y F-R: desde los 8 a los 12 -13 años, con esfuerzos de baja sobrecarga o alto nº de repeticiones.

· Fmáx: durante la pubertad, de 11 a 13-14 en chicas y de 11 a 12 -13 en chicos, por la acción de hormonas anabolizantes y porque la maduración sexual es muy entrenable.

· Potencia y F-R con cargas: después de la pubertad.

Cambios que produce el entrenamiento de la fuerza en el organismo
· Hipertrofia.

· Mejora del metabolismo muscular.

· Aumento en número y tamaño de mitocondrias.

· Aumento del tiempo de contracción.

· Pérdida inicial de grasa, agua…aumento posterior.

· No mejora el rendimiento cardiovascular.

· Pérdida de velocidad y rapidez gestual.

En los MÉTODOS DE ENTRENAMIENTO jugamos con la intensidad de la carga, repeticiones, series y velocidad de ejecución. La intensidad se mide a partir de una Repetición Máxima que es el peso máximo que una persona puede levantar una sola vez, es el 100%.

Para el entrenamiento de F hay ciertos mecanismos que es bueno saber:

· Durante la primera semana utilizaremos métodos de hipertrofia que mejoran la coordinación y la sincronización de los músculos.
· A partir de la semana 4−5, comienza a producirse la hipertrofia, dependiente del tipo de fibra que predomine.

· La hipertrofia puede suponer una disminución de la capacidad aeróbica por disminución de la densidad capilar a nivel muscular.
· En trabajo lento, incido sobre las ST y además puedo variar algunos subtipos de FT en fibras lentas sin que éstas puedan recuperarse a su estadío original.
· A nivel neuronal, debo plantear entrenamientos específicos a la actividad.
· En contracciones isométricas submáximas, las primeras fibras reclutadas son las ST.

Métodos

Método concéntrico

· Autocargas: trabajo con el propio peso corporal, la forma más básica de entrenar la fuerza. Se desarrolla la F-R. 1 a 4 series de 8 a 30 repeticiones. Recuperación de 15’’-2’.
· Ejercicios por parejas: trata en utilizar a otra persona como sobrecarga o resistencia. Parejas de igual composición corporal. 1-4 series, 6-15 repeticiones de 15-30 ejercicios.
· Circuit training: entrenamiento en circuito. De tiempo o repetición.
· Multisaltos: autocargas para las extremidades inferiores que consiste en la repetición de un mismo salto o un conjunto combinado de saltos. Combinación de a pies juntos, saltos alternativos y a la pata coja. Pudiendo ser horizontales o verticales.
· Balón medicinal: 1 y 5 kilos. Permite trabajar sobretodo los brazos, pero también se solicitan piernas y tronco. Desarrolla la F-V o potencia. Lanzamiento de objetos pesados favorece la coordinación intramuscular y el lanzamiento de objetos ligeros favorece la coordinación intermuscular.
· Arrastres y planos inclinados (cuestas y escaleras): desarrollan la fuerza de las piernas en la carrera.
· Pesas y máquinas de musculación: halterofilia y Body Building. Permite aplicar altas sobrecargas.
Isocinética: con aparatos que ofrecen una resistencia igual a la fuerza que se puede aplicar instantáneamente y en toda su amplitud del movimiento, velocidad constante.

Isometría: ejercer una fuerza contra una resistencia fija e inmóvil que no se puede vencer.

Pliometría: consiste en la solicitación muscular mediante una fase excéntrica y luego una concéntrica que se sucede rápidamente (CEA).

Electroestimulación: mejora localizada de la fuerza mediante la selección de los músculos que queremos mejorar mediante la estimulación eléctrica, principalmente en aquellos músculos lesionados o doloridos en los que no se puede aplicar estimulación voluntaria.

	METODO
	MEDIOS
	CARGAS
	SERIES
	REPET
	PAUSAS
	OBJ
	NOTAS

	CONC
	F-R
	Autocargas
	
	3-4…
	8-30…
	30''-1'
	AFG
	Gran Variedad, inicio para principiantes

	
	
	F por parejas
	
	3-4…
	8-12-15
	Ejecuc del compañero
	AFG
	Compañeros de igual fuerza

	
	
	Planos inclinad
	Cuestas, escaleras
	2-4
	15-40
	30''-1'
	AFG
	des F de piernas en carrera

	
	
	Multisaltos
	Horizontal y vertical
	2-4
	15-40
	30''-1'
	AFG
	Des F musc ext de extrem inf. Tres tipos de saltos: pies juntos, una pierna (alterna) y pata coja

	
	F-V POT
	Arrastres
	De un obj
	4-6
	6-10
	3'
	
	des F de piernas en carrera

	
	
	Balon Medic y Aparatos
	1-5 kg
	3-4…
	Hst 30
	30''-1'
	AFG FV/POT
	Prep especifica para deporte de lanzam y golpeo. Poco peso (Coord inter) mucho peso (Coor intra)

	
	
	Circuit training
	< 50%
	3-4…
	12-15 hst 30
	0-30'' ej 2-5' serie
	AFG
	Estaciones a tiempo y rep

	
	Fmax
	Sist Culturista
	40-60-80%
	3-6 (10)
	6-8 hst 15
	1-2'
	Fmax Hp
	Met máx rep, cargas submáx

	
	
	Sist Halterofilia
	85-100%
	3-6
	6-8-10
	3-5'
	Fmax CI
	Met máx rep, cargas máx Mayor pausa por trabjo del SN

	EXCENTRICO
	
	105-120 %
	1-3
	2-3-5
	3-5'
	Fmax CI
	A través de factores nerviosos

	ISOMETRICO
	
	+ de 100%
	1-5 de 4-6''
	3-5
	3-5'
	Fmax CI F explosiv
	Se trabaja en 3 ángulos

	ISOCINÉTICA
	Aparatos
	Esfuerzo máx
	Trabajo analítico y total de todas articulaciones y grupos muscular. Ofrecen una resistencia unidireccional, directa, variable y máx. se produce elongamiento inicial y resistencia final. Trabajo positivo-negativo

	PLIOMETRIA
	Saltos desde h, saltos continuos
	
	2-4
	4-6-8
	3-5'
	Mejora F y F-V
	Se suman componente contráctil, elástico y reflejo. Imitar gesto deportivo. Mejora la habilidad reactiva del Aparato neuromuscular. CEA (PAG.25)

	ELECTROESTI
	Estimulación eléctrica de las grandes unidades motrices y después de las pequeñas. Mejora la capac de recepción de determ U.M., mejora localizada de F mediante la selección de los musculos. Se utiliza sobret odoen rehabilitación

