CONDICIÓN FÍSICA Y SALUD – 2º E.S.O.

	1.- El calentamiento general. Objetivos.

2.- Capacidades físicas relacionadas con la salud. Concepto.

3.- La respiración. Concepto. Tipos. Su importancia..

4.- Efectos de determinadas prácticas y hábitos nocivos para la salud.

1.-EL CALENTAMIENTO GENERAL. OBJETIVOS.

El curso pasado, te explicábamos lo que era el calentamiento y las fases de las que debe componerse un buen calentamiento. Vamos a profundizar un poco en este tema, ya que como te contábamos en 1º de la E.S.O., el realizar unos adecuados calentamientos, es fundamental, tanto para el deportista de alta competición como para los que simplemente hacemos deporte para divertirnos y mejorar nuestra salud.

¿ PARA QUÉ SIRVE EL CALENTAMIENTO ?

Existen dos razones principales para realizar el calentamiento:

1º.- Prevenir o evitar lesiones: Muchas veces, los “tirones”, contracturas o lesiones musculares que sufre un deportista al poco tiempo de empezar una actividad física tienen su origen en un mal calentamiento. Si a un músculo que está frío le exigimos un esfuerzo brusco (un sprint, un salto o un lanzamiento fuerte) puede romperse.

[image: image1.png]

[image: image2.png]

2º.- Obtener un mayor rendimiento. El deportista que ha calentado bien, correrá más rápido, saltará más lejos o más alto, será más preciso y realizará más adecuadamente las acciones de su deporte o especialidad.. En pocas palabras, “funcionará” mejor.

Si observas un partido de fútbol en la “tele”, verás que cuando van a hacer un cambio, el jugador que va a salir a jugar está un buen rato calentando. Saben que salir “frío” le puede costar una lesión o rendir por debajo de sus posibilidades.

¿QUÉ TIPOS DE CALENTAMIENTOS EXISTEN?

Existen dos tipos de calentamiento, el GENERAL y el ESPECÍFICO.

Este curso vamos a hablar del CALENTAMIENTO GENERAL.

Un calentamiento general sería aquél en el que se calientan TODAS LAS PARTES DEL CUERPO sin hacer especial incapié en ninguna parte en concreto. Sirve para todo tipo de actividades físico – deportivas.

Pero ¡ojo!, cuando decimos todas las partes del cuerpo, queremos destacar que no puedes olvidarte de ninguna de ellas. Piensa que si te olvidas de alguna, es justo ahí donde tienes más posibilidades de lesionarte.

[image: image3.png]

Un calentamiento general deberá durar de 7 a 20 minutos dependiendo de la actividad que vayas a realizar a continuación (una clase de Educación Física, un entrenamiento, una competición, etc.)

En las clases de Educación Física te enseñaremos diferentes formas de hacer los calentamientos generales. Verás que se pueden hacer de diversas maneras:

· De forma individual

· Por parejas

· En grupos

· Con materiales diversos

2.-CAPACIDADES FÍSICAS RELACIONADAS CON LA SALUD. CONCEPTO.

El curso pasado explicábamos que las capacidades físicas son la base de la condición física de una persona. También señalábamos que las dos capacidades que tenían más importancia en la salud eran la RESISTENCIA Y LA FLEXIBILIDAD.

Este curso vamos a hablar un poco más de estas cualidades y realizaremos además en el gimnasio unas sesiones prácticas que te ayuden a ver como es posible mejorarlas.

LA RESISTENCIA:

	ES LA CAPACIDAD QUE NOS VA A PERMITIR REALIZAR Y MANTENER UN

ESFUERZO PROLONGADO.

La persona con una buena resistencia podrá recuperarse rápidamente del esfuerzo realizado.

Otra definición de resistencia podría ser: La resistencia es la capacidad que tiene una persona para soportar la fatiga y recuperarse.

[image: image4.png]

Existen muchos deportes donde la resistencia es fundamental: Resistencia es lo que necesita un futbolista para aguantar el ritmo de un partido durante los 90 minutos. Resistencia necesita un ciclista que, en una gran etapa, está 7 u 8 horas pedaleando. Resistencia necesita un corredor de 400 metros para realizar una buena marca.

En relación con la salud, señalaremos que una persona no deportista que tenga una buena resistencia tendrá los siguientes beneficios:

- Podrá realizar los esfuerzos de la vida normal con comodidad, pudiendo hacer su trabajo con más facilidad y teniendo unas posibilidades de ocupar su tiempo libre en actividades que necesiten de esta cualidad.

- Mejorarán las funciones de su corazón.

- Eliminarán y/o distribuirán adecuadamente su grasa corporal.

Esas personas que si tienen que subir dos pisos andando van jadeando o que les cuesta andar más de un kilómetro o que cuando hacen cualquier tipo de actividad física deben pararse de vez en cuando a “tomar aire”, son personas con una mala resistencia.

La capacidad de resistencia de una persona se basa en su sistema cardio – respiratorio, es decir su corazón, sistema circulatorio, pulmones, etc. que a fin de cuentas son los que van a participar más directamente en los procesos orgánicos necesarios en los trabajos o actividades que necesiten de esta capacidad.

LA FLEXIBILIDAD:

	ES LA CAPACIDAD QUE NOS VA A PERMITIR REALIZAR MOVIMIENTOS DE

GRAN AMPLITUD.

· [image: image5.png]

¿De qué depende la flexibilidad ?:

La flexibilidad de una persona depende de dos factores:

. Los músculos: De la capacidad que tienen de estirarse y luego volver a su posición normal.

. Las articulaciones : De la capacidad que tienen de movilizarse.

Estos dos componentes unidos, harán que, de una persona que tenga una buena capacidad de estirar sus músculos y movilizar sus articulaciones, digamos que tiene una buena flexibilidad.

· Importancia de tener una buena flexibilidad :

Un deportista o una persona que tenga una buena flexibilidad tendrá dos grandes ventajas:

1º.- Si estamos hablando de un deportista podemos decir que si es flexible realizará mucho mejor y con mayor facilidad las acciones y gestos de su especialidad.

Si hablamos de personas normales, como somos la mayoría, el tener una buena flexibilidad repercute positivamente en la salud de diversas formas:

[image: image6.png]

· Mayor facilidad para realizar gestos y acciones de la vida cotidiana.

· Ayuda a que el músculo se recupere mejor después de un esfuerzo.

· Facilita la rehabilitación de lesiones.

· Ayuda a mantener una postura correcta y equilibrada.

· Elimina dolores posturales cotidianos.

· Las personas mayores con una buena flexibilidad, retrasarán el proceso de envejecimiento de las articulaciones (artrosis).

2º.- Evitará lesiones de tipo muscular. Muchos “tirones” musculares están motivados por la poca capacidad de estiramiento muscular que tienen algunas personas.

3.-LA RESPIRACIÓN: CONCEPTO. TIPOS. SU IMPORTANCIA.

Inmediatamente antes de realizarse ninguna otra función, el pecho de un niño que acaba de nacer se ensancha y se llena de aire por primera vez.

[image: image7.png]

La respiración además de ser la primera función que se realiza al nacer, es también la más importante de todas las funciones del organismo. Sabemos que podríamos vivir varios días sin tomar ningún alimento, si beber o sin movernos, pero solo podríamos vivir sin respirar unos pocos minutos, puesto que éste hecho nos causaría la asfixia y la muerte.

Nuestro cuerpo no puede almacenar oxígeno, por lo que es imprescindible respirar día y noche para que el aire entre y salga de los pulmones.

CONCEPTO DE RESPIRACIÓN:

[image: image8.png]

 La respiración es el proceso involuntario y automático, por el que se extrae el oxigeno del aire inspirado y se expulsan los gases de desecho con el aire espirado.

La acción de respirar consiste en transportar el aire a los pulmones para que la sangre se nutra de oxígeno y se purifique, para luego expulsar el anhídrido carbónico del cuerpo.

Cada vez que respiras se producen dos movimientos: inspiración y espiración; es decir, entra y sale el aire.

TIPOS DE RESPIRACIÓN:

Podemos considerar los siguientes tipos de respiración:

· Respiración clavicular.

También conocida como superior. En este tipo de respiración tan solo se mueven las costillas, los hombros y las clavículas. De esta forma tan solo trabaja la parte superior de los pulmones y por ello absorbemos una mínima cantidad de aire. Esta forma de respirar exige mucha energía y en cambio los resultados son mínimos.
[image: image9.png]

· Respiración torácica.

Se llena la parte superior y media de los pulmones mediante el ensanchamiento del tórax.

· Respiración abdominal.

[image: image10.png]

La respiración abdominal es la que normalmente se practica mientras descansamos o dormimos y es la más recomendada. En este tipo de respiración adquiere gran importancia el diafragma que es un fuerte músculo que separa la cavidad del pecho de la cavidad del vientre.

En esta modalidad de respiración llegaríamos a conseguir llenar de aire, además de la parte superior y media ,la parte inferior de los pulmones, tomando de esta forma una máxima cantidad de oxígeno.

IMPORTANCIA DE LA RESPIRACIÓN:

Nuestro organismo necesita como “materia prima” para funcionar el oxígeno. Como ya hemos explicado, mediante la respiración aportas a tu cuerpo el oxígeno que necesita y eliminas productos de desecho (productos que no valen). Si realizas bien el proceso respiratorio estarás suministrando a tus órganos ese oxígeno en la calidad y cantidad adecuadas.

Una respiración entrecortada, superficial o excesivamente rápida ocasionará una ventilación insuficiente de los pulmones. Te cansarás antes, puedes sufrir mareos, perder capacidad de concentración o costarte mucho más relajarte.

Piensa que hay personas que incluso se operan de la nariz por que alguna deformidad de ésta hace que respiren peor y eso les influye negativamente en su estado general de salud.

En nuestras sesiones prácticas, vamos a realizar los diferentes tipos de respiración y algunos ejercicios para mejorarla. Ahora te señalamos unos pequeños consejos que te ayudarán a respirar mejor.

· Siempre que puedas, respira por la nariz y evita hacerlo por la boca. En la nariz hay unos mecanismos que calientan, limpian y purifican el aire que inspiramos. Si respiras por la boca tienes más riesgo de constiparte o contraer infecciones .

[image: image11.png]

· Intenta que la fase de espiración (cuando echas el aire) sea más larga y lenta que la fase de inspiración (cuando tomas el aire).

· No retengas la respiración cuando hagas esfuerzos intensos. El organismo se cansa antes y tarda más en recuperarse.

· Cuando comas o hables, extrema el cuidado en respirar por la nariz. Si lo haces por la boca tendrás problemas de estómago.

4.- EFECTOS DE DETERMINADAS PRÁCTICAS Y HÁBITOS NOCIVOS PARA LA SALUD.

[image: image12.png]

La salud es el estado de bienestar físico y psicológico en el que nos encontramos. También puede entenderse como el estado en el que se encuentra el organismo de una persona en relación a su buen funcionamiento en un momento determinado. En ese sentido nuestra salud puede ser buena o mala.

Existen unos hábitos o costumbres que influyen en que una persona tenga una buena salud. Destacamos los siguientes:

· Hacer ejercicio físico.

· Mantener una adecuada alimentación.

· Respetar normas higiénicas y de descanso.

· Evitar ciertas prácticas y hábitos nocivos (malos) para la salud.

[image: image13.png]PRER]

[image: image14.png]

[image: image15.png]

[image: image16.png]Rl < {

Si cumples esos cuatro apartados, tu salud te lo agradecerá, te sentirás a gusto contigo mismo y estarás previniendo muchas enfermedades.

En este curso vamos a tocar un poco más fondo precisamente ciertas prácticas y hábitos que son malos para tu salud. El conocerlos te ayudará a evitarlos. Piensa que tu salud es lo más importante. Sin ella no puedes estudiar, jugar, salir con los amigos, disfrutar de tu familia ni hacer nada que te guste.

PRÁCTICAS Y HÁBITOS NOCIVOS PARA LA SALUD:

[image: image17.png]

Señalaremos a continuación una serie de hábitos que son perjudiciales para las personas y especialmente para las de tu edad, ya que estás en un momento de desarrollo y crecimiento donde esas malas prácticas van a hacerte mucho más daño aún del que ocasionarían en una persona mayor.

1.- EL SEDENTARISMO:

Podemos definir como sedentarismo la ausencia de ejercicio físico. Imagina una persona que tras levantarse, baja de su casa en ascensor hasta el garaje. Va en coche a su trabajo. Está ocho horas sentado en una oficina o trabajando con un ordenador y cuando vuelve a casa (en coche y ascensor, por supuesto) se sienta a ver la televisión hasta la hora de acostarse.

Esa persona es una persona SEDENTARIA. Prácticamente no hace actividad física alguna.

Te señalamos ahora los efectos o alteraciones que se pueden observar en las personas o jóvenes sedentarios:

· Disminuye la capacidad funcional del corazón. Funciona peor y aumenta el riesgo de padecer enfermedades cardiacas.

· Su sistema respiratorio funciona peor. Absorben menos oxígeno y eliminan peor los productos tóxicos que expulsamos al expirar. Todo ello provoca un deterioro de la capacidad pulmonar y un aumento de las insuficiencias y de las enfermedades respiratorias en general.

· Tienen problemas con los huesos y articulaciones. A la larga, las personas sedentarias tienen enfermedades articulares: artrosis, problemas con las estructuras que forman la articulación e incluso están expuestos a sufrir fracturas de huesos con más facilidad que una persona que haga deporte.

· [image: image18.png]

Su sistema muscular es frágil y poco desarrollado. Acumulan además en su cuerpo más grasa (están más gordos) que la persona que hace ejercicio.

· Son personas de reacciones lentas, con pérdida de reflejos y que demuestran mucha tensión nerviosa, irritabilidad y cansancio.

2.- EL CONSUMO DE SUSTANCIAS TÓXICAS:

El consumo de sustancias tóxicas constituye un fenómeno social de dimensiones considerables. Es decir algo que está pasando en nuestra sociedad y que por desgracia afecta a mucha gente.

[image: image19.png]

Podemos considerar dos grupos de sustancias tóxicas:

· Las legales o autorizadas: Tabaco y alcohol

· Las ilegales o prohibidas: Las drogas

EL TABACO: El hábito de fumar es la principal causa de enfermedades evitables y muertes prematuras en Europa y en la mayoría del resto del mundo. En Europa, el tabaco es el causante de alrededor de 800.000 muertes al año.

Los componentes del tabaco que más efectos nocivos provocan son la nicotina (produce adicción, es decir te engancha y no puedes dejarlo), el monóxido de carbono y el alquitrán.

Desde el momento en que un joven se convierte en fumador habitual, los componentes tóxicos del humo del tabaco comienzan una lenta pero infatigable labor de destrucción.

[image: image20.png]el

La persona que fuma ve afectado con el tiempo todo su organismo además de acortar su vida y sufrir un riesgo importante de sufrir un cáncer de pulmón

No caigas en la tentación de parecer mayor fumando delante de tus amigos. Piensa que estás perdiendo tiempo, salud y dinero. Di ¡NO ¡ cuando te ofrezcan el primer cigarrillo y ganarás cantidad y calidad de vida.

Si ya fumas... ¡déjalo!. Además de tu decisión personal, ahí tienes unas recomendaciones que te harán más fácil abandonar el tabaco:

· El deporte y el ejercicio físico.

· Llevar una dieta equilibrada, dando prioridad al agua, zumos de frutas e infusiones.

· Lavarse los dientes y dar un paseo después de comer.

· Mantenerse ocupado y concentrarse en lo que se está haciendo.

· Dormir lo suficiente para evitar la fatiga nerviosa.

EL ALCOHOL:

El alcohol es una de las drogas que por su fácil acceso , se ha convertido en un verdadero problema en casi todos los países y en todas las edades a partir de la adolescencia.

[image: image21.png]

Cuando una persona toma cualquier bebida alcohólica, ésta entra al torrente sanguíneo desde el estómago, en donde se absorbe una cantidad pequeña, y al intestino delgado, donde se absorbe la mayoría del alcohol. La sangre transporta el alcohol a todo el cuerpo.

La persona que tiene una gran dependencia y necesidad de tomar alcohol es un ALCÓHOLICO. El alcoholismo es considerada una enfermedad crónica, progresiva y a menudo mortal.

Os vamos a señalar a continuación una serie de consecuencias que acarrea la ingestión de alcohol:

· Accidentes y violencia: Más de la mitad de los accidentes ocurridos en las carreteras tienen su origen en el alcohol. Por otra parte muchas de las peleas, conflictos y actos vandálicos que vemos están influidos por el estado de embriaguez de alguno de los implicados.

· Problemas de corazón: El abuso del alcohol puede ocasionar lesiones graves en el corazón.

· [image: image22.png]

Riesgo de cáncer: Muchos cánceres de esófago y de boca, garganta y laringe así como el de hígado se atribuyen al alcohol.

· Trastornos mentales y nerviosos: En personas consumidoras de alcohol se detectan depresiones, confusión, insomnio y dolores de cabeza.

· Problemas de estómago.

· Trastorno en la piel, los músculos y los huesos.

· Mayor posibilidad de contraer infecciones al verse afectado el sistema inmunológico.

DROGAS ILEGALES:

[image: image23.png]

Sin entrar en demasiados detalles, sí queremos dejarte muy claro que todas las drogas hacen daño a tu organismo. Desde “el porro” hasta la heroína, pasando por las “pastillas” o la “coca”, todas estas drogas van a dejarte su marca. Eso que a veces algunos dicen de “es sólo una vez por probarlo” o que tal o cual droga es inofensiva, puede ser la puerta para llegar a situaciones muy tristes donde puede ocurrir que destroces tu vida y la de las personas que te quieren.

Los efectos de las drogas son tremendos y pueden ser fulminantes. Seguro que alguna vez has oído que algún joven ha sido encontrado muerto por “sobredosis”. A lo mejor era “su primera vez” pero tomó excesiva cantidad, o la droga estaba en mal estado o “adulterada” o la mezcló con alcohol.

Debes saber que la persona que consume drogas tendrá problemas en casi todos los órganos y funciones de su organismo además de estar más expuesto a contraer cualquier tipo de infección incluido el SIDA.

[image: image24.png]

Las personas que toman ciertas drogas presentan también alteraciones y problemas de carácter y comunicación. O bien se aíslan del mundo descuidando totalmente su aspecto, su trabajo o sus estudios o presentan conductas agresivas, son violentas y pueden autolesionarse o hacer daño a otras personas.

Otro problema de la droga es la adicción que produce, es decir, la persona drogadicta no puede ya pasar sin consumir y hará cualquier cosa para conseguirla. Como además las drogas suelen ser caras, la persona adicta gastará primero su dinero para seguir con pequeños hurtos en su entorno familiar. Desgraciadamente no se parará ahí y eso que vemos en alguna película del drogadicto con “mono” que mata por [image: image25.png]

conseguir dinero para droga es absolutamente verdad.

Desconfía de aquellas personas que “amablemente” te inviten a fumar algo o a tomar pastillas o sustancias diversas. Sólo quieren que te “enganches” para ser los que posteriormente te suministrarán la droga, cobrándotela por supuesto.

Si te la ofrece un amigo, “pasa” de él, no es tu amigo o no sabe lo que hace. Si puedes, ayúdalo. Tiene un problema y... gordo. Si eres tú, quien ya tiene el problema, no lo dudes, busca ayuda. Seguro que la encuentras en tu familia o tus profesores. Estás a tiempo de enmendar tu fallo y disfrutar de tantas cosas que te ofrece la vida.

[image: image26.png]

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

� EMBED Unknown ���

[image: image27.png]

[image: image28.png]

[image: image29.png]

[image: image30.png]

[image: image31.png]

[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

[image: image41.png]Rl < {

[image: image42.png]PRER]

[image: image43.png]

[image: image44.png]

[image: image45.png]

[image: image46.png]el

[image: image47.png]

[image: image48.png]

[image: image49.png]

[image: image50.png]

[image: image51.png]

[image: image52.png]

_1097337510.bin

_1097338514.bin

_1097339038.bin

_1097339176.bin

_1097339365.bin

_1097339472.bin

_1097339542.bin

_1097339272.bin

_1097339112.bin

_1097338757.bin

_1097338860.bin

_1097338591.bin

_1097337985.bin

_1097338136.bin

_1097338447.bin

_1097338082.bin

_1097337719.bin

_1097337852.bin

_1097337602.bin

_1097336998.bin

_1097337208.bin

_1097337330.bin

_1097337113.bin

_1097336735.bin

_1097336903.bin

_1097336604.bin

