
 

 

 

 

 

 

 

 

 

 

 

                      

 

 

 

 

DIEGO RIVAS OLIVEIRA 

Diplomado en Ciencias de la Educación. Maestro Especialista en Educación Física 

Técnico Superior en Actividades Físicas y Animación Deportiva 

Entrenador de Baloncesto. Nivel II 


ÍNDICE 

0. Introducción. 

1. Preparación física. 

1.1. Concepto. 

1.1.1. Cualidades físicas básicas. 

1.2. Conocimientos fundamentales que condicionan la preparación física.  

1.2.1. El proceso anaeróbico aláctico. 

1.2.2. El proceso láctico. 

1.2.3. El proceso aeróbico. 

1.2.4. Características de los diferentes tipos de resistencia. 

1.2.5.  La mecánica de la contracción muscular. 

1.2.5.1. Estructura del músculo. 

1.2.5.2. Tipos de contracción muscular. 

1.2.5.3. Grupos musculares. 

1.3. Preparación física en el jugador de baloncesto. 

1.3.1. Entrenamiento tradicional y moderno en baloncesto. 

1.3.2. Por qué es importante la preparación física. 

1.3.3. Bases fisiológicas específicas del juego del baloncesto. 

2. Los principios básicos del entrenamiento deportivo. 

2.1. Principios del entrenamiento deportivo. 

2.2. Factores básicos del entrenamiento. 

3. Análisis de las exigencias físicas en competición. 

4. Capacidades físicas básicas. 

4.1. Entrenamiento de la resistencia en baloncesto. 

4.2. Entrenamiento de la fuerza en baloncesto. 

4.3. Entrenamiento de la velocidad en baloncesto. 

4.4. La flexibilidad en baloncesto. 

4.5. Trabajo de cualidades físicas y técnicas. 

5. Capacidades coordinativas. 

6. Metodología del entrenamiento. 

6.1. El calentamiento. 

6.2. Estiramientos. 

6.3. Parámetros que determinan la organización de la preparación física. 

6.4. Sistemas de organización. 

7. Referencias bibliográficas. 

 


  0-  INTRODUCCIÓN. 

La condición física es un componente del movimiento que nos permite realizar 

cualquier tipo de actividad motriz a través de aspectos cuantitativos y cualitativos. 

Las actividades físicas estuvieron siempre presentes en la evolución y desarrollo del 
ser humano desde las actividades físicas en pueblos primitivos hasta las corrientes 
actuales como son la: condición física y salud, el deporte, la psicomotricidad y la 

expresión corporal. 

Nos vamos a centrar en la condición física y en el deporte:  

La actividad física provoca beneficios en el funcionamiento de los sistemas corporales 

produciendo mejoras psicológicas. Además se consigue: 

 Un crecimiento y desarrollo motor equilibrado e integral. 

 Un estilo de vida activo. 

El deporte completará esta actividad física para la consecución de una óptima 
condición física. 

El deporte, según Parlebas, es el conjunto de situaciones motrices codificadas en 

forma de competición y con un carácter institucional. 

Centraremos la preparación física en los deportes de equipo, concretamente en el 

baloncesto. 

El trabajo físico está muy presente en el baloncesto, debe estar incluido en un trabajo 

integral donde concluyan técnica, táctica y demás conceptos. 

Trataré de abordar este tema con una organización en la que se presenten los niveles 
de preparación física a través del trabajo de las capacidades físicas básicas. Teniendo 
en cuenta las variables y características del grupo de trabajo ya que serán las que 

condicionen la mejora de la condición física. 

Se podría considerar la preparación física como parte fundamental para la mejora y 
formación de los jugadores/as. 

Preparación. Proceso multifacético de utilización racional del total de factores. 
(Medios, métodos, formas y condiciones) que permiten influir de forma dirigida sobre la 

evolución del deportista y asegurar el grado necesario de su disposición a alcanzar 

elevadas marcas deportivas. (Matveiev, 1985) 

La preparación física tiene una gran importancia en el rendimiento deportivo, debemos 
de respetar las características individuales y proponer metodologías apropiadas para 

la mejora completa e integral en el deporte. 

Hay que tener presente que el trabajo físico debe de estar adaptado a las necesidades 
de nuestro equipo (Características de los jugadores, nivel de competición, categoría, 
días de entrenamiento...). Y sobre todo nuestro trabajo estará planificado y se 
registrará para una mejor consecución de los objetivos.  

 


  1- PREPARACIÓN FÍSICA. 

A través de nuestro cuerpo realizamos diferentes acciones motrices para la 
consecución y ejecución de determinados movimientos que nos posibiliten desarrollar 
y mejorar las capacidades físicas básicas (resistencia, fuerza, velocidad y flexibilidad) 
y las resultantes (coordinación y equilibrio).                                                                               
Este trabajo de las capacidades físicas por medio de diferentes métodos será el 

modelo que propone el preparador físico para alcanzar una buena condición física. 

1.1 – CONCEPTO. 

Definición de Preparación Física (Platonov, 1995): Es la aplicación de un conjunto de 

ejercicios corporales dirigidos racionalmente a desarrollar y perfeccionar las 
cualidades perceptivo-motrices de la persona para obtener un mayor rendimiento 
físico. No es una simple imitación de los ejercicios ejemplificados por el preparador, ni 
tampoco la realización de un plan trazado. Es un complejísimo problema que reclama 
el juicio más racional apoyado en los principios aprobados por la investigación en el 
campo de las actividades físico-deportivas. Una ejercitación consciente y voluntaria 

con objetivos bien definidos. 

Entendemos que la preparación física debe estar presente en los diferentes niveles del 

entrenamiento deportivo, manteniendo siempre un objetivo concreto. 

En la preparación física nos encontramos con tres tipos: 

 Preparación física general (PFG) 
 Preparación física auxiliar (PFA) 

 Preparación física específica. (PFE) 

Diferentes tipos de preparación física: (Cuadro; Michel Pradet) 

ORIENTACIÓN DE LA 

PREPARACIÓN FÍSICA 

PERÍODO 

ELECTIVO 

OBJETIVO 

PERSEGUIDO 

 

General 

 

Preparatorio 

Desarrollo y armonía de las 
diferentes cualidades 
físicas.Trabajo punto débil. 

 

Auxiliar 

 

 

Precompetitivo 

Desarrollo de las 
cualidades físicas en 
relación directa con la 
actividad, en función del 
individuo y de las 
elecciones técnico-tácticas. 
Trabajo de puntos fuertes. 

 

Específica 

 

Competitivo 

Armonía de todos los 
factores de la performance. 
Búsqueda del estado de 
“condición física absoluta”.  

Con esto comprendemos que la preparación física es parte fundamental del 
entrenamiento y que su correcta aplicación en función de las características del 
individuo, debe ir planificada en el tiempo de acuerdo a los diferentes períodos 

competitivos y a los momentos en que pretendemos alcanzar el mayor umbral.  


Respetaremos siempre los tiempos de trabajo y recuperación, así como el trabajo de 

inicio, el auxiliar y el específico.  

La conjunción de estas tareas será el proceso adecuado que debemos seguir, 
teniendo en cuenta las particularidades e individualidades y con el objetivo a conseguir 
siempre presente. 

1.1.1 – CUALIDADES FÍSICAS BÁSICAS. 

Son las condiciones motoras de tipo endógeno (que nos vienen dados) que permiten 
la formación de habilidades motoras.                                                                                                
Son un conjunto de predisposiciones motrices fundamentales en la persona que hacen 

posible el desarrollo de las habilidades motoras aprendidas. 

o Las cualidades físicas básicas son la resistencia, la fuerza, la velocidad y la 
flexibilidad. 

o Además de estas cualidades básicas nos encontramos con las capacidades 

resultantes que son la coordinación y el equilibrio. 

Según Zatziorski, Las cualidades físicas se individualizan, se vuelven siempre más 
independientes, al mismo tiempo que crece el nivel de habilidad de aquellos que las 

desarrollan. 

Las cualidades físicas están relacionadas entre sí, y en principio el desarrollo de una 
cualidad influye en la mejora de otras. Pero una vez superada esa fase de iniciación y 
aumentados los niveles de intensidad de una cualidad, el resto ya no aumentan sus 
efectos. 

En el trabajo de las cualidades físicas básicas debemos tener siempre presente la 
resistencia y la flexibilidad. Estas dos cualidades se trabajan primero solas, nos 
proporcionaran un acondicionamiento adecuado. Una vez realizado este trabajo de 
adaptación iniciaremos el trabajo de fuerza y luego el de velocidad. 

RESISTENCIA 

                         ----------------   FUERZA  ---------------- VELOCIDAD      

FLEXIBILIDAD 

Además de tener presente el orden de trabajo, debemos de saber que éste será 
realizado a través de un tratamiento integral. 

Aunque del desarrollo de las cualidades físicas hablaré más adelante, conviene 

adelantar como iniciaremos este trabajo: 

 En la resistencia, primero se producirá una estimulación del sistema 
cardiorrespiratorio. Trabajamos la capacidad aeróbica para continuar con la 
potencia aeróbica. Finalmente se trabajará la resistencia anaeróbica. 

 La flexibilidad estará siempre presente y la iniciaremos con un trabajo activo 
libre para continuar con trabajo pasivo relajado. El trabajo será localizado. 
Finalmente mezclaremos los recursos y los completaremos con técnicas de 
streching. 


 Para el trabajo de fuerza es importante iniciarse con fuerza de construcción 
evitando atrofias y desequilibrios. Una vez superada esta fase comenzamos 
con el trabajo de fuerza explosiva. Después de este proceso y con la mejora de 
factores neuromusculares trabajaremos la resistencia a la fuerza. Para finalizar 
con trabajo de hipertrofia y fuerza máxima. 

 La velocidad será un trabajo continuado. Primero nos centramos en el tiempo 
de reacción y la velocidad gestual. Luego se introducen aceleraciones para 

terminar con el trabajo de velocidad máxima. 

Es muy importante para el desarrollo de estas cualidades y la prevención de posibles 
anomalías tener muy presentes las edades y sexo del grupo con el que vamos a 

entrenar. 

1.2 – CONOCIMIENTOS FUNDAMENTALES QUE CONDICIONAN LA  
ORGANIZACIÓN DE LA PREPARACIÓN FÍSICA. 

Para desarrollar la práctica deportiva debemos de tener en cuenta las fuentes que 
proporcionan la energía muscular y nos permiten llevar a cabo entrenamientos 

deportivos. 

Los músculos son el motor del movimiento gracias e a ellos podemos saltar, 
correr...Para el funcionamiento de los músculos necesitamos energía, esta energía 
nos proviene de los alimentos pero lo hace a través de unas moléculas que 
transforman la energía química en mecánica. Denominamos a estas moléculas ATP 
(ADENOSIN TRIFOSFATO).                                                                                                                 
A través de impulsos nerviosos se libera energía produciendo movimiento. Pero para 
el mantenimiento de este trabajo muscular el ATP se va gastando y a la vez 

suministrando. 

Para el aporte de energía nos encontramos con tres mecanismos: 

1. El metabolismo anaeróbico aláctico. 
2. El metabolismo anaeróbico láctico. 
3. El metabolismo aeróbico. 

Estos tres metabolismos se ponen en funcionamiento cuando iniciamos alguna 
actividad física pero su intensidad e influencia dependen del tipo de actividad o 

esfuerzo que vayamos a realizar. 

Dentro de estos metabolismos debemos diferenciar entre: 

Capacidad. Cantidad total de energía que posee una vía metabólica. 
Potencia. Cantidad de energía que nos puede aportar una vía energética por 

unidad de tiempo. 

 

1.2.1 – EL PROCESO ANAERÓBICO ALÁCTICO. 

Las reservas celulares  son el ATP y la fosfocreatina (CP).                                                            
Se activa rápidamente, proporciona energía para esfuerzos intensos y de duración 
corta. Se utiliza para actividades de fuerza y velocidad.                                                                  

Proporciona potencia máxima durante unos siete segundos aproximadamente. 


Este proceso no requiere la presencia de oxígeno ni produce ácido láctico. Además 

participa en la activación de las reacciones siguientes (procesos lácticos o aeróbicos). 

Producción    

De energía 

 

Duración de la actividad   

Potencia anaeróbica aláctica – 10 segundos. 

Capacidad anaeróbica aláctica – 30 segundos. 

1.2.2 – EL PROCESO LÁCTICO. 

La reserva celular es el glucógeno. Una vez disminuida la CP se produce la glucólisis 
anaeróbica degradando la glucosa en ausencia de oxígeno, transformándose en ácido 
láctico y produciendo ATP.                                                                                                        
Proporciona una potencia submáxima que se puede mantener durante unos dos o tres 
minutos como máximo.                                                                                                       
Conseguimos energía rápida pero no de forma instantánea y la podemos mantener 
durante un período medio-corto para desarrollar esfuerzos elevados. 

Este proceso exige una buena base de potencia y resistencia debido a la acumulación 
de lactato. Durante este proceso no se produce recuperación completa y durante los 
descansos el nivel de ácido láctico en sangre sólo se reduce a la mitad, 
manteniéndose durante la realización del ejercicio. Produce una sensación de 
malestar por lo que su trabajo está desaconsejado con niños/as. 

Producción    

De energía 

 

           Duración de la actividad 

Potencia láctica – 40 segundos. 

Capacidad láctica – 1min 30 seg 

1.2.3 – EL PROCESO AERÓBICO. 

Este proceso se produce al cabo de un rato de actividad física y tras el desgaste de los 
recursos anaeróbicos.                                                                                                                                 
El aporte energético es la glucosa, se produce CO2 y H2O para asegurar la síntesis 
del ATP.                                                                                                                                                      
La potencia proporcionada es menor que la de los sistemas anaeróbicos, pero se 
puede mantener el esfuerzo durante un tiempo prologando, siempre en función de las 
posibilidades individuales de aportación de O2. 


Este sistema se pone en funcionamiento a partir de varios minutos. El déficit de aporte 
de O2 que se produce durante los primeros minutos lo denominamos deuda de 
oxígeno.                                                                                                                                              
El sistema aeróbico proporciona la eliminación de peso y la mejora de los sistemas 
respiratorio y cardiovascular principalmente.                                                                                       

Este proceso además nos permite conseguir una resistencia a la fatiga. 

Producción    

De energía 

 

Duración de la actividad 

Potencia aeróbica – 2-3minutos 

Capacidad aeróbica – 3-6 minutos 

Rendimiento aeróbico – 10-30 minutos 

1.2.4 – CARACTERÍSTICAS DE LOS DIFERENTES TIPOS DE RESISTENCIA. 

Una vez hablado de los sistemas anaeróbicos y aeróbico pasamos a compararlos a 
través del siguiente cuadro (cuadro I) y finalmente a través de otro cuadro podremos 

observar su entrenabilidad  y la evolución de la capacidad con la edad (cuadro II). 

(Cuadro I) ANAERÓBICO 

ALÁCTICO 

ANAERÓBICO 

LÁCTICO 

AERÓBICO 

TIPO DE 

ESFUERZO 

 

Máximo 

 

Submáximo 

 

Medio 

FRECUENCIA 

CARDÍACA 

180 –190 puls. 

Niños/as 185-
210 

170 –180 
pulsaciones 

140 – 170 
pulsaciones 

FUENTES DE 

ENERGÍA 

ATP 

CP 

 

Glucólisis 

 

Glucosa 

DEUDA DE 

O2 

Grande  

85 – 90 % 

Media  

50 – 80% 

Baja 

5 – 10% 

DURACIÓN 

DEL 

ESFUERZO 

 

10 – 30 
segundos 

 

Hasta 1 min. 

30 seg. 

Desde 2 –3 
min. hasta 10-

30 min. 

 

RECUPERACIÓN 

 

Al llegar a 120 
pulsaciones 

90 – 100 

pulsaciones 

3-5 minutos en 
esfuerzos 
cortos. Mayor 
esfuerzo = 


 mayor 
recuperación 

 

FATIGA 

 

 

Ausencia de 
ATP y CP 

Acumulación 
de ácido láctico 

en sangre. 

Por falta de 
nutrientes o 

problemas de 
deshidratación 

(Cuadro II) 

EDAD 

 

AERÓBICO ANAERÓBICO 
LÁCTICO 

ANAERÓBICO 
ALÁCTICO 

8-10 X   

10-12 X   

12-14 XX  X 

14-16 XX X XX 

16-18 XXX XX XXX 

18-20 XXX XXX XXX 

X     - Entrenamiento moderado. 1-2 veces por semana. 

XX   - Entrenamiento medio. 2-5 veces por semana. 

XXX - Entrenamiento de rendimiento. 3-5 veces por semana, en función de las 

necesidades. 

1.2.5 – LA MECÁNICA DE LA CONTRACCIÓN MUSCULAR. 

Durante la contracción muscular se presentan diferentes parámetros con el fin de 
propiciar situaciones motrices.                                                                                                                    
Los músculos producen infinitud de contracciones para poder realizar los diferentes 
movimientos. 

1.2.5.1 – ESTRUCTURA DEL MÚSCULO. 

Los músculos están compuestos en su exterior por tejido conectivo que según Álvarez 
(2000), es un tejido denso que sirve como sostén.                                                                              
El sistema muscular representa casi 2/3 del peso del cuerpo y se compone de varias 
clases de músculos: 

Clases de músculos: 

 Los músculos lisos recubren los órganos huecos del cuerpo, como todo el tubo 
digestivo y los vasos sanguíneos. Realizan su función independientemente de 
nuestra voluntad, por lo que también se llaman involuntarios. Sus movimientos 
son lentos y contribuyen al funcionamiento de los órganos internos; por 
ejemplo, permiten el tránsito de los alimentos por el tubo digestivo.  

 El músculo cardíaco es el que forma parte del corazón (miocardio). Su 
movimiento es involuntario, pero los latidos son rápidos y potentes.  

 Los músculos esqueléticos son los que están unidos a los huesos y los que 
obedecen nuestras órdenes conscientes; por tanto, son voluntarios. De 
movimientos rápidos y potentes, son los que, junto con el sistema esquelético, 

forman el aparato locomotor. Están formados por fibras muy alargadas.  


En el ámbito de la educación física nos interesa conocer el funcionamiento de los 
músculos estriados esqueléticos porque son los que intervienen directamente en el 

movimiento. 

El músculo estriado es un tipo de músculo que tiene como unidad fundamental el 
sarcómero, y que presenta, al verlo a través de un microscopio, estrías que están 
formadas por las bandas claras y oscuras alternadas del sarcómero. Está formado por 
fibras musculares en forma de huso, con extremos muy afinados, y más cortas que las 
del músculo esquelético. Estas fibras poseen la propiedad de la plasticidad, es decir, 
cambian su longitud cuando son estiradas, y son capaces de volver a recuperar la 
forma original. Es el encargado del movimiento de los esqueletos axial y apendicular y 
del mantenimiento de la postura o posición corporal. Además, el músculo esquelético 
ocular ejecuta los movimientos más precisos de los ojos. 

El tejido músculo-esquelético está formado por haces de células muy largas (hasta 30 
cm), cilíndricas y plurinucleadas, que contienen abundantes filamentos, las miofibrillas. 
El diámetro de las fibras musculares estriadas esqueléticas oscila entre 10 y 100 
micrómetros. Estas fibras se originan en el embrión por la fusión de células alargadas 
denominadas mioblastos. En las fibras musculares esqueléticas, los numerosos 
núcleos se localizan en la periferia, cerca del sarcolema. Esta localización 
característica ayuda a diferenciar el músculo esquelético del músculo cardíaco debido 
a que ambos muestran estriaciones transversales pero en el músculo cardíaco los 

núcleos son centrales. 

 

 

 

Tipos de fibras musculares esqueléticas.  

Se distinguen 3 tipos de fibras musculares 
esqueléticas: rojas, blancas e intermedias. Las fibras 
rojas o lentas, son de diámetro pequeño y contienen 
gran cantidad de mioglobina y numerosas 
mitocondrias, que se disponen en filas entre las 

miofibrillas y en acúmulos por debajo del sarcolema (Fig 1).                                                                                
Los músculos rojos se contraen más lentamente, por lo que se ha asumido que la fibra 

roja es una fibra lenta.                       

Figura 1 

 

 

http://escuela.med.puc.cl/paginas/cursos/segundo/histologia/HistologiaWeb/paginas/dibujosBIG.gif/d70big.html
http://www.kalipedia.com/popup/popupWindow.html?tipo=imagen&titulo=Tipos de músculos por su forma?=&url=/kalipediamedia/cienciasnaturales/media/200704/17/delavida/20070417klpcnavid_160.Ees.LCO.png
http://es.wikipedia.org/wiki/M%C3%BAsculo
http://es.wikipedia.org/wiki/Sarc%C3%B3mero
http://es.wikipedia.org/wiki/Microscopio
http://es.wikipedia.org/wiki/Huso
http://es.wikipedia.org/wiki/M%C3%BAsculo_esquel%C3%A9tico
http://es.wikipedia.org/wiki/Plasticidad
http://es.wikipedia.org/wiki/Esqueleto
http://es.wikipedia.org/wiki/Tejido_(biolog%C3%ADa)
http://es.wikipedia.org/wiki/N%C3%BAcleo
http://es.wikipedia.org/wiki/Central


 Las fibras blancas o rápidas, son de diámetro 
mayor, poseen menor cantidad de mioglobina y 
un número menor de mitocondrias que se 
disponen, de preferencia, entre las miofibrillas, a 
nivel de la banda I. En este tipo de fibras la línea 

Z es más delgada que en las fibras rojas (Fig 2). 

 

Las fibras intermedias presentan características intermedias entre las otras 2 
variedades de fibras, pero superficialmente se asemejan más a las fibras rojas y son 
más abundantes en los músculos rojos. Poseen un número de mitocondrias 
equivalente al de las fibras rojas, pero su línea Z es delgada como en las fibras 

blancas. 

1.2.5.2 – TIPOS DE CONTRACCIÓN MUSCULAR. 

La contracción muscular es el proceso fisiológico en la que los músculos desarrollan 
tensión y se acortan o estiran en función de un estímulo. 

Puede ser de dos tipos: 

o Isotónica. Hay una aproximación de los dos extremos de la fibra muscular 
logrando un desplazamiento en el espacio. Puede ser concéntrica (con 
aproximación) o excéntrica (con separación). 

o Isométrica. No hay desplazamiento pero el músculo aumenta sus diámetros 
transversales. Hay un aumento de la tensión. 

1.2.5.5 – GRUPOS MUSCULARES. 

Cuando un músculo transforma la energía y produce movimiento o trabajo, no lo hace 

de forma individual si no que lo hace asociado a otros músculos. 

Así nos encontramos con los grupos musculares. 

Los movimientos precisan ser coordinados y para ello intervienen una serie de 

músculos que dependiendo de la acción realizan las siguientes funciones: 

 Agonista. La actividad funcional es del mismo sentido en la ejecución del 
movimiento. Músculo principal. (Ej. Bíceps en la flexión del brazo). 

 Antagonista. Se opone a la acción del agonista. Contrario al músculo principal. 
(Ej. Tríceps en la flexión del brazo). 

 Fijador. Fija un hueso para anular el movimiento de un músculo agonista. (Ej. 
Hombro fijador para el bíceps). 

 Sinergista. Anula contracciones nocivas para el movimiento. (Ej. Extensores de 

la muñeca al flexionar los dedos). 

1.3 – PREPARACIÓN FÍSICA EN EL JUGADOR DE BALONCESTO. 

El acondicionamiento físico es prioritario para que el jugador y el equipo logren su 

máximo rendimiento táctico, técnico y psíquico. 

Como primer paso debe realizarse un análisis de los jugadores, que comprenda: 

 

Figura 2 

http://escuela.med.puc.cl/paginas/cursos/segundo/histologia/HistologiaWeb/paginas/dibujosBIG.gif/d69big.html


1. Historia clínica. 
2. Exploración de la musculatura. Estudio radiográfico. 
3. Estudio analítico. Prevención de enfermedades. 
4. Estudio electrocardiográfico. 

5. Estudio antropométrico. 

En baloncesto son fundamentales las medidas de los jugadores/as por lo tanto 
utilizaremos unas fichas individuales donde se recojan los datos. Teniendo muy 
presente la talla, el peso y la envergadura. 

La preparación física proporciona al jugador y al equipo la energía y vitalidad 
necesarias para realizar las funciones técnicas y tácticas requeridas en el baloncesto. 
El acondicionamiento físico se dirige principalmente al desarrollo de los sistemas 

músculo-esquelético y cardio-vascular. 

 Dado que el baloncesto se caracteriza por un juego de tipo acíclico, con 
esfuerzos y acciones discontinuas, se dirige la preparación física bajo esa 
condición, entrenándose principalmente a base de repeticiones que 
proporcionan resistencia a la velocidad requerida. 

 La condición física en el jugador de baloncesto es considerada como un 
aspecto fundamental para su desarrollo y mejora.                                                                                                           
El jugador de baloncesto tiene exigencias de resistencia, fuerza y velocidad así 
como de aspectos coordinativos. Ya que en el transcurso del juego debe 
correr, saltar, lanzar y demás acciones que condicionan el desarrollo del juego,                                               
Estas acciones se producen a ritmos diferentes en función de las situaciones 
de juego por lo tanto estamos trabajando tanto los mecanismos aeróbicos 
como anaeróbicos. 

Debemos de adaptar al jugador a las situaciones reales de juego que se va a 
encontrar, trataremos de trabajar la condición física en situaciones cercanas al juego y 
con balón para dotar al jugador de un mayor número de recursos técnicos. Tenemos 
que tener presente que este trabajo con balón requiere una mayor exigencia 
fisiológica.  

Teniendo en cuenta que con la mejora de los umbrales de trabajo y el desarrollo de la 
fuerza, velocidad o resistencia los recursos técnicos se ven mejorados por una mayor 

coordinación y rapidez en su ejecución. 

 La preparación de los jugadores durante los entrenamientos debe ser realizada 
con intensidades altas y bajo situaciones de fatiga para no cometer durante la 
competición, donde los sistemas energéticos son solicitados hasta niveles 
máximos, errores técnicos y toma de decisiones equivocadas.  

 Nuestro entrenamiento debe ser integrado donde unimos la técnica y la táctica 
con la condición física, para poder alcanzar así mejores resultados. 

Por último, debemos de tener en cuenta que el desarrollo de la fuerza o de la 

velocidad estará en función de la posición que ocupe el jugador en la cancha. 

1.3.1 – ENTRENAMIENTO TRADICIONAL Y MODERNO EN BALONCESTO. 

Con el entrenamiento buscamos desarrollar las capacidades y posibilidades físicas, 
técnico-tácticas y psicológicas para mejorar su rendimiento y como consecuencia el 
del equipo.                                                                                                                                  

Comentaré las opciones tradicionales y modernas de entrenamiento: 


En el entrenamiento tradicional: 

Se busca el trabajo por separado de los diferentes aspectos:     

 La parte física por un lado. Con ejercicios monótonos y agresivos que solían 
resultar incómodos y aburridos para los jugadores/as. 

 Los aspectos técnicos, donde se corregían los defectos en situaciones 
carentes de estrés y de fatiga. 

 Los aspectos tácticos, donde todos participaban con un balón. 
 Una vez que se trabajaba cada aspecto se trataba de englobar en el total. 
 La tendencia en la metodología tradicional de la preparación física establece 

que el nivel de dicho componente debe estar al servicio de la técnica y la 
táctica.         

 La importancia que se le dé a los contenidos dependerá del calendario y el 
tiempo de preparación.    

 Se trata de establecer una base de trabajo aeróbico para desarrollar esfuerzos 

anaeróbicos tanto lácticos como alácticos. 

En el entrenamiento moderno: 

 Buscamos un trabajo integral donde todos los aspectos confluyan. 

 Se busca trabajar en los jugadores/as las áreas cognitivas, motriz y afectivas 
de forma total con situaciones próximas al juego. 

 La condición física está presente en los trabajos de técnica y táctica, así como 

en el desarrollo del aspecto psicológico. 

Charles Joseph Cometti cuestiona la metodología tradicional en la preparación física y 
establece que dicha preparación debe construirse bajo la lógica de un parámetro de la 
calidad de la preparación física; es decir, con base en la exigencias físicas del 
baloncesto en función de las acciones técnicas y tácticas; lo que se refleja en la 
eficacia de la fuerza explosiva y la musculación como las prioridades de un sustento 
físico, separando el trabajo de resistencia, sin dejarlo en un segundo plano. Dicha 
concepción, se fundamenta bajo dos ejes principales:  

 Primero, a través de un estudio realizado donde determina las exigencias 
físicas de un jugador de baloncesto .Se encontró que en porcentaje el tiempo 
que un jugador se mantiene parado, en carrera moderada o carrera continua es 
del 17% en comparación con acciones en las que el jugador está en acción por 
medio de carrera rápida con y sin balón. Defensa agresiva y sprint es del 37%, 
del que el 10% son acciones totalmente rápidas y el 3% es el tiempo en el 
banquillo.  

 Segundo, el principio fisiológico en el que se basa establece que la frecuencia 
cardiaca durante esfuerzos máximos y submáximos no se reestablece 
totalmente y, por lo tanto, se estabiliza durante el reposo, así como los 
músculos reposan localmente durante el trote, predominando así el uso de 
fibras rápidas en la mayoría de los esfuerzos.  

Por ello, sugiere el método por intervalos, ya que trabaja eficazmente la resistencia y 
la musculación, en lugar del método continuo variable. Esta propuesta de trabajo es 
complementada con una metodología para el trabajo de la velocidad y la fuerza en 4 
etapas: cargas fuertes, multisaltos verticales, multisaltos horizontales y sprints, así 
como diferentes medio generales, orientados y especiales. Finalmente lo complementa 
con una construcción de la planificación semanal por capacidades condicionales, 
haciendo énfasis en la edad de los deportistas y las capacidades a trabajar en cada 
etapa de desarrollo y maduración.  
 


1.3.2 – POR QUÉ ES IMPORTANTE LA PREPARACIÓN FÍSICA. 
 
Gracias a la preparación física conseguimos mayor intensidad en el juego. 
Nos permite conseguir mayor número de recursos técnicos por medio de la repetición 
y la consecución de mejoras en los ritmos e intensidades de las acciones y 
movimientos. (Ej. Conseguiremos realizar más rápido una finta, una parada con o sin 
balón...) 
 
Además podemos preparar al organismo para los esfuerzos que se va a encontrar 
durante la competición y evitar así posibles lesiones.  
 
1.3.3 – BASES FISIOLÓGICAS ESPECÍFICAS DEL JUEGO DEL BALONCESTO. 
 
Como hablamos ya anteriormente para conseguir energía producimos ATP a través de 
tres sistemas: 
 

o Anaeróbico aláctico. Sin presencia de O2 y sin acumulación de ácido láctico. 
o Anaeróbico láctico. Sin presencia de O2 y con acumulación de ácido láctico. 
o Aeróbico. Con presencia de O2. 

 
Durante el juego el jugador de baloncesto usa los tres sistemas: 
 

A. Solicitamos el sistema aeróbico en diferentes fases del partido cuando los 
esfuerzos son de larga duración. (Ej: carrera moderada para bajar a pista 
trasera tras canasta). Son situaciones de trabajo superiores a dos minutos. 

 
B. El sistema anaeróbico láctico lo usamos en fases del partido donde realizamos 

defensas presionantes a toda pista. La intensidad es fuerte y el tiempo de 
trabajo oscila entre 20 segundos y minuto y medio. 

C. Y el sistema anaeróbico aláctico está presente en fases del juego con carrera y 
finalización y en los saltos para conseguir el rebote. 
La intensidad es máxima y la duración corta, hasta 20 segundos de trabajo. 

 
El trabajo a realizar debe hacerse con la finalidad de que intervengan uno u otro 
sistema para acercar los entrenamientos a las situaciones de juego y dotar al jugador 
de mejores niveles en función de las necesidades y de los objetivos. 
 
Hay que tener muy presente que un mismo ejercicio en función de la intensidad y de la 
duración, puede desarrollar procesos fisiológicos diferentes. 
 
Como consecuencia y en busca de la eficacia del ejercicio y del entrenamiento, 
nuestro trabajo se desarrollará en función de la duración, la intensidad y la 
recuperación de los ejercicios. 
 
 2- LOS PRINCIPIOS BÁSICOS DEL ENTRENAMIENTO DEPORTIVO. 

Antes de hablar de los principios generales del acondicionamiento físico debemos de 

tener en cuenta las características de la carga. 

 La carga es el esfuerzo físico y nervioso realizado por el organismo a través de 
estímulos motrices con el objetivo de desarrollar o mantener el nivel de 
condición física. 

 La carga puede ser externa (se puede medir) o interna (relacionada con la 
capacidad motriz del individuo). 


 La carga está condicionada por el tipo de trabajo que se va a realizar y por sus 

componentes que son el volumen, la intensidad, la duración y la densidad. 

Durante el esfuerzo se produce el síndrome general de adaptación. S.G.A. 

 

                                      Fase 

              de sobrecompensación               Fase de 

                                                                   pérdida de los 

      Estímulo                                                      efectos de la carga 

                              Fase  

Fase                       de recuperación 

de fatiga           

2.1 – PRINCIPIOS DEL ENTRENAMIENTO DEPORTIVO. 

Dentro de los principios generales del acondicionamiento físico distinguimos los 
principios biológicos que hacen referencia a la adaptación orgánica del individuo al 
esfuerzo y los principios pedagógicos que hacen referencia a la metodología de 
trabajo. 

Principios biológicos: 

1. De la unidad funcional. 
2. De la multilateralidad. 
3. De la progresión. 
4. De la continuidad. 
5. De la individualidad. 

6. De la recuperación. 

Principios pedagógicos: 

1) De la gestión autónoma. 
2) De la transferencia. 
3) De la periodización. 
4) De la accesibilidad. 

Principio de la unidad funcional. 

 Se refiere a que todos los órganos y sistemas del cuerpo humano guardan 
interrelación entre sí, no funcionan por separado.                                                         

Ej. No podemos trabajar una sola cualidad pues unas influyen sobre otras. 

 

 


Principio de multilateralidad. 

 Pretende una condición física general sin centrarse en una cualidad concreta, 
buscando un desarrollo armónico y compensado. 

 Este principio tiene mayor relevancia en edades tempranas y pierde 
importancia en el alto rendimiento. 

Principio de la progresión. 

 Es la elevación de las exigencias de carga, que debe hacerse de manera 
gradual. 

 Debe ir aumentándose la carga a medida que se va mejorando la capacidad de 
rendimiento. 

 Existen diferentes tipos de carga:                                                                          
- Aumentar el volumen (aumentar la cantidad total de trabajo).                           - 
- Aumentar la intensidad (aumentar el promedio en el que se realiza el trabajo).           
Cargas de la misma magnitud estancarían el desarrollo de la condición física, 

la carga tiene que ser progresiva. 

 

 

 

 

 Estímulo 

 Principio de la continuidad. 

 Consiste en la correcta evolución de la condición física, debe existir una 
frecuencia de estimulación adecuada. Ya que todo esfuerzo que se interrumpe 
por un período prolongado de tiempo o es realizado de manera aislada, ni crea 
hábito ni entrena.  

 El siguiente estímulo se tiene que producir en el nivel máximo de la fase de 

sobrecompensación, antes de perder los efectos de la carga. 

Principio de la individualidad. 

 Se refiere a la condición diferencial de cada uno, cada sujeto tiene 
características distintas por lo tanto la capacidad de reacción del organismo es 
distinta. 

Principio de la recuperación. 

 Se trata de respetar los períodos de descanso para restaurar la capacidad 
funcional después de una determinada carga. No se pueden aplicar nuevos 
estímulos durante la fase de recuperación. 

 Hay tres fases en la recuperación: 

A. Continua. Se produce durante la práctica de la actividad. 
B. Rápida. Se produce cuando finaliza el trabajo. 


C. Profunda. A través de ella se produce la sobrecompensación. 

Principio de la gestión autónoma. 

 Es la toma de conciencia de la necesidad de alcanzar un nivel óptimo de 
condición física.                                                                                                    
Ej. Utilización adecuada del calzado.                                                                     
Utilización de un chubasquero para adelgazarFalso. 

Principio de la transferencia. 

 Efecto que el aprendizaje o práctica de una habilidad tiene sobre el aprendizaje 

o mejora de otra habilidad. 

Clasificación: 

 Negativa. Dificulta el aprendizaje de otra habilidad. 
 Positiva. Facilita el aprendizaje de una segunda habilidad. 
 Nula. No consigue ningún efecto. 
 Lateral. Facilita el aprendizaje de una segunda habilidad del mismo nivel de 

complejidad. 
 Vertical. Facilita el aprendizaje de una segunda habilidad de mayor nivel de 

complejidad. 

Principio de la periodización. 

 Consiste en estructurar la distribución de las cargas a lo largo del tiempo. 
Debemos saber que trabajar y cuando. 

Ej. No se debe realizar un trabajo de fuerza a nivel de intensidad alto al inicio del 

trabajo, después de un período vacacional. 

Principio de la accesibilidad. 

 Se deben plantear exigencias de carga que puedan afrontarse positivamente. 
 Tenemos que saber el nivel en que se encuentra el grupo para después 

plantearles actividades con un grado de dificultad mayor a los que poseen.                  
Ej. Un niño/a no puede empezar a jugar en una canasta reglamentaria. Lo debe 

hacer en una adecuada a su edad. 

2.2 – FACTORES BÁSICOS DEL ENTRENAMIENTO. 

Tendremos diferentes factores a la hora de realizar los entrenamientos. 

 Trabajaremos la especificidad, Ya que queremos mejorar aspectos 
determinados.                                                                                                        
Trabajaremos situaciones del deporte del baloncesto: Técnicos (tiros libres, 
pase picado....) y Físicos (paradas, arrancadas....).                                                                     

 Tendremos en cuenta la continuidad y la progresión a lo largo de toda la 
temporada, incluyendo períodos de descanso y de lesiones.                                    
(Nuestro próximo trabajo debe de suponer una mejoría y un paso hacia 

delante). 


Para llevar a cabo nuestro trabajo y el desarrollo de las cualidades físicas vamos a 
tener en cuenta los componentes de la carga de trabajo que se nos presentan en el 

entrenamiento: 

 Volumen de la carga. Cuantitativo. Cantidad de estímulos del mismo tipo que 
aplicamos. Conjunto homogéneo de las cargas. 

 Intensidad. Cualitativo. Es la implicación orgánica y funcional del organismo 

con respecto a su máxima capacidad de trabajo.                                                

En función de esto actuaremos sobre el sistema aeróbico o anaeróbico. 

 Duración. Habrá una relación entre la intensidad de los ejercicios y el tiempo de 

realización de las sesiones. (sesiones cortas – ejercicios intensos) 
 Densidad. Que nos relaciona el trabajo con el descanso. Debido a que todas 

las adaptaciones se producen durante el descanso siendo éste una parte 

fundamental del entrenamiento. 

 3 -  ANÁLISIS DE LAS EXIGENCIAS FÍSICAS EN COMPETICIÓN.  

La actividad deportiva representa un todo y como tal debe ser entendida, 
independientemente de que a nivel teórico (explicación y comprensión del mismo) o 
práctico (para facilitar la consecución de determinados objetivos de entrenamiento), se 
lleve a cabo una descomposición en partes / factores que integran la estructura del 

rendimiento (técnica, táctica, capacidades físicas,...). 

Las nuevas tendencias en el entrenamiento recogen esta realidad y se orientan hacia 
una mayor interconexión entre la preparación técnica, táctica y de condición física de 
los deportistas. Así nace la idea de "entrenamiento integral" o "entrenamiento 
integrado".                                                                                                                    
Según Antón (1994) se puede definir entrenamiento integrado como la preparación 
integral física-técnica-táctica consistente en favorecer el desarrollo de las cualidades 
en el contexto en que intervienen en competición. Este tipo de entrenamiento, por 
tanto, supone integrar en la misma sesión el factor físico, en sus parámetros de 
volumen e intensidad, el factor psicológico, el factor técnico y el factor táctico, con sus 

ajustes espacio-temporales a compañeros y adversarios. 

El gran inconveniente de este tipo de entrenamiento es que requiere un conocimiento 
profundo de la disciplina deportiva y supone una mayor dificultad en el control del 
volumen y la intensidad de las tareas, así como la organización de las mismas. 

CARACTERÍSTICAS FÍSICAS DEL BALONCESTO. 

Durante los últimos años se ha dado un gran avance a la hora de cuantificar cualquier 
acción motriz dentro de los deportes de equipo, a pesar de su gran dificultad. Para 
determinar el tipo de esfuerzo que realiza el jugador, debemos partir de una 

observación directa del juego. 

Dentro de estos estudios relacionados con el baloncesto, destacamos los realizados 
por los profesores Hernández Moreno (1987), Cañizares y Sampedro (1993) y Colli y 

Faina (1987). De estos estudios se han deducido los siguientes datos: 

1. Acciones técnicas: De todas las acciones técnicas las más relevantes y que 

se producen en mayor cuantía durante un partido son bote, pase y tiro. El bote 


es la acción técnica más cuantificada durante el juego, seguida del pase, 

mientras que el tiro sólo representa el 7% de todas las acciones técnicas. 

Además, también se observa que son los bases quienes realizan un mayor número de 
botes y pases, mientras que el tiro lo realizan en mayor cantidad los pívots y aleros. La 
conclusión fundamental a la que podemos llegar referida a las acciones técnicas es la 
existencia de una gran especialización en función de las diferentes posiciones. 

2. Saltos realizados: Otro dato que puede sernos de utilidad es conocer el 
número de saltos que realiza un jugador durante un partido. Pero no sólo 
conocer cuántos sino también es un dato importante, conocer si han sido 
deficientes, en qué y para qué ha sido empleado el salto. 

Bases………………………….......25 
Aleros………………………….......71 
Pívots………………………….... 100 
 

3. Distancias recorridas y ritmo: En el baloncesto, al igual que en otros 
deportes, el parámetro que nos determina el esfuerzo, es fundamentalmente la 
distancia recorrida en un partido, así como el ritmo de ejecución de esta 
distancia. Conocer el número de metros recorridos y la intensidad, puede ser 
un dato de suma relevancia a la hora de planificar los trabajos de resistencia 
específica. 

 
Bases …………………………… 6104 mts. 
Aleros ………………………..…  5632 mts. 
Pívots …………………………… 5552 mts. 

  

4. Tiempos de pausa y participación: Conocer cómo se distribuyen, tanto los 
tiempos de pausa como de participación, es un dato de vital importancia para 
saber el tipo de esfuerzo exigido. En el estudio de Colli y Faina (1987), se 
llegan a las siguientes conclusiones: 

  Cerca del 52% de los tiempos de juego están concentrados en períodos que oscilan 
de 11 a 40 segundos, siendo muy raros los intervalos de juego que se prolongan 
hasta los 120 segundos. 

 El 42% de los tiempos de pausa se concentran entre los 11 y los 40 segundos, 
debiéndose preferentemente a: balones tocados por la defensa que salen fuera del 
campo, tiempos muertos, faltas personales y técnicas, cambios de jugadores. 

 Las pausas mayores de 40 segundos se emplean generalmente para tiros libres o 
tiempos muertos. 

 Conocer el tiempo de juego no lo es todo, ya que en ese tiempo de actividad pueden 
existir multitud de combinaciones o acciones diferentes.  

 Por lo tanto, al plantear un entrenamiento es importante intercalar ejercicios o trabajos 
con pausas no superiores a los 90 segundos, donde predominen ejercicios que 
impliquen continuas variaciones de ritmo.  

 El esfuerzo siempre se da en relaciones de trabajo / descanso de 2:1 a 1:1, con 
tiempos de 20"-40"/10"-20"; 10"-20"/10"-20" y 20"-40"/ 20"-40". 

 

5. Incidencias reglamentarias: El reglamento es uno de los factores 
fundamentales para determinar las estructuras y desarrollo del juego. 


A partir de los estudios realizados sobre el tema, Zaragoza (1996) realiza una revisión 
bibliográfica estableciendo las siguientes conclusiones que nos permiten definir con 
exactitud el tipo de esfuerzo que se exige el baloncesto: 
 

1. El baloncesto es un deporte aeróbico-anaeróbico alternado, con fases breves 
donde se producen acciones máximas.  

2. Los ejercicios, partidos,... que pretendan parecerse a la exigencia competitiva, 
deberán circunscribirse a una frecuencia cardiaca (Fc) comprendida entre 160-
195 pul/min. Nunca debemos dejar que la Fc disminuya más de las 110pul/min.  

3. La observación de la ratio esfuerzo-pausa, el programar ejercicios que se 
encuentren en la zona aeróbico-anaeróbica, supondrá una necesidad teórica a 
la hora de programar los entrenamientos. Para que la ratio sea adecuada a las 
exigencias del juego, no podemos desviarnos mucho de que ésta sea igual a 1.  

4. Los ejercicios deben seguir la secuencia: 11-40 seg de trabajo, 30 seg de 
descanso activo. Si algún ejercicio supera el minuto de duración, la pausa se 
acercará a los 2 minutos.  

5. La tipología de los ejercicios y actividades del entrenamiento debe exigir casi 
por igual al metabolismo aeróbico como al anaeróbico, para asemejarse a las 
exigencias de la actividad competitiva. Es necesario dedicar ejercicios que 
requieran metabolismo mixto en un 40%, en un 30% metabolismo anaeróbico y 
en un 30% metabolismo aeróbico.  

6. Aunque el metabolismo anaeróbico láctico no es relevante, el trabajo sobre la 
capacidad y potencia anaeróbica láctica es imprescindible si queremos 
proteger a nuestros jugadores y sean capaces de responder ante esfuerzos 
exigentes durante el juego.  

7. El aspecto energético más importante, y hacia donde deberíamos orientar 
nuestro entrenamiento, es a mejorar la capacidad y potencia anaeróbica 
aláctica, lo que permitirá al jugador correr rápidamente el contraataque, saltar 
para..., culminar un 1x1...  

8. Los estímulos con balón suponen una carga de entrenamiento de mayor 
exigencia fisiológica que la carrera sin móvil.  

9. La defensa en presión es la que solicita mayoritariamente el sistema 
anaeróbico láctico. En función del momento de aplicación de las diferentes 
consignas tácticas, primer o segundo tiempo, las repercusiones a nivel 
energético son diferentes. En los segundos tiempos, el gasto energético 
medido a partir de parámetros como Fc, lactacto, es menor debido a la 
deplección de los depósitos de glucógeno.  

10. Conforme avanza el partido habrá una participación más importante del 
metabolismo aeróbico, con el objeto de eliminar el ácido láctico producido. El 
jugador utiliza este metabolismo como una defensa, y anticipa su utilización 
regulando su esfuerzo para soportar todo el partido.  

11. Durante la competición, los sistemas energéticos son solicitados hasta niveles 
cercanos al máximo. Si los jugadores durante los entrenamientos no 
experimentan un adecuado nivel de estrés, es decir, las ejecuciones técnicas 
son ejecutadas en zonas de baja intensidad, y en ausencia de fatiga, conducirá 
a cometer errores técnicos o a tomar decisiones equivocadas.  

12. Es necesario introducir el concepto de entrenamiento integrado, donde la 
dimensión física va unida y relacionada con la dimensión técnico-táctica.  

13. Convendrá aumentar las sesiones donde se realicen partidos de 
entrenamiento, por su gran especificidad. Los ejercicios, partidos,… que 
pretendan parecerse a la exigencia competitiva, deberán circunscribirse a una 
Fc, comprendida entre 160-195 pul/min.  


14. La velocidad es exigida fundamentalmente para la realización de las acciones 
técnicas y, de forma especial, en su fase final y en menor grado en los 
desplazamientos durante el partido.  

15. La fuerza es exigida de forma desigual a los jugadores, en función de la 
posición que ocupen, siendo el pívot el que está sometido (tanto por el número 

de saltos, como por la lucha bajo los tableros) a mayor exigencia. 

Por lo tanto, y para concluir: 
"Un aspecto determinante, a la vista de los datos relativos a tiempos de pausa y 
participación..., es la importancia para el jugador de baloncesto, de su potencia 
anaeróbica aláctica, y en menor medida de su capacidad anaeróbica aláctica. Este tipo 
de acciones encuadradas dentro del anaerobismo aláctico, difícilmente llevan al 
agotamiento..." (Zaragoza, 1996). De aquí, que la potencia aeróbica sea necesario 
desarrollarla con dos objetivos: uno, para poder soportar los 40 minutos de partido y 
retrasar la aparición de la fatiga; dos, para favorecer la recuperación después de 
esfuerzos intensos. 
Basándonos en esto, podemos definir al baloncesto como un deporte 

fundamentalmente de fuerza y velocidad. 

 4 – CAPACIDADES FÍSICAS BÁSICAS. 

   

     Filogénesis                                            Ontogénesis 

 

 

   

   

 

                                  

 

Según Vítor da Fonseca (1996), las capacidades motrices vienen condicionadas por la 
evolución de la especie (filogénesis) y por la evolución del individuo (ontogénesis), 
desde que nacemos hasta que morimos teniendo en cuenta los cambios a nivel físico, 
psíquico, afectivo... 

Castañer y Camerino (1996) postulan que las capacidades motrices se dividen en 

físico-motrices, perceptivo-motrices y socio-motrices.  

Según Castañer y Camerino las capacidades físico motrices básicas son el conjunto 
de componentes de la condición física que intervienen, en mayor o menor grado, en la 

consecución de una habilidad motriz. 

Son la fuerza, la velocidad, la resistencia y la flexibilidad. Estas capacidades son 
susceptibles de ser observadas y medidas.                                                                     

Capacidades 

Motrices 

Socio-motrices 

Introyección 

Interacción 

Comunicación 

Perceptivo-
motrices 

Espacialidad 

Temporalidad 

Corporalidad 

Físico-motrices 

Fuerza 

Velocidad 

Resistencia 

Flexibilidad 


A su vez, la combinación de estas capacidades da lugar a otras (ej. La fuerza y la 

velocidad dan lugar a la potencia, la fuerza y la resistencia a la fuerza-resistencia...) 

4.1 – ENTRENAMIENTO DE LA RESISTENCIA EN BALONCESTO. 

Resistencia. Es la cualidad fundamental de la condición física necesaria para 
mantener la salud y una alta calidad de vida.                                                                          
Cualidad que nos permite aplazar o soportar la fatiga, permitiendo prolongar el trabajo 

orgánico sin disminución importante del rendimiento. 

Según Castañer y Camerino, la resistencia es la capacidad de soportar el estado de 

fatiga progresiva que sobreviene en un trabajo de larga duración. 

La resistencia la clasificamos en función de: 

1. Cantidad de masa muscular implicada. 

o Resistencia general. Implica la participación de más de 1/6 de la musculatura y 
está limitada por el sistema cardiovascular y respiratorio. 

o Resistencia local. Pocos grupos musculares y pequeños. Viene determinado 
por la fuerza especial, la capacidad anaeróbica y la cualidad de coordinación 

neuromuscular específica. 

2. En función de la especificidad. 

o Resistencia de base. No está vinculada a ninguna disciplina. 

o Resistencia especifica. Vinculada a una disciplina deportiva. 

3. En función de la vía energética predominante. 

o Resistencia aeróbica. 
o Resistencia anaeróbica (láctica y aláctica). 

ADAPTACIONES DEL ORGANISMO ANTE EL TRABAJO DE LA RESISTENCIA. 

Adaptaciones momentáneas durante el esfuerzo: 

 Cardiovasculares. Aumenta el gasto cardíaco, sube la frecuencia cardíaca o 
aumento del volumen sistólico. Vasodilatación de las zonas activas y 
vasoconstrucción de las zonas pasivas. 

 Se estrechan los vasos sanguíneos. 
 Respiratorias. Aumenta el volumen respiratorio por minuto. 

Adaptaciones profundas tras una estimulación continuada en el tiempo: 

- Sistema cardiocirculatorio. Se engruesan las paredes del corazón, aumentan 

las cavidades. 
- Sistema respiratorio. Aumenta la superficie e intercambio respiratorio. 
- Sistema metabólico. Aumenta la capacidad de la sangre para llevar oxígeno. 

La resistencia en baloncesto se caracteriza por los cambios de intensidades de la 
carga donde se alternan fases cortas de cargas máximas con cargas medias más 

prolongadas. 


Los ejercicios están ligados a cargas de tipo interválico y al cambio de formas 
motrices. Tendrán un carácter específico guardando relación con los gestos técnico 

deportivos. 

Buscamos un nivel de resistencia que nos permita mantener el gesto técnico durante 
el esfuerzo y que éste no se vea distorsionado. Para ello familiarizaremos al deportista 
con el cambio frecuente de formas de movimiento en combinación con modificaciones 

de carga. 

MÉTODOS DE ENTRENAMIENTO DE LA RESISTENCIA. 

1. Continuos.  

 No tienen ninguna pausa programada entre el comienzo y el final de la sesión. 

 A ritmo uniforme (mantenemos la misma intensidad de trabajo). 

 A ritmo variable (varía la intensidad). 

Método continuo variable. 

 Duración. 30-60 minutos 
 % velocidad. 60-95 
 Frecuencia cardiaca. 130-180 puls./min. 

Método continuo extensivo. 

 Duración. 30 minutos-2 horas. 
 Velocidad. 60-80% 

 Frecuencia cardiaca. 125-160 puls.7min. 

2. Fraccionados. 

 Métodos interválicos (trabajamos con pausas incompletas de recuperación). 

Método interválico corto. 

 Duración. 15-60 segundos 
 % velocidad. 90-95 
 Volumen. 3-4 series. 3-4 repeticiones. 
 Descanso. 2-3 minutos entre repeticiones. 10-15 minutos entre series. 

 Frecuencia cardiaca. Muy variable. 

Método intervalico intensivo muy corto. 

 Duración. 8-15 seg. 
 % velocidad. 90-100 
 Volumen. 25-60metros. 9-32 repeticiones. 3-4 series. 
 Descanso. 2-3 min. entre repeticiones. 10-15 minutos entre series. 
 Frecuencia cardiaca. Muy variable. 
 Métodos de repeticiones (las pausas son completas) 

 


Método de repeticiones cortas. 

 Duración. 20-30 segundos. 
 % velocidad. 90-100 
 Volumen. 6-10 repeticiones. 
 Descanso 6-8 minutos. 

Para trabajar el método anaeróbico aláctico lo haremos a través de carreras de 
velocidad, saltos, comba, halterofilia y circuitos de fortalecimiento muscular. Iniciando 

siempre el trabajo con un calentamiento en forma de carrera a ritmo lento. 

En el trabajo del método anaeróbico láctico las actividades serán carreras de ida y 
vuelta, carreras de velocidad, recorrido gimnástico y de refuerzo muscular. El 
calentamiento se hará a través de carrera ligera o de un deporte colectivo de 

intensidad moderada. 

Y para el trabajo del método aeróbico utilizaremos: 

 El fartlek. 
 El footing. 
 El entrenamiento en circuito. 

Tendremos presente que el trabajo de resistencia lo podemos desarrollar también a 
través de juegos, y siempre que podamos utilizaremos el balón para mejorar aspectos 

técnicos y para alcanzar un trabajo más motivante. 

Buscaremos el equilibrio mediante estímulos físicos en pista y estímulos técnico-

tácticos. 

Teniendo siempre presente que nuestros objetivos con este trabajo de resistencia son 
aumentar las reservas energéticas y retrasar la formación de niveles de lactato 

superiores en nuestros jugadores. Además de: 

 Controlar el peso y aproximarlo al óptimo. 
 Aumentar la dependencia del metabolismo aeróbico. 
 Tolerar niveles de lactato. 
 Mejorar la capacidad de recuperación tras un esfuerzo. 

Ejemplos de trabajo: 

 En pista y con balón. 

 Juegos de oposición-cooperación. Cada uno con su balón, incluso con dos 
balones cada uno si se domina la técnica del bote. 

 Resistencia. Situaciones de 3x3, 4x4.  

Las realizamos principalmente a toda cancha y en función del tipo de resistencia 
programaremos los tiempos de recuperación. Trabajamos además aspectos técnicos y 

tácticos (ej. Pase, balance defensivo...). 

 


Resistencia en pista. Individual.  Con balón.  Diagonal 
progresivo. Lateral recuperando. Acabamos la carrera lateral 

con tiro exterior o con cualquier finalización. 

4.2 – ENTRENAMIENTO DE LA FUERZA EN 
BALONCESTO. 

La fuerza como magnitud física según González y 
Gorostiaga(1995),sería la capacidad de la musculatura para 

producir la aceleración o deformación de un cuerpo, 

mantenerlo inmóvil o frenar su desplazamiento. 

En el ámbito deportivo González y Gorostiaga definen la fuerza como la capacidad de 
producir tensión que tiene el músculo al activarse. 

La fuerza es la capacidad neuromuscular de superar resistencias externas o internas 

gracias a la contracción muscular. 

CLASIFICACIÓN DE LA FUERZA. 

La clasificamos en función de varios criterios: 

1. Según el objetivo del trabajo de la fuerza. 

a) Fuerza general. 

b) Fuerza especial. 

2. Según la manifestación de la fuerza. 

A. Manifestación activa. (Fuerza que ejercemos como consecuencia de una 
contracción voluntaria). 

B. Manifestación reactiva. (Fuerza que ejerce el músculo al reaccionar ante 

algún factor externo que altera su estructura). 

Manifestación activa: 

1. Fuerza máxima.  

Máximo nivel de fuerza a través de una contracción voluntaria. 

 Absoluta. Cantidad de fuerza ejercida. 

 Relativa. Relaciona el nivel de fuerza con la masa corporal. 

2. Fuerza veloz. 

Capacidad del sistema neuromuscular de vencer una resistencia a la mayor 

velocidad de contracción posible. 

 Explosiva tónica. Contra resistencias medias-altas. La tensión aumenta con 

la velocidad. 

 Explosiva balística. Cargas a vencer bajas, se genera una fuerte tensión 

inicial que va disminuyendo a medida que aumenta la velocidad de 
movimiento. 


 Fuerza rápida. Se ejerce sobre resistencias muy bajas, la velocidad y la 

aceleración son altas y la tensión se mantiene. 

3. Fuerza resistencia. 

Capacidad de mantener una fuerza el tiempo que dura la actividad. 

Capacidad de resistir contra el cansancio durante cargas de larga duración o 

repetitivas en un trabajo muscular estático o dinámico. 

o Más del 20% --- Trabajo de fuerza. 
o Menos del 20% --- Trabajo de resistencia. 
o Más del 50% --- Actividades anaeróbicas. 

Manifestación reactiva: 

1. Elástico-explosiva.                                                                                           
Previamente al acortamiento (contracción) del músculo se produce una fase 
excéntrica (aumenta de tamaño), esto hace que las estructuras elásticas 
acumulen energía cinética y esta energía se suma a la ejercida por el músculo 
en la contracción voluntaria.   Ej: Tirachinas.                                                                                               

2. Reflejo-elástico-explosiva.                                                                                     
Reflejo miotáctico (golpe en rodilla). Le dice automáticamente al músculo que 
se contraiga. 

Alargamiento brusco, el músculo tiende a contraerse. Ej: Torcer el tobillo al andar y 

volver a su posición inicial.Provoca reflejo miotáctico para ayudar a la contracción. 

TIPOS DE CONTRACCIÓN MUSCULAR. 

1) Isotónica. Hay un cambio en la longitud del músculo. 

 Concéntrica. 

 Excéntrica. 

2) Isométrica. No se produce cambio en la longitud del músculo. 

a) Isotónica concéntrica.                                                                                        

Es más grande la fuerza que tenemos que ejercer que la resistencia a 
vencer. Se acorta el músculo. 

b) Isotónica excéntrica.                                                                                           

Es mayor la resistencia que la fuerza que tenemos que ejercer. El músculo 
se alarga. 

c) Isométrica.                                                                                                

Ejercemos una tensión pero no hay acortamiento ni alargamiento.                 

Ej: Empujar una pared. 

FACTORES QUE INFLUYEN EN EL TRABAJO DE LA FUERZA. 

1. Tipos de fibras musculares.                                                                                                            

Rápidas. (FT o II). 

 Se contraen antes, se fatigan antes. 


 Son anaeróbicas, blancas. 

 Porcentaje de fibras 30-35%. 

Lentas. (ST o I). 

 Rojas. Más abundantes, más resistentes a la fatiga. 
 Aeróbicas. 
 Porcentaje de fibras 50-55%. 
 Intermedias o mixtas. 

 Porcentaje 10-15%. 

2. Hipertrofia.                                                                                                                       

Diámetro de sección transversal de una fibra muscular.                                                   
Causas de la hipertrofia: 

 Aumento del tamaño y número de miofibrillas. 
 Aumento del tejido conjuntivo. 

 Aumento de la vascularización. 

Para el desarrollo muscular (hipertrofia) los parámetros más efectivos son: 

a) Repeticiones entre 8 y 12. 
b) 10 series, logrando un agotamiento a nivel muscular. 
c) Recuperaciones cortas entre series, inferiores a tres minutos. 

d) Cargas entre el 75-80% de la máxima carga (1RM). 

3. Hiperplaxia.                                                                                                                      

Aumento del número de células. No es un factor que pueda aumentar la fuerza 
muscular. 

4. Neuromusculares. 

 Reclutamiento de unidades motoras. 
 Sincronización de las unidades motoras (coordinación intramuscular). 
 Coordinación intermuscular. Entre distintos músculos. 

CARACTERÍSTICAS DE LOS DIFERENTES TIPOS DE FUERZA. 

Fuerza máxima. 

 Tipo de esfuerzo: Máximo 1 RM (lo máximo que podemos levantar) 
 Aceleración y velocidad: Bajas .Hay que levantar mucho peso. 
 En una contracción isométrica no hay velocidad ni aceleración. 
 Trabajo negativo. Ej. Bíceps. En vez de acercar la carga al cuerpo se aleja. 
 Nº de repeticiones. 1 
 Nº de series. 4-6 

 Recuperación. 2 a 5 min. 

Fuerza veloz. 

 Tipo de esfuerzo: Cargas entre el 60 y 80 % del máximo. 
 Aceleración y velocidad: Altas. 
 Potencia. Conseguir la máxima cantidad de fuerza en el mínimo tiempo. 
 Nº de repeticiones. 6-10. 


 Nº de series. 4-6. 

 Recuperación. 2 a 5 min. 

Fuerza resistencia. 

 Tipo de esfuerzo: Medio-bajo, cargas entre el 30-60% del máximo. 
 Aceleración y velocidad: La aceleración no es máxima y no se produce una 

velocidad importante. 
 Nº de repeticiones. 15-30. 
 Nº de series. 2-4. 

 Recuperación. 8 a 10 min. 

MÉTODOS DE ENTRENAMIENTO DE LA FUERZA. 

Manifestación activa de la fuerza: 

 Entrenamiento con sobrecargas. 
 Entrenamiento isocinético (Todo el movimiento se realiza a la misma 

velocidad). 
 Electroestimulación. 
 Isometría. Actividades donde no hay movimiento. 

Manifestación reactiva de la fuerza: 

 Pliometría. Forzamos un estiramiento muy brusco de la musculatura para 
ganar más fuerza. 

 Los/as jugadores/as de baloncesto deben emplear el trabajo de halterofilia 
para mejorar su potencia de rebote, velocidad de desplazamiento y 
potencia de tiro. 

 Para los jóvenes deportistas los juegos y el deporte suponen ya un 
reforzamiento muscular. 

 La musculación se trabaja sobre todo durante la pretemporada. 

FORMAS DE ORGANIZACIÓN DEL TRABAJO DE FUERZA. 

Podemos trabajarla a través de: 

o La realización de circuitos (distintos grupos musculares). 
o Actividades de oposición (por parejas o pequeños grupos). 
o Estructuras lúdicas macrogrupales. 

o Trabajo en el medio natural. 

La fuerza la trabajamos con el método de cargas máximas, el de las cargas no 
máximas movilizadas un número máximo de veces, el método de las cargas no 
máximas movilizadas a la velocidad máxima y en función de los diferentes tipos de 

contracción muscular: isométrica, concéntrica, excéntrica y pliométrica.   

Ejemplos de trabajo: 

1ª etapa. Incremento de la capacidad para tolerar cargas.                                                    

Resistencia a la fuerza. Hipertrofia. 


2ª etapa. Incremento de la fuerza máxima.                                                                               

Método de repeticiones con 85-100%. 

3ª etapa. Incremento de la fuerza explosiva.                                                                      

Métodos de esfuerzos dinámicos. (Gomas, pliometría). 

Ej. Trabajo de pliometría.  

Entradas a canasta desde lo más lejos posible en movimiento o desde parados a 
una distancia larga, ej. 6,25. 

 

o El trabajo de fuerza es más difícil realizarlo con 
balón ya que necesitamos vencer unas determinadas 
resistencias que nos producen las cargas. 

o Utilizamos situaciones con balón cuando 
introducimos un trabajo de saltos y en otro tipo de trabajo 
con cargas podemos usar el balón sólo como adaptación 
y lo sujetamos con un agarre básico mientras realizamos 
los ejercicios. 

o En otro método de trabajo podemos combinar las 

situaciones. 

Ej. Por parejas, mientras uno realiza una entrada a 

canasta el compañero salta a la comba y se van cambiando. 

 4.3 – ENTRENAMIENTO DE LA VELOCIDAD EN BALONCESTO. 

La velocidad como cualidad física es la capacidad que nos permite realizar una acción 
determinada en el mínimo tiempo posible. 

Harre (1987) la define como la capacidad que se manifiesta por completo en aquellas 

acciones motrices donde el rendimiento máximo no quede limitado por el cansancio. 

Según García Manso, Navarro, Ruiz, Caballero y Martín Acero, desde un punto de 
vista deportivo la velocidad representa la capacidad de un sujeto para realizar 

diferentes acciones en un mínimo tiempo y con el máximo de eficacia.  

En la velocidad influyen la técnica, la fuerza y la resistencia. 

 

 

 

 

 

 
Fuerza 

Velocidad 

Técnica 

Resistencia 


CLASIFICACIÓN DE LA VELOCIDAD. 

1. Según el compromiso corporal: 
a) Tiempo de reacción.                                                                                    

Tiempo que tarda en llegarnos el estímulo y que tardamos en tomar la 
decisión. 

b) Velocidad gestual.                                                                              
Tiempo transcurrido desde el inicio de la respuesta motora hasta el final 
de un movimiento simple ya sea segmentario o global solicitado al 
sujeto. 

c) Velocidad de desplazamiento.                                                                       

Capacidad de recorrer la distancia en el menor tiempo posible. 

Partes: 

 Capacidad de aceleración.                                                                  
Aumentar la velocidad en el menor tiempo posible. Relacionado con 
la potencia. 

 Velocidad máxima.                                                                             
Capacidad del individuo de recorrer un espacio en el mínimo tiempo 
posible. 

 Resistencia a la velocidad.                                                                 

Capacidad de mantener una velocidad alta, no la máxima, a lo largo 
del tiempo. 

2. Según el tipo de movimiento realizado: 

 Movimiento aislado. Rapidez. 

 Movimientos continuados. Velocidad. 

Ejemplos de velocidad durante el juego de baloncesto: 

Velocidad de reacción.                                                                                                     

Se presenta la relación balón-adversario-compañero por estímulos producidos por 

el propio juego. 

Velocidad de desplazamiento.                                                                                         
Recorremos una trayectoria en la cancha en el mínimo tiempo posible.                                           

Ej. Carrera de contraataque, desplazamientos defensivos... 

Velocidad gestual.                                                                                                                   

Rapidez de los distintos segmentos corporales.                                                                            

Ej. Reacción ante una finta, corte.... 

MÉTODOS DE ENTRENAMIENTO DE LA VELOCIDAD. 

Tiempo de reacción. 

 En principio, condiciones sencillas de ejecución. 
 Pasar a situaciones de condiciones variables. 
 No más de 10 ejercicios. Descansos activos de 2-3 min. 

 Parte de la sesión: Tras calentamiento. 


Velocidad gestual. 

 Aprendizaje de las habilidades. 
 Desarrollo a velocidad normal en situaciones facilitadas. 
 Ejecución a alta velocidad de situaciones estandarizadas. 
 Realización con limitación espacial y temporal. 

Velocidad de desplazamiento. 

 Desarrollo de la resistencia. Capacidad anaeróbica aláctica y capacidad y 
potencia anaeróbica láctica. 

 Mejora de la capacidad de aceleración. Fuerza y técnica de carrera. 

 Mejora de la fase de máxima velocidad y de resistencia a la velocidad. 

Ejemplos de trabajo: 

 El trabajo de velocidad debe realizarse a una intensidad entre el 95-100% con 
una duración corta, de 3 a 10 segundos. 

 La recuperación debe ser activa y corta. 
 Trabajamos la velocidad a partir de situaciones de aprendizaje técnico, de 

situaciones que plantean incertidumbres, de mejora de la frecuencia gestual y 

del desarrollo de la facultad de aceleración. 

Trabajamos la velocidad gestual y de desplazamiento en pista y con balón. 

- Entrenamiento de la velocidad. Pretemporada. 
- Distancia. 30m. 
- Repeticiones / Series. 3-5 / 2-4. 
- Pausa entre repeticiones. 3 min. 
- Pausa entre series. 7-8. 

 

1x1 desde medio campo  eligiendo campo de 
ataque.                      

Bote de velocidad. Salidas desde parado. 

 


 4.4 – LA FLEXIBILIDAD EN BALONCESTO. 

Es la cualidad que permite el máximo recorrido de las articulaciones en posiciones 

diversas permitiendo al sujeto realizar acciones que requieran gran agilidad y destreza. 

El estiramiento es importante ya que la movilidad articular nos permite realizar 

movimientos con mayor amplitud, obteniendo así beneficios. 

Los estiramientos son necesarios ya que: 

 Reduce la tensión muscular. 
 Ayuda a la coordinación. 
 Aumenta la extensión de movimientos. 

 Previene lesiones. 

CLASIFICACIÓN DE LA FLEXIBILIDAD. 

1. Según la intervención muscular:                                                                    
Estática o pasiva.                                                                                                                        
La velocidad de ejecución no es importante. Hace referencia a movimientos 
donde hay una fuerza externa que provoca el movimiento para estirar.            
Dinámica.                                                                                                                                  
La velocidad del movimiento es importante y lo que provoca la extensión de la 
musculatura es la contracción de los músculos agonistas. 

2. Según la amplitud del movimiento.                                                                     
Absoluta.                                                                                                                             
Rango máximo de movimiento que tiene una articulación forzándola hasta el 
límite incluso con ayuda externa.                                                                                          
De trabajo.                                                                                                                         
Grado de flexibilidad que necesitamos para realizar cualquier acción motriz de 
forma activa.                                                                                                                
Residual.                                                                                                                        

Grado de flexibilidad por encima de la de trabajo que nos permite evitar 
lesiones y trabajar con seguridad. 

MÉTODOS DE ENTRENAMIENTO DE LA FLEXIBILIDAD. 

1. Dinámico. 

 La contracción de la musculatura agonista provoca que se estiren los 
antagonistas. 

 Fortalece la musculatura de la articulación por lo tanto contribuye a darle 
estabilidad. 

 Se gana poca flexibilidad y se gana muy lentamente. 

2. Dinámico asistido. 

 El movimiento se inicia con una contracción voluntaria del sujeto pero el 
movimiento lo termina otra persona. 

 La ganancia de flexibilidad es considerable, el problema es el control de la 
intensidad de la ayuda. 

3. Pasivo relajado. 


 No hay contracción muscular para hacer el movimiento. Simplemente el 
peso de los segmentos corporales hace que estiremos. 

 Hay mucha ganancia de flexibilidad, pero no se desarrolla la musculatura 
alrededor de la articulación. 

4. Pasivo forzado. 

 Existe ayuda, además del peso alguien nos ayuda a bajar más. 

 Hay ganancia de flexibilidad pero no se desarrolla la musculatura alrededor. 

5. Facilitación neuromuscular propioceptiva. (P.N.F.) 

 Muy agresivo.                                                                                                                        
Se produce un estiramiento máximo de la articulación, una vez que se ha 
llegado al máximo se provoca una contracción isométrica contra resistencia 
y después se realiza un nuevo estiramiento máximo con ayuda de otra 

persona. 

 La flexibilidad debería ser abordada a los efectos de compensar las 
consecuencias naturales de los trabajos de musculación, gimnasia 
localizada y entrenamientos técnico-tácticos. 

 La flexibilidad la desarrollamos por medio de los estiramientos, pero 

debemos de practicarlos correctamente. 

  

4.5 – TRABAJO DE CUALIDADES FÍSICAS Y TÉCNICAS. 

Velocidad 

La velocidad se puede desarrollar en una medida muy limitada con un trabajo 
progresivo en los entrenamientos. Los entrenamientos que buscan la mejoría  de 

velocidad de movimientos, desarrollan la fuerza muscular y mejoran la coordinación.  


 En la práctica en el trabajo con los jugadores de baloncesto está demostrado 
que los ejercicios con la barra o las pesas de 15-20% del peso propio del 
deportista desarrollan la velocidad de reacción. El trabajo tiene que ser 
continuo  y que el tiempo de ejercicio no disminuya. 

 El trabajo con cargas de 70-80% del propio peso del jugador desarrollan la 
capacidad de fuerza y fuerza explosiva. Hay que completarlo con ejercicios 
isométricos.                                                                                                                 
Para desarrollar la cualidad de velocidad se incluye el trabajo en pista de 

baloncesto con balones y entrenamiento en la pista de atletismo. 

Ejercicios para desarrollar la velocidad: 

1. Semisentadillas. Se puede añadir un salto durante el ejercicio. 
2. Rápidos pasos adelante, atrás, a la izquierda y a la derecha con la carga de 25-30 kg. 

de 30 sec. hasta 1 min. (unos 2-3 pasos). 
3. Rápidos pasos sin carga, adelante, atrás, a la izquierda y a la derecha tocando el 

suelo con la mano en cada cambio de sentido – 1 min. (unos 2-3 pasos). 
4. Los mismos pasos tocando el suelo con una mano en cada cambio de sentido, 

mientras botamos el balón con la otra mano. 
5. Salida alta en distancias de 5-10 m. a la señal, controlando el tiempo – en parejas o 

grupos de jugadores, elegidos por el peso, altura y velocidad. Una vez de cara y otra 
vez de espaldas. 

6. Salida baja en distancias de 5-10 m. Los mismos grupos y cambios. 
7. Salida de cara o de espaldas en distancias de 5-10 m. El balón se encuentra a 3 m. de 

la salida. El jugador tiene que recoger el balón y botar adelante. Se puede hacer por 
parejas o en grupos. El ejercicio hay que iniciarlo con la máxima velocidad. 

8. Igual que el ejercicio anterior, pero en las distancias de 50-100 m. para desarrollar la 
velocidad motriz.  

9. Carrera en distancias de 30-40 m. subiendo la cadera, acelerando durante el trayecto. 
Este ejercicio se puede hacer con uno o dos balones. 

10. Carrera tocando los dedos con los talones en distancia de 30-40 m. acelerando. 
11. Carrera con saltos alternando el pie izquierdo y derecho, en 30-40 m. con la 

aceleración, con posibilidad de añadir el bote. 
12. Saltos con las dos piernas adelante en distancia de 30-40 m. con la aceleración a la 

carrera en mitad del trayecto. Este ejercicio se puede hacer botando 1 o 2 balones. 
13. Carrera con las piernas rectas(no doblar las rodillas) hasta 50 m. con aceleración en 

mitad de la distancia. Se puede hacer con uno o dos balones botando. 
14. Carrera a 15-40-60 m. girando balón alrededor del cuerpo. 
15. Carrera con la salida alta con pases mano a mano. Se puede hacer por parejas o en 

grupos. Distancia – hasta 50 m. 
16. Igual que el anterior pero imitando la entrada con pase. 
17. Pases por parejas con diferentes carreras. Un jugador se mueve de cara y el otro de 

espaldas. 
18. Carrera de velocidad con dos jugadores, mantienen apoyado el balón a las espaldas 

del otro. 
19. Carrera de velocidad con dos jugadores con los brazos cruzados, cara a cara, con dos 

balones. Distancia – 50 m. 
20. Carrera de velocidad con el jugador central de espaldas y pases con 3-4 compañeros 

(cada jugador tiene un balón). El jugador central se coloca a unos 4-5 m. delante de 
ellos. Distancia – 100 m. 

21. Velocidad máxima de salida y bajar las escaleras de dos en dos. Se organiza como 
competición entre dos o tres jugadores en tiempo de 20 a 40 sec. 

22. Carrera con reversos con uno o dos balones, como competición entre parejas. 
Distancia – de 30 a 50 m. 


23. Igual que el anterior, sin botar y con tiro a la canasta a la señal del entrenador. Se 
puede hacer por parejas o equipos. 

24. Relevos por equipos botando por la pista de atletismo en distancia de 100 m. Los 
jugadores tienen que pasar el balón de mano a mano después de recorrer 100 m. En 
cada equipo se puede poner entre 5 – 10 jugadores. 

25. Pases entre tres jugadores cada tres pasos con tiro a la canasta, repetimos 5-7 veces. 
26. Camicaces (Kamikaze) – Botar rápido desde la línea de fondo hasta la línea de tiro 

libre, volver hasta la canasta y tirar, luego hasta medio campo, tiro libre y hasta la 
canasta contraria, siempre volviendo para tirar a la canasta desde cual se inicia la 
carrera. Se organiza como competición entre dos o tres jugadores. 

27. Igual que el anterior, pero botando dos balones. 

Ejercicios para la velocidad de las manos 

Desarrollar la velocidad de las manos es muy importante, trabajo del cual depende 
mucho nuestro juego. Fuertes y rápidas manos ayudan en el rebote, en defensa, en 
lucha por balón. Hay que entrenar la fuerza y velocidad de las manos, es muy 
importante el trabajo con los dedos. Para esto hay que usar los ejercicios con las 
pelotas de tenis, las espalderas, levantarse desde suelo sobre los dedos, colgarse 

sobre la cuerda.  

1. Botar con uno y dos balones. 
2. Pases con dos  y tres balones a la pared durante 30-40 sec. 
3. Tirar y recoger dos o tres pelotas de tenis a la pared de 2-3 m. 
4. Pases a la pared con la mano derecha y botar con la mano izquierda (cambiar de 

mano). 
5. Malabarismo con dos o tres pelotas de tenis con una y dos manos. 
6. Dos jugadores, tumbados boca abajo a 2-3 m., pasan uno al otro dos – tres balones, 

30-40 sec. 
7. Igual, pero ahora sentados. 
8. Botar tres balones durante 30 sec. 
9. Pases a la pared con los brazos estirados con dos balones durante 30-40 sec. Se 

cuentan las veces que golpean los balones en la pared. 
10. Pases con cinco o seis balones durante 30 sec. 

Ejercicios para mejorar el salto 

Para desarrollar la fuerza de las piernas, a parte del trabajo con las pesas a 
partir de 16 años, es recomendable hacer un entrenamiento individual trabajando solo 
con el propio cuerpo o con el balón. Las series de saltos hay que combinarlas con las 
pausas, buscando el máximo esfuerzo y la coordinación. Es muy importante tener de 
punto de referencia un balón o una pelota de tenis para que nos ayuden en el 

desarrollo de las sensaciones de las situaciones reales. 

1. Saltos con los dos pies en paralelo, estirando las dos manos por encima de la cabeza. 
En cada mano podemos coger una pelota de tenis. Intento caer en el mismo sitio 
desde el cual he hecho el salto. 

2. Lo mismo que el ejercicio anterior, pero ahora cuando saltamos tiramos las pelotas de 
tenis hacia arriba (no muy alto). 

3. Lo mismo que el ejercicio nº 1, ahora tiramos las pelotas al suelo en el momento que 
empezamos a bajar (hay que descubrir el punto máximo del salto). 

4. Salto de un pie al otro con los brazos abiertos.  
5. Saltos de un pie al otro, adelante y atrás. 
6. Lo mismo que el ejercicio anterior, pero ahora botando con uno o dos balones. 


7. Saltos y giros de 180º y 360º. 
8. Sentadillas y saltos por parejas, colocados los jugadores de espaldas uno al otro y con 

los brazos entrecruzados. 
9. Saltos por parejas, chocando las manos entre las parejas. También, se puede hacer 

en tríos. 
10. Saltos (un pie adelantado, otro retrasado), pasando balón entre las piernas en cada 

salto. 
11. Saltar las vallas con el balón levantado por encima de la cabeza. Se puede combinar 

con el pase después de pasar la primera valla y saltar otras dos vallas, recoger el 
balón y anotar. 

12. Carrera botando y saltar por encima de una valla. Se puede combinar con un pase en 
el momento de saltar la valla, recibir el balón de vuelta y anotar. 

13. Saltos con lanzamiento al tablero, cerca de la canasta.  
14. Saltos con lanzamiento al tablero con dos balones.  
15. Lanzamiento al tablero cambiando de mano en cada salto. 
16. Pase al tablero con las dos manos, el balón tiene que tocar la parte del tablero por 

encima del cuadrado pequeño. 
17. Saltos con lanzamiento al tablero o a la pared, con dos balones (uno en cada mano).  
18. Recepción y pase en el mismo salto. También, se puede hacer con dos balones, con 

una distancia fija o en movimiento, separados o acercándose. 
19. Series de saltos con un peso pequeño, balones medicinales en vertical y girando. 

Tiempo 25-30 sec. 

 5 – CAPACIDADES COORDINATIVAS. 

La participación de las cualidades coordinativas permite al deportista realizar los 

movimientos con precisión, economía y eficacia. 

Entendemos la coordinación como la capacidad armónica, ordenada y eficaz de la 

musculatura implicada en la realización de una acción. 

Para García, Navarro y Ruiz (1996) muchas veces se confunden las cualidades 
coordinativas con lo que los autores denominan cualidades perceptivo motrices. Para 
los autores las cualidades perceptivo motrices son aspectos de la motricidad sobre los 

que se asientan las cualidades coordinativas. 

Las cualidades coordinativas se clasifican en: 

1. La capacidad de diferenciación. Coordinación específica o fina. 

Capacidad para lograr movimientos parciales individuales. Implica pocos grupos 
musculares y se manifiesta en una gran exactitud y economía del movimiento total. 

2. La capacidad de acoplamiento. Coordinación óculo manual, óculo pédica.  

Capacidad de coordinar movimientos parciales del cuerpo entre sí y en relación del 
movimiento total que se realiza para obtener un objetivo motor determinado. 

3. La capacidad de orientación. 

Capacidad de determinar la posición y los movimientos del cuerpo en el espacio y 
en el tiempo, en relación a un campo de acción definido y/o a un objeto en 

movimiento. 


4. La capacidad de equilibrio. 

Es la capacidad de mantener o recuperar la posición del cuerpo durante la 
ejecución de posiciones estáticas o en movimiento.                                                                                  
Es la capacidad que tiene un cuerpo de mantener su posición a pesar de las 
fuerzas que actúen sobre él. 

El equilibrio puede ser estático (quietos, Ej: estar a la pata coja) o dinámico (en 

movimiento, Ej: andar a la pata coja). 

Equilibrio estático. Habilidad para mantener el cuerpo en posición erguida sin 

desplazarse. 

Equilibrio dinámico. Habilidad para mantener la posición correcta que requiere la 

actividad. 

 6 – METODOLOGÍA DEL ENTRENAMIENTO. 

En cualquier especialidad deportiva, se entrenarán en mayor o menor grado las 
distintas capacidades según la edad, años de entrenamiento, el nivel de desarrollo de 

los deportistas y/o la proximidad de la competición. 

PLANIFICACION .CARACTERISTICAS FUNDAMENTALES 
 

 La individualización de las cargas de entrenamiento.  
 

 Concentración de las cargas de trabajo de una misma orientación en periodos 
cortos (Reducción de las capacidades / objetivos a entrenar en el mesociclo) 

 
 Tendencia a un desarrollo consecutivo de capacidades/objetivos. 

(aprovechando efecto residual). 
 

 Incremento del trabajo específico en el contenido del entrenamiento. 
 
La planificación del entrenamiento deportivo contemporáneo se apoya en: La teoría de 
los sistemas, Leyes biológicas de la adaptación. 

Principales representantes: Verjochanski, Navarro, Bondarchiuk, Seirul-Lo, Viru.  

6.1 – EL CALENTAMIENTO. 

Es el conjunto de actividades o de ejercicios de carácter general primero y luego 
específico, que se realizan previa a toda actividad física en la que la exigencia del 
esfuerzo sea superior a la normal, con el fin de poner en marcha todos los órganos del 

deportista y disponerle para un máximo rendimiento. 

Con el calentamiento evitamos el riesgo de lesiones y preparamos al deportista 

fisiológica y psicológica para el comienzo de una actividad. 

TIPOS DE CALENTAMIENTO. 

 Estático. Se realiza a través de estiramientos en un mismo lugar.                                                                                                                            
 Dinámico.    Se realizan ejercicios en desplazamiento. 
 Mixto. Mezclando el estático y el dinámico. 

 Jugado. A través de juegos.                                                                                                                               


Los calentamientos pueden ser generales (Desplazamientos y movilidad articular, 

estiramientos y ejercicios de tonificación muscular), se realizan independientemente de 
la actividad a realizar. Y específicos (Tareas con balón de toma de contacto y trabajo 
de gestos técnicos), para prepararnos para un determinado deporte. Ej. Baloncesto. 

Botes, entradas, tiros libres.... 

 Durante el calentamiento debemos de proponer una variedad de ejercicios y 
realizarlos de forma progresiva, sin forzar la respiración. 

 No se deben practicar ejercicios nuevos ni de excesivas repeticiones. 
 La duración debe estar entre 10 y 25 minutos, dependiendo de las 

características de los jugadores y de la actividad a desarrollar. La duración 
puede y debe estar condicionada por la temperatura ambiental. 

 El tiempo que debe transcurrir entre el calentamiento y el inicio de la 
competición no debe ser superior a 5 minutos. Si el tiempo es superior los 

efectos del calentamiento se van perdiendo. 

6.2 – ESTIRAMIENTOS. 

Mediante los estiramientos desarrollamos el trabajo de flexibilidad.                                                 
La flexibilidad la clasificamos en:                                                                                         
Estática o pasiva. Aquella donde la velocidad de ejecución no es importante. Hace 

referencia a movimientos donde hay una fuerza externa que provoca el movimiento 
para estirar.                                                                                                                            
Dinámica. La velocidad del movimiento es importante y lo que provoca la extensión de 

la musculatura es la contracción de los músculos agonista. 

TÉCNICAS DE MOVIMIENTO PARA EL TRABAJO DE FLEXIBILIDAD. 

Lanzamientos.  Dinámico. 

Presiones.  Pasivo forzado. 

Rebotes.  Peligro de desatar el reflejo miotáctico. 

Tracciones.  Pasivo forzado. 

Stretching.  Pasivo relajado. 

6.3 – PARÁMETROS  QUE DETERMINAN LA ORGANIZACIÓN DE LA 

PREPARACIÓN FÍSICA. 

En primer lugar para organizar la preparación física debemos realizar un análisis de la 
actividad practicada.                                                                                                                        
En este análisis de la actividad nos fijaremos en: 

o Tipo de esfuerzo utilizado y exigencias energéticas. 
o Elecciones técnico-tácticas previstas. 
o Análisis del sistema de competiciones. 

o Objetivos a corto y a largo plazo. 

En un segundo nivel realizaremos un estudio de los recursos de nuestros 
jugadores/as. Donde realizaremos: 


o Evaluación de las cualidades físicas. 
o Evaluación de las cualidades técnico-tácticas. 
o Evaluación de las características morfológicas, fisiológicas y psicológicas 

según el nivel de crecimiento y desarrollo. 
o Evaluación del nivel de experiencia. 
o Las informaciones más interesantes se han de buscar en los siguientes 

sectores: 
- La cuantificación de los volúmenes de trabajo dedicados al desarrollo de las 

cualidades físicas. 
- La relación entre el trabajo técnico y físico. 
- La duración real del proceso de entrenamiento anterior. 

- La puesta a punto de las cargas de trabajo habituales. 

En la organización de nuestro trabajo tendremos presente: 

 El número de sesiones de entrenamiento semanales. 
 La duración de las sesiones. 
 El enlace de las sesiones con los períodos de descanso. 

 La duración y alternancia de los ciclos de trabajo. 

En nuestra planificación estará presente: 

 El análisis de la competición. 

 Las fases de la competición. 

 Los equipos rivales. 

 Los partidos clave. 

 Las fechas críticas. 

 Los descansos. 

Dividiremos nuestra planificación en períodos. Trabajemos en tres períodos que serán 

la pretemporada, la temporada y la postemporada.  

6.4 – SISTEMAS DE ORGANIZACIÓN. 

a) El trabajo a realizar dependerá del período competitivo. 
b) En pretemporada, se realizará un comienzo y mayor trabajo. 

Durará unas 6 semanas y no realizaremos más de 4 sesiones seguidas 
(contando mañana y tarde). 
Trabajamos con partidos y después realizaremos entrenamientos de 
recuperación. 

c) Durante la temporada tendremos el período de competición, planteado 
previamente. 

d) En el período vacacional, haremos trabajo de recuperación y descanso. 
Además de reforzar aspectos técnicos si fuese necesario. 

e) Muy importante será tener en nuestra planificación una evaluación y 
comprobación de la progresión en el rendimiento. 

f) Dentro de la planificación realizaremos una mensual, otra semanal y finalmente 
una diaria. 

Planificación mensual. 

 Partidos a disputar. 
 Viajes y formas de hacerlo. 
 Entrenamientos. 


 Trabajo físico. 
 Entrenamientos auxiliares. 

 Descansos. 

Planificación semanal. 

 Día de partido. 
 Reunión prepartido. 
 Entrenamiento del día del partido. 
 Entrenamiento del día antes del partido. 
 Días de intensidad alta. 
 Trabajo físico. 

 Entrenamientos auxiliares. 

Planificación diaria. 

 Distribución de los entrenamientos. 
 Horarios. 
 Bloques (calentamiento, trabajo, vuelta a la calma). 

PLANIFICACIÓN. 

Ejemplo de planificación mensual de un equipo infantil de segundo año. (Octubre 08) 

OCTUBRE 08 C.B. ARTAI (5º clasificado liga gallega infantil) 

SEMANAS LUNES MARTES MIÉRCOLES JUEVES VIERNES SÁBADO DOMINGO 
 

4ª 

 

  1 2     
Técnico/ 
Táctico      
(1 hora) 

3                 
1ª hora Físico/ 
técnico           
2ª hora 
técnico        
(2 horas) 

4 5 

 

 

5ª 

 

 

6                    
1ª hora. Físico      
2ª hora. Físico/  
técnico.            
(2 horas) 

7 8 9      
Técnico/ 
Táctico           
(1 hora) 

10             
1ªhora. 
Técnico/ 
coord.             
2ª hora. 
Táctico.         
(2 horas) 

11 12            
Torneo.       
2 Partidos 
amistosos. 

 

 

6ª 

 

 

13 

 

14                
1ª hora. 
Físico/ 
Técnico         
2ª hora. 
Técnico/ 
Táctico.         
(2 horas) 

15         
Físico/   
Técnico        
(1 hora) 

16    
Técnico / 
Táctico  
(1hora 
30min) 

17 

Técnico.        
(1 hora) 

18 

 

19 


 

7ª 

 

20     
1ªhora.Físico.        
2ª hora. Técnico/ 
Táctico.             
(2 horas) 

21 22            
Partido 
amistoso 

 

23      
Táctico.     
(1 hora) 

24                 
Técnico.         
(1 hora 30min) 

25              
Fecha inicio 
competición. 
Inf.Apertura 

26 

 

8ª 

27                   
1ª hora. Físico/ 
técnico.             
2ª hora. Técnico.       
(2 horas) 

28 29            
Táctico.        
(1 hora) 

30  
Técnico.    
(1 hora) 

31           
Técnico /  
Táctico.         
(1 hora) 

  

 

 

 

 
 

PERIODIZACIÓN DEL ENTRENAMIENTO. 

Períodos de la preparación física: 

1- Preparación física general. 

 Posee objetivos definidos y se prolonga cada vez más. 
 El objetivo principal es el desarrollo de las cualidades físicas. Además 

trabajamos en este período los puntos flacos de los deportistas. 
 Trabajo de larga duración, entre tres y cuatro semanas, intercalando días de 

descanso. 

 Alternamos las semanas de trabajo. 

2- Preparación física auxiliar. 

 Se incide sobre las cualidades físicas que están ligadas a la actividad 
practicada. 

 Es más breve. No suele superar los tres meses en los deportes individuales y 
en los deportes colectivos puede reducirse, teniendo en cuenta los sistemas de 
competición. 

 Trabajamos con una estructura parecida a la del período de preparación física 
general pero con una duración más corta en el tiempo de trabajo. 

3- Preparación física específica. 

 Se dedica a la aparición del estado óptimo. Se busca un trabajo eficaz de la 
actividad practicada. 

 Se trabaja sobre cinco semanas en el período anterior a la competición, siendo 
también parte integrante durante la competición.  

 Buscamos el rendimiento total. 
 Aumentamos la intensidad y la calidad del trabajo. 

 Se suele realizar una secuencia de cinco días de trabajo y dos de descanso. 

 

 


TRABAJO EN LOS PERÍODOS DE LA PREPARACIÓN FÍSICA. 

PERÍODO DE PFG 

o Desarrollo de todas las cualidades físicas. 

o Eliminación de los puntos débiles. 

Primera fase 

Capacidad aeróbica: 

o Desarrollo cardíaco pulmonar. 
o Pérdida de peso. 
o Preparación osteoarticular. 

Resistencia a la fuerza: 

o Cargas ligeras, número elevado de repeticiones. 
o Activación de todas las masas musculares. 
o Amplitud completa. 

o Aprendizaje de los movimientos de musculación básica. 

Trabajo técnico: 

o Creación de los automatismos básicos de la actividad. 
o Trabajo de la flexibilidad. 

Segunda fase 

Velocidad corta: 

o Ejercicios breves (inferiores a 7 seg) e intensivos. 
o Variación de los procedimientos. 
o Mejora neuromuscular. 

Potencia aeróbica: 

o Esfuerzos intermitentes. 

Indicadores de fuerza: 

o Método de los esfuerzos repetidos. 
o Amplitud completa. 
o Variación de los ejercicios. 

o Activación de todos los grupos musculares. 

PERÍODO DE PFA 

o Desarrollo de las cualidades más específicas. 
o Mejora de los puntos fuertes. 

o Reequilibrio de la relación cantidad / calidad. 

Velocidad larga: 

o Estimulaciones musculares y neuromusculares más profundas. 
o Ejercicios variados de una duración de 7 a 14 seg. Y con intensidad.      


 

PERÍODO DE PFE 

o Explotación del potencial adquirido. 
o Trabajo basado en la calidad y en la especificidad: intensidad máxima o 

por encima del límite máximo. 

Trabajo de velocidad por encima del límite máximo: 

o Ejercicios específicos de la actividad, efectuados con intensidad superior 

al límite máximo. 

Trabajo de fuerza explosiva: 

o Ejercicios de musculación excéntrica. 
o Ejercicios de pliometría (cargas por debajo del límite máximo, velocidad 

de movilización máxima). 

Trabajo de potencia láctica: 

o Ejercicios fraccionados (intensidad por encima del límite máximo, 
recuperación incompleta). 

 

Tendremos en consideración a la hora de planificar la preparación física determinadas 

circunstancias como: 

- Los ejercicios de velocidad o de fuerza preceden siempre a los 
ejercicios lácticos. 

- A los ejercicios lácticos les suceden sesiones aeróbicas o períodos de 
reposos más o menos activos. 

 

Trabajo de capacidad láctica: 

o Actividades variadas. 

o Ejercicios con intensidad por debajo del límite máximo, de 45 seg. a 4 min. 

Trabajo de fuerza máxima: 

o Disminución progresiva del método de los esfuerzos repetidos. 
o Uso del método de las cargas máximas. 

o Aumento de los ejercicios con velocidad de movilización máxima. 

Aprendizaje técnico de la especialidad: 

o Adquisición de nuevas habilidades. 
o Perfeccionamiento de las técnicas de base de la actividad. 

o Reajuste de la técnica en función de las nuevas capacidades físicas. 

 


- Los ejercicios intensos que ponen en marcha los procesos alácticos se 
realizan siempre con un estado óptimo del sistema nervioso. 

- El trabajo técnico sigue inmediatamente a las sesiones o a los ejercicios 
que implican una elevación de la excitabilidad neuromuscular. 

Una vez que se aproxima la competición debemos: 

- Disminuir las cargas de trabajo. 
- Introducir más frecuentemente fases de recuperación. 
- Programar la actividad de sobrecompensación respecto a la cual el 

atleta es más sensible. 

Como conclusión podemos sacar que cada planificación debe de ser diferente y la 
debemos basar en nuestros criterios, en los objetivos a desarrollar y conseguir. 

Teniendo muy en cuenta las características de nuestro grupo de trabajo. 

La tarea del preparador físico es aplicar la estrategia más eficaz para que los atletas 
durante la competición se encuentren al mayor nivel de sus posibilidades, 
beneficiándose de un estado óptimo de forma física y mental disponiendo de un 

máximo de recursos energéticos. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 7- REFERENCIAS BIBLIOGRÁFICAS. 

o Álvarez, Juan (2000). “Diccionario Mosby. Medicina, enfermería y ciencias de la 
salud”. Madrid. Harcourt. 

o Brittenhan, G. (1997). “Baloncesto. Entrenamiento y preparación” Barcelona. 
Martínez Roca. 

o Castañer, M. y Camerino, O. (1996). “La educación física en la enseñanza 
primaria”. Barcelona. Inde. 

o Colli, R. y Faina, M. (1987). “Investigación sobre el rendimiento en basket”. 
Red, vol. I nº3. 

o Fox. “Fisiología del esfuerzo”. Ed. Panamericana. 
o Fraguela, R. “Teoría y práctica del acondicionamiento físico”. Facultad de 

ciencias de la educación. A Coruña. 
o García Manso, J.M.; Navarro, M y Ruiz caballero, J.A. (1996). “Bases teóricas 

del entrenamiento deportivo”. Madrid. Gymnos. 
o Gilles Cometí. (2002). “La preparación física en baloncesto”. Paidotribo. 
o Lorenzo, A. (1998). “La preparación física en el baloncesto I y II”. Askesis nº 

5,6. 
o Mozo Cañete, D. (2005). “Particularidades de la preparación física en el 

atletismo. Desarrollo de capacidades. Medios y métodos fundamentales”. 
o Navarro Valdivieso, F. (1998). “La resistencia”. Madrid. Gymnos. 
o Parlebas, P. (1998). “Elementos de sociología del deporte”. Unisport. 
o Platonov, V. (1995). “El entrenamiento deportivo. Teoría y metodología”. 

Barcelona. Paidotribo. 
o Pradet, M. (1999). “La preparación física”. Barcelona. Inde. 
o Sánchez Bañuelos, F. (1986). “Bases para una didáctica de la educación física 

y el deporte”. Ed. Gymnos. 
o Verjoshanski, I. (1990). Entrenamiento deportivo. Planificación y 

programación”. Ed. Martínez Roca. 
o VVAA. “Histología UC. Tejido muscular”. Escuela de medicina. Universidad 

católica de Chile. 
o VVAA. Curso de entrenador de baloncesto, segundo nivel. Escuela nacional de 

entrenadores. Madrid. FEB. 

o Zaragoza, J. (1996). “Análisis de la actividad competitiva I y II”. 

WEBS. 

www.baloncestoformativo.com 

www.entrecanastaycanasta.com 

www.entrenamiento.org 

www.jgbasket.com 

 

 

 

http://www.baloncestoformativo.com/
http://www.entrecanastaycanasta.com/
http://www.entrenamiento.org/
http://www.jgbasket.com/

