
TÍTULO:
LAS CAPACIDADES FÍSICAS COMO CONTENIDOS DE EDUCACIÓN
FÍSICA EN PRIMARIA

NOMBRE:

(1) Juan Manuel Borrego Jiménez.
(2) Fernando García Alonso.

TITULACIÓN:

(1) Licenciado en Ciencias de la Actividad Física y el Deporte.
Entrenador Nacional de Balonmano.
Entrenador Superior de Natación.

(2) Licenciado en Ciencias de la Actividad Física y el Deporte.
Entrenador Superior de Baloncesto.

LUGAR DE TRABAJO:

(1) Sección de Educación y Deportes de la Diputación Provincial de
Salamanca.
Universidad Pontificia de Salamanca. (Profesor Titular de Teoría y
Práctica del Acondicionamiento Físico)

(2) Sección de Educación y Deportes de la Diputación Provincial de
Salamanca.
Club Baloncesto Tormes – Maderas Peralta. (Director Técnico).

ÁREA TEMÁTICA: Enseñanza de la Actividad Física. Educación Física Escolar.

MEDIOS AUDIOVISUALES: Proyector de transparencias.

RESUMEN:
 Las capacidades físicas básicas han supuesto, históricamente, un
contenido estandarte en una asignatura que, con diferentes denominaciones
en los finales del siglo XX, ha venido a configurarse como Educación Física.
 El tratamiento didáctico de estos contenidos, unido a la preponderancia
de los criterios de evaluación basados en el rendimiento escolar, ha hecho de
las capacidades físicas una entidad alejada de la filosofía educativa actual, que
persigue objetivos ya no tanto de carácter instrumental, sino relacionados con
el conocimiento y la asunción de actitudes, valores y normas de la conducta
motriz.
 El mejor conocimiento de las capacidades biológicas, socio-afectivas,
cognitivas, y motrices del niño en la etapa escolar y el alejamiento de las
formas arcaicas de entender la Educación Física como instrumento al servicio
bastardo del deporte, hace que los planteamientos educativos relacionados con
las capacidades físicas básicas tomen una orientación diferente.

Como soporte de la habilidad motriz y facilitadora de un mejor
desempeño físico, basándose en los condicionantes de cada situación, por una
parte, pero también con la importancia que representa el tener en cuenta su
normal desarrollo en la etapa escolar y tomando como referencia al propio
alumno, sin olvidar otros valores de contraste.

INTRODUCCIÓN Y OBJETIVOS

Las intenciones que se reflejan en el Diseño Curricular de Educación Física
para Educación Primaria abocan a un desarrollo estudiado de las capacidades
físicas. Trataremos, por ello, de analizar estos contenidos en función de las
posibilidades y limitaciones del niño/a y desgranar estas intenciones para
proponer unas orientaciones didácticas acordes con el tratamiento educativo de
nuestra asignatura.

DISCUSIÓN Y RESULTADOS

Las capacidades físicas se definen como el componente cuantitativo del
movimiento y son el soporte de la condición física. Los factores cualitativos se
refieren a la habilidad motriz.

El desarrollo intencionado de las capacidades físicas se conoce como
acondicionamiento físico (Sánchez Bañuelos, 1990).

CLASIFICACIÓN Y DEFINICIÓN DE LAS CAPACIDADES FÍSICAS.

Diferenciamos cuatro capacidades físicas básicas (Navarro, 1990; Mora
Vicente, 1995):

- Flexibilidad.
“Capacidad que permite el máximo recorrido de las articulaciones”.

- Fuerza.
“Capacidad neuromuscular de realizar una contracción muscular
voluntaria”.

- Velocidad.
“Capacidad de realizar una acción de forma rápida en un periodo de
tiempo breve”.

- Resistencia.
“Capacidad de resistir un esfuerzo de larga duración”.

ANÁLISIS DE LAS CAPACIDADES FÍSICAS BÁSICAS.

Flexibilidad.

Tipos de flexibilidad (Mora Vicente, 1995):
- Estática o pasiva: amplitud de movimientos en una articulación sin poner

énfasis en la velocidad (movimientos lentos o asistidos).
- Dinámica o activa: amplitud de movimientos de la articulación en la

ejecución de actividades físicas (movimientos y técnica deportiva).

Factores que influyen en la flexibilidad (Mora Vicente, 1995):
- Internos (mecánico funcionales):

• Movilidad articular: articulaciones.
• Tejido muscular: la miofibrilla.
• Tejido conectivo: tendones, ligamentos y fascias.

- Volitivos.
- Externos (endógenos y exógenos):

• Edad.
• Sexo.
• Genético.
• Hora del día.
• Clima y temperatura.

Fuerza.

Manifestaciones de la fuerza (Navarro, 1990):
- Fuerza máxima: capacidad neuromuscular de realizar una contracción

máxima voluntaria.
- Fuerza velocidad: capacidad neuromuscular de superar una carga

elevada con la mayor velocidad de contracción posible.
- Fuerza resistencia: capacidad del organismo para resistirse a la fatiga en

esfuerzos significativos de larga duración.

Factores que determinan el desarrollo de la fuerza (Navarro, 1990).
- Internos (mecanismos estructural, nervioso y elástico):

• Hipertrofia.
• Estructura de las fibras.
• Tipo de fibra muscular.
• Reclutamiento de unidades motrices.
• Sincronización de unidades motrices.
• Coordinación intermuscular.
• Componente elástico en serie y en paralelo.

- Volitivos.
- Externos:

• Clima.
• Alimentación.
• Entrenamiento.

Velocidad.

Tipos de velocidad (Grosser, 1992; Mora Vicente, 1995):
- Velocidad de reacción (simple y compleja): capacidad de efectuar una

respuesta motora ante la aparición de un estímulo en el menor tiempo
posible.

- Velocidad de movimiento o de acción: capacidad de realizar
movimientos acíclicos (gestos únicos) a velocidad máxima frente a
resistencias bajas.

- Velocidad de desplazamiento o frecuencial: capacidad de realizar
movimientos cíclicos (gestos iguales repetitivos) a velocidad máxima
frente a resistencias bajas.

Factores que determinan el grado de velocidad (Grosser, 1992; Mora
Vicente, 1995):
- Internos (mecanismo estructural, nervioso y elástico):

• Hipertrofia.
• Estructura de las fibras.

• Tipo de fibra muscular.
• Reclutamiento de unidades motrices.
• Sincronización de unidades motrices.
• Coordinación intermuscular.
• Componente elástico en serie y en paralelo.

- Volitivos.
- Externos:

• Edad.
• Sexo.
• Tipo de estímulo.
• Frecuencia e intensidad del estímulo.
• Temperatura.

Resistencia.

Tipos de resistencia (Barbany, 1990):
- Resistencia aeróbica: capacidad de prolongar un esfuerzo de intensidad

moderada en relación con una situación de equilibrio entre el aporte de
oxígeno y las necesidades del gasto muscular.

- Resistencia anaeróbica (láctica / aláctica): capacidad de resistir una
elevada deuda de oxígeno, manteniendo un esfuerzo intenso el mayor
tiempo posible.

Factores que definen el grado de resistencia (Aguirre y Garrote, 1993).
- Internos:

• Sistema respiratorio: consumo máximo de oxígeno.
• Sistema cardiocirculatorio: volumen minuto.
• Sistema muscular: hipertrofia y característica contráctil.
• Sistema óseo: producción de glóbulos rojos.
• Sistema nervioso: sincronización de unidades motrices.
• Sistema endocrino: glándulas suprarrenales: adrenalina y cortisona.

- Volitivos.
- Externos:

• Edad.
• Temperatura.
• Altitud.

LAS CAPACIDADES FÍSICAS COMO CONTENIDOS DE EDUCACIÓN
FÍSICA.

 El currículo oficial del Área de Educación Física para Primaria (M.E.C.,
1989) apunta, entre sus objetivos generales “Utilizar sus capacidades físicas
básicas y destreza motrices y su conocimiento de la estructura y
funcionamiento del cuerpo para la actividad física y para adaptar el movimiento
a las circunstancias y condiciones de cada situación” (Objetivo general número
5).

 De forma explícita, tan solo aparece esta referencia a las capacidades
físicas.

No se plantea, además, ningún bloque específico de contenidos
relacionado con el acondicionamiento físico.

 No obstante aparecen, dentro de los bloques de contenidos del currículo
oficial, las siguientes anotaciones:

 Bloque 2: “El cuerpo: habilidades y destrezas”.

• Conceptos:
“Las capacidades físicas básicas como condicionantes de las
habilidades”. (Apartado 2)

• Procedimientos:

“Acondicionamiento físico general (aspectos cuantitativos del
movimiento, tratados globalmente y en función de su desarrollo
psicobiológico)”. (Apartado 8)

 Bloque 4: Salud corporal.

• Conceptos:
“Efectos de la actividad física en el proceso de desarrollo, en la salud
y en la mejora de las capacidades físicas”. (Apartado 2)

 En consecuencia, el procedimiento de trabajo ha de ser a través de un
tratamiento global y en función del desarrollo psicobiológico de nuestros
alumnos.

 Por otro lado, el desarrollo de las capacidades físicas ha de concurrir
paralelamente a la evolución de las habilidades y destrezas.

 En última instancia, conviene considerar los efectos de las actividades
físicas en la mejora de las capacidades físicas básicas, en relación con la salud
corporal y en el proceso de desarrollo del niño.

 De esta forma, consideramos que en la mayor parte de la enseñanza
primaria es inadecuado llevar a cabo entrenamientos específicos dirigidos al
desarrollo de las capacidades físicas.

CONCLUSIONES

LAS CAPACIDADES FÍSICAS EN LA ETAPA ESCOLAR.

 El acondicionamiento físico en los niños debe tener, como objetivo
principal, proporcionar los estímulos adecuados para reforzar procesos
naturales y poner las bases de las condiciones futuras.

 El desarrollo de la habilidad motriz y la mejora de la condición física
evolucionan en etapas en las que las tareas se vinculan a los objetivos
conseguidos anteriormente.

CUADRO 1: I,II y III (Adaptado de Aguirre y Garrote, 1993)

CUADRO 2: I y II (Adaptado de Aguirre y Garrote, 1993)

BIBLIOGRAFÍA

• AGUIRRE, J. y GARROTE, N. (1993) “La Educación Física en Primaria”.

 Zaragoza: Luis Vives.

• ÁLVAREZ DEL VILLAR, C. (1982) “La preparación física del jugador de

fútbol basada en el atletismo”.

 Madrid: Esteban Sanz.

• ANTÓN, J.L. (1990) “Balonmano. Fundamentos y etapas del aprendizaje”.

Madrid: Gymnos.

• ASTRAND, P. O.; RODAHL, K. (1985) “Fisiología del trabajo físico”.

 Buenos Aires: Médica Panamericana.

• BARBANY, J. R. (1990) “Elementos de fisiología del ejercicio y del

entrenamiento”.

 Barcelona: Barcanova, S.A.

• COSTILL, MAGLISCHO, RICHARDSON (1992) “Natación”.

 Barcelona: Hispano Europea.

• FOX, E. (1995) “Fisiología del deporte”.

 Madrid: Panamericana.

• GARCÍA CUESTA, J. (1991) “Balonmano”.

Madrid: C.O.E.

• GROSSER, M. (1992) “Entrenamiento de la velocidad”.

Barcelona: Martínez Roca.

• GUYTON, A. C. (1988) “Tratado de fisiología médica”.

 Madrid: Interamericana, 6ª edición.

• HAHN, E. (1988) “El entrenamiento con niños”.

 Barcelona: Martínez Roca.

• JIMÉNEZ, J. Y CAIRÓ, R. (1997) “La columna vertebral en la escuela”.

 Madrid: Gymnos.

• MINISTERIO DE EDUCACIÓN Y CIENCIA (1989) Currículo Oficial del Área

de Educación Física para Educación Primaria.

Madrid: Publicaciones del M.E.C.

• MORA VICENTE, J. (1995) “Teoría del entrenamiento y del

acondicionamiento físico”.

 Cádiz: C.O.P.L.E.F. – Andalucía.

• NAVARRO, F. y cols. (1990) “Natación”.

Madrid: C.O.E.

• SÁNCHEZ BAÑUELOS, F. (1991) “Bases para una didáctica de la

Educación Física y el Deporte”

Madrid: Gymnos.

Flexibilidad

• No es una etapa de retroceso significativo, por lo que esta capacidad no necesita de un trabajo sistemático.

• Cuidar la amplitud articular en el recorrido de los movimientos naturales y en los gestos específicos.

• Necesaria para evitar descompensaciones musculares y corregir rigideces o laxitudes.

• Las técnicas que permiten un adecuado desarrollo de la flexibilidad, son más sencillas en su ejecución y resultan menos peligrosas en esta

edad son las progresivas: presiones y tracciones.

• Los rebotes o las insistencias no provocan efectos considerables y resultan más peligrosas (arrancamientos óseos, roturas tendinosas y
distensiones y roturas musculares).

• La F.N.P. o el Stretching resultan técnicas de trabajo muy complejas en su ejecución, aunque los resultados son los más eficaces, inmediatos

y duraderos.

• Aunque el trabajo se presente en relación con las habilidades y destrezas, puede resultar interesante, en el último ciclo, realizar algunas
propuestas analíticas con objeto de tener un repertorio suficientemente amplio de ejercicios e ir adquiriendo hábitos en la utilización de la

flexibilidad ante la realización de actividades físicas y deportivas.

Fuerza

• El trabajo de la fuerza es necesario para estimular la formación ósea (Ley de Delpech / Ley de Wolf), aunque no de manera específica en

primaria.

• Orientación al trabajo variado y general mediante ejercicios de autocarga, propuestas con objetos no muy pesados y actividades en forma de
juegos de oposición. Valorar la evolución en términos de velocidad.

• Estimulación variada a base de diferentes tipos de contracción.

• Las actividades deben ser sencillas y que no impliquen sobrecarga en la columna vertebral ni en articulaciones afectadas por el proceso de
crecimiento (evitar cargas con compañeros).

• Los desplazamientos en sus diferentes manifestaciones (reptación, gateo, marcha, carrera, trepa) y otras formas en medios no habituales

(nadar, esquiar, patinar) permitirán un desarrollo coordinado de la fuerza.

• Los ejercicios de saltos y lanzamientos producen un efecto más disperso que los ejercicios analíticos, que lo hacen sobre grupos musculares
más concretos, y su mecánica responde a realizaciones más variadas y complejas, con lo que existe una implicación neurológica asociada a

la coordinación.

• Propuestas de giros en los diferentes ejes producirán efectos en el desarrollo de la fuerza en el tronco, implicando igualmente a las tareas

coordinativas.

• Juegos de lucha que permitan realizar acciones de tracción y empuje y faciliten el desarrollo de la fuerza a través de habilidades y destrezas.

Velocidad

• La maduración funcional y morfológica de las células nerviosas alcanza un máximo a los 10-12 años aproximadamente, con lo que se

considera que entre los 8-12 años estamos ante una fase sensible para un buen desarrollo de la velocidad de reacción y un gran aumento de

la velocidad frecuencial.

• Variar la naturaleza de los estímulos en el trabajo de la velocidad de reacción.

• Mejorar la velocidad de reacción simple basándose en formas jugadas de habilidades y destrezas básicas y específicas.

• Velocidad de reacción compleja a partir de habilidades coordinativas con presencia de los componentes de percepción, decisión y ejecución.

• Velocidad de contracción asociada al perfeccionamiento de habilidades y destrezas.

• Velocidad de desplazamiento incidiendo en los aspectos coordinativos y en la inhibición de movimientos superfluos.

• Tareas afines al desarrollo de la fuerza con implicaciones coordinativas permitirán el desarrollo simultáneo de la velocidad.

• Ejercicios de impulsiones con piernas y brazos, actividades de giros sobre los diferentes ejes en los distintos planos del espacio suponen
planteamientos de trabajo multilateral y genérico apropiados para la edad escolar.

Resistencia

• A partir de los 8 años y con un entrenamiento apropiado (cargas dinámicas de grandes grupos musculares) se estimula la hipertrofia del
músculo cardiaco, lo que permite incrementar la capacidad aeróbica hasta un 50%.

• Orientar el trabajo de la resistencia hacia formas integradas de las habilidades coordinativas.

• Desarrollar la resistencia orgánica o aeróbica a través de métodos continuos (traslación, oleadas, circuitos).

• Hasta los 6 años existe un control como mecanismo de defensa entre los periodos de actividad y pausa.

• Entre los 6 y los 10 años cuidar el exceso de motivación competitiva.

• Juegos y tareas motrices de elevada intensidad que se aproximen a los parámetros temporales de velocidad –8 ó 10 segundos- más que a

los de resistencia anaeróbica aláctica –25 a 30 segundos- (juegos de persecuciones, esquivas, etc.)

• Desde los 10 hasta los 14 años el trabajo de resistencia aeróbica puede aproximarse a las 160 p.p.m.

• Posponer el entrenamiento de la resistencia anaeróbica láctica hasta los 16-18 años. Los mecanismos de producción y eliminación de lactato

no han madurado suficientemente en este periodo.

Etapa de 4 a 6 años
(Educación Infantil)

• El niño comienza un

periodo de crecimiento

estatural, lo que le va a

convertir en un ser

fibroso y grácil.

• Egocentrismo.

• Sistema de valores
anclado en el adulto.

Imita a los mayores.

Etapa de las normas.

• Necesita jugar con

otros niños. Tentativas de

liderazgo.

• Niños y niñas juegan
juntos.

• Conocimiento

simbólico, mágico o

preoperativo.

• Percepción global
de la realidad.

• Atención dispersa.

• Incipiente control
del espacio propio.

• Necesita manifestaciones

motrices más dinámicas, ocupando

mayores espacios para correr o

saltar.

• El gusto por la actividad física y
el grado de aptitud ya son

diferentes en cada niño. Es notable

el factor constitucional.

• Predominancia lateral.

• Relajación global.

• Presenta buen control y conocimiento

de su cuerpo.

• Etapa de adquisición de patrones
motores básicos.

• Realiza desplazamientos (marcha y

carrera) coordinadamente, aunque falta

madurar aspectos del salto y giros.

• Lanzamiento, recepción y bote son
problemas aún complejos.

• Se deben fomentar los componentes

gestuales y lúdicos mediante ejercicios

• Equilibrio estático con pierna
dominante.

• Marcha atrás sin marcar

trayectorias.

• Carrera adelante.

• Trepa en superficies verticales y

oblicuas.

• Batida y saltos sucesivos con
pierna dominante.

• Carrera y batida consiguiendo un

salto natural.

• Lanzamiento homolateral e
incipiente contralateral.

• Recepción de móviles con

antebrazos y manos.

• Golpeo de móviles con los pies.

que no requieran un exceso de

concentración.

• Trabajo de juegos libres y gestos
globales serían los más convenientes y

sentarían las bases de la futura

condición física, a través de las tareas

motrices habituales.

• Las propuestas deben plantearse a

modo de historias sencillas, juegos de

imitación y simulación de situaciones

reales. Importancia del juego simbólico.

• Organizaciones simples: individuales
o a discreción.

• Materiales diversos, convencionales

y alternativos.

Etapa de 6 a 8 años

(Primer ciclo de
Primaria)

• El niño de esta edad
es fibroso y espigado.

Su crecimiento

estatural prima sobre el

ponderal.

• Se produce un ligero

incremento, progresivo

y uniforme, del

perímetro torácico,

menos acentuado en

las chicas.

• Sistema de valores
asentado en el adulto.

Imita a los mayores.

Etapa de las normas.

• Continúa siendo

egocéntrico.

• Aparecen los primeros
síntomas de conciencia

personal.

• Sensible al refuerzo

social.

• Empieza a identificarse

• La mayor
parte del primer

ciclo de Primaria lo

vive todavía en la

etapa simbólica o

preoperativa, por lo

que el juego de

ficción e imitación

será la nota más

relevante de su

expresión motora.

• Actividad

• Las aptitudes físicas constituyen un
factor determinante de los juegos a

esta edad.

• Conocimiento topográfico de las

partes del cuerpo.

• Mantiene su pasión por la trepa.

• Inicio del control en los giros en el

eje transversal.

• Realiza impulsiones y caídas con
las dos piernas e inicia los saltos

sucesivos con la pierna no

dominante.

• En esta fase se tenderá
primordialmente a una formación motriz

básica. Se potenciará la condición

física mediante el trabajo de

habilidades motrices básicas, de forma

general.

• Maduración de patrones motores de

la etapa anterior y fijación de las bases

para el desarrollo de los esquemas

motores complejos de los ciclos

siguientes.

• Las propuestas deben plantearse a

 con la persona del mismo

sexo.

• Se acomoda a los
juegos de pequeñas

reglas (juegos

codificados).

• Desde los seis años

comienza a jugar por

sexos.

• Adquisición de la
cooperación en

pequeños grupos.

centrada en los

papeles sociales.

• Atención
dispersa.

• Carrera con control espacial.

• Lanzamiento contralateral.

• Dominio de la pinza digital.

• Bota el balón mirando con ambas

manos.

• Golpeo y conducción con cierta
precisión utilizando los pies.

modo de historias sencillas, juegos de

imitación y simulación de situaciones

reales. Importancia del juego simbólico.

Actividad lúdica y global.

Etapa de 8 a 12 años
(Segundo y Tercer
ciclo de Primaria)

Etapa de Iniciación

Deportiva
(8-10 años)

Etapa de

Perfeccionamiento

• Periodo de gran
equilibrio físico, aunque
se dé en él el segundo
periodo de crecimiento
en espesor, por el que
los niños se convierten
en “hombres o mujeres
en pequeño”.

• El grado de
maduración de los
sistemas implicados en
la actividad motora es
casi completa,
exceptuando las áreas
de percepción espacio

• Abandona el

egocentrismo, por lo que
es capaz de atender
otros puntos de vista.
Etapa de valores.

• Empieza la autocrítica
y por lo tanto es capaz de
autoevaluarse.

• Necesita el refuerzo
social de padres y
maestros.

• Se muestra interesado
por las actividades de
cooperación y oposición.

• El sexo marca las

• Etapa de las

operaciones
concretas, por lo
que la realidad
domina sobre la
ficción del periodo
anterior.

• Estado reflexivo:
ordena, relaciona y
justifica su
pensamiento.

• Total desarrollo
de la imagen
corporal.

• Mejora

• Terminan de madurar los

componentes básicos de la
cinestesia y los patrones básicos de
la coordinación.

• Realiza combinaciones y
movimientos complejos de saltos.

• Bote dinámico con mano
dominante y con no dominante
mirando.

• Lanzamiento contralateral por
encima de la cabeza.

• Golpeo de precisión con
instrumentos ligeros.

• Golpeos específicos (voleibol, pala,
pelota, tenis).

• Es la etapa culminante del desarrollo

motor. La condición física se potenciará
a través de las habilidades motrices
específicas, de forma general e
iniciando un trabajo más específico.

• Juegos y actividades motrices lúdicas
de cooperación oposición
incrementando progresivamente las
normas, utilizando objetos móviles
(balones y pelotas de distintos tamaños
y pesos) y utensilios de golpeo (pala,
raqueta, bate, stick).

• Juegos de mediana organización y
juegos predeportivos.

• Etapa adecuada para la creación

(10-12 años) temporal.
• Todavía queda por

desarrollarse el
sustrato físico de la
motricidad
(capacidades físicas).

• El niño de once años
representa el momento
de mejor equilibrio de
las proporciones
somáticas del ciclo
evolutivo desde el
nacimiento hasta la
edad adulta.

diferencias en la elección
de juegos.

• Noción clara de la
regla, aceptada por su
sentido práctico.

• Juegos codificados
reglados.

• Grupos numerosos con
presencia de líderes.

• Identificación con los
progenitores del mismo
sexo y con los ídolos
sociales.

sensiblemente la
capacidad de
atención.

• Ansia por
conocer. Momento
de los conceptos.

• Intereses
memorísticos: les
interesa conocer
cosas y demostrar
que lo saben.

• Gran avance en
la percepción
espacio temporal.

• Recepción de móviles en distintas
posiciones y orientaciones, con una o
dos manos.

• Conducción de móviles con los pies
y manos.

• Los esquemas motores que
dependen de la maduración
neuromuscular no encuentran
dificultad.

• Los aspectos relacionados con la
percepción visual (estructuración
espacio temporal) están aún lejos del
máximo nivel.

• La aptitud física tendrá que
esperar al periodo de la pubertad
para concluir su maduración.

individual de nuevos patrones de
movimiento frente a situaciones
desconocidas. Aplicación de los
conceptos (interés por el conocimiento
de lo concreto).

