
EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 1

TEMA O. LA EDUCACIÓN FÍSICA.
1. - CONCEPTO DE EDUCACIÓN FÍSICA.
 Conjunto de actividades o ejercicios corporales con fines educativos que se
realizan durante una clase. Define la acción educativa que utiliza como medio al
hombre en movimiento, es ante todo educación por el movimiento (J.M. Cagigal)

2. - OBJETIVOS DE LA EDUCACIÓN FÍSICA.
 Sus metas son el desarrollo individual, la adaptación al ambiente y la
interacción social.
 Sus objetivos fundamentales son:

a) Dotar a la persona, mediante la actividad física, acorde con sus
capacidades, de cuantos conocimientos, hábitos y destrezas puedan
ayudarle a mejorar la calidad de vida.

b) Satisfacer la necesidad de movimiento desarrollando en él
simultáneamente sus capacidades físicas y motrices.

c) Dotar y ayudar a conocerse a sí mismo, como individuo aislado y como
persona en su entorno social, facilitando así su relación con el mismo y con
los demás.

3. - CONTENIDOS DE LA EDUCACIÓN FÍSICA.
 Son los medios que utiliza la educación física para conseguir sus objetivos,
los cuales, los podemos agrupar en 6 bloques:

a) Gimnasia: gimnasia deportiva, gimnasia rítmica,..
b) Juegos: populares, tradicionales, infantiles,...
c) Actividades de expresión: expresión corporal (mimo, danza, aeróbic,

teatro,..)
d) Deportes individuales (NATACIÓN), de oposición (LUCHA CANARIA) y

deportes colectivos. (FÚTBOL)
e) Actividades en el medio natural: senderismo, acampadas, acuáticas,..
f) Acondicionamiento físico general: donde se trabajan todas las cualidades

físicas básicas y coordinativas.
4.- LA ACTIVIDAD FÍSICA Y LA SALUD.
 Esta constatado científicamente que el ejercicio físico realizado de forma
adecuada y regular tiene numerosos efectos beneficiosos sobre la salud como:

a) Mejorar el funcionamiento general del organismo: aparato
cardiovascular, respiratorio y locomotor (huesos, músculos y
articulaciones).

b) Facilita un crecimiento y desarrollo equilibrado.
c) Reduce el riego de ciertas enfermedades (ejemplo problemas

cardíacos,..) y ayuda al control de otras como el asma, diabetes, etc.
d) Contribuye al bienestar mental y psicológico.
e) Retrasa las manifestaciones propias del envejecimiento.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 2

TEMA 1. EL CALENTAMIENTO.

¿QUÉ ES EL CALENTAMIENTO? Lo definimos como el conjunto de ejercicios
físicos que preparan nuestro organismo física, orgánica y psicológicamente, para
realizar un esfuerzo posterior de mayor intensidad.
Calentar se convierte en una medida preventiva para tu salud, ya que permite:
• que tu corazón se adapte al ejercicio, aumentando tus pulsaciones, lo que

permite un mayor aporte de sangre al sistema circulatorio.
• El sistema circulatorio lleva más oxígeno y nutrientes a los músculos que se

ponen en marcha.
• Con el calentamiento aumenta la temperatura corporal, lo que favorece la

contracción muscular y la coordinación.
• Las articulaciones se movilizan de forma controlada, de modo que cuando se

ejecuten los movimientos se realicen de forma adecuada y no sufran.
En definitiva con el calentamiento se produce una adaptación al esfuerzo a nivel
respiratorio, cardiovascular y muscular lo que favorece la realización de los
ejercicios.

¿CUÁLES SON LOS SINTOMAS DEL CALENTAMIENTO?
• aumento de la frecuencia cardiaca.
• Aumento de la frecuencia respiratoria.
• Aumenta la temperatura corporal

¿CUÁL ES SU OBJETIVO? P Y P
• PREPARA nuestro cuerpo y lo predispone para un esfuerzo posterior más

intenso
• PREVIENE las lesiones.

¿Cuáles SON SUS PRINCIPIOS?
Progresión: de menos a más.
Globalidad: que afecto a todo el cuerpo.
Orden: de abajo a arriba o viceversa.

¿CÓMO SE REALIZA?
Debe ser de intensidad creciente, con una duración aproximada (dependiendo de la
actividad posterior) de 10’ en EFI y 20-30’ en competición.
Las repeticiones de cada ejercicio entre 6 y 10.

¿DE QUE DEPENDE LA DURACIÓN DEL CALENTAMIENTO? De la actividad a
realizar, del nivel del deportista y del tiempo (clima)

TIPOS DE CALENTAMIENTO:
a) según los ejercicios realizados: calentamiento general (ejercicios que afectan a

todo el organismo, sin tener en cuenta la actividad posterior), calentamiento

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 3

específico (se pone en énfasis los grupos musculares implicados en la actividad
posterior) y calentamiento técnico (donde se realizan ejercicios propios o
similares a la actividad posterior)

b) Según los desplazamientos: calentamiento estático (ejercicios en el mismo
sitio), calentamiento dinámico (ejercicios con desplazamientos) y calentamiento
mixto (combinación de los anteriores).

c) Según la actividad del sujeto: calentamiento activo donde el sujeto realiza su
propio calentamiento y calentamiento pasivo donde el sujeto es ayudado por
agentes externos (masaje,…)

En este curso nos centraremos en el CALENTAMIENTO ESPECÍFICO:

¿Para qué sirve? A nivel físico para preparar los grupos musculares que trabajarán
en mayor medida, a nivel técnico con la realización de ejercicios que se asimilen a la
práctica real (entradas a canasta en baloncesto) y a nivel psicológico preparándose
mentalmente para la actividad que va a realizar.

¿QUÉ TENGO QUE SABER?
• La actividad que voy a realizar en la parte principal.
• ¿qué cualidades físicas intervienen con mayor importancia? Ej. Si soy un

delantero de fútbol son determinantes la velocidad y la fuerza.
• ¿qué músculos intervienen con mayor intensidad?
• Conocer los ejercicios técnicos preparatorios de la modalidad deportiva.

Fases del calentamiento específico:
a) ejercicios musculares de las zonas más afectadas.
b) Ejercicios técnicos propios de la actividad posterior.
c) Ejercicios mentales a través de la concentración y repaso mental

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 4

TEMA 2. LA CONDICIÓN FÍSICA.

DEFINCIÓN DE CONDICIÓN FÍSICA.
Capacidad que nos permite realizar cualquier trabajo físico, actividad física o
deporte con la mayor eficacia posible. Es lo que conocemos como “estado de
forma”. Podemos decir la condición física es el estado de forma de un sujeto.
 Las cualidades físicas se dividen en:
a) Cualidades condicionales: son aquellas que dependen de los sistemas

energéticos y metabólicos del organismo, comúnmente llamadas las
capacidades físicas básicas: RESISTENCIA, FUERZA, FLEXIBILIDAD Y
VELOCIDAD.

b) Cualidades coordinativas: son aquellas que dependen del sistema nervioso
central , dentro de estas tenemos el EQUILIBRIO, COORDINACIÓN,

c) Cualidades derivadas: agilidad, destreza, habilidad,..

La forma de mejorar nuestra condición física es a través del desarrollo de las Cualidades
físicas, y para ello, utilizaremos los sistemas de entrenamiento. Estos sistemas son métodos de
trabajo basados en las adaptaciones que se producen en el organismo como consecuencia de
estímulos (ejercicios físicos sistemáticos) a los que le sometemos y que provocan cambios en
los sistemas corporales. Si los estímulos no son lo suficientemente intensos, no se produce
mejora de la condición física porque el organismo no se tiene que adaptar a ellos de forma más o
menos permanente.

Existen dos parámetros para medir la cuantía de los estímulos: la intensidad del
ejercicio y el volumen de trabajo (o cantidad):

* La intensidad de un esfuerzo se mide mediante la toma de pulsaciones
(frecuencia cardíaca), cuantas más pulsaciones tengas al finalizar el ejercicio, más
intenso es el esfuerzo realizado. Por tanto un esfuerzo es:
- de intensidad baja, cuando no superamos las 120 pulsaciones por minuto.
- De intensidad media, cuando finalizamos el ejercicio entre 120-160
- De intensidad submáxima, cuando al terminar tenemos entre 160-180
- De intensidad máxima, cuando superamos las 180.

En términos generales no se producen mejoras en la condición física si no
trabajamos por encima de la intensidad media, es decir, más de 140
pulsaciones por minuto dependiendo del nivel del deportista.

* El volumen, es la cantidad de trabajo que realizamos. Se puede medir a través de
distintos parámetros, como el tiempo de realización de un ejercicio, el espacio
recorrido o las repeticiones de un ejercicio.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 5

CAPACIDADES BÁSICAS BÁSICA: LA RESISTENCIA.
La resistencia es la capacidad de sostener esfuerzos de más o menos

intensidad el mayor tiempo posible.
 Los principales órganos implicados en el trabajo de la resistencia son: el

corazón como órgano central del sistema circulatorio de la sangre (es el motor de
nuestro cuerpo) y los pulmones que son los encargados de la respiración, los cuales
permiten oxigenar la sangre para llevarla al resto del cuerpo.
¿Qué efectos tiene el trabajo de resistencia sobre el organismo?
• Fortalecer y engrosar las paredes del corazón: Aumenta el tamaño del

corazón y fortalece sus paredes lo que le permite enviar más cantidad de sangre
cargada de oxígeno al organismo.

• Disminuye la frecuencia cardiaca, permitiendo que el corazón descanse más
entre latido y latido.

• Aumenta la red de capilares y la hemoglobina de la sangre lo que facilita el
transporte de oxígeno.

• Mejora el sistema respiratorio.
• Activa el funcionamiento de los órganos de desintoxicación del cuerpo (hígado,

riñones, intestino, etc.)
• Fortalece el sistema muscular.
¿Cómo puedo mejor mi resistencia aeróbica?
Con cualquier tipo de actividad física que te eleve el pulso y se mantenga un tiempo
prologando, como el baile, el fútbol, los paseos, etc. y principalmente la carrera, el
ciclismo y la natación.
La duración debe ser de al menos 45 minutos, 3 veces por semana como mínimo.
Las pulsaciones deben estar entre 130 y 160 aproximadamente según la edad y el
estado de forma de la persona.
Existen dos tipos DE RESISTENCIA:
• Resistencia aeróbica: es la capacidad de soportar esfuerzos de gran duración y

de intensidad baja o media, donde existe un equilibrio entre el gasto y el
aporte de oxígeno al organismo. Ej. las carreras de media o larga distancia
(correr 4 o 5 Km.) a un ritmo medio.

Todos los entrenamientos de pretemporada de cualquier deporte o actividad
física se emplean este tipo de resistencia como base de toda preparación.
• Resistencia anaeróbica: es la capacidad del organismo de soportar esfuerzos

de gran intensidad el mayor tiempo posible provocando un desequilibrio entre el
aporte de oxigeno y las necesidades del organismo. Ej. Corriendo rápido
(carreras de velocidad) con unos síntomas de respiración rápida, sensación de
falta de aire así como tenemos la necesidad de parar. (Series de velocidad de
40 ó 100 metros).

Los principales sistemas de entrenamiento para mejorar la resistencia son:
1) Sistemas continuos: se denomina así porque el trabajo se produce sin pausas

donde la intensidad va a ser media-baja. Dentro de estos tenemos:
*La carrera continua: es el entrenamiento continuo por excelencia, la aplicación
del esfuerzo es durante un tiempo prolongado. El ritmo de trabajo es uniforme.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 6

Este método se utilizará sobre todo, al comienzo de la preparación física y
también como medio de recuperación tras una lesión por ser un método general.
*El Fartlek: Este método se caracteriza por el hecho de que producen cambios de
ritmo durante su ejecución. Según aumentes el número de cambios de ritmo, la
intensidad del esfuerzo será mayor. También podemos aumentar la intensidad
incrementando el tiempo total empleado. Así pues, este método continuo se emplea
tanto para el desarrollo de la resistencia aeróbica como para el de la resistencia
anaeróbica.
* Entrenamiento total: es una suma de carreras continua, cambios de ritmo,
cuestas, juegos y ejercicios gimnásticos en los que están representadas las
habilidades básicas (desplazamientos, saltos,..) En él se emplean diferentes
materiales naturales, como troncos, piedras,..
*Otros: cross paseo,…
2) Sistemas fraccionados: Se denominan así porque el trabajo se produce con

pausas de recuperación entre cada carrera. Dentro de estos tenemos:
* El interval-training: es un sistema que consiste en fraccionar una distancia
larga en distancias más cortas para aumentar la intensidad de la carrera. Es un
entrenamiento que aunque puede adaptarse para mejorar la resistencia aeróbica
su diseño favorece el desarrollo de la resistencia anaeróbica. Consisten en
esfuerzos repetitivos de intensidad submaxima (75-90%) separadas por pausas de
recuperación. Es este aspecto de la pausa de recuperación “llamada pausa útil”
lo que caracteriza a estos métodos. Las mejoras se producen en esta fase de
recuperación, que para este método la pausa de recuperación es incompleta (no se
puede bajar de 120 pulsaciones por minuto antes de comenzar la siguiente
repetición)
 * Sistema por repeticiones: consiste en realizar un número de repeticiones
reducido de una distancia o diferentes distancias a intensidades muy elevadas
donde la pausa de recuperación es casi completa (95%). Ej. Realizar un número
pequeño de repeticiones de 100 metros lisos a la máxima velocidad con su periodo
de recuperación que le permita realizar la otra repetición con intensidades
similares.
3) Sistemas mixtos: son una mezcla de los dos anteriores, dentro de estos
tenemos:
* Circuitos: Se trata de realizar cierto número de ejercicios (de 8 a 12)
organizados en estaciones o postas por las que pasan todos los participantes.
Características: son ejercicios sencillos dirigidos a grandes masas musculares; cada
ejercicio se repite cierto número de veces, o por tiempo de ejecución; la
recuperación entre ejercicios es de 20-30 segundos, y entre series es de 3 a 5
minutos dependiendo del objetivo del circuito.
Con el trabajo de resistencia aeróbica mejoramos el sistema respiratorio así como se produce un
aumento del tamaño del corazón en volumen. Con el trabajo de resistencia anaeróbica (mucha
intensidad y poca duración) provoca un aumento (en grosor) de la pared del músculo cardíaco (corazón)
Cuanto más grande y fuerte sea el corazón, mayor cantidad de sangre podrá
bombear en cada pulsación.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 7

CUESTIONARIO:
1.- BUSCA OTRA DEFINICIÓN DE EDUCACIÓN FISICA.
2.- DIFERENCIA ENTRE GIMNASIA Y EDUCACIÓN FISICA.
3.- DESCRIBE DE FORMA PRÁCTICA LOS PARÁMETROS DE LA
INTENSIDAD Y EL VOLUMEN PARA MEDIR UN ESTIMULO DEL
ENTRENAMIENTO Y COMO SE PUEDEN MEDIR.
4.- ¿Cuáles SON LOS BENEFICIOS DEL TRABAJO DE LA RESISTENCIA?
5.- DIFERENCIA ENTRE RESISTENCIA AERÓBICA Y ANAERÓBICA Y PON
UN EJEMPLO DE CADA.
6.- ¿CUÁL ES EL MÉTODO MÁS UTILIZADO DE RESISTENCIA EN
PRETEMPORADA O EN LOS PERÍODOS DE RECUPERACIÓN?
7.- DIFERENCIE ENTRE INTERVAL-TRAINING Y EL SISTEMA POR
REPETICIONES.
8.- BUSCA EN INTERNET EL MÉTODO DE CIRCUITO PARA EL TRABAJO
DE LA RESISTENCIA Y PON UN EJEMPLO PRÁCTICO.
9.- ¿CUÁLES SON LOS HÁBITOS NEGATIVOS DE LA SOCIEDAD ACTUAL
EN RELACIÓN A LA SALUD? (buscar en Internet)
10.- ¿Por qué a la hora de realizar un calentamiento debemos realizarlo de
menor a mayor intensidad?
11.- ¡DE QUÉ DEPENDE LA DURACIÓN DEL CALENTAMIENTO?
12.- DESCRIBE LOS EFECTOS DEL CALENTAMIENTO EN EL CUERPO.
13.- TIPOS DE CALENTAMIENTO Y PON UN EJEMPLO DE CADA.
14.- EXPLICA EL SIGNIFICADO DE LAS DOS P.
15.- ¿QUÉ ES EL CALENTAMIENTO ESPECÍFICO? Y QUE TENGO QUE
SABER DE ÉL?

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 8

LA FLEXIBILIDAD.
 Es el grado o amplitud de movimientos que alcanza una articulación.
 La flexibilidad es específica de cada articulación dependiendo de cada
articulación así como de cómo se haya trabajado.
 Es la única capacidad que desde el nacimiento va DECRECIENDO.
 La flexibilidad depende de una serie de factores como son: de las
articulaciones, de la elasticidad de los músculos, tendones y ligamentos.

En la flexibilidad hay que tener dos conceptos claros como son:
a) La elasticidad, que es la capacidad que posee un músculo para alargarse o

acortarse.
b) La movilidad articular, es de carácter biomécanico y depende de la capacidad

de movimiento de cada articulación.

El trabajo de esta cualidad es fundamental, no sólo para evitar lesiones
articulares, sino también para desarrollar mejor otras cualidades, como la fuerza y
la velocidad-

Hay dos tipos de flexibilidad:
1. Flexibilidad estática: se trabaja mediante ejercicios que persiguen la mejora de

la elongación muscular y se realizan, por tanto, sin movimiento. Pueden
realizarse con la ayuda de un compañero/a o manteniendo una postura mediante
una actitud muscular activa.

2. Flexibilidad dinámica: se desarrolla mediante ejercicios que persiguen la
mejorar de la movilidad articular y se realizan, por tanto, con movilizaciones
articulares. Suelen emplearse, sobre todo, movimientos balísticos (lanzamientos,
balanceos,...)

En función del tipo de flexibilidad que queramos trabajar utilizaremos métodos de
entrenamiento no dinámico y métodos dinámicos o activos.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 9

ACTIVIDADES A REALIZAR EN LA 1ª EVALUACIÓN

 “FECHA DE ENTREGA DIA examen teórico”

1. - Responde a las siguientes preguntas:
1.1. ¿Qué es Educación Física?
1.2. Diferencia entre Educación Física y Gimnasia.

2. - Cita por lo menos 3 formas de trabajar la resistencia aeróbica.

3. – Si todos los días camino 4 kilómetros al mismo ritmo ¿puedo mejorar mi
condición física? SI NO Razona la respuesta de forma coherente.

4. – ¿Podrías decirme 5 buenas razones para hacer actividad física?

5.- Rellena el cuadro:
Cualidad Definición Tipos Sistemas

entrenamiento.
Resistencia

Flexibilidad

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 10

LA FUERZA.

1.- Concepto.
La capacidad de vencer una carga o resistencia, mediante un esfuerzo

muscular.
2.- Tipos de fuerza:
Existen varios tipos de fuerza:

• Estática o Isométrica: cuando la resistencia es tan grande que no existe
movimiento: Por ejemplo, si empujamos una pared.

• Dinámica o Isotónicas: Se vence la resistencia y el músculo se desplaza.
Por ejemplo, levantar unas pesas.

Dentro del tipo de las dinámicas, hay tres clases:
• F. máxima: se vencen grandes cargas sin contar el tiempo

empleado. Ej. levantar pesas como los culturistas.
• F. resistencia: capacidad que tiene nuestro organismo de oponerse

a la fatiga en los esfuerzos de larga duración. Ej. remar en una
barca.

• F. velocidad: capacidad de vencer una resistencia con la mayor
velocidad posible. Ej. lanzamiento de peso.

3.- Sistemas de entrenamiento.
Los sistemas más utilizados para el trabajo de la fuerza son:
- Autocargas: ejercicios donde se trabajo con el propio peso corporal o con

elementos ligeros. Ejemplo: flexiones de brazos, abdominales,…
- Sobrecarga corporal: ejercicios donde el trabajo a realizar ya implica

elementos pesados. Ejemplo: balones medicinales, pesas, …
- Multisaltos.
- Multilanzamientos.
- Circuitos

4.- Beneficios del trabajo de fuerza.
El trabajo de la fuerza bien realizado produce beneficios como son:
- Refuerzo de tendones y ligamentos.
- Mejorar la postura corporal.

5.- Precauciones con el trabajo de fuerza
Una de las partes del cuerpo muy importante a tener en cuenta en el trabajo de

la fuerza es la columna vertebral sobre todo por las malas posturas así como el
exceso de trabajo con cargas pesadas (muchos kilos) cuando hablamos de personas
en proceso de desarrollo, es decir, en jóvenes.
6.- Test fisicos que determinan la fuerza.
* Test de abdominales en 30” o 1 minuto. Determina la fuerza a nivel abdominal.
* Test de salto horizontal. Determina la fuerza a nivel de piernas.
* Test de lanzamiento de balón medicinal. Determina la fuerza tanto de tronco
como de piernas.

LA VELOCIDAD.
1.- Concepto de velocidad.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 11

 Es la capacidad de realizar un ejercicio en el menor tiempo posible.
 Ej. Carreras de 100 metros a máxima velocidad, etc.….
2.- Tipos de velocidad.
 Existen tres tipos principalmente:

a) Velocidad de reacción (Ej. salida de velocidad “sólo”) Es reaccionar
ante un estímulo lo más rápido posible.

b) Velocidad de desplazamiento (Ej. Correr 50 metros lisos).
c) Velocidad gestual (Ej. Lanzar o recoger una pelota de forma

rápida).
3.- Sistemas de trabajo de la velocidad.

Los sistemas para el trabajo de la velocidad son los siguientes:
- El trabajo de la técnica de carrera: a través de la mejorar de la

frecuencia y la amplitud de la zancada, conseguimos un aumento de la
velocidad.

- Trabajo de la potencia: a través de la mejora de la fuerza rápida y
explosiva en forma de circuitos con multisaltos.

- Trabajo de la velocidad de reacción: a través de salidas desde distintas
situaciones.

- Realizando la carrera a la máxima velocidad: se hará cuesta abajo, como
forma de mejorar la frecuencia de la zancada.

4.- Test físicos que determinan la velocidad.
Test de 50 metros lisos.

La adaptación que produce en nuestro organismo el trabajo de la velocidad, se da a
nivel neuromuscular. La transmisión de los impulsos nerviosos se hace más efectiva, y
su desarrollo posibilita alcanzar los mayores rendimientos motrices.

LOS MÚSCULOS

Los músculos son los motores del cuerpo. Mueven los miembros, conducen la
sangre alrededor del cuerpo y empujan el alimento a la zona digestiva. Los músculos
constituyen gran parte del peso del cuerpo (40% en hombre y 30% en mujeres
aproximadamente) Existen más de 600 músculos que varían en forma, tamaño y
tipo, dependiendo del trabajo que realizan.
 Los tres principales tipos de músculos son los del esqueleto, los cardíacos y
los blandos. Los músculos del esqueleto mueven la cabeza, tronco y extremidades.
El músculo cardiaco mueve el corazón y los músculos blandos el estómago, los
intestinos y los conductos sanguíneos.

EL BALONCESTO.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 12

 El baloncesto es un deporte de equipo que se práctica entre dos equipos de
5 jugadores, que intentan conseguir el mayor número de puntos posibles a basa de
introducir un balón en la canasta del equipo contrario.
 Nace 1891 gracias a Jame E. Naismith en Estados Unidos. Preocupado por
encontrar un juego que se pudiese realizar en un lugar cerrado motivado por las
inclemencias del tiempo.
Reglas:
• campo mide 28 largo x 15 de ancho. Tiene dos canastas con un aro(una en cada

parte del campo) , el cual, esta situado a 3.05 metros del suelo.
• La duración del partido es de 2 tiempos de 10 minutos. En el juego se pueden

pedir tiempos muertos .
• Los puntos se consiguen metiendo el balón dentro del aro. Existen diferente

puntuación en función de donde tire o de cómo sea el tiro: 1 punto desde la
línea de tiro libre, dos puntos dentro de la zona de 6,25 y cuando el balón esta
en juego y 3 puntos cuando lanzamos más allá de la línea de 6, 25.

• El equipo lo componen 12 jugadores de los cuales 5 están en cancha y pueden ser
sustituidos en cualquier momento con el juego parado.

• Dentro del equipo, cada jugador tiene un rol o función dentro del mismo:
Puesto Funciones Características del jugador
Base Dirige al equipo en la

cancha
Manejo del balón. Visión de juego.
Tiro de larga distancia

Escolta Ayuda al base Rapidez de movimientos. Tiro
exterior.

Alero Juega hacia los
laterales del campo

Altura, buen tiro exterior,
rapidez en las entradas a canasta.

Pívot Juega bajo el aro Es el más alto, capacidad de
rebote y tiro cercano al aro.

• Faltas más comunes:

- dobles: no se puede botar el balón con las dos manos, ni tampoco botar el
balón, cogerlo y volver a botarlo. No se puede botar el balón por encima
de la cabeza.

- Zona: no se puede estar más de 3 segundos dentro de la zona (botella).
- Pasos: no se puede dar más de 2 pasos con el balón en las manos.
- Campo atrás: no se puede volver a nuestro campo con el balón si ha

estamos en el campo contrario.
- Falta personal: cuando un jugador contacta físicamente con el contrario.
- Cuando un jugador comete 5 faltas personales queda eliminado y puede

entrar otro por él.
ASPECTOS TÉCNICOS Y EJERCICIOS EN BALONCESTO:
PASES: PECHO, POR ENCIMA DE LA CABEZA, PICADO, POR LA ESPALDA, …
ENTRADAS A CANASTA.
TIRO: TIRO LIBRE, EN SUSPENSIÓN, GANCHO
BOTE: BOTE DE AVANCE Y BOTE DE PROTECCIÓN.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 13

ACTIVIDADES O EJERCICIOS DE MANEJO DE BALÓN.

ACTIVIDADES:
1.- NOMBRA 3 MÚSCULOS DE LAS PIERNAS, TRES DEL TRONCO Y TRES DE
LOS BRAZOS.
2.- DEFINE FUERZA. NOMBRA SUS TIPOS Y PON UN EJEMPLO DE CADA.
3.- QUE BENEFICIOS TIENE EL TRABAJO DE FUERZA.
4.- NOMBRA TRES TIPOS DE SISTEMAS DE ENTRENAMIENTO DE LA
FUERZA.
5.- NOMBRA UN TEST FÍSICO QUE HALLAMOS HECHO QUE DETERMINE LA
FUERZA.
6.- DEFINE LA VELOCIDAD.
7.- PON UN EJEMPLO DE LOS DIFERENTES TIPOS DE VELOCIDAD.
8.- NOMBRA 2 TIPOS DE ENTRENAMIENTO DE LA VELOCIDAD.
9.- NOMBRA LOS DIFERENTES TIPOS DE MÚSCULOS QUE POSEE EL CUERPO
Y SU FUNCIÓN.
10.- DEFINE O DESCRIBE.
* ESCOLTA:
* CAMPO ATRÁS.
* UN EQUIPO ESTA FORMADO POR (DENTRO DEL CAMPO).
* PIVOT:
* FALTA PERSONAL:

TENIS DE MESA (PIN-PON)

1.- REGLAS BÁSICAS.
- EL SISTEMA DE COMPETICIÓN PUEDE SER INDIVIDUAL O POR PAREJAS.
- LOS PARTIDOS SE JUEGAN AL MEJOR DE TRES SET Ó CINCO SET; CADA
SET SE PUEDE JUGAR A: 11 Ó 21 TANTOS. EN CASO DE EMPATE TIENE QUE
HABER UNA DIFERENCIA DE 2 PUNTOS, ES DECIR, 10-12, 22-24,…

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 14

- SE CAMBIA SE SAQUE CADA 5 PUNTOS.
- EL SAQUE SE REPITE CUANDO LA PELOTA TROPIEZA EN LA RED Y ES
PUNTO PARA EL CONTRARIO CUANDO CAE FUERA DEL CAMPO.

2.- LAS TECNICAS BÁSICAS SON:
- EL SAQUE , QUE ES LA PRINCIPAL ARMA DE ATAQUE.
- LOS GOLPES DE DERECHA.
- LOS GOLPES DE REVÉS.
- GOLPES CON EFECTO.
- EL MATE.

NOMBRE: …………………………………………………………………………… 4º ESO- 2º EVA

1.- CITA 4 MÉTODOS PARA TRABAJAR LA FUERZA Y PON UN EJEMPLO DE
CADA.

2.- PON UN EJEMPLO DE FUERZA RESISTENCIA. Y ¿QUÉ TIPO DE FUERZA
ES?

3.- LOS PARTIDOS EN TENIS DE MESA SE JUEGAN A:
A.- 11 Y 25 PUNTOS.
B.- 7 Y 15 PUNTOS.
C.- 21 Y 11 PUNTOS.

4.- ¿CUÁNDO SE VENCEN GRANDES CARGAS SIN CONTAR EL TIEMPO
EMPLEADO HABLAMOS DE FUERZA……………………………………..

5.- DESCRIBE UN EJERCICIO QUE TRABAJE ALGÚN MÚSCULO DE LOS
MIEMBROS SUPERIORES ESPÉCIFICANDO QUÉ MÚSCULO.

6.- NOMBRA TRES MÚSCULOS DE:
A. MIEMBROS INFERIORES.
B.- TRONCO.
C.- MIEMBROS SUPERIORES.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 15

7.- PON UN EJEMPLO DE VELOCIDAD GESTUAL.

8.- DEFINE LA VELOCIDAD.

9.- ¿QUÉ HAY QUE TENER EN CUENTA A LA HORA DE TRABAJAR LA
FUERZA?

10.- PODEMOS HABLAR DE VELOCIDAD DE REACCIÓN, VELOCIDAD GESTUAL
Y VELOCIDAD DE ………………………………..

11.- NOMBRA UN SISTEMA DE TRABAJO PARA LA VELOCIDAD.

12.- ¿CÚAL ES LA PRINCIPAL ARMA DE ATAQUE EN EL TENIS DE MESA
COMO TÉCNICA BÁSICA?

13.- DEFINE LA FUERZA.

14.- EXISTEN DOS TIPOS DE FUERZA ¿QUÉ SON?

15.- DE ¿QUÉ TIPO DE FUERZA HABLAMOS CUANDO LA RESISTENCIA A
VENCER ES TAN GRANDE QUE NO EXISTE MOVIMIENTO?

16.- LÁS TECNICAS BÁSICA EN TENIS DE MESA SON:

17.- DE LAS CUALIDADES FÍSCAS ¿CÚAL O CUALES DE ELLAS VA
DISMINUYENDO CON LA EDAD DESDE QUE NACEMOS?

18.- EL TRABAJO DE FUERZA BIEN REALIZADO PRODUCE BENEFICIOS A
NIVEL DE:

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 16

19.- CADA CUANTO SE CAMBIA DE SAQUE EN TENIS DE MESA:
A.- CADA 3 SAQUES.
B.- CADA VEZ QUE PIERDE EL CONTRARIO.
C.- CADA 5 SAQUES.

20.- PONTE UNA PREGUNTA DEL TEMARIO Y CONTESTALA.

RECUPERACIÓN 4º ESO TEMA FUERZA-VELOCIDAD
NOMBRE: ……………………………………………….. CURSO: ……..
^^
1.- DEFINE LA FUERZA.

2.- CITA UN MÉTODO PARA TRABAJAR LA FUERZA Y PON UN EJEMPLO.

3.- NOMBRA LAS CUALIDADES FÍSICAS Y DI ¿ CÚAL O CUÁLES DE ELLAS
DISMINUYE CON LA EDAD?

4.- NOMBRA LAS TÉCNICAS BÁSICAS EN TENIS DE MESA. Y ¿CÚAL DE ELLAS ES
LA PRINCIPAL ARMA DE ATAQUE?

5.- NOMBRA TRES MÚSCULOS DE CADA ZONA:
PIERNAS:
TRONCO:
BRAZOS:

6.- ¿QUE HAY QUE TENER EN CUENTA A LA HORA DE TRABAJAR LA FUERZA?

7.- PODEMOS HABLAR DE VELOCIDAD DE REACCIÓN, VELOCIDAD DE
DESPLAZAMIENTO Y VELOCIDAD ………………..

8.- DESCRIBE UN MÚSCULO QUE TRABAJE LAS PIERNAS Y PON UN EJEMPLO
PARA ELLO.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 17

9.- NOMBRA LOS DIFERENTES TIPOS DE FUERZA DINÁMICA Y PON UN EJEMPLO
DE ELLOS.

10.- PONTE UNA PREGUNTA DEL TEMARIO Y CONTESTALA.

U. DIDÁCTICA DE: FÚTBOL SALA

1.- INTRODUCCIÓN.
 Deporte derivado del fútbol que apareció en paises sudamericanos como
Brasil o Uruguay. Surgió como consecuencia de adaptar el fútbol a espacios
pequeños.
 Es un deporte de cooperación-oposición entre dos equipos formados por 4
jugadores de campo y un portero, siendo un deporte vistoso, rápido y divertido.

2.- Reglamento básico.
• El terreno de juego es de 20 metros de ancho por 40 metros de largo.
• Los equipos están formados por 12 jugadores, de los cuales, juegan 5. Los

reservas pueden entrar a jugar en cualquier momento. No existen límites de
cambios.

• El partido dura 2 tiempos de 20 minutos cada uno a tiempo real de juego, con un
descanso de 15 minutos.

• Otras reglas de interés:
- se pueden realizar todos los cambios posibles.
- Cada entrenador puede pedir 2 tiempos muertos por cada período de

juego.
- Los saques de banda, córners o de portería se realizan con las manos,

estos deben hacerse en 5 segundos como máximo.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 18

- En un período, si un equipo comete 6 faltas , se le señalará un doble
penalti (que es un tiro sin barrera desde un punto situado a 12 metros de
la portería).

3.- Gestos Técnicos en Fútbol-Sala
 Dentro de los gestos técnicos tenemos:

a) Los golpeos: el contacto que el jugador tiene en algunas partes de su cuerpo
(pie y cabeza) con el balón, de forma más o menos violenta, con el objetivo de
dirigir el balón donde quiera.

b) Los controles: Se define como la acción mediante la cual nos adueñamos del
balón para , posteriormente jugarlo. Los controles se dividen en dos: los
controles clásicos con cualquier parte del cuerpo (se realizan con varios
toques ala balón) y el control orientado que es aquel en el cual el balón queda
con un solo toque preparado para la continuación de la siguiente acción
técnica.

Ejemplo de controles: con el pie, con el muslo, con el pecho, con la cabeza.
c) Los lanzamientos: que son los golpeos orientados hacia la portería.
d) La condución del balón: es la acción de trasladar de forma controlada el

balón utilizando para ello las distintas zonas del pie.

ACTIVIDADES PARA LA SEGUNDA EVALUACIÓN.

1. Describe 5 ejercicios en fútbol sala.

2.- Nombra un equipo de fútbol sala que conozcas.

EDUCACIÓN FISICA 4º ESO

www.ieslaaldea.com 19

	La Educación Física
	El calentamiento
	La condición física
	Capacidades básicas: la resistencia
	Cuestionario
	La flexibilidad
	Actividades 1ª Evaluación
	La fuerza
	La velocidad
	Los músculos y el baloncesto
	Aspectos técnicos y ejercicios en baloncesto
	Tenís de mesa
	Recuperación 4º ESO
	Unidad didáctica Fútbol sala
	Actividades 2ª Evaluación

