

Primera edició, 2007

EDITA:

Comité Organitzador del XII Campionat del Món IAAF d’Atletisme en Pista Coberta-VALENCIA 2008
Passeig de la Petxina,42

46008 Valencia ESPAÑA

Tel: 96 388 1486

Fax: 96 388 1273

www.valencia2008.es

E-mail:valencia2008@valencia.2008.es

Coordinadors: José Luís Gómez Fernández, José Manuel Puchalt Hernández

Autors: José Manuel Puchalt Hernández , José Luís Gómez Fernández, Inmaculada Francisco Miralles,
 Miguel Ángel Giner Gil, José Vicente González Ferrando, Julio Martín Ruiz i
 Antonio Montoya Vieco

Disseny i programació: Juan Gómez Sintes, María Dolores Mota Sandoval, Balbina Benito Martínez,
 Paqui Llagas López

Edició de video: Julio Martín Ruiz

COL·LABORA: CEFIRE de VALÈNCIA

ISBN: 978-84-8484-241-5

Dipòsit Legal: V-4651-2007

Imprés a Espanya

GGUIA UIA DDIDÀCTICA IDÀCTICA

PER A LPER A L ’ E’ ENSENYAMENT NSENYAMENT
DE LDE L ’ A’ ATLETISMETLETISME

COORDINADORS:

JOSÉ LUIS GÓMEZ FERNÁNDEZ
JOSÉ M. PUCHALT HERNÁNDEZ

AUTORS:

JOSÉ M. PUCHALT HERNÁNDEZ
JOSÉ LUÍS GÓMEZ FERNÁNDEZ

INMACULADA FRANCISCO MIRALLES
MIGUEL ANGEL GINER GIL

JOSÉ VICENTE GONZÁLEZ FERRANDO
JULIO MARTÍN RUÍZ

ANTONIO MONTOYA VIECO

SALUDA

La celebració del XII Campionat del Món IAAF d'Atletisme en Pista
Coberta, València 2008 és, sens dubte, un dels majors esdeveniments
esportius que tindrà lloc en la ciutat de València i que reunirà els millors
atletes del món. Per això, el Comité Organitzador està treballant perquè
esta edició compte amb l'imprescindible suport del públic valencià, perquè
compartisca l'entusiasme i la il·lusió dels esportistes. Per a això hem
preparat moltes variades iniciatives que contribuïxen a fomentar i potenciar
l'afició a l'atletisme –Especialment entre els jóvens- i a presentar este
esport com una activitat a l'abast de tots.

En este sentit hem elaborat la Guia Didàctica d’Atletisme a fi que
servisca com a text informatiu als clubs d'atletisme de València que ho
desitgen i a tots els centres escolars, concretament, als professors
d'educació física, de manera que els puga servir de guia metodològica de la
unitat didàctica del mòdul escolar d'atletisme.

Així, en este primer trimestre del curs escolar s'edita esta guia que
posa de manifest les grans possibilitats educatives que esta modalitat
esportiva té per als jóvens, i que exposa un complet i atractiu mòdul
d'atletisme per a ser desenvolupat dins del programa lectiu dels centres
escolars.

No hi ha dubte que la iniciació a l'esport ha de començar des d'edats
primerenques, contribuint al desenvolupament de qui ho practica i creant
l'hàbit cap a l'exercici físic.

Estic convençuda que esta guia, amb un enorme atractiu didàctic,
serà de gran utilitat i ajuda per al professorat en la seua comesa docent-
esportiva.

Rita Barberá Nolla
Presidenta del Comité Organitzador

del XII Campionat del Món IAAF d'Atletisme en Pista Coberta

COMITÉ ORGANITZADOR DEL XII CAMPIONAT DEL MÓN IAAF
D'ATLETISME EN PISTA COBERTA-VALENCIA 2008

Presidenta
Rita Barberá Nolla. Alcaldessa de València

Vicepresident
José María Odriozola Lino. President de la Reial Federació Espanyola
d'Atletisme

Membres
Javier Odriozola Lino. Subdirector General d'Esdeveniments Esportius del
Consell Superior d'Esports

Ángel L. López. Subdirector General d'Alta Competició del Consell Superior
d'Esports.

Niurka Montalvo Amaro. Vicepresidenta del Consell Valencià de l'Esport

Fernando Gómez Colomer. Director General d'Esport de la Generalitat
Valenciana

Cristóbal Grau Muñoz. Regidor d'Esports de l'Ajuntament de València

Miguel Bailach Luengo. Diputat d'Esports de la Diputació de València

Luís Felipe Martínez Martínez. Subdelegat del Govern a la Comunitat
Valenciana

Vicente Revert. President de la Federació d'Atletisme de la Comunitat
Valenciana

Javier Tola Figueruelo. Director d'Esports – TVE

Alberto Catalá. President de la Fira de Mostres València

José L. de Carlos. Coordinador General

Luís Cervera Torres. Secretari del Comité Organitzador. Coordinador Local

ÍNDEX

1. PRESENTACIÓ

1

1.1 Objectius a aconseguir
1.2 Estructura de la Guia

2. L'ATLETISME EN L'EDUCACIÓ FÍSICA

3

2.1 Anàlisi de la situació actual
2.2 Per què ensenyar atletisme en l'Educació Física?
2.3 Metodologia tradicional
2.4 L’enfocament comprensiu i estructuralista
2.5 La nostra proposta metodològica
2.6 Justificació curricular

3. CONTINGUTS DE LA GUIA DIDÀCTICA

19

3.1 Disciplines triades
3.2 Tipus de fitxes: fitxes descriptives i fitxes de jocs
3.3 Aplicació de la guia.
3.4 Índex general de totes les fitxes

4. BIBLIOGRAFIA 30

5. AGRAÏMENTS 32

Guia didàctica per a l’ensenyament de l’atletisme

 1

1. PRESENTACIÓ

Els pròxims 7, 8 i 9 de març del 2008, se celebrarà en la nostra ciutat, el
Campionat del Món d'Atletisme en Pista Coberta. Es tracta d'un
esdeveniment esportiu de primer nivell amb repercussió en diferents
àmbits, social, econòmic, polític, etc. de la ciutat de València i el seu entorn.
Entenem que este esdeveniment no ha de romandre alié a l'àmbit educatiu,
ja que l'atletisme, posseïx un gran potencial formatiu que no hem de
desaprofitar. Tant la seua gran riquesa motriu com les habilitats i
destreses bàsiques que desenvolupa, li concedixen un valor educatiu
intrínsec que pot contribuir a la millora de les qualitats físiques, sense
oblidar la seua llarga història i la seua important presència social. Per això,
per a celebrar este gran esdeveniment, hem elaborat esta Guia Didàctica
per a l’Ensenyament de l'Atletisme. Amb ella pretenem aconseguir els
següents objectius.

1.1 Objectius a aconseguir

a. Aprofitar l'esdeveniment per a augmentar la presència de l'atletisme en

els programes d'Educació Física de Primària i Secundària.

b. Educar en l'atletisme, perquè l'alumnat, conega el seu valor cultural,

apreciant la gran riquesa motriu i estètica que posseïx. Contribuir a crear
espectadors experts, que valoren els seus beneficis en la millora de la
salut que es pot derivar de la seua pràctica contínua.

c. Actualitzar la metodologia utilitzada fins al moment, proposant un nou

enfocament de l’ensenyament de l'atletisme escolar, fent-ho més
coincident amb els actuals plantejaments de l'EF. Una nova orientació,
que connecte amb les necessitats i interessos dels/de les nostres
alumnes, utilitzant les noves Tecnologies de la Informació i la
Comunicació.

d. Ajudar al professorat a comprendre l'atletisme des d'una perspectiva

estructuralista (partint d'uns principis comuns) i comprensiva,
contribuint que distingisca els aspectes fonamentals dels secundaris a
través de les fitxes d'observació.

e. Fer de la pràctica de l'atletisme un hàbit saludable de millora i

manteniment de la condició física al llarg de tota la vida. Bé en l'àmbit de

Guia didàctica per a l’ensenyament de l’atletisme

 2

la salut, amb un objectiu recreatiu i d'ocupació del temps d'oci; bé en
l'àmbit competitiu com a forma de millorar el rendiment físic, participant
en els programes federatius a través dels diferents clubs d'atletisme.

1.2 Estructura de la Guia

La Guia Didàctica per a l’Ensenyament de l'Atletisme s'estructura en dos
parts, una primera part denominada l'Atletisme en l'Educació Física i una
segona titulada Continguts de la Guia Didàctica. L'Atletisme en l'Educació
Física, analitza el tractament que de l'atletisme s'està fent en este àrea,
assenyalant les causes per les quals ha disminuït la seua presència. Ens
preguntem perquè ensenyar atletisme en Educació Física. A partir de
l'anàlisi del seu ensenyament tradicional, proposem una nova metodologia
comprensiva i estructuralista, més coincident amb els nous temps, on el joc
tinga major protagonisme en el procés d'ensenyament-aprenentatge. En
este mateix apartat, presentem la justificació curricular de l'atletisme en
el nou Currículum de l'Educació Física a la Comunitat Valenciana.En la segona
part, denominada Continguts de la Guia Didàctica, es presenta en forma de
fitxes, tot el material didàctic de què consta la Guia. Proposem dos tipus
de fitxes: descriptives i fitxes de joc A, B i C, oferint orientacions sobre
la forma d'utilitzar-les. Pretenem que siga un instrument útil que ajude al/la
professor/a en la seua docència. Les fitxes, tant descriptives com de jocs
es presenten en format d'anelles que faciliten la seua extracció i utilització
en les sessions pràctiques. El CD, arreplega tots els continguts de la Guia,
engloba totes les fitxes amb animacions gràfiques de cada una de les
tècniques atlètiques seleccionades i un vídeo que mostra el joc plantejat.
S'ha desenvolupat en el programa d'edició multimèdia Flash de Adobe,
facilitant la seua utilització com a ferramenta d'ensenyament-
aprenentatge tant per a professors com per a alumnes.
Creiem que junt amb el canvi metodològic proposat, esta utilització de les
TIC (Tecnologies de la Informació i la Comunicació) constituïx l'aportació
més nova en l’ensenyament de l'Atletisme.

Guia didàctica per a l’ensenyament de l’atletisme

 3

2. L'ATLETISME EN L'EDUCACIÓ FÍSICA

2.1 Anàlisi de la situació actual.
2.2 Per què ensenyar atletisme en l'Educació Física?
2.3 Metodologia tradicional
2.4 L'enfocament comprensiu i estructuralista.
2.5 La nostra proposta metodològica

La Guia Didàctica d'Atletisme, document obert per a la intervenció del
professor/a.

 Més enllà de l'àmbit educatiu
Tancant el cercle.

 2.6 Justificació curricular

2.1 Anàlisi de la situació actual.

Observem que des de fa algun temps l'atletisme ha reduït la seua presència
en les classes d'Educació Física. Algunes de les raons que poden explicar-ho
són les següents:

1. S'associa a una concepció de l'Educació Física relacionada únicament
amb el rendiment físic. Visió que no és compartida per molts docents.

2. Contingut difícil d'aplicar en les nostres classes per la utilització
d'un material específic o perillós, com en el cas dels llançaments.

3. S'associa a una metodologia de reproducció de models, repetitiva i
analítica, poc atractiva en l'àmbit escolar.

4. Per ser considerat un esport on prima la marca, el rendiment i només
atén als millor dotats físicament, excloent a una gran majoria
d'alumnat divers.

5. Ser considerat una suma de disciplines dispars, sense relació entre si,
com si es tractara de diversos esports distints sense cap nexe
d'unió.

6. Per la seua complexitat tècnica que exigix formació prèvia al
professorat en les disciplines específiques, la qual cosa dificulta el
seu ensenyament.

7. Posseïx poc component lúdic en relació a altres jocs i esports, per la
qual cosa podria considerar-se avorrit.

Guia didàctica per a l’ensenyament de l’atletisme

 4

Com a conseqüència, trobem que habitualment, l'atletisme apareix poc en
les programacions d'Educació Física com a tal, i si ho fa és desenvolupant
els continguts de condició física.
A més com assenyalen Zabala, Viciana & Lozano (2002), els/les alumnes
consideren poc atractiu a l'atletisme entre els esports practicats en
Educació Física. Això ens ha de fer reflexionar sobre la metodologia
utilitzada per a impartir este esport en les classes d'Educació Física.
Entenem per tant, que és necessari proposar un nou enfocament de
l'atletisme escolar més adequat als actuals plantejaments de l'Educació
Física. Un enfocament que atenga les necessitats i interessos dels/de les
nostres alumnes i contribuïsca a augmentar la seua presència en l'escola.

A manera de metàfora, l'atletisme necessita un “lífting” que el rejovenisca
i ho faça més atractiu a docents i alumnes, igual que com ho han realitzat
altres continguts de l'educació física (p.ex. l'acrogimnàstica respecte a la
gimnàstica esportiva).

2.2. Per què ensenyar atletisme en l'Educació Física?

Considerem que l'Atletisme ha de tindre més presència en les
programacions d'Educació Física de primària i secundària per diverses
raons:

a. Ajuda a aconseguir les competències bàsiques marcades per la LOE,
com s'exposa en l'apartat de justificació curricular.

b. L'atletisme posseïx valor educatiu en si mateix: per la seua riquesa
motriu, gran varietat d'habilitats i destreses bàsiques que comprén.

c. Posseïx un valor antropològic i cultural implícit, ja que trobem
manifestacions d'este esport al llarg de tota la història de la
humanitat.

d. Finalment, perquè una bona formació atlètica servix de base per al
desenvolupament d'altres esports com els d'equip. I a més pot ser un
mitjà per a desenvolupar els continguts de millora de la condició
física.

Per a augmentar la presència de l'atletisme en els continguts curriculars de
l'educació física, entenem necessari un canvi sobretot metodològic, que
puga esmenar els errors d'este tipus comesos en el seu ensenyament en
l'escola. Esperem que porte als docents a tornar a confiar en ell com a part
dels continguts de les seues programacions d'educació física.

Guia didàctica per a l’ensenyament de l’atletisme

 5

La present Guia Didàctica proposa un canvi significatiu en la metodologia
d'ensenyament, utilitza les Tecnologies de la Informació i Comunicació
(TIC) i s'adequa a les noves orientacions educatives europees.

2.3 Metodologia tradicional

En l’ensenyament de l'atletisme escolar, entenem que la metodologia
tradicional centra l'objectiu de l'aprenentatge en l'èxit de resultats.
S'utilitzen proves semblants a les dels atletes adults atorgant molta
importància a la consecució de marques. Centra tota la seua atenció en el
perfeccionament tècnic, a través d'exercicis d'assimilació i progressions
metodològiques. Estos es repetixen l'una i l'altra vegada de forma analítica
i a vegades global, perquè l'alumne imite de forma estereotipada un model
tècnic biomecànicament contrastat. Entenem que s'aprén “el què” però no
“el perquè” ha de realitzar-se d'eixa manera. La reproducció de models és la
seua principal ferramenta didàctica. Esta forma d'ensenyament, pensem que
no atén a la diversitat de l'alumnat, sinó que va dirigida als millor dotats
físicament o als més desenvolupats biològicament (major edat biològica que
edat cronològica). Finalment el model tradicional d'ensenyament de
l'Atletisme, resulta avorrit per a la majoria dels alumnes (Zabala et al.
2002), ja que la metodologia es basa en la repetició de gestos i seqüències
de moviments. Només utilitza el joc de forma complementària dins de la
sessió, fent-ho poc atractiu per a la majoria dels/les alumnes.

2.4 L'enfocament comprensiu i estructuralista

El corrent comprensivista per a la iniciació esportiva va aparéixer al Regne
Unit a principi dels huitanta, sent la Universitat de Loughborough un dels
principals nuclis del seu desenvolupament. Els professors Len Almond i
Rod Thorpe, entre altres, van proposar una nova forma d'entendre la
iniciació esportiva en els esports d'equip. El mitjà fonamental era el joc,
exagerant els aspectes tàctics i reduint les exigències tècniques, perquè
el/l'alumne/a comprenga la tàctica. Anys més tard, a Espanya este
enfocament comprensivista, és difós per Devis i Peiró (1992), amb els “Jocs
Modificats” per a la iniciació als esports d'equip, on la tàctica i la lògica
interna del joc adquirixen protagonisme enfront de la tècnica d'execució.
Blazquez (1995), planteja metodologies per a la iniciació esportiva
diferents de l'enfocament tradicional, on se centra tota l'atenció de
l'aprenentatge sobre el “xiquet que aprén”. Proposa situacions pedagògiques
on partint del joc es torna al joc, sent les dificultats sorgides en ell les que
marquen els aprenentatges a realitzar, així com el temps a emprar en ells.

Guia didàctica per a l’ensenyament de l’atletisme

 6

L'enfocament comprensiu s'ha anat desenvolupant i adaptant a les
necessitats dels esports d'equip, no sent així en el tractament dels esports
individuals com l'atletisme.

Almond (1984 citat en Valero i Conde 2003) assenyala les claus de
l'enfocament Comprensiu aplicat a l'atletisme:
“1.- L'atletisme no ha de ser dominat per un estereotip d'esdeveniment
adult, sinó que ha d'introduir al jove en les possibilitats d'acció subjectes
per mitjà dels principis de la carrera, els bots i els llançaments.
2.- L'enfocament de l’ensenyament ha de ser la comprensió i el
desenvolupament d'atletes intel·ligents i no simplement tècnic.
3.- S'han de trobar vies per a ajudar els jóvens a reconéixer com millorar
els seus progressos.
4.- La competició en l'atletisme és important però no s'ha d'organitzar
centrant-se en esdeveniments que imiten els de l'adult.” (p.27)

No obstant Almond, no desenvoluparà una metodologia per a l’ensenyament
de les habilitats i destreses de l'atletisme davall l'enfocament Comprensiu,
sinó que ho fa davall una perspectiva de salut. Almond (1992)

A este respecte cal destacar l'aportació de Valero i Conde (2003), que ells
han denominat “Enfocament Ludotècnic” en l'aprenentatge de les disciplines
atlètiques”. Plantegen una nova metodologia per a afrontar la iniciació a
l'atletisme en l'àmbit escolar. Partint d'alguns postulats del paradigma
Comprensiu, proposen una sèrie de jocs per a l'aprenentatge tècnic de
l'atletisme i desenvolupament de la tècnica de forma global.

Una altre intent d'abordar la metodologia per a la iniciació a l'atletisme,
fugint de l'enfocament tradicional, és el anomenat “model integrat” que
Alonso i del Campo (2001) apliquen en l'etapa de primària. Consistix en la
combinació de jocs genèrics d'exploració, jocs globals, activitats lúdiques i
tasques d'aprenentatge que té com a fi la recreació (aspecte lúdic) i la
formació en atletisme.

D'altra banda, l'enfocament estructuralista part de les teories de
l'aprenentatge de Piaget, Vygostky, Norman o Ausubel entre altres.
Consideren que el coneixement no es deu transmetre elaborat, sinó que ha
de ser construït pels propis alumnes. El constructivisme pretén que a partir
d'uns principis bàsics, el/l'alumne/a construïsca els seus propis
coneixements. Per a això el/la professor/a haurà de plantejar als/les
alumnes diferents situacions motrius on hagen d'adaptar-se a l'objectiu

Guia didàctica per a l’ensenyament de l’atletisme

 7

requerit en l'activitat; desenvolupant esquemes motrius d'àmplia utilització
en diferents situacions. La metodologia pròpia de l'enfocament
estructuralista és el descobriment guiat i la resolució de problemes enfront
de la reproducció de models de la metodologia tradicional on el que
adquirixen els alumnes són automatismes. Ureña (1997)

2.5 La nostra proposta metodològica

Compartix alguns dels postulats del paradigma Comprensiu i Estructuralista,
no identificant-se plenament amb ells. En els que hi ha majors punts en
comú són:

a. Utilització del joc, com a mitjà fonamental per a l'aprenentatge de les

tècniques.
b. Partir d'uns “principis” que els xiquets/es han de conéixer per a aplicar

en cada moment en l'aprenentatge dels diferents grups de disciplines.
c. Ensenyar o proporcionar els mitjans perquè els alumnes descobrisquen el

“perquè”, el “per a què” i el “quan” d'una acció tècnica i no ensenyar
només el “com” de forma estereotipada.

d. Dirigir els aprenentatges a tot l'alumnat, independentment del grau
d'habilitat motriu que es posseïsca, és a dir atendre a la diversitat.

A través dels jocs proposats en la nostra Guia Didàctica, pretenem que
el/l'alumne/a comprenga quin és l'objectiu del joc, i adapte els seus
recursos motrius i cognitius per a obtindre èxit en el mateix. Tot això fent
coincidir la correcta execució tècnica amb l'objectiu del joc, de manera que
conduïm els executants a què descobrisquen i adopten gestos tècnics
correctes dins del joc.

L'enfocament estructuralista fa referència a què tots els aprenentatges
han de partir del respecte a uns principis bàsics i a partir d'ací adaptar-se
a les exigències i reglamentació de cada prova. Estos principis són
transversals, ja que es donen a través de totes i cada una de les tècniques
atlètiques. Més que ensenyar-se en si mateixos, han de ser “identificats” i
“compresos” pels/les alumnes, al mateix temps que han de ser el fil
conductor dels docents per a proposar els aprenentatges de forma
estructurada.
Cinc són els principis bàsics a què fem referència en la nostra Guia
Didàctica: Alineació, Equilibri corporal, Peu actiu, Ritme de l'acció i
Amplitud del gest. Han de ser coneguts pels/les alumnes per a aplicar-los i
adaptar-los a la situació d'aprenentatge proposada en els diferents jocs.

Guia didàctica per a l’ensenyament de l’atletisme

 8

En ells pretenem que aprenguen el “què” i el “perquè“ es realitza una
tècnica d'una determinada manera, i no sols el “com” es fa.
Esta concepció estructuralista de l'atletisme, basada en uns principis
bàsics, la trobem en autors, com Piasenta (1995) que els denomina
“fonamentals de l'atletisme”. També, des de l'escola francesa, Hubiche i
Pradet (1999) els anomenen “invariants de l'atletisme”. Ací, al nostre país
trobem, autors que parlen de “elements i estructures” Rius (2005) i “punts
comuns ” Campos (1996). Encara que ambdós es referixen a analogies entre
els diferents grups de disciplines atlètiques i no a tot l'atletisme en
general.

Entenem que qualsevol proposta didàctica ha d'atendre a la diversitat, per
això, hem estructurat les fitxes de jocs en tres tipus: A,B,C. Les A i B
atenen a diferents nivells d'habilitat motriu i les fitxes de tipus C suposen
una alternativa a la competició tradicional de l'atletisme, permetent als/les
alumnes exercir diferents rols: atletes, monitors, jutges i organitzadors.
A més es presenten en format digital en un CD interactiu amb animacions
que ho fan més atractiu i interessant tant a docents com als/les alumnes.

La Guia Didàctica d'Atletisme, document obert per a la intervenció del
professor/a.

Cal assenyalar que el nom de “guia” atén a un doble objectiu:

a. D'una banda, ens plantegem oferir una proposta didàctica oberta, que

servirà de recurs a molts/es docents. No volíem una unitat didàctica
d'atletisme “tancada”, amb un nombre de sessions, continguts concrets,
metodologia i avaluació prèviament establits. Creiem que l'atletisme és
prou versàtil, per a poder ajustar-se a diferents realitats tant
materials com d'alumnat de cada centre educatiu.

b. D'altra banda, i el que considerem més important, al ser una guia,

requerix del professor/a una major implicació, un paper actiu a l'hora de
portar-la a la pràctica. Que puga confeccionar la seua programació a
partir dels continguts (jocs) que proposem. Incloent les activitats
complementàries que crega convenients: el tipus de calfament, exercicis
de reforç per a l'aprenentatge de les tècniques, els criteris d'avaluació
etc.). És a dir, que puga ajustar el ritme d'ensenyament-aprenentatge
de l'atletisme a les característiques del seu grup d'alumnes.

Guia didàctica per a l’ensenyament de l’atletisme

 9

Així mateix, emplacem al professorat a què amb actitud activa i positiva
aborde el canvi de metodologia que proposem.

Per a esta transformació de l'enfocament tradicional cap a un enfocament
més comprensiu i estructural de l'atletisme, es fa necessària la implicació
del professorat en el canvi, ja que som els verdaders agents educatius.
Seria per tant interessant, l'intercanvi d'experiències de tots aquells
docents que a partir d'esta Guia Didàctica, ensenyen atletisme en les
classes d'educació física; a través d'una metodologia d'investigació-acció
perquè tots/es contribuïm a consolidar el canvi metodològic en
l’ensenyament de l'atletisme en l'escola.

Més enllà de l'àmbit educatiu

Si comptem amb l'actitud positiva del professorat, si som capaços
d'ensenyar les disciplines de l'atletisme des dels seus principis bàsics i de
fer-ho de forma lúdica a través dels jocs proposats; si ho fem amb rigor
tècnic quan siga necessari i atenent a la diversitat del nostre alumnat,
estem segurs que suposarà per a tots ells una experiència gratificant. Això
pot contribuir que continuen practicant-ho fora de l'àmbit escolar, bé en el
seu temps d'oci, en l'àmbit recreatiu i de salut, bé en l'àmbit competitiu.
L'important és que es consoliden hàbits de pràctica saludable al llarg de
tota la seua vida. Este és uns dels objectius de l'Educació Física en la nova
llei d'Educació (LLOE), i l'atletisme pot contribuir a això. Com assenyala
Almond (1992) en el seu enfocament de salut de l'atletisme, si este suposa
els alumnes una experiència agradable prou motivadora per a seguir
practicant-ho fora de l'escola, poden descobrir en ell un potencial per a
millorar la seua qualitat de vida.
Si aconseguim esta continuïtat de l'atletisme fora de l'escola, contribuirem
a que aconseguixen una de les competències bàsiques que apunta la
convergència europea en matèria educativa. Aprendre a aprendre, ajudant a
fer que siguen persones autònomes capaces d'organitzar, estructurar i
practicar activitat física en el seu temps lliure.

Tancant el cercle

Esta Guia Didàctica d'Atletisme naix d'un gran esdeveniment esportiu i
social, com és el Campionat del Món d'Atletisme 2008 que se celebra en la
nostra ciutat. Partim de l'escola amb l'objectiu d'educar en l'atletisme i
que els nostres escolars puguen disfrutar d'este gran esdeveniment

Guia didàctica per a l’ensenyament de l’atletisme

 10

augmentant les seues experiències i coneixements. Si aconseguim aportar a
la nostra societat, no sols espectadors d'atletisme, sinó practicants, bé siga
en l'àmbit competitiu o en l'àmbit recreatiu, estarem tancant el cercle,
societat-escola-societat, i fent bona la premissa que l'esport espectacle
servix per a fomentar la pràctica esportiva a nivell popular.

2.6 Justificació Curricular

A continuació, justificarem la presència de l'atletisme en el nou currículum
d'Educació Física de la Comunitat Valenciana, Educació Primària en el
Decret 111/2007 i Educació Secundària Obligatòria en el Decret
112/2007, ambdós del 20 De Juliol.
Com és preceptiu, este nou currículum s'adequa a la nova Llei Orgànica
d'Educació (2/2006) i els reials decrets que establixen els ensenyaments
mínimes en tot l'Estat. (R.D. 1513/2006 de 7 de desembre per a l'Educació
Primària i R.D. 1631/2006 per a l'Educació Secundària Obligatòria, de 29 de
desembre).

En el nou currículum tenen especial rellevància les competències bàsiques
que l'alumnat ha d'aconseguir al finalitzar, tant l'Educació Primària com
l'Educació Secundària Obligatòria. Estes competències s'incorporen per
primera vegada a les ensenyances mínimes i permeten identificar aquells
aprenentatges que es consideren imprescindibles des d'un plantejament
integrador i orientat a l'aplicació dels sabers adquirits.
L'OCDE (2005) en el seu projecte per a la Definició i Selecció de
competències (SeDeCo) assenyala que la competència és:
…la capacitat de respondre a demandes complexes i dur a terme tasques
diverses de forma adequada. Suposa una combinació d'habilitats,
pràctiques, coneixements, motivació, valors ètics, actituds, emocions i
altres components socials i de comportament que es mobilitzen
conjuntament per a aconseguir una acció eficaç.
S'establixen 8 competències bàsiques:

1. Competència en comunicació lingüística.
2. Competència matemàtica.
3. Competència en el coneixement i la interacció amb el món físic.
4. Tractament de la informació i competència digital.
5. Competència social i ciutadana.
6. Competència cultural i artística.
7. Competència per a aprendre a aprendre.
8. Autonomia i iniciativa personal.

Guia didàctica per a l’ensenyament de l’atletisme

 11

Com pot contribuir l'atletisme en l'Educació Física a la consecució
d'algunes d'estes competències?

Al desenvolupament de la competència en el coneixement i la interacció
amb el món físic, per mitjà de la percepció del propi cos, en repòs o en
moviment, millorant les possibilitats motrius. A través d'activitat física i la
seua valoració com a element essencial per a cuidar la salut. Amb la pràctica
de l'atletisme s'intenten millorar qualitats físiques com la resistència
cardiovascular, la força i la flexibilitat. Açò pot contribuir que xiquets,
xiquetes i jóvens adquirisquen hàbits saludables de millora i manteniment
de la condició física que puga mantindre al llarg de la seua vida. Això
ajudarà a previndre els riscos derivats del sedentarisme constituint una
alternativa d'ocupació del temps lliure.

Amb un plantejament educatiu adequat pot contribuir al desenvolupament
de la competència social i ciutadana. Plantejant activitats grupals i
col·lectives que faciliten la relació, la integració i el respecte, propiciant
l'educació d'habilitats socials i contribuint a desenvolupar la solidaritat i la
cooperació. El compliment de les normes que regixen els jocs i les proves de
l'atletisme ajuda a acceptar els codis de conducta per a la convivència i
preparació per a la vida en societat.

Destaquem la important riquesa cultural i històrica de l'atletisme que
entenem beneficiós que els nostres alumnes coneguen. Això contribuïx,
d’alguna manera, a l'adquisició de la competència cultural i artística.
Apreciar i comprendre el fet cultural i valorar la seua diversitat,
reconeixent i apreciant les manifestacions culturals i artístiques
específiques de la motricitat humana que formen part del patrimoni cultural
dels pobles. En esta ocasió, amb motiu de la celebració del Campionat del
Món d'Atletisme en Pista coberta, intentarem promoure un acostament al
fenomen esportiu com a espectacle analitzant-ho i reflexionant sobre la
seua influència en l'increment de la pràctica física i esportiva.

En les activitats proposades en la present guia, l'alumnat haurà de prendre
decisions amb progressiva autonomia davant de tasques d'una certa
dificultat tècnica i de millora de la condició física. Es perseguix aconseguir
una actitud positiva, perseverança i autosuperació. Augmentar
progressivament el protagonisme de l'alumnat en l'organització
d'activitats i en l'avaluació. Amb això, pretenem ajudar a la consecució de la
competència en Autonomia i iniciativa personal.

L’ensenyament de l'atletisme contribuïx a la competència d'aprendre a
aprendre a partir del coneixement d'un mateix i les seues pròpies

Guia didàctica per a l’ensenyament de l’atletisme

 12

possibilitats i carències. Les capacitats físiques treballades en l'atletisme
constituïxen, moltes vegades, la base per al desenvolupament de les
capacitats físiques específiques de molts esports.

Amb la present guia didàctica pretenem contribuir, en certa manera, a
l'adquisició de la competència sobre el tractament de la informació i la
competència digital. Junt amb el material imprés, es presenta un CD
navegable, programat en Flash que ajuda a presentar els continguts de
forma més amena i dinàmica a l'alumnat, contribuint a augmentar la
utilització de recursos didàctics digitals.

Finalment, contribuïx, com la resta dels aprenentatges, a l'adquisició de la
competència en comunicació lingüística, a través del vocabulari específic
de l'atletisme.

L'atletisme contribuïx a la consecució dels Objectius Generals de
l'Educació Física i per extensió els de l'Educació Primària i Educació
Secundària Obligatòria.

En l'Educació Primària pot aparéixer en els blocs: Bloc 1: El cos, imatge i
percepció. Bloc: Habilitats motrius, Bloc 4: Activitat física i salut i Bloc 5:
Jocs i esports. Emmarcant-se en el desenvolupament de les capacitats
físiques bàsiques i habilitats motrius bàsiques, córrer, botar i llançar,
sobretot en el tercer cicle.

En Educació Secundària Obligatòria ho plantegem com una continuació del
desenvolupament de les capacitats físiques i habilitats motrius dirigint-nos
cap a les específiques. Apareix en el bloc 1 de Condició Física i Salut i en el
bloc 2 de Jocs i Esports. Qualitats Motrius Personals, treballant disciplines
concretes de l'atletisme, carreres, bots i llançaments.

A continuació, arrepleguem en un quadro de doble entrada l'aportació del
contingut de l'atletisme dins dels Objectius Generals de l'Educació Física
als Objectius Generals de l'Educació Primària i en la Secundària
Obligatòria.

 13

ED
U
CA

CIÓ
 PRIM

À
RIA

O
BJECT

IU
S GEN

ERA
LS D

'ET
A
PA

O
BJECT

IU
S GEN

ERA
LS D

E L'À
REA

A

B

C
D

E

I
J

K
L

N

1.
 Conéixer i valorar el seu cos i l'activitat física com

 a m
itjà d'exploració i gaudi de les seues

possibilitats m
otrius, de relació am

b els altres i com
 a recurs per a organitzar el tem

ps lliure.












2.
 A

preciar l'activitat física per al benestar, m
anifestant una actitud responsable cap a un m

ateix i les
altres persones i reconeixent els efectes de l'exercici físic, de la higiene, de l'alim

entació i de l'hàbits
posturals sobre la salut.









3.
 U

tilitzar les seues capacitats físiques, habilitats m
otrius i el seu coneixem

ent de l'estructura i
funcionam

ent del cos per a adaptar el m
ovim

ent a les circum
stàncies i condicions de cada situació.



4.
 A

dquirir, triar i aplicar principis i regles per a resoldre problem
es m

otors i actuar de form
a eficaç i

autònom
a en la pràctica d'activitats físiques, esportives i artisticoexpressives



5.
 Realitzar de form

a autònom
a activitats fisicoesportives que exigisquen un nivell d'esforç, habilitat o

destresa, posant l'èm
fasi en l'esforç.



6.
 Regular i dosificar l'esforç, arribant a un nivell d'autoexigència d'acord am

b les seues possibilitats i la
naturalesa de la tasca i desenvolupant actituds de tolerància i respecte a les possibilitats i lim

itacions
dels altres.





7.
 U

tilitzar els recursos expressius del cos i el m
ovim

ent, de form
a estètica, creativa i autònom

a,
com

unicant sensacions, em
ocions i idees.





8.
 D

esenvolupar la iniciativa individual i l'hàbit de treball en equip, acceptant les norm
es i regles que

prèviam
ent s'establisquen.









9.
 Participar

en
activitats

físiques
com

partint
projectes,

establint
relacions

de
cooperació

per
a

aconseguir objectius com
uns, resolent per m

itjà del diàleg els conflictes que pogueren sorgir i evitant
discrim

inacions per característiques personals, de gènere, socials i culturals.










10. Conéixer i valorar la diversitat d'activitats físiques, lúdiques i esportives com
 a elem

ents culturals,
m

ostrant una actitud crítica tant des de la perspectiva de participant com
 d'espectador.







11.
 Realitzar activitats en el m

edi natural de form
a creativa i responsable, coneixent el valor del m

edi
natural i la im

portància de contribuir a la seua protecció i m
illora.





12. Fom
entar la com

prensió lectora com
 a m

itjà de busca i intercanvi d'inform
ació i com

prensió de les
norm

es del joc.







13. U
tilitzar les tecnologies de la inform

ació i la com
unicació com

 a recurs de suport a l'àrea.





14. Conéixer i practicar jocs i esports tradicionals i populars de la Com
unitat Valenciana, am

b especial
referència a la Pilota Valenciana, com

 a elem
ents per a conéixer la seua història i costum

s





Guia didàctica per a l’ensenyament de l’atletisme

 14

OBJECTIUS GENERALS DE L'EDUCACIÓ PRIMÀRIA

(Arreplegats en el quadro):

a. Conéixer i apreciar els valors i les normes de convivència, aprendre a
obrar d'acord amb elles, preparar-se per a l'exercici actiu de la
ciutadania respectant i defenent els drets humans, així com el
pluralisme propi d'una societat democràtica.

b. Desenvolupar hàbits de treball individual i d'equip, d'esforç i
responsabilitat en l'estudi així com actituds de confiança en si mateix,
sentit crític, iniciativa personal, curiositat, interés i creativitat en
l'aprenentatge amb què descobrir la satisfacció de la tasca ben feta.

c. Desenvolupar una actitud responsable i de respecte pels altres, que
afavorisca un clima propici per a la llibertat personal, l'aprenentatge i la
convivència, així com fomentar actituds que afavorisquen la convivència i
eviten la violència en els àmbits escolar, familiar i social.

d. Conéixer, comprendre i respectar els valors de la nostra civilització, les
diferències culturals i personals, la igualtat de drets i oportunitats
d'hòmens i dones i la no discriminació de persones amb discapacitat.

e. Conéixer i utilitzar de manera apropiada el valencià i el castellà,
oralment i per escrit. Valorar les possibilitats comunicatives del valencià
com una llengua pròpia de la Comunitat Valenciana i com una part
fonamental del seu patrimoni cultural, així com les possibilitats
comunicatives del castellà com a llengua comuna de totes les espanyoles i
espanyols i d'idioma internacional. Desenvolupar, així mateix, hàbits de
lectura com a instrument essencial per a l'aprenentatge de la resta de
les àrees.

i. Conéixer i valorar l'entorn natural, social, econòmic i cultural de la
Comunitat Valenciana, situant-lo sempre en el seu context nacional,
europeu i universal, així com les possibilitats d'acció i atenció del
mateix. Iniciar-se, així mateix, en el coneixement de la geografia de la
Comunitat Valenciana, d'Espanya i universal

j. Iniciar-se en les tecnologies de la informació i la comunicació,
desenvolupant un esperit crític davant dels missatges que reben i
elaboren.

Guia didàctica per a l’ensenyament de l’atletisme

 15

k. Valorar la higiene i la salut, conéixer i respectar el cos humà, i utilitzar
l'educació física i l'esport com mitjans per a afavorir el
desenvolupament personal i social.

l. Comunicar-se a través dels mitjans d'expressió verbal, corporal, visual,
plàstica, musical i matemàtica, desenvolupant la sensibilitat estètica, la
creativitat i la capacitat per a disfrutar de les obres i les
manifestacions artístiques.

n. Desenvolupar tots els àmbits de la personalitat, així com una actitud
contrària a la violència i als prejuís de qualsevol tipus.

 16

ED
U
CA

CIÓ
 S

ECU
N
D
À
RIA

 O
BLIGA

TÒ
RIA

O
BJECT

IU
S GEN

ERA
LS D

'ET
A
PA

O
BJECTIU

S
 GEN

ERA
LS

 D
E L'À

REA

A

B
C

D

E
F

G
J

L
M

1.

Participar i col·laborar de m
anera activa, am

b regularitat i eficiència, en les activitats program
ades, am

b
independència del nivell d'habilitat i capacitat personal i valorant els aspectes de relació que fom

enten; m
ostrant

una actitud de respecte i tolerància cap a tots els m
em

bres de la com
unitat educativa.





















2.

Conéixer i valorar els efectes beneficiosos, riscos i contradiccions que presenta la pràctica habitual i sistem
àtica

de l'activitat física al llarg de la vida, en el desenvolupam
ent personal i en la m

illora de les condicions de qualitat
de vida i salut, individual i col·lectiva.









3.

A
ugm

entar les pròpies possibilitats de rendim
ent m

otor per m
itjà de la m

illora de les capacitats, tant físiques
com

 m
otrius, desenvolupant actituds d'autoexigència i superació personal.





4.

M
illorar les capacitats d'adaptació m

otriu a les exigències de l'entorn i a la seua variabilitat.





5.

Planificar activitats que perm
eten satisfer les necessitats personals en relació a les capacitats físiques i

habilitats específiques a partir de la valoració del nivell inicial.





6.

Conéixer el cos i les seues necessitats, adoptar una actitud crítica i conseqüent enfront de les activitats
dirigides a la m

illora de la condició física, la salut i la qualitat de vida, fent un tractam
ent diferenciat de cada

capacitat.





7.

Reconéixer, valorar i utilitzar el cos com
 a m

itjà de com
unicació i expressió creativa; dissenyar i practicar

activitats rítm
iques am

b i sense una base m
usical.



8.

Reconéixer el m
edi natural com

 a espai idoni per a l'activitat física, i discrim
inar aquelles pràctiques que poden

causar-li qualsevol tipus de deterioram
ent.





9.

Recuperar i com
prendre el valor cultural dels jocs i esports populars, tradicionals i recreatius, com

 a elem
ents característics de la

Com
unitat Valenciana que fa falta preservar; practicar-los am

b independència del nivell d'habilitat personal i col·laborar am
b

l'organització de cam
pionats i activitats de divulgació. Especialm

ent, la Pilota Valenciana en les seues diferents m
odalitats.





10.

M
ostrar habilitats i actituds socials de respecte, treball en equip i esportivitat en la participació en activitats,

jocs i esports, independentm
ent de les diferències culturals, socials i d'habilitat.







11.

Conéixer les possibilitats que l'entorn oferix (espais, equipam
ents i instal·lacions) per a la pràctica d'activitat

física esportiva.



12.
 Conéixer i utilitzar tècniques bàsiques de respiració i relaxació com

 a m
itjà per a reduir desequilibris alleujar

tensions produïdes durant l'activitat quotidiana i/o en la pràctica d'activitats físiques esportives.





13.
 Conéixer i practicar activitats i m

odalitats esportives individuals, col·lectives i d'adversari; aplicar els fonam
ents

reglam
entaris, tècnics i tàctics en situacions de joc, am

b progressiva autonom
ia en la seua execució.



14.

U
tilitzar les tecnologies de la inform

ació i la com
unicació com

 a recurs de suport a la m
atèria.





Guia didàctica per a l’ensenyament de l’atletisme

 17

OBJECTIUS GENERALS DE L'EDUCACIÓ SECUNDÀRIA
OBLIGATÒRIA

(arreplegats en el quadro):

a) Conéixer, assumir i exercir els seus drets i deures en el respecte als

altres, practicar la tolerància, la cooperació i solidaritat entre les
persones i els grups, exercitar-se en el diàlog refermant els drets
humans com a valors comuns d'una societat plural, oberta i democràtica.

 b) Adquirir, desenvolupar i consolidar hàbits de disciplina, estudi i treball

individual i en equip com a condició necessària per a una realització
eficaç de les tasques de l'aprenentatge i com a mitjà de
desenvolupament personal.

c) Fomentar actituds que afavorisquen la convivència i eviten la violència en

els àmbits escolar, familiar i social.

d) Valorar i respectar, com un principi essencial de la nostra civilització, la

igualtat de drets i oportunitats de totes les persones, amb
independència del seu sexe, rebutjant qualsevol tipus de discriminació.

e) Desenvolupar destreses bàsiques en la utilització de les fonts

d'informació per a, amb sentit crític, adquirir nous coneixements, així
com una preparació bàsica en el camp de les tecnologies, especialment
les de la informació i la comunicació.

f) Concebre el coneixement científic com un saber integrat que

s'estructura en distintes disciplines, així com conéixer i aplicar els
mètodes per a identificar els problemes en els diversos camps del
coneixement i de l'experiència.

g) Desenvolupar l'esperit emprenedor i la confiança en si mateix, la

participació, el sentit crític, la iniciativa personal i la capacitat per a
aprendre a aprendre, per a planificar, per a prendre decisions i per a
assumir responsabilitats, valorant l'esforç amb la finalitat de superar
les dificultats.

j) Conéixer els aspectes fonamentals de la cultura, la geografia i la història

de Comunitat Valenciana, d'Espanya i del món; respectar el patrimoni
artístic, cultural i lingüístic; conéixer la diversitat de cultures i

Guia didàctica per a l’ensenyament de l’atletisme

 18

societats a fi de poder valorar-les críticament i desenvolupar actituds
de respecte per la cultura pròpia i per la dels altres.

l) Conéixer el funcionament del cos humà, així com els efectes beneficiosos

per a la salut de l'exercici físic i l'adequada alimentació, incorporant la
pràctica de l'esport per a afavorir el desenvolupament personal i social.

m) Valorar els hàbits socials relacionats amb la salut, el consum, l'atenció

dels sers vius i el medi ambient, contribuint a la seua conservació i
millora.

Guia didàctica per a l’ensenyament de l’atletisme

 19

3. CONTINGUTS DE LA GUIA DIDÀCTICA

3.1 Disciplines triades
3.2 Tipus de fitxes: fitxes descriptives i fitxes de jocs
3.3 Aplicació de la guia.
3.4 Índex general de totes les fitxes

3.1 Disciplines triades

És obvi que les set proves atlètiques que hem desenvolupat, corresponen a
part de les proves del calendari competitiu de pista coberta, per tant no
atenen a la globalitat de les proves que componen el calendari competitiu de
l'atletisme. No obstant creiem que representen als tres grans grups
d'habilitats i destreses específiques de l'atletisme com són les carreres,
els bots i els llançaments.
Així mateix l'elecció de les mateixes atén també a criteris d'adaptabilitat a
l'àmbit escolar, perquè encara que pensàvem que tot l'atletisme pot
adaptar-se a l'escola, estes són les que amb més facilitat es poden
desenvolupar com a part del currículum d'Educació Física.

3.2 Tipus de fitxes: fitxes descriptives i fitxes de joc.

Hi ha dos tipus de fitxes, les fitxes descriptives i les fitxes de jocs. Les
primeres expliquen àmpliament les set disciplines que desenvolupem en la
Guia. Estes fitxes són comunes per als nivells de primària i secundària, ja
que el seu contingut és aplicable a ambdós etapes. El fons és de color verd.
Les fitxes de jocs proposen diverses activitats d'ensenyament-
aprenentatge de carreres, bots i llançaments. Estan al mateix temps,
agrupades per nivells educatius:

- Primària: S'identifiquen pel color de fons groc.
- Secundària: S'identifiquen pel color de fons blau.

I en funció del tipus de contingut es dividixen en:

Fitxes A - D'atenció a la diversitat i introducció a l'atletisme.
Fitxes B - D'activitats d'aprenentatge de la tècnica.
Fitxes C - De valoració basades en la competició i cooperació.

Guia didàctica per a l’ensenyament de l’atletisme

 20

Fitxes descriptives de la tècnica.

Atenen a cada una de les tècniques que desenvolupem en la nostra Guia
Didàctica, estes són:

• VELOCITAT
• TANQUES
• FONS
• RELLEUS
• SALT DE LONGITUD
• SALT D'ALTURA
• LLANÇAMENT DE PES

Cada fitxa descriptiva conté els apartats següents:

− Animacions gràfiques seqüenciades i descripció
− Principis
− Conceptes bàsics
− Capacitats motrius
− Capacitats actitudinals

Animacions gràfiques i descripció:

En primer lloc presentem una descripció gràfica del gest tècnic en forma
seqüenciada en el format paper i en forma animada en el format digital.
Esta descripció gràfica, s'ha realitzat amb el màxim rigor tècnic, perquè la
informació que oferisca siga d'acord amb els models tècnics d'execució que
determina la biomecànica.
La descripció de la tècnica la fem des d'un punt de vista “comprensiu”,
atenent a l'objectiu a aconseguir en la disciplina que es tracte; obviant
detalls sobre el reglament, mode d'execució o contingències de la
competició. De manera que, a través de la descripció, els/les alumnes
adquirisquen una informació clara i precisa del que s'espera d'ells/elles al
realitzar dita prova.

Principis

Especial interés té la inclusió d'este apartat dins de la Guia Didàctica, ja
que des del punt de vista comprensiu, l'atletisme no és una suma de
disciplines amb diferents tècniques inconnexes entre si sinó que atén a uns
principis comuns, que es donen a través dels tres grans grups d'habilitats

Guia didàctica per a l’ensenyament de l’atletisme

 21

(carreres, bots i llançaments). Segons la nostra opinió són comuns a tot
l'atletisme, dotant-lo d'una major coherència interna.
D'esta manera l'aprenentatge de l'atletisme seguirà un model
estructuralista, ja que tots els aprenentatges han de partir del respecte a
estos principis bàsics i a partir d'ací adaptar-se a les exigències i
reglamentació de cada prova.
Nosaltres hem identificat cinc principis bàsics que es donen en totes i cada
una de les tècniques de l'atletisme, encara que som conscients de poder
trobar alguns altres. Estos són:

 Alineació
 Equilibri corporal
 Peu Actiu
 Ritme de l'acció
 Amplitud del gest

Alineació, equilibri corporal: Estos dos primers principis considerem que es
donen sempre de forma conjunta, ja que no pot existir un sense l'altre. Ja
que qualsevol gest de l'atletisme, qualsevol acció tècnica, requerix d'una
adequada alineació dels segments corporals i en el seu conjunt d'un
equilibri corporal per a la seua correcta execució. Per a aplicar força a un
artefacte o al propi cos, és necessari partir d'una posició equilibrada sobre
el sòl i posseir una correcta alineació corporal perquè la força es
transferisca des del sòl a tots els segments corporals. El docent, per tant
haurà de cuidar que en qualsevol disciplina, es complisca este principi a
priori per a poder garantir el correcte aprenentatge de les mateixes.
Els/les alumnes hauran de percebre esta “sensació” d'equilibri i d'estar
correctament alineats a l'hora d'executar qualsevol gest específic de
l'atletisme.

Peu actiu: Tot l'atletisme comença en els peus. Per a córrer, botar o llançar,
es requerix exercir força contra el sòl. Aplicant la 3a llei de Newton, el sòl
ens la tornarà amb la mateixa intensitat però en sentit contrari. A més la
manifestació de força que s'utilitza en la gran majoria dels gestos de
l'atletisme és la força reactiva amb el seu component elasticoexplosiu i
reflex elàstic explosiu, Bosco (2000). Ara bé, esta manifestació de la força
aprofitant el component elàstic del múscul, només la podem obtindre amb
una acció del peu sobre el sòl de forma activa, anticipant-nos al mateix. Esta
manifestació en la carrera la denominem “arpada activa”, però es dóna
igualment en la batuda i en el peu del costat actiu dels llançadors/es.

Guia didàctica per a l’ensenyament de l’atletisme

 22

Peu actiu és una actitud que han de presentar els alumnes consistent a
activar els músculs de l'articulació del turmell instants previs al contacte
amb el sòl. Els docents, han d'observar si es produïx esta actitud del peu
actiu en el contacte amb el sòl, ja que suports deficients fan que no es
transmeten les forces suficients per a realitzar correctament el gest
tècnic.

Ritme de l'acció: Totes les accions tècniques de l'atletisme responen a
estructures de moviments ordenats cronològicament. El fet de repetir
elements o parts del gest tècnic de forma aïllada (aprenentatge de la
tècnica de forma analítica), no garantix l'èxit del gest global a l'unir estes
parts, ja que l'enllaç de tots els elements per a formar la seqüència del
moviment, requerix la correcta aplicació del “tempo” o ritme d'execució de
les mateixes. És el que denominem “timing” de l'acció. Els/les alumnes han
de sentir este ritme d'execució i ser capaços de modificar-lo a consciència
(com ocorre amb els elements de freqüència i amplitud de la camallada). Els
docents han d'atendre no sols a la col·locació dels segments corporals en
l'execució tècnica sinó també a este ritme que proporcione la velocitat
d'execució adequada per a aconseguir l'eficàcia en les accions tècniques.

Amplitud del gest: En totes les disciplines de l'atletisme, a major amplitud
de les palanques corporals major eficàcia del gest. En les carreres, bots i
llançaments l'amplitud ens garantix major eficàcia biomecànica en
l'aplicació tècnica. Els/les alumnes han de buscar esta sensació kinestèsica
de bona separació de les palanques corporals. Els docents han de facilitar en
les seues propostes didàctiques que els/les alumnes realitzen les execucions
amb la major amplitud possible fent-la compatible amb els anteriors
principis.

Conceptes bàsics

Constituïxen les nocions de cada una de les tècniques, que tant els docents
com els/les alumnes han de conéixer per a dur a terme la pràctica de
l'atletisme des d'un punt de vista comprensiu.
En les fitxes de cada joc, apareixen estos conceptes bàsics com a objectius
d'aprenentatge, perquè pretenem que els/les alumnes no sols coneguen el
significat dels mateixos, sinó que siguen capaços d'aplicar-los correctament
i vivenciar-los a través dels jocs proposats.
En definitiva volem fer conscients als/les alumnes que per a la correcta
execució de qualsevol de les disciplines de l'atletisme han de ser capaços
d'utilitzar correctament els conceptes bàsics de cada tècnica.

Guia didàctica per a l’ensenyament de l’atletisme

 23

Capacitats motrius

Són totes les adquisicions a nivell motriu que s'espera que els/les alumnes
afigen al seu bagatge motor com a conseqüència del procés d'aprenentatge
a través de l'aplicació dels jocs proposats.
Amb això volem destacar, que dins del procés d'ensenyament aprenentatge,
el més important és “qui aprén”, i no “el que s'aprén” com ocorria amb
l’ensenyament per objectius. En les noves metodologies, l'alumne/a ocupa el
lloc principal en el procés d'ensenyament- aprenentatge.

Capacitats actitudinals

Són tots els comportaments adequats que s'espera dels/les alumnes com a
resposta a l'aplicació dels jocs.
L'atletisme pot ser una font de transmissió de valors i de desenvolupament
d'actituds positives, sempre que les tinguem presents en el procés
d'ensenyament-aprenentatge.
Com veurem en les fitxes de joc C, on incloem les valoracions d'allò que s'ha
aprés, els aspectes actitudinals estan contemplats tant en els nivells de
primària com de secundària.

Fitxes de joc

Fitxes A: Atenció a la diversitat i introducció a l'atletisme:

Activitats en forma jugada, senzilles, fàcils, dirigides a iniciar l'adquisició
de les habilitats motrius bàsiques de l'atletisme: córrer, botar i llançar
sense rigor tècnic. També van dirigides a aquell alumnat amb carències
motrius o dificultats d'aprenentatge de l'etapa d'Educació Primària (2 i
3er. Cicle) i Educació Secundària.

Fitxes B: Activitats d'aprenentatge de la tècnica:

Jocs amb activitats per a millorar habilitats motrius específiques, la
comprensió, presa de decisions i execució dels fonaments de moviment
adequats. Per a estes activitats es requerix cert rigor tècnic tant per part
de l'alumne/a en la seua execució com del docent en el seu ensenyament.

Fitxes C: Activitats de Valoració, basades en la competició i la cooperació:

Consistixen en situacions de competició per equips organitzades en forma
de joc. Es participa amb diferents rols, com a atleta, com a supervisor
(monitor) i com a jutge de la prova. Són situacions d'ensenyament

Guia didàctica per a l’ensenyament de l’atletisme

 24

aprenentatge i valoració inicial i final, en les que es comprova la consecució
d'objectius educatius i els d'àmbit actitudinal.
Especial interés té al nostre entendre els fulls d'anotacions de valoració de
cada una de les tècniques que apareixen en este tipus de fitxes ja que
complixen una doble funció:

a. Per un costat són un instrument per a valorar el nivell d'aprenentatge

dels/les alumnes. Poden ser utilitzades per a l'avaluació inicial i final pel
professor/a, junt amb altres criteris que ell/ella establisca.

b. I d'altra banda, suposa una guia per a “Aprendre a Observar” Piasenta
(2000), en dos sentits: un focalitza el punt d'atenció de l'observador/a
sobre els aspectes de l'execució significatius. I dos, sobre els aspectes
actitudinals que s'originen després de la pràctica dels jocs.

A més, la seqüenciació dels aspectes a observar està realitzada per orde
d'importància, segons la nostra experiència pràctica. Sent els primers
aspectes que apareixen els més importants i els que abans ha d'assumir
l'alumne/a a nivell d'execucions. L'observació actitudinal està al marge
d'esta gradació, considerant que té la mateixa importància que les
observacions procedimentals.

3.3 Aplicació de la guia.

Com hem ressenyat anteriorment, és una ferramenta didàctica que
requerix de la intervenció del docent per a poder aplicar-la a la realitat del
seu centre educatiu. Nosaltres proposarem una forma de procedir amb els
diferents tipus de fitxes de jocs, però com hem dit, serà el docent qui en
últim lloc, prenga les decisions sobre la utilització d'un tipus de fitxes o un
altre per a adequar el procés d'ensenyament-aprenentatge de l'atletisme
en el seu centre.
A l'hora d'iniciar el procés d'ensenyament-aprenentatge de qualsevol de les
tècniques de l'atletisme que apareixen en la Guia, hem de partir de les
fitxes descriptives on trobem una descripció gràfica seqüenciada així com
escrita de la tècnica. Si s'utilitza el CD interactiu, la presentació de la
tècnica és molt més atractiva per a l'alumnat, ja que és a través
d'animacions com es descriu.
A més la fitxa descriptiva conté, tant els principis com els conceptes bàsics
de cada una de les proves. Els principis es donen per igual en totes les
tècniques però els conceptes bàsics s’aniran treballant en cada una de les
corresponents fitxes.

Guia didàctica per a l’ensenyament de l’atletisme

 25

Finalment les fitxes descriptives arrepleguen totes les capacitats tant
motrius com actitudinals que es pretén que adquirisquen els alumnes
després del procés d'ensenyament aprenentatge.
Una proposta d'utilització de les fitxes podria ser en l'orde següent:
C,A,B,C.
Les fitxes C ens poden servir d'avaluació inicial i d'avaluació final, seguint el
full d'anotacions de valoració de cada una de les tècniques a través del joc
proposat. Això ens donarà informació sobre els coneixements i capacitats
de què partixen els/les alumnes. Ens ajudarà a estructurar el procés
d'ensenyament-aprenentatge, valorant la seua progressió i realitzar
l'avaluació final amb el mateix joc que l'utilitzat al principi.

Després de la valoració inicial, és convenient començar amb jocs de tipus A,
d'introducció a l'atletisme i atenció a la diversitat. Tots els/les alumnes
poden assolir els objectius proposats en el joc, amb un baix nivell
d'exigència tècnica.

A mesura, que es van familiaritzant els/les alumnes amb dita tècnica podem
anar introduint jocs de tipus B. En estes fitxes es plantegen activitats per
a l'aprenentatge tècnic, amb major exigència en l'execució. El procés pot
finalitzar amb el joc tipus C per a comprovar que capacitats a adquirit
el/l'alumne/a després del procés d'ensenyament-aprenentatge, i quina és la
seua progressió des del punt de partida.

A nivell metodològic, és important que l'alumne/a participe no sols de
l'execució de les activitats proposades; sinó també depenent del seu grau
de maduració podem fer-li partícip de molts altres aspectes. Tant en
l'organització dels jocs tipus C com de les valoracions entre companys
“Aprenentatge Binari”. El CD interactiu ajuda molt a estructurar este tipus
d'ensenyament més participativa. El/l'alumne/a de forma individual o per
grups amb la sola ajuda d'un ordinador, pot buscar tota la informació
navegant pel CD; proposant el joc a realitzar, d'entre els que apareixen en
la Guia. A més d'assumir funcions organitzatives (explicant-ho a la resta de
companys, fent de jutges etc.). El format digital de la Guia constituïx un
instrument motivador per als alumnes, ja que incrementa la seua
participació no sols a nivell d'execució de les activitats d'ensenyament-
aprenentatge sinó també a nivell conceptual.
Amb això estem contribuint a aconseguir dos de les competències bàsiques
que marca la LLOE. Per un costat la Competència d'Aprendre a Aprendre,
en quant que els/les alumnes són els protagonistes dels seus propis
aprenentatges. I d'un altre, la Competència sobre el tractament de la

Guia didàctica per a l’ensenyament de l’atletisme

 26

informació i la Competència digital, en el fet que estimulem la busca
d'informació i utilització de les TIC (Tecnologies de la Informació i la
Comunicació).

Guia didàctica per a l’ensenyament de l’atletisme

 27

3.4. Índex general de totes les fitxes

PROVA NIVELL TIPUS NOM DE LA FITXA NÚMERO
VELOCITAT Descripció Velocitat 1.
VELOCITAT PRIMÀRIA A Tula Skipping 2.
VELOCITAT PRIMÀRIA A Cara i creu 3.
VELOCITAT PRIMÀRIA A Llevar cues 4.
VELOCITAT PRIMÀRIA B Creue la línia matemàtica 5.
VELOCITAT PRIMÀRIA B Isc a agafar el mocador 6.
VELOCITAT PRIMÀRIA B Freqüència lateral 7.
VELOCITAT PRIMÀRIA C Valoració 8.
VELOCITAT SECUNDÀRIA A Els quatre cantons 9.
VELOCITAT SECUNDÀRIA A Gossos i gats 10.
VELOCITAT SECUNDÀRIA B Popurri d'eixides 11.
VELOCITAT SECUNDÀRIA B Relleus sobre obstaclets 12.
VELOCITAT SECUNDÀRIA B Relleus freqüència amplitud 13.
VELOCITAT SECUNDÀRIA C Valoració 14.
TANQUES Descripció Tanques 15.
TANQUES PRIMÀRIA A Tula amb tanques 16.
TANQUES PRIMÀRIA A Córrec fins que bote 17.
TANQUES PRIMÀRIA B Persecució entre tanques 18.
TANQUES PRIMÀRIA B Ajuste el meu ritme 19.
TANQUES PRIMÀRIA B Augmentant les distàncies 20.
TANQUES PRIMÀRIA C Valoració 21.
TANQUES SECUNDÀRIA A Construïsc el meu camí 22.
TANQUES SECUNDÀRIA A A passar obstacles 23.
TANQUES SECUNDÀRIA B Creuar el toll. 24.
TANQUES SECUNDÀRIA B Relleus amb tanques. 25.
TANQUES SECUNDÀRIA B Sume una tanca 26.
TANQUES SECUNDÀRIA C Valoració 27.
FONS Descripció Fons 28.
FONS PRIMÀRIA A Perseguir el líder 29.
FONS PRIMÀRIA A Sumant amics 30.
FONS PRIMÀRIA A Carrera del transportista 31.
FONS PRIMÀRIA B Ningú és l'últim 32.
FONS PRIMÀRIA B Carrera amb llebre 33.
FONS PRIMÀRIA B El contacons 34.
FONS PRIMÀRIA C Valoració 35.
FONS SECUNDÀRIA A Tula per parelles 36.
FONS SECUNDÀRIA A Carrera d'orientació 37.
FONS SECUNDÀRIA B Temps just 38.

Guia didàctica per a l’ensenyament de l’atletisme

 28

FONS SECUNDÀRIA B El ritme just 39.
FONS SECUNDÀRIA C Valoració 40.
RELLEUS Descripció Relleus 41.
RELLEUS PRIMÀRIA A El tren relleu 42.
RELLEUS PRIMÀRIA A La collita 43.
RELLEUS PRIMÀRIA A Ara torne 44.
RELLEUS PRIMÀRIA B Pren el testimoni i corre 45.
RELLEUS PRIMÀRIA B Relleu per darrere 46.
RELLEUS PRIMÀRIA B Relleu parat 47.
RELLEUS PRIMÀRIA C Valoració 48.
RELLEUS SECUNDÀRIA A Relleus llunyans 49.
RELLEUS SECUNDÀRIA A El cuc 50.
RELLEUS SECUNDÀRIA B Relleus per darrere 51.
RELLEUS SECUNDÀRIA B El testimoni calent 52.
RELLEUS SECUNDÀRIA C Valoració 53.
LONGITUD Descripció longitud 54.
LONGITUD PRIMÀRIA A Sambori boig 55.
LONGITUD PRIMÀRIA A Mocador botat 56.
LONGITUD PRIMÀRIA A Assalt al castell 57.

LONGITUD PRIMÀRIA B
Longitud per damunt de la
tanca 58.

LONGITUD PRIMÀRIA B Bote longitud per zones 59.
LONGITUD PRIMÀRIA C Valoració 60.
LONGITUD SECUNDÀRIA A Encadene batudes 61.
LONGITUD SECUNDÀRIA A Bote i atrape 62.
LONGITUD SECUNDÀRIA B El Banderiller 63.
LONGITUD SECUNDÀRIA B Arribe abans i bot més 64.
LONGITUD SECUNDÀRIA C Valoració 65.
ALTURA Descripció Altura 66.
ALTURA PRIMÀRIA A Dibuixa corrent 67.
ALTURA PRIMÀRIA A Passar la frontera enlaire 68.
ALTURA PRIMÀRIA A Bota i colpeja 69.
ALTURA PRIMÀRIA B Tisoretes 70.
ALTURA PRIMÀRIA B Tocar el globus 71.
ALTURA PRIMÀRIA C Valoració 72.
ALTURA SECUNDÀRIA A Xocar la mà 73.
ALTURA SECUNDÀRIA A Botar a tocar 74.
ALTURA SECUNDÀRIA B Salt d'esquena 75.
ALTURA SECUNDÀRIA B Entrades a cistella 76.
ALTURA SECUNDÀRIA B Botar a tisora 77.
ALTURA SECUNDÀRIA C Valoració 78.
PES Descripció Llançament de Pes 79.
PES PRIMÀRIA A La caça interminable 80.

Guia didàctica per a l’ensenyament de l’atletisme

 29

PES PRIMÀRIA A Atac al castell 81.
PES PRIMÀRIA A Balons fora 82.
PES PRIMÀRIA A Menja terreny 83.
PES PRIMÀRIA B Llançament a diana 84.
PES PRIMÀRIA B Llançament encadenat 85.
PES PRIMÀRIA C Valoració 86.
PES SECUNDÀRIA A Esclafacons 87.
PES SECUNDÀRIA A Afonar el barco 88.
PES SECUNDÀRIA A Les pilotes calentes 89.
PES SECUNDÀRIA B Cércol-bola 90.
PES SECUNDÀRIA B Les birles 91.
PES SECUNDÀRIA B Sumar distàncies 92.
PES SECUNDÀRIA C Valoració 93.

Guia didàctica per a l’ensenyament de l’atletisme

 30

4.- BIBLIOGRAFIA

- Almond, L. (1992) Un enfoque de salud para el atletismo en la escuela.

En Devís, J. & Peiró, C. Nuevas perspectivas curriculares en
educación física: La Salud y los juegos modificados (pp.109-120).
Barcelona: INDE.

- Alonso, D. & del Campo, J. (2001) Iniciación al atletismo en primaria.

Barcelona: INDE

- Bosco. C. (2000) La fuerza Muscular. Barcelona: INDE

- Campos, J. (1996) Apuntes de la asignatura de Atletismo. Valencia:

Facultad de Ciencias de la Actividad Física y Deportes. Documento
inédito.

- Conselleria de Educación (2007) Decreto 111/2007del 20 de Julio del

Consell por el que se establece el currículo de Educación Primaria
Obligatoria en la Comunidad Valenciana. Valencia: DOG

- Conselleria de Educación (2007) Decreto 112/2007del 20 de Julio del

Consell por el que se establece el currículo de Educación Secundaria
Obligatoria en la Comunidad Valenciana. Valencia: DOG

- Devís, J. & Peiró, C. (1992) Nuevas perspectivas curriculares en

educación física: La Salud y los juegos modificados. Barcelona: INDE.

- González, M. (2005, febrero) Elaboración de la Guía docente de la
Materia. Ponencia presentada en los Talleres de formación del
profesorado de la UPM para la Convergencia Europea. Madrid

- Hubiche, JUL. & Pradet, M. (1999) Comprender el atletismo.

Barcelona: INDE

- Piasenta, J. (1988) L’Education Atlética. Paris: INSEP

- Señera, P. (2001) Didáctica del Atletismo. Barcelona: INDE

- Rius, J. (2005) Metodología y técnicas de atletismo. Barcelona.

Editorial Paidotribo

Guia didàctica per a l’ensenyament de l’atletisme

 31

- Ureña, F. (1997) (coord.) La educación Física en Secundaria.

Elaboración de materiales curriculares. Fundamentación Teórica.
Barcelona: INDE

- Valero, A. & Conde, J.L. (2003) La iniciación al Atletismo a través de

los juegos. (El enfoque ludotécnico en el aprendizaje de las disciplinas
atléticas)Málaga: Ediciones Aljibe.

- Valero, A. (2007) El atletismo y su iniciación. Murcia: Colección

Corpore. DIEGO MARÍN.

- Zabala, M., Viciana, J. & Lozano, L. (2002) La planificación de los
deportes en la educación física de E.S.O.
http://www.efdeportes.com/ Revista Digital Año:8 Nº 48- Mayo .
Buenos Aires

Guia didàctica per a l’ensenyament de l’atletisme

 32

5. AGRAÏMENTS:

• Col.legi Sagrada Familia (Manises)

• C.E.I.P. Ramón Laporta (Quart de Poblet)

• Campus d’Atletisme de la FACV

• Escoles Esportives Municipals d’Atletisme de València

• Club Deportivo Universidad Católica de Valencia

• Eduardo Chillarón García (Professor d’Educació Física).

.

1 VELOCITAT

L'objectiu de les carreres de velocitat és recórrer una distància (60 m.l. en
Pista Coberta), en el menor temps possible. Això s'aconseguix desenrotllant
una alta freqüència de camallades amb la major amplitud possible. V= FREC. X

Impulsió

PRINCIPIS
1. Alineació
2. Equilibri corporal
3. Peu actiu
4. Ritme de l’acció
5. Amplitud del gest

CONCEPTES BÀSICS

Acceleració

Freqüència

Amplitud

Acció de la cama sobre el sòl, per mitjà de la qual accelerem
el centre de gravetat.

Capacitat d’augmentar la velocitat, des d’estàtic o a partir d’una
velocitat determinada.

Nombre de suports per segon.

Distància existent entre dos suports consecutius.

CAPACITATS MOTRIUS A ADQUIRIR
PELS/LES ALUMNES:

� Capacitat d’accelerar.

� Capacitat de córrer relaxats/des a alta velocitat.

� Capacitat de variar la freqüència i l’amplitud a alta velocitat.

� Capacitat de reaccionar ràpidament davant diferents tipus d’estímuls.

CAPACITATS ACTITUDINALS A ADQUIRIR
PELS/LES ALUMNES:

� Acceptar els valors implícits en el joc esforçant-se per a aconseguir l'objectiu
respectant les regles i acceptant el resultat.

� Participar de forma activa en els jocs assumint el grau d'habilitat propi i
acceptant les diferències interpersonals.

� Col·laborar i assumir responsabilitats amb els companys per a aconseguir
l'objectiu del joc.

� Resoldre conflictes generats pel joc amb esportivitat, per mitjà del diàleg i
de forma pacífica.

2 primària
ACTIVITAT Tula Skipping
Prova

Mocador
Material

Organització
Gran grup

Espai
20x20 m.

Temps
5-7 minuts

Conceptes bàsics treballats
1. Freqüència
2. Acceleració

Cons

Descripció
� El grup es distribuïx ocupant tot el terreny.

� Un/a alumne/a ,identificat/da per un mocador,
perseguix als altres sense eixir-se del terreny. La
resta, per a salvar-se abans de ser agarrats, poden
quedar-se en el lloc fent un skipping (elevant genolls
amb molta freqüència 20 vegades). Una vegada
realitzat el skiping estes 20 vegades es reincorpora
al joc.

A CB

A CB primària

Possibles variants

Variant 1

El/la que fa skipping per a salvar-se, estarà fent-lo fins que
siga tocat/da per un/a company /a.

Consignes i informació
Dis-li al teu alumne/a que... :

� Has de fer el skipping amb molta freqüència perquè no t'agarren!
� Els genolls en el skipping han de pujar molt i molt ràpid!

Informació per al/la professor/a:

� Cal estar atent que el que paga no ho faça durant massa temps.

Materials alternatius
� Qualsevol objecte lleuger pot servir per a identificar qui paga.

3 A CB primària
ACTIVITAT Cara i creu
Prova

Cons
Material

Organització
Dos equips

Espai
40x20 m.

Temps
5 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència

Descripció
� Distribuïm a la classe en dos equips (cara i creu).
Se situen emparellats enmig del camp, donant-se
l'esquena i a un metre de distància un de cada equip.

� El professor/a anomena un dels dos equips (cara
o creu). La persona anomenada haurà de perseguir
el seu contrari corrent en línia recta. Este haurà
d'arribar abans que siga tocat a una línia marcada
per cons situada a uns 15 metres de distància.

� Si se salva guanya un punt per al seu equip. Si
és agarrat/da, el guanya l'equip contrari.

A CB primària

Possibles variants

Variant 1

Podem anar introduint diferents posicions per a eixir (tombat,
agenollat, assentat…).

Variant 2

Materials alternatius

Variar l’indicador de l’eixida (estímul visual):
� Elevant el/la professor/a un mocador amb una
mà o una altra)
� Cara = mocador roig; creu = mocador groc

� Per a les variants podem utilitzar un mocador roig i un altre groc.

Consignes i informació
Dis-li al teu alumne/a que... :

� No te creues, corre en línia recta!
� Intenta córrer mentres t’alces!

Informació per al/la professor/a:

� És aconsellable que les parelles es vagen canviant.

4 A CB primària
ACTIVITAT Llevar cues
Prova

Cons
Material

Organització
Gran grup

Espai
20x20 m.

Temps
5 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència

Cordes

Descripció
� El grup es distribuïx ocupant tot l'espai.

� Cada alumne/a se col·loca una corda en la part
posterior de la cintura. La part de la corda que
comença a eixir del pantaló haurà de ser la mateixa
per a tots/es.

� El joc consistix a córrer lliurement pel terreny
intentant llevar el nombre més gran possible de
cues. El/l'alumne/a que es queda sense cua pot
continuar llevant cues, i el joc conclou quan tots es
queden sense cua.

� Cada cua agafada equival a un punt. S'acumulen
els punts de cada partida. El núm. de partides
s'indica abans de començar el joc.

A CB primària

Possibles variants

Variant 1

Podem fer més curta o més llarga la longitud de la cua per a
dificultar o facilitar el joc.

Variant 2

Variant 3

Fem dos equips. Guanyaria l’equip que acumula més cues en cada
partida.

El/l’alumne/a que es queda sense cua deixa de jugar fins a
reiniciar el joc.

Consignes i informació
Dis-li al teu alumne/a que... :

� Lleva totes les cues que pugues, però intenta que no et lleven la teua.

5 primària
ACTIVITAT Creue la línia matemàtica
Prova

Cons
Material

Organització
Equips de 4/6 alumnes

Espai
15x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Freqüència
2. Acceleració
3. Impulsió

Cartons numerats

Descripció
� Dividim l'espai amb 6 línies, separades entre si
3 metres. Les numerem amb cartons del 5 al 10 i
marquem la línia d'eixida amb cons, que estaran
separats a 10 metres de la primera línia de números.

� Els equips es col·loquen en fila al principi del
camp.

� El/la professor/a dirà una senzilla operació
matemàtica el resultat de la qual estiga entre 5 i
10. Els/les alumnes primers/es de cada fila hauran
de córrer a passar la línia marcada amb el número
que corresponga a la solució de l'operació, però
sense passar-se de la següent i tornaran a la línia
d'eixida.

� Vencerà l'equip que més carreres haja guanyat.

A CB

A CB primària
Consignes i informació
Dis-li al teu/a alumne/a que... :

� Corre sense creuar-te.
� Primer resol l’operació.
� No et fies dels altres.

Materials alternatius
� Podem marcar les línies de números amb cons, i pintar els números amb
clarió en el sòl.

6 primària
ACTIVITAT Isc a agafar el mocador
Prova

Cons
Material

Organització
Equips de 7/9 alumnes

Espai
15x15 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Freqüència
2. Acceleració
3. Impulsió

Mocadors

Descripció
� Un/a alumne/a de cada equip es col·loca darrere
de la línia d'eixida. A una distància de 3 metres es
col·loca un altre/a alumne/a subjectant un mocador
en cada mà.

� Al senyal del/la professor/a, i sense avançar-
se a ella, han de córrer a agafar el mocador abans
que el contrari.

� Es pot començar eixint en posició estés pron,
per a acabar eixint de quatre suports.

� La distància d'eixida al mocador s'anirà allargant
a poc a poc des de 2 metres fins a arribar a uns 10
o 15 metres).

� L'altura a la qual estarà el mocador serà, al
principi, a l'altura dels malucs (per a afavorir el
desequilibri), per a anar pujant-ho a mesura que
augmenta la distància.

� Cada vegada que un/a alumne/a guanye (agarre
abans el mocador) suma un punt per al seu equip.

� Al final guanya l’equip que més punts aconseguisca.

A CB

A CB primària
Consignes i informació

Dis-li al teu/a alumne/a que... :

� Corre mentres t’alces!
� Dóna passets curts i ràpids!

Informació per al/la professor/a:

� Una vegada aconseguida una distància de col·locació del company/a amb
els mocadors, a la qual els executants arriben totalment dreçats, no allargar
més esta distància.

7 primària
ACTIVITAT Freqüència lateral
Prova

Obstaclets
Material

Organització
Equips de 4/6 alumnes

Espai
10x10 m.

Temps
5-7 minuts

Conceptes básics treballats
1. Freqüència

Descripció
� Un/a alumne/a de cada equip es col·loca al costat
d'un dels dos obstaclets (10 a 20 cm).

� L'exercici consistix a passar els dos peus d'un
costat a un altre de l'obstacle, però lateralment
(skipping). Ha de realitzar-se tan ràpid com siga
possible durant un temps establit (entre 10 i 15
segons).

� Es compta el nombre de vegades que passa
per damunt d'ambdós obstacles, anotant-se un
punt l'equip que més repeticions aconseguisca.

A CB

A CB primària

Possibles variants

Variant 1

Proposem realitzar un número determinat de moviments. Guanya
el que abans ho faça.

Variant 2

Materials alternatius

Elevant l'altura de l'obstacle, encara que sempre com a límit
l'altura del genoll per a no deformar el gest.

� Podem utilitzar tanques de cartó per a realitzar l'exercici.

Consignes i informació
Dis-li al teu/a alumne/a que... :

� Alça els peus, el sòl crema!
� Mou ràpid els braços!
� Relaxa els muscles!

Informació per al/la professor/a:

� Cuidar el temps d'execució perquè la freqüència siga sempre màxima. Els/les
alumnes no deuen acumular fatiga.

8 primària
ACTIVITAT Valoració velocitat
Prova

Cons
Material

Organització
Equips de 5 alumnes

Espai
30x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Amplitud

Descripció
� Fem grups de cinc alumnes. Es numeren de l'un
al cinc.

� El/la professor/a diu un número de l'1 al 5 i
estos seran els components del grup que
s'enfrontaran en una sèrie de velocitat de 20
metres. (Ex: el 3, els números 3 de cada grup
s'enfronten en la primera sèrie).

� Si hi ha 5 grups al primer se li donen cinc punts,
al segon 4, al tercer 3 i així successivament. Al
final guanya el grup que més punts haja aconseguit.

� Els/les alumnes de cada grup que no participen
en la sèrie es repartiran la labor de jutge d'eixida
i de meta.

Consignes i informació
Dis-li al teu/a alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l’objectiu d’esta tasca és avaluar, observant amb el full de
registre.

A CB

VALORACIÓ DE LA CARRERA DE VELOCITAT

OBSERVACIÓ DEL GEST GLOBAL DE CARRERA

OBSERVACIÓ ACTITUDINAL

OBSERVACIÓ DE L’ACCIÓ D’IMPULSIÓ DEL TURMELL

� Fluïdesa i soltesa del gest de carrera.
� Equilibri corporal.
� Ritme estable de carrera.

� No acceptar els valors fonamentals implícits en el joc:
 - exercitar-se sense esforç.
 - mostrar conductes antisociables.
 - no acceptar el resultat.
� No implicar-se en les activitats:
 - no assumir el grau d’ habilitat propi.
 - no acceptar els diferents nivells d’habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
 - esforçar-se d’acord amb les seues possibilitats.
 - relacionar-se amb els altres complint les regles socials.
 - Acceptar el resultat.
� Participar en activitats de forma activa:
 - assumint el grau d’habilitat propi.
 - acceptant els diferents nivells d’habilitat en el grup.

� Suport amb la part davantera del peu.
� Elevació de genolls.
� Malucs alts.

� Suport del peu pla sobre el sòl.
� Poca elevació de genolls.
� Malucs baixos.

� Excessiva tensió en grups musculars no principals (coll i braços).
� Desequilibri corporal.
� Modificació del ritme de camallada.

9 secundària
ACTIVITAT Els quatre cantons
Prova

Cércols
Material

Organització
Cinc grups

Espai
20x20 m.

Temps
5-7 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Amplitud

Descripció
� Marquem un quadrat de 20 metres de costat.
En cada cantó es col·loca un cércol.

� Els grups es col·loquen un en cada vèrtex i un
altre en el centre del quadrat.

� El nombre d'alumnes/as que al llarg del joc podrà
haver-hi en cada cantó serà constant.

� Al senyal del/la professor/a els/les alumnes
dels cantons s’han de moure al següent en el sentit
de les agulles del rellotge. Al mateix temps els/les
alumnes del centre hauran de dirigir-se a qualsevol
dels cantons.

� Si algun/a alumne/a del centre arriba abans a
un cantó que altres companys/es provinents d'un
altre cantó, passaran a formar part d'eixe grup.
Els que es queden sense lloc en un cantó passaran
al centre.

A CB

A CB secundària
Consignes i informació

Dis-li al teu/a alumne/a que... :

� El taló no toca el sòl!
� Correm pujant genolls!
� Intentem no creuar els braços!

Informació per al/la professor/a:

� Important jugar amb els temps de recuperació perquè realment els/les
alumnes treballen velocitat.

Possibles variants

Variant 1

El/la professor/a pot fer incidència en diferents aspectes
tècnics de la carrera segons vagen fent-se les “sèries”. Podem
donar indicacions sobre l'alineació de braços i tronc, el suport
dels peus, l'elevació de genolls (posició de tàndem), la posició
del maluc. En qualsevol cas l'objectiu del joc és sempre global.

10 secundària
ACTIVITAT Gossos i gats
Prova

Cons
Material

Organització
Parelles

Espai
30x20 m.

Temps
5-7 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència

Descripció
� Col·loquem als/les alumnes en parelles a un costat
i un altre d'una línia d'eixida. A 20 metres en
ambdós sentits es marca una altra, que serà la meta.
Els/les alumnes se col·loquen de costat a un metre
de l'eixida. Els equips són anomenats com a gossos
i gats.

� Quan el/la professor/a anomena a un equip,
este/a haurà d'alçar-se i eixir corrent a tota
velocitat cap a la línia de meta que té davant. L'altre
equip ha de donar-se la volta i córrer a avançar al
seu company/a abans d'arribar a línia de meta.

A CB

A CB secundària
Consignes i informació

Dis-li al teu alumne/a que... :

� El taló no toca el sòl!
� Els primers suports han de ser curts i frequënts!
� Intentem no creuar els braços!

Informació per al/la professor/a:

� Important jugar amb els temps de recuperació perquè realment els/les
alumnes treballen velocitat.
� Evitem que els/les alumnes s'agafen perquè acaben de córrer els 20
metres, per això els fem que s'avancen.
� Important que les parelles tinguen un nivell el més parell possible.

Possibles variants

Variant 1

Per a elevar el nivell de dificultat del joc podem associar diferents
esdeveniments a les paraules gos i gat. Per exemple podem
associar un toc de xiulet a la paraula gos i un colp a la paraula
gat i usar de forma aleatòria les quatre ordes. Açò provoca un
retard en el temps de reacció i una major concentració en els/les
alumnes.

11 secundària
ACTIVITAT Popurrí d’eixides
Prova

Cons
Material

Organització
Parelles

Espai
30x20 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència

Descripció
� Darrere d'una línia d'eixida es col·loquen els/les
alumnes per parelles, un davant i el/l'altre/a darrere
separats entre 1,5 i 2 metres. És convenient que tinguen
un nivell semblant de velocitat.
� Es donaran diverses eixides des de posicions marcades
pel/la professor/a i eixint ambdós al mateix temps. El/la
de darrere ha de tractar de sobrepassar al de davant
abans de travessar la línia de meta situada a 25 o 30
metres.
� Les formes d'eixida variaran en dos fases:
- Fase 1a:
Eixides amb desequilibri cap avant i eixides sense
desequilibri o amb desequilibri desfavorable. Variar les
posicions dels peus, maluc i tronc.
- Fase 2a: (Recomanable amb tacs d'eixida)
Des de la posició de quatre suports, variacions de la
posició dels peus i de l'altura i posició dels malucs. Peus
excessivament separats, mal col·locats, malucs massa
baixos, retardades, excessivament altes, etc.
� Sempre procurarem que el/la que ix darrere ho
faça des de la posició més correcta, que volem afavorir
i tindre oportunitat d'atrapar al de davant. Així percebrà
que la posició d'eixida que ha practicat és millor que la
realitzada pel de davant, que ix en una altra posició
distinta i menys favorable.

A CB

Tacs d’eixida

A CB secundària

Possibles variants

Variant 1

La parella realitza la mateixa forma d'eixida. Realitzar diferents
modos perquè el grup comente al finalitzar l'exercici quina forma
d'eixir els ha paregut més eficaç.

Consignes i informació
Dis-li al teu alumne/a que... :

� Els primers suports són curts per a véncer el desequilibri!
� Has de córrer en línia recta!

Informació per al/la professor/a:

� Comprovar si realment ix beneficiat el que practica la posició d'eixida que
nosaltres volem afavorir per ser la més correcta.
� Els/les alumnes que no estiguen treballant en eixe moment poden fer la
funció de jutges d'eixida i arribada.

Materials alternatius
� Si no disposem de tacs d'eixida, podem utilitzar una paret, porteria, pals o
cadires buscant tindre recolzat el taló del peu més retardat en l'eixida de
quatre suports.

12 secundària
ACTIVITAT Relleus sobre obstaclets
Prova

Obstaclets
Material

Organització
Equips de més de 9 alumnes

Espai
30x20 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Amplitud

Descripció
� Es col·loquen tants circuits com a equips hi
haja.

� Cada circuit consta de 8 obstaclets de, col·locats
l'un darrere de l'altre. Segons l'edat dels alumnes,
se separen de la manera següent:

- 1r i 2n E.S.O.: 1.60-1.70;
- 3r i 4t'E.S.O.: 1.80-1.90

� Els equips es dividixen en dos grups col·locats
en ambdós extrems de la fila d'obstaclets, a 10
metres del primer obstaclets.

� El joc consistix a córrer entre els obstaclets
recolzant un sol peu entre ells. Comença el primer
d'un extrem, arriba al final, passant-li el testimoni
al seu company/a de davant i col·locant-se l'últim
d'eixa fila. Cada alumne/a realitza dos vegades el
recorregut (anada i tornada).

� Guanya l'equip que abans completa la tasca.

A CB

Cons

A CB secundària

Possibles variants

Variant 1

� En compte de dividir al grup i situar-lo enfrontat, el col·loquem
en fila eixint tots des del mateix extrem.
� Reduïm a la mitat la distància de l'últim obstacle per a
continuació realitzar un joc de llançament senzill augmentant el
seu aspecte lúdic. P.ex. llançar un cércol a un con col·locat a tres
o quatre metres de distància.
� El cércol sempre comença des del senyal per a llançar i
després a mesura que es va llançant s'arreplega on es quede per
a portar-lo al senyal de llançament i llançar des d'ací. La tornada
per a “passar” el relleu es pot fer per dins o per fora dels
obstacles, i com en esta variant cal tornar, es podria reduir el
nombre d'obstacles (només sis).
� Hi ha una doble puntuació en esta variant, el que fica més
cércols i el que guanya el relleu.
� Hem de remarcar les consignes tècniques, donant menor
importància a la tasca afegida encara que es puntue.

Consignes i informació
Dis-li al teu alumne/a que... :

� El taló no toca el sòl!
� No traure talons lateralment! (pels costats).
� No derrocar els obstacles!

Informació per al/la professor/a:

� Insistir en la importància de l'amplitud del gest tècnic de tal forma que
el/l'alumne/a realitze el gest el més natural possible.
� El suport del peu en les carreres de velocitat únicament es realitza amb el
metatars tractant de reduir al màxim la fase negativa de la carrera.

Materials alternatius
� Si no disposem d'obstaclets , poden substituir-se per tanques de cartó.
Amb els laterals de caixes de cartó es dobleguen per la mitat quedant com un
triangle isòsceles. Si s'obriren, bastaria de col·locar una goma al voltant dels
mateixos per a evitar-ho.
� Una altra alternativa poden ser cons bolcats, alternant la direcció de les
puntes una vegada cap a dins i una altra vegada cap a fora.

13 secundària
ACTIVITAT Relleus freqüència amplitud
Prova

Cons
Material

Organització
Equips de 4/6 alumnes

Espai
40x20 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Amplitud

Descripció
� Fem files de cons (tantes com a grups) separats
entre si de forma constant però diferent en cada
fila.

� Els cons els col·locarem de manera que els/les
alumnes se vegen obligats a treballar tant en
freqüència (cons junts) com en amplitud (cons
separats) Per a això els/les alumnes han de fer un
sol suport entre els cons.

� Donarem l'eixida i eixirà el primer del grup,
passarà pels cons i quan arribe a l'últim con eixirà
el/la següent company/a.

� Tots els grups han de passar per totes les files.

� Guanyarà el grup que abans acabe la tasca
quan tots l'hagen realitzat dos vegades.

A CB

Cércols xicotets

A CB secundària
Consignes i informació

Dis-li al teu alumne/a que... :

� El taló no toca el sòl!
� Correm pujant genolls!
� Intentem no creuar els braços!

Informació per al/la professor/a:

� Important jugar amb els temps de recuperació perquè realment els/les
alumnes treballen velocitat.
� En este joc també és important col·locar les distàncies dels cons. Si les
adaptem bé al nivell dels/de les nostres alumnes tant els que corren en
freqüència com els que corren en amplitud poden desenrotllar una velocitat
més o menys semblant.
� Quan córreguen en freqüència hem de procurar que seguisquen igualment
les consignes indicades.

Possibles variants

Variant 1
Podem fer incidència en diferents aspectes tècnics de la carrera
segons anem fent les “sèries” per mitjà del joc. Donar indicacions
sobre l'alineació de braços i tronc, el suport dels peus, l'elevació
de genolls (posició de tàndem), la posició del maluc… En qualsevol
cas l'objectiu del joc és sempre global.

14 secundària
ACTIVITAT Valoració velocitat
Prova

Material

Espai
40x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Amplitud

Descripció
� Fem grups de cinc alumnes.

� Es numeren de l'un al cinc.

� El/la professor/a diu un número de l'1 al 5 i estos
seran els components del grup que s'enfrontaran en una
sèrie de velocitat de 30 metres. (Ex: el 3, els números 3
de cada grup s'enfronten en la primera sèrie).

� Si hi ha 5 grups al primer se li donen cinc punts, al
segon 4, al tercer 3 i així successivament. Al final guanya
el grup que més punts haja aconseguit.

� Els/les alumnes de cada grup que no participen en la
sèrie es repartiran la labor de jutges d'eixida i d'arribada.

Organització
Equips de 5 persones

A CB

Cons

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

OBSERVACIÓ DE L’ACCIÓ D’IMPULSIÓ

OBSERVACIÓ DE L’AMPLITUD DEL GEST

OBSERVACIÓ DE L’ALINEACIÓ I EQUILIBRI

VALORACIÓ DE LA CARRERA DE VELOCITAT

OBSERVACIÓ DEL GEST GLOBAL DE LA CARRERA

OBSERVACIÓN ACTITUDINAL

� No acceptar els valors fonamentals implícits en el joc:
 - exercitar-se sense esforç.
 - mostrar conductes antisociables.
 - no acceptar el resultat.
� No implicar-se en les activitats:
 - no assumir el grau d'habilitat propi.
 - no acceptar els diferents nivells d'habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
 - esforçar-se d'acord amb les seues possibilitats.
 - relacionar-se amb els altres complint les regles socials.
 - Acceptar el resultat.
� Participar en activitats de forma activa:
 - assumint el grau d’habilitat propi.
 - acceptant els diferents nivells d’habilitat en el grup.

� Posició equilibrada de carrera.
� Linealitat des del suport fins a la línia de muscles, facilitant
la transmissió de l'impuls.

� Posició desequilibrada en la carrera.
� No hi ha linealitat.

� Fluïdesa del gest per acció coordinada de tots els segments
corporals.

� Excessiva tensió en grups musculars no principals de l'acció.
� Gest poc fluid.

� Busca activa del peu al sòl amb suport de metatars.
� Hi ha arpada activa.
� Malucs alts.

� Tensió deficient del turmell.
� No hi ha arpada activa.
� Malucs baixos.

� Bona separació de cuixes (tàndem de carrera).
� Elevació del genoll lliure fins a la línia de malucs.
� Proporcional separació en l'acció de braços.

� Poca separació de cuixes.
� Deficient elevació del genoll lliure.
� Descoordinació.
� Escàs braceig.

15 TANQUES

L'objectiu de les carreres de tanques és recórrer una distància (60 m. en Pista
Coberta amb 5 tanques), en el menor temps possible, minimitzant el temps
emprat a franquejar la tanca. Això s'aconseguix amb una bona tècnica de
franqueig de la tanca i una alta freqüència de camallada en la part de carrera
llisa.

Impulsió davant
de la tanca

PRINCIPIS
1. Alineació
2. Equilibri corporal
3. Peu actiu
4. Ritme de l’acció
5. Amplitud del gest

CONCEPTES BÀSICS

Atac a
la tanca

Franqueig de
tanca

Ritme entre
obstacles

Acció de la cama sobre el sòl, per mitjà de la qual accelerem el centre
de gravetat, projectant-lo a l'altre costat de la tanca.

Acció de la cama avançada que de forma perpendicular a la tanca
intenta envoltar-la per a passar a l'altre costat amb la mínima elevació
del centre de gravetat.

Acció de passar el centre de gravetat d'un costat a l'altre de la
tanca, amb amplitud de cames i la menor elevació possible respecte
a la tanca.

Capacitat de mantindre una alta freqüència de carrera, amb la mínima
perduda de velocitat després del franqueig de les tanques.

CAPACITATS MOTRIUS A ADQUIRIR PER
ELS/LES ALUMNES:

� Capacitat d’accelerar.

� Capacitat de variar la freqüència i l’amplitud a alta velocitat.

� Capacitat de mantindre una alta freqüència de carrera.

� Capacitat d’adaptar-se a l’altura de la tanca minimitzant la fase aèria.

� Capacitat de no disminuir la velocitat després del franqueig.

CAPACITATES ACTITUDINALS A ADQUIRIR PER
ELS/LES ALUMNES:

� Aceptar els valors implícits en el joc esforçant-se per a aconseguir l’objectiu
respectant les regles i acceptant el resultat.

� Participar de forma activa en els jocs assumint el grau d'habilitat propi i
acceptant les diferències interpersonals.

� Respectar i assumir les mesures bàsiques de seguretat per a previndre
accidents.

� Resoldre conflictes generats pel joc amb esportivitat, per mitjà del diàleg i
de forma pacífica.

16 primària
ACTIVITAT Tula amb tanques
Prova

Tanques xicotetes
Material

Organització
Gran grup

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Franqueig de tanca
2. Impulsió davant la tanca
3. Atac a la tanca

Descripció
� Utilitzarem com a espai de joc la mitat d'una
pista poliesportiva. En ella queden repartides tanques
xicotetes per tot l'espai de manera aleatòria. Tots
els/les alumnes se distribuïxen per la pista.

� Un/a alumne/a perseguix als altres i, els que
fugen, per a salvar-se, han de passar la tanqueta
(pel sentit correcte). Davant d'esta situació, el
perseguidor haurà de canviar d'objectiu i perseguir
a un altre/a alumne/a.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Passa-la pel costat correcte!
� Atenció no t’enganxes amb el peu que impulsa!
� No boteu les tanques a peus junts!

Informació per al/la professor/a:

� Per motius de seguretat, distribuix les tanques de manera que no es puguen
produir xocs frontals.

Possibles variants

Variant 1

Junt amb cada tanca hi ha un/a alumne/a parat que, quan algú
passa la tanca, haurà d’incorporar-se al joc, quedant-se quiet/a
el que l’ha passat.

17 primària
ACTIVITAT Córrec fins que bote
Prova

Obstaclets
Material

Organització
Dos equips

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Franqueig de tanca
2. Ritme entre obstacles

Descripció
� Determinarem una línia d'eixida i col·locarem
fins a 5 obstaclets separats 3 ó 4 metres entre si.

� Col·locarem a tots els/les alumnes en fila darrere
de la línia d'eixida i enfront de la fila d'obstaclets,
excepte un/a company/a que es col·loca amb un baló
darrere de l'últim obstacle.

� Al senyal del/la mestre/a, tots els balons són
llançats a l'aire. L'objectiu del joc consistirà a
franquejar el nombre més gran d'obstaclets des
que el baló ix de les mans del company que el llança
fins que cau a terra. Es comptabilitzaran els
obstaclets que ha passat convertint-los en punts
per al seu equip.

� L'orde de rotació serà el següent: qui corre,
després llança i qui ha llançat es posa l'últim del
seu equip. El que queda el primer de la fila li tocarà
córrer.

� Guanyarà l'equip que més punts haja aconseguit
després que hagen passat tots els/les companys/es
pels obstaclets.

A CB

Balons medicinals

A CB primària

Possibles variants

Variant 1

Es pot canviar el llançament per una altra prova com fer un
número d'abdominals, flexions de braços, botar a tocar alguna
cosa un número de vegades, etc.

Variant 2

Per a augmentar la dificultat del joc podem afegir fins a 10
tanques i separar-les a 1 metre de manera que els alumnes
realitzen un sol pas entre obstacles.

Consignes i informació
Dis-li al teu alumne/a que... :

� No recolzes el taló en el sòl!
� Busca ràpidament el sòl després de la tanca!
� Alça genolls entre tanques!

Informació per al/la professor/a:

� Insistix en el fet que els teus alumnes es desplacen per damunt dels
obstaclets amb molta freqüència ja que és una qualitat determinant en esta
disciplina.

Materials alternatius
� Si no disposem dels obstaclets, estos poden ser creats de forma molt
senzilla amb cartons, per exemple amb els laterals de caixes de cartó grans.
Doblegant estos laterals de les caixes per la mitat queden com si fóra un
triangle isòsceles, que fa la funció dels obstaclets. Si s'obriren, bastaria de
col·locar una goma al voltant dels mateixos per a evitar-ho.
� Una altra forma de realitzar el joc seria col·locant cons bolcats, alternant
la direcció de les puntes una vegada cap a dins i una altra vegada cap a fora.

18 primària
ACTIVITAT Persecució entre tanques
Prova

Tanques xicotetes
Material

Organització
Quatre equips

Espai
20x20 m

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió davant de la tanca
2. Atac a la tanca
3. Ritme entre obstacles

Descripció
� Es delimita un quadrat de 20x20 m (mitja pista del
camp de handbol),per mitjà de cons en els cantons. En
la mitat de la línia lateral que forma el quadrat col·loquem
una tanca.

� Hi ha quatre equips que es col·loquen en cada un dels
cantons del quadrat.

� Al senyal del/la professor/a ix un de cada equip
intentant atrapar a qui té davant. Si ho aconseguix,
l'avançat es retira.

� Podem marcar una línia en el sòl, uns 5 metres abans
de cada tanca. Així, si el perseguidor arriba a eixa línia
i el de davant encara no ha passat la tanca corresponent,
es considerarà eliminat.

� Passat un temps (15 a 20 segons) acaba la carrera.
Els no eliminats aconseguixen 2 punts i el que haja avançat
a algú tindrà 1 punt més per cada avançament.

� Els punts s'aniran sumant als de les distintes carreres
fins que tots/totes els/les alumnes hagen competit.

� Guanyarà l'equip que més punts acumule.

A CB

Cons

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� No franquegeu la tanca a peus junts perquè perdeu velocitat i podeu caure!
� En avançar és suficient, no cal que toques al teu company/a!

Informació per al/la professor/a:

� Evita que els teus alumnes franquegen la tanca realitzant l'últim suport molt
prop d'esta, perquè el franqueig no siga vertical i es perda velocitat horitzontal.

19 primària
ACTIVITAT Ajuste el meu ritme
Prova

Tanques xicotetes
Material

Organització
Equip de 4-6 alumnes

Espai
30x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Ritme entre obstacles
1. Franqueig de tanca
2. Atac a la tanca

Descripció
� Col·locarem unes quantes files amb 3 tanques
(A,B,C) a distàncies diferents. La distància a la 1ª
tanca serà al voltant de 10m. En les files es realitzarà
la distribució següent:

� L'objectiu és descobrir la fila en què l'alumne
és capaç de passar les tanques a 4 suports i a la
màxima velocitat possible. Els alumnes van canviant
de fila fins que troben quina és la distància i altura
que millor s'adapta a les seues qualitats.

Distància de
separació

Fila A 5m
Fila B 5’50m
Fila C 6m
Fila D 6’50m

A CB

A CB primària

Possibles variants

Variant 1

Fila A: distància mínima i altura mínima però constant en les
tres tanques.
Files B, C,... estaran més separades i a major altura cada fila.

Variant 2

Una vegada trobada l'altura que el/l'alumne/a és capaç de passar
les tanques sense modificar a penes la tècnica de carrera (és
a dir que no bote), es pot fer una carrera de relleus entre totes
les files al mateix temps:
Un de cada equip passa les tres tanques i torna al punt de partida
corrent en llis.
La primera tanca estarà per a tots els equips a la mateixa
distància i després de passar les tanques tots hauran d'arribar
a una mateixa línia per a donar la volta.

Consignes i informació
Dis-li al teu alumne/a que... :

� Aneu provant per totes les files fins que trobeu la fila en què corregueu
de manera més natural i en la que no existisca perduda de velocitat!

Informació per al/la professor/a:

� Observa que els teus alumnes no realitzen “passets” abans del franqueig de
la tanca.
� Has de fomentar que ataquen la tanca des de lluny perquè el franqueig no
siga molt vertical en perjuí de la velocitat horitzontal.

20 primària
ACTIVITAT Augmentant les distàncies
Prova

Tanques xicotetes
Material

Organització
Equip de 4-6 alumnes

Espai
30x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Ritme entre obstacles
2. Franqueig de tanca
3. Impulsió davant la tanca
4. Atac a la tanca

Descripció
� Es col·loquen unes quantes files amb 3 tanques,
separades a una distància que augmenta
progressivament. Les distàncies seran les següents:

� Eixida 1ª tanca = 8m.
� De la 1ª a la 2ª tanca = 5’50m.
� De la 2ª a la 3ª tanca = 6’00m.

� L'objectiu és passar les tanques a 4 suports, a
la màxima velocitat possible a pesar de l'increment
de la distància entre tanques. Les distàncies
indicades són una referència inicial que es poden
modificar en funció del nivell dels/les alumnes.

A CB

A CB primària

Possibles variants

Variant 1

L'altura de les tanques es pot anar modificant progressivament.

Variant 2

Una vegada trobada la distància a que el/l'alumne/a és capaç
de passar les tanques sense modificar quasi la tècnica de carrera
(és a dir que no bote), es pot fer una carrera de relleus entre
totes les files.
Un de cada equip passa les tres tanques i torna al punt de partida
corrent en llis.

Consignes i informació
Dis-li al teu alumne/a que... :

� Amplia la camallada en el segon tram de tanques!

Informació per al/la professor/a:

� Observa que els teus alumnes no realitzen “passets” abans del franqueig de
la tanca.
� Has de fomentar que ataquen la tanca des de lluny perquè el franqueig no
siga molt vertical en perjuí de la velocitat horitzontal.

21 primària
ACTIVITAT Valoració tanques
Prova

Tanques xicotetes
Material

Organització
Grups de 7/9 alumnes

Espai
40x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió davant de la tanca
2. Atac a la tanca
3. Franqueig de la tanca
4. Ritme entre obstacles

Descripció
� Col·loquem unes quantes files de tanques amb les
següents característiques: distància des de l'eixida a 1a
tanca: 10m, distància entre tanques: 6-6,5 m, nombre
de tanques: 3.

� En esta activitat augmentem el nombre de components
dels grups perquè no calga muntar més de tres files de
tanques.

� Els/les alumnes de cada grup es numeren. El/la
professor/a diu un número i estos seran els components
del grup que realitzaran la carrera de tanques (Per
exemple; el 3, els números 3 de cada grup s'enfronten
en la primera sèrie. Si hi ha 3 grups al primer de cada
sèrie se li donen 3 punts, al segon 2 i al tercer 1.

� Els/les alumnes de cada grup que no participen en
la sèrie es repartiran la funció de jutge d'eixida i de
meta.

� Guanya el grup que més punts haja aconseguit.

Consignes i informació
Dis-li al teu alumne/a que... :
� Per a realitzar les carreres heu de recordar tot el que hem anat aprenent
estos dies!

Informació per al/la professor/a:
� Valora l'execució dels teus alumnes tenint com a principals referents el ritme
entre tanques i el franqueig de les mateixes.

A CB

Cons

VALORACIÓ DE LA CARRERA DE TANQUES

OBSERVACIÓ DEL GEST GLOBAL DE CARRERA

OBSERVACIÓ ACTITUDINAL

OBSERVACIÓ DE L'ACCIÓ D'IMPULSIÓ DAVANT DE LA TANCA

� Carrera amb ritme homogeni, sense desequilibrar-se després
del franqueig de la tanca.

� No acceptar els valors fonamentals implícits en el joc:
 - exercitar-se sense esforç.
 - mostrar conductes antisociables.
 - no acceptar el resultat.
� No implicar-se en les activitats:
 - no assumir el grau d'habilitat propi.
 - no acceptar els diferents nivells d'habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
 - esforçar-se d'acord amb les seues possibilitats.
 - relacionar-se amb els altres complint les regles socials.
� Participar en activitats de forma activa:
 - assumir el grau d'habilitat propi.
 - acceptant els diferents nivells d'habilitat en el grup.

� Ataca la tanca de lluny, estenent la cama perpendicular a la
tanca; projectant-se cap avant i no cap amunt.

� Atac molt prop de la tanca ; poca extensió de la cama d'impuls
amb projecció molt vertical.

� Cursa variant la longitud de la camallada (allargant o retallant);
massa elevació en el franqueig; No hi ha continuïtat del ritme
després del pas de la tanca.

22 secundària
ACTIVITAT Construïsc el meu camí
Prova

Tanques
(estàndard, PVC,

amb piques i rajoles
de plàstic)

Material

Organització
Equips de 7 a 9 alumnes

Espai
40x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió davant la tanca
1. Atac a la tanca
3. Introducció al ritme entre tanques

Descripció
� La classe es dividix en quatre grups. A cada un
d'ells se li atorga un determinat tipus de material
depositat en un dels fons de la pista poliesportiva
des d'on eixiran els/les alumnes.

� L'objectiu del joc consistix en el fet que tot el
grup vaja depositant el material de què disposa de
tal manera que realitzen el mateix nombre de passos
entre cada espai obligant així que els alumnes
col·loquen el seu material separat entre si a
distàncies semblants.

� Per tant es considerarà equip guanyador, no al
més ràpid, sinó al que aconseguisca arribar a l'altre
extrem realitzant el mateix nombre de suports
entre els diversos materials amb que treballe.

� A l'equip guanyador se li atorgaran 5 punts, al
segon 4 punts i així successivament. Tots els grups
treballaran amb els diversos materials sumant-se
els punts de cada ronda.

A CB

Cons Cércols

A CB secundària

Possibles variants

Variant 1

Una vegada els/les alumnes hagen realitzat la primera ronda,
podem deixar col·locat el material i fer passar a tots els grups
per cada una de les files. D'esta manera, podríem transformar
la dinàmica del joc inicial en un joc de relleus sobre obstacles.
A l'anada franquejaríem el material i a la tornada realitzaríem
carrera de velocitat. De la mateixa manera, també podem
combinar els materials en els diferents equips.

Consignes i informació
Dis-li al teu alumne/a que... :

� Els obstacles es passen sempre en la mateixa direcció!
� Intenta no fer passets abans de franquejar el material!
� Busca el sòl res més passar el teu material!

Informació per al/la professor/a:

� El franqueig del material no ha de ser vertical. La impulsió es realitza cap
avant.
� Després de franquejar els obstacles no han de caure amb els peus junts ja
que perdrien molta velocitat i corren el risc de caure.

Materials alternatius
� Com a obstacles podem utilitzar els materials següents: caixes de cartó de
diferents grandàries (convé que siguen amples), poals d'aigua, cons, blocs de
foam utilitzats en psicomotricitat… Convé que els materials siguen familiars
als/les alumnes i poc rígids a fi de reduir la por inicial al franqueig de les
tanques.

23 secundària
ACTIVITAT A passar obstacles
Prova

Obstacles de
cartó o semblant

Material

Organització
Gran grup

Espai
40x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió davant de la tanca
2. Atac a la tanca
3. Franqueig de tanca

Descripció
� En una pista de handbol distribuïm de forma
aleatòria obstacles diferents amb una altura inferior
a 40cm.

� Aproximadament a 120cm de l'obstacle, marquem
una línia (també poden servir cordes) que serà la
referència des de la qual franquejar l'obstacle.

� L'activitat s'inicia amb els alumnes corrent
lliurement per tot l'espai. El joc consistirà a
franquejar tots els obstacles en el menor temps
possible una vegada xiule el/la professor/a,
realitzant l'últim suport abans de la línia.

� Mentres el xiulet no sone, els/les alumnes correran
lliurement per l'espai.

A CB

Cordes Xiulet

A CB secundària

Possibles variants

Variant 1

Si el grup és nombrós podem numerar-lo de tal forma que només
boten aquells/es que el/la professor/a diga després del xiulit.

Variant 2

Variant 3

Materials alternatius

Podem treballar per grups de 4-5 alumnes de tal forma que
córreguen formant una fila (separats 3 o 4m entre si) i es
dirigisquen totes cap a l'obstacle a què els conduïsca el primer
de la fila en el moment en què sone el xiulit.

Una altra possibilitat és numerar les tanques i botar només les
que el/la professor/a trie després de xiular.

� Com a obstacles podem utilitzar els materials següents: caixes de cartó de
diferents grandàries (convé que siguen amples), poals d'aigua, cons, blocs de
foam utilitzats en psicomotricitat… Convé que els materials siguen familiars
als alumnes i poc rígids a fi de reduir la por inicial al franqueig de les tanques.

Consignes i informació
Dis-li al teu alumne/a que... :

� Els obstacles es passen sempre en la mateixa direcció pel costat de la
corda!
� Busca el sòl només passar l'obstacle!

Informació per al/la professor/a:

� El franqueig dels obstacles no ha de ser vertical.
� Després de franquejar els obstacles no han de caure amb els peus junts ja
que perdrien molta velocitat i corren el risc de caure.

24 secundària
ACTIVITAT
Prova

Cons de dos
colors

Material

Espai
10 x 50 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Ritme entre obstacles
2. Impulsió davant la tanca
3. Atac a la tanca

Descripció
� S'organitzen tres zones en el sòl. En cada una hi
haurà 3 cons amb les següents característiques:

� Cada zona estarà separada entre si 8m tenint com a
referència per a mesurar esta distància el con central
(groc) que fa la funció de tanca.

� Marquem una línia a una distància de 10m, respecte
a la primera i última zona marcada que actuaran
indistintament de línia d'Eixida i Meta.

� Esta estructura es repetirà tantes vegades com a
grups hi haja.

� A partir d'ací realitzarem jocs de relleus atorgant
punts als participants tant per la velocitat com pel mode
d'execució.

� Només franquegem els cons en el sentit d'anada. En
la tornada del recorregut realitzarem carrera de
velocitat.

Organització
Equips de 7 a 9 alumnes

Creuar el toll

A CB

Característiques de les zones
Distància del 1er con (taronja) al 2n (groc) 130-150cm.
Distància del 2n con (groc) al 3er (taronja) 100cm.

A CB secundària

Possibles variants

Variant 1

En un primer moment no col·locarem tanques. El con central pot
ser més elevat i realitzar eixa funció. A mesura que anem
avançant substituirem el con per materials diversos que no
provoquen por (preferiblement de foam) augmentant l'altura
del franqueig.

Variant 2

Després de les primeres execucions podem introduir tanques
xicotetes i adaptar les distàncies (de separació entre tanques,
d'impulsió i de caiguda després del franqueig) al nivell general
dels alumnes tenint en compte les seues característiques físiques,
condició física...
Altura màxima de les tanques: 1er Cicle: 60-65cm / 2n Cicle:
70-75cm.

Consignes i informació
Dis-li al teu alumne/a que... :

� Impulsem des del primer con!
� Caiem abans del tercer con!

Informació per al/la professor/a:

� El con de davant marca la zona d'impulsió, mentres que el 3r marca la zona
de caiguda.
� És convenient que el/l'alumne/a busque el sòl només passar el con groc.

Materials alternatius
� Tanques PVC (Convencionals), si no disposem de tanques convencionals, una
manera de construir unes tanques amb material habitual en els centres educatius
és la següent: usem dos rajoles de psicomotricitat com a base per a dos piques
que faran de suport d'una tercera pica que anirà col·locada de forma horitzontal
a manera de llistó de la tanca. Esta tercera pica la podem recolzar sobre les
pinces que acompanya este material

25 secundària
ACTIVITAT
Prova

Material

Espai
40 x 20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Ritme entre obstacles
2. Franqueig de tanca
3. Impulsió davant la tanca
4. Atac a la tanca

Descripció
� Es col·loquen dos o tres files de 3 tanques
(depenent del material que tinguem). La distància
de l'eixida a la primera tanca serà de 10 metres.
La distància entre tanques serà de 7-7.50 m. i es
faran 4 suports entre tanques.

� Després de franquejar les tanques i a 5 metres
de l'última ens trobem un con des del que es llança
un cércol, que intentarem ficar en un altre con que
col·locarem a dos metres del primer.

� Els/les alumnes hauran de realitzar el recorregut
franquejant les tanques i, posteriorment, intentar
ficar el cércol en el con més allunyat. El cércol
sempre es llança des del primer con i després a
mesura que es va llançant s'arreplega on es quede
per a portar-lo al senyal de llançament i llançar des
d'ací. La tornada per a “passar” el relleu (un colp)
es fa per fora de les tanques.

� Guanya l'equip que abans concloga la ronda
de relleus.

Organització
Equips de 7 a 9 alumnes

Relleus amb tanques

Tanques Cons Cércols

A CB

A CB secundària
Consignes i informació
Dis-li al teu alumne/a que... :
� Les tanques es passen sempre en la mateixa direcció! (tanques convencionals).
� Córrer costera baix! (no volar sobre la tanca i atacar de lluny).
� Buscar el sòl amb la cama d'atac!
� Obrir la cama d'arreplegada i avançar-la!

Informació per al/la professor/a:

� Evita que els teus alumnes realitzen un franqueig vertical de la tanca.
� Després de franquejar la tanca no han de caure amb els peus junts ja que
perdrien molta velocitat i corren el risc de caure.

Materials alternatius
� Tanques PVC (Convencionals), si no disposem de tanques convencionals, una
manera de construir unes tanques amb material habitual en els centres educatius
és la següent: usem dos rajoles de psicomotricitat com a base per a dos piques
que faran de suport d'una tercera pica que anirà col·locada de forma horitzontal
a manera de llistó de la tanca. Esta tercera pica la podem recolzar sobre les
pinces que acompanya este material.

26 secundària
ACTIVITAT Sume una tanca
Prova

Tanques PVC
Material

Organització
Grups de 7/9 alumnes

Espai
40x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Ritme entre obstacles
2. Franqueig de tanca
3. Impulsió davant la tanca
4. Atac a la tanca

Descripció
� Es col·loquen dos o tres files de 3 tanques (depenent
del material que tinguem). La distància de l'eixida a la
primera tanca serà de 10 metres. La distància entre
tanques serà de 7-7.50 m i es faran 4 suports entre
tanques. Després de cada tanca i a tres metres d'ella,
col·loquem un con flexible.

� Es tracta d'un joc de relleus en què cada alumne/a,
quan el toca córrer realitza el següent:
 � Ix des de la línia d'eixida i passa la primera

tanca, dóna la volta pel con que hi ha darrere
d'esta i torna a la línia d'eixida, corrent per fora
de les tanques.
� Després d'aixó, passa la primera i la segona
tanca i dóna la volta pel con situat darrere de la
segona tanca, tornant a la línia d'eixida per fora
de les tanques.

 � Finalment, passa les tres tanques i dóna la
volta pel con que hi hi ha darrere de la tercera
tanca, i quan arriba a la línia d'eixida passa el
relleu al/la següent company/a (per mitjà d'un
colp) que repetix l'acció.

� Venç l'equip que abans concloga la ronda de relleus.

A CB

Cons

A CB secundària
Consignes i informació
Dis-li al teu alumne/a que... :

� Les tanques es passen sempre en la mateixa direcció! (tanques convencionals).
� Córrer costera baix! (no volar sobre la tanca i atacar de lluny).
� Buscar el sòl amb la cama d'atac!
� Obrir la cama d'arreplegada i avançar-la!

Informació per al/la professor/a:

� Evita que els teus alumnes realitzen un franqueig vertical de la tanca.
� Després de franquejar la tanca no han de caure amb els peus junts ja que
perdrien molta velocitat i corren el risc de caure.

Materials alternatius
� Si no disposem de tanques convencionals, una manera de construir unes
tanques amb material habitual en els centres educatius és la següent: usem
dos rajoles de psicomotricitat com a base per a dos piques que faran de suport
d'una tercera pica que anirà col·locada de forma horitzontal a manera de llistó
de la tanca. Esta tercera pica la podem recolzar sobre les pinces que acompanya
este material.

27 secundària
ACTIVITAT Valoració tanques
Prova

Material

Organització
Equips de 7/9 alumnes

Espai
40x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió davant la tanca
2. Atac a la tanca
3. Franqueig de tanca
4. Ritme entre obstacles

Descripció
� Col·loquem unes quantes files de tanques amb les
següents característiques: distància des de l'eixida a
1ª tanca: 10m, distància entre tanques: 6'5-7'5 m,
nombre de tanques: 3.

� En esta activitat augmentem el nombre de components
dels grups perquè no calga muntar més de tres files de
tanques.

� Els/les alumnes de cada grup es numeren. El/la
professor/a diu un número i estos seran els components
del grup que realitzaran la carrera de tanques (Per
exemple; el 3, els números 3 de cada grup s'enfronten
en la primera sèrie). Si hi ha 3 grups al primer de cada
sèrie se li donen 3 punts, al segon 2 i al tercer 1.

� Un/a alumne/a de cada grup que no participe en la
sèrie es repartirà la funció de jutge d'eixida i de meta.

� Guanya el grup que més punts haja aconseguit.

Consignes i informació
Dis-li al teu alumne/a que... :
� Per a realitzar les carreres heu de recordar tot el que hem anat aprenent
estos dies.

Informació per al/la professor/a:
� Valora l'execució dels teus alumnes tenint com a principals referents el
ritme entre tanques i el franqueig de les mateixes.

A CB

ConsTanques

OBSERVACIÓ DE L’ACCIÓ D’IMPULSIÓ

VALORACIÓ DE LA CARRERA DE TANQUES

OBSERVACIÓ DEL GEST GLOBAL DE CARRERA

OBSERVACIÓ ACTITUDINAL

� No acceptar els valors fonamentals implícits en el joc:
 - exercitar-se sense esforç.
 - mostrar conductes antisociables.
 - no acceptar el resultat.
� No implicar-se en les activitats:
 - no assumir el grau d'habilitat propi.
 - no acceptar els diferents nivells d'habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
 - esforçar-se d'acord amb les seues possibilitats.
 - relacionar-se amb els altres complint les regles socials.
� Participar en activitats de forma activa:
 - assumint el grau d'habilitat propi.
 - acceptant els diferents nivells d'habilitat en el grup.

� Bona separació de cames durant el franqueig.
� Franqueig rasant de la tanca.

� Poca separació entre la cama d'atac i la de pas.
� Franqueig amb massa elevació del centre de gravetat.

� Carrera contínua i fluida,
� El franqueig de la tanca suposa una camallada modificada
sense alteració del ritme global.

� Carrera amb constants canvis de ritme (desacceleració, bot,
acceleració).
� Realitzar un excessiu bot per a franquejar la tanca.

� Bona extensió de la cama d'impuls.
� Atac a la tanca de lluny, projectant-se cap avant i no cap
amunt.

� Arriba a la tanca allargant la camallada.
� Ataca molt a prop de la tanca.
� Poca extensió de la cama d'impuls amb projecció molt vertical.

� La recepció ocorre prop de la tanca.
� Acció activa de la cama d'atac que busca el sòl.
� Arribada al sòl amb extensió del genoll i suport de la part
anterior del peu.

� La recepció ocorre allunyada de la tanca.
� Flexió de genoll i suport de tot el peu.

OBSERVACIÓ DE LA RECEPCIÓ CAMA D’ATAC

OBSERVACIÓ DE L’AMPLITUD DEL GEST EN EL FRANQUEIG

28 FONS

L'objectiu de les carreres de mig fons i fons és recórrer una llarga distància
(800m.l.; 1500m.l. i 3000 m.l. en Pista Coberta) en el menor temps possible
oposant-se a la fatiga que això produïx fent ús de la resistència del/l'atleta.
La camallada del/la fondista abandona el criteri d'eficàcia del velocista i recorre
al d'economia d'esforç.

Ritme estable
de carrera

PRINCIPIS
1. Alineació
2. Equilibri corporal
3. Peu actiu
4. Ritme de l’acció
5. Amplitud del gest

CONCEPTES BÀSICS

Ritme
cardíac

Ritme
respiratori

Capacitat de mantindre una mateixa velocitat de carrera al llarg del
recorregut, establint un equilibri entre l'aportació i el gasto energètic.

Resposta biològica del sistema circulatori directament relacionada
amb la intensitat de l'esforç.

Resposta biològica del sistema respiratori directament relacionada
amb la intensitat de l'esforç.

CAPACITATS MOTRIUS A ADQUIRIR
PELS/LES ALUMNES:

� Capacitat de mantindre un ritme estable de carrera.

� Capacitat de canviar de ritme .

� Capacitat de reprendre un ritme estable darrere d'un canvi de ritme.

� Capacitat per a córrer en grup seguint el ritme del mateix.

� Capacitat de realitzar esforços de forma econòmica.

CAPACITATS ACTITUDINALS A ADQUIRIR
PELS/LES ALUMNES:

� Mostrar un nivell d'autoexigència d'acord amb les possibilitats de cada un
posant en èmfasi l'esforç i la superació personal.

� Acceptar els valors implícits en el joc esforçant-se per a aconseguir l'objectiu
respectant les regles i acceptant el resultat.

� Participar de forma activa en els jocs assumint el grau d'habilitat propi i
acceptant les diferències interpersonals.

� Resoldre conflictes generats pel joc amb esportivitat, per mitjà del diàleg i
de forma pacífica.

29 primària
ACTIVITAT Perseguir el líder
Prova

Cons
Material

Organització
Equips 7/9 alumnes

Espai
20x20 m.

Temps
5 minuts

Conceptes bàsics treballats
1. Ritme cardíac
2. Ritme respiratori

Descripció
� Cada equip en fila va corrent lliurement per
l'espai, sent el primer el que dirigix als seus
companys/es, decidint a quina velocitat van i el
recorregut. La resta del grup romandrà en fila
adaptant la velocitat que impose el seu líder.

� A la veu del/la professor/a el líder es posa l'últim,
passant el segon a dirigir al grup.

� El joc finalitzarà quan tots els components del
grup hagen exercit la funció de líder.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� El/la que dirigix el grup ha de portar un ritme que permeta als seus companys/es
poder seguir-lo!
� Si vas a un ritme elevat deixaràs d'exercir la funció de líder!

Informació per al/la professor/a:

� Quant més gran siga el grup més temps durarà l'activitat.

Possibles variants

Variant 1

El líder pot fer moviments (girs, bots,…) i la resta del grup
l'imita.

30 primària
ACTIVITAT Sumant amics
Prova

Cons
Material

Organització
Equips 4/6 alumnes

Espai
20x20 m.

Temps
5 minuts

Conceptes bàsics treballats
1. Ritme cardíac
2. Ritme respiratori

Descripció
� Col·loquem 2 cons separats 15 metres. Darrere
d'un d'ells es posiciona el grup en fila.

� Comença el primer corrent a tocar el con del
final. Torna i agafa de la mà al/la següent company/a.
Els dos faran el mateix recorregut i agafaran al
tercer. Així successivament fins que tot el grup
agafat de la mà torne al con de partida.

� Cada vegada que es repetisca el joc han de canviar
les seues posicions

� Guanya l'equip que abans acabe, sense soltar-
se de les mans.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Prohibit córrer d'esquenes. Dóna-t la volta i agafa't bé!

Informació per al/la professor/a:

� Tindre en compte que l'excessiu nombre de components en un grup dificulta
el joc.

Possibles variants

Variant 1

Podem modificar el joc col·locant tants cons com a components
del grup existisquen, sense comptar el d'eixida, separats entre
si 5m, situant el primer d'ells a 10m de l'eixida.
El/la primer/a alumne/a corre, dóna la volta al primer con i torna
per a agafar de la mà al següent.
La parella que es forma anirà fins al segon con. Posteriorment
es formarà un trio que anirà fins al 3r i així successivament fins
que tots junts arriben a l'últim con i tornen.

Variant 2

Donant voltes al pati: comencen tots junts i, cada volta descansa
un distint (el que més el necessite). Es tracta de veure totes
les voltes que són capaços de donar amb eixe sistema de canvis.

31 primària
ACTIVITAT Carrera del transportista
Prova

Cons
Material

Organització
Equips de 4/6 alumnes

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Ritme cardíac
2. Ritme respiratori

Balons medicinals

Descripció
� Del imitem l'espai amb quatre cons.

� Els equips pegaran voltes a l'espai de joc agrupats
i cada alumne/a portarà algun tipus de material en
les seues mans.

� Cada volta es canvien entre si el material, sense
deixar de córrer.

� El material pot ser transportat entre diversos
al mateix temps.

� La carrera acabarà quan tots els alumnes
s'hagen intercanviat tot el material.

Cércols Matalaf d'esports

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Heu de córrer en grup!

Informació per al/la professor/a:

� Per a previndre possibles danys posturals caldrà prestar atenció que els/les
alumnes no adquirisquen posicions incorrectes, allunyar el pes del centre de
gravetat.

Possibles variants

Variant 1

Eixint cada grup des d'un cantó del terreny, al senyal del/la
professor/a el/l'alumne/a que porte el material que s'indique
(aconsellable un objecte lleuger) ha d'accelerar per a agafar al
grup de davant i intercanviar este material amb algú. Açò es
repetix tantes vegades com el/la professor/a considere.

Variant 2

El/la professor pot agrupar als/les alumnes en funció que porten
el mateix material. Els/les alumnes se canviaran el material cada
un cert nombre de voltes.

32 primària
ACTIVITAT Ningú és l’últim
Prova

Cons
Material

Organització
Parelles

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme cardíac
3. Ritme respiratori

Descripció
� Delimitem un espai amb quatre cons.

� Els/les alumnes formen dos files i es col·loquen
per parelles tenint com a company a un/a xiquet/a
de l'altra fila.

� L'objectiu del joc és anar corrent suau donant
voltes a la pista. Al senyal del/la professor/a, la
parella ubicada en última posició ha de progressar
fins a aconseguir la primera posició del grup i
recuperar el ritme inicial.

� La tasca conclou, com prompte, quan totes les
parelles hagen realitzat una progressió.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Recupera el ritme del grup quan arribes a la primera posició!

Informació per al/la professor/a:

� En este joc, si fem més d'una ronda, cada vegada deu ser un de la parella
el que córrega per fora.

Possibles variants

Variant 1

Una vegada comprovat que el joc funciona, podem ampliar la
longitud del recorregut.

33 primària
ACTIVITAT Carrera amb llebre
Prova

Cons
Material

Organització
Gran grup

Espai
Ampli

Temps
5 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme cardíac
3. Ritme respiratori

Descripció
� L'espai de joc serà dissenyat lliurement pel/per
la professor/a a mode de recorregut.

� Tots els/les alumnes corren darrere d'un company
(llebre) al que no poden avançar. Correran així fins
que falte poc per a la meta.

� Al senyal del/la professor/a tots correran tan
ràpid com siga possible per a arribar a la meta.

� La carrera es pot programar a un temps fixe
(3-4 minuts) o a una distància (800 a 1000 metres).

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Qui avance a la llebre abans del meu senyal està desqualificat/da!

Informació per al/la professor/a:

� En este joc, si fem més d'una ronda, cada vegada deu ser un de la parella
el que córrega per fora.

Possibles variants

Variant 1

Si observem que els/les alumnes acaben molt esgotats/des
podem dividir la classe en diversos grups de tal manera que
mentres uns realitzen la ronda, altres estan descansant i
controlant les posicions en què arriben els seus companys/es.

34 primària
ACTIVITAT El contacons
Prova

Cons
Material

Organització
Gran grup

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme cardíac
3. Ritme respiratori

Descripció
� Delimitem un espai ampli, per mitjà de cons
separats entre si 10 metres, al què cal pegar voltes.

� Els/les alumnes es col·loquen en un con d'eixida
i comencen a córrer comptant el número de cons
pels quals van passant.

� La duració de la carrera oscil·larà entre 30” i 1
minut. Quan esta finalitze, el/la professor/a emetrà
un senyal i els/les alumnes és pararan en l'últim que
hagen arribat

� L'objectiu del joc consistirà a realitzar el mateix
recorregut en sentit contrari al mateix ritme, de
tal forma que comptabilitzes el mateix nom de cons
a l'anada i a la tornada.

 Guanyaran per tant els alumnes que en la segona
part del joc mes s'ajusten al nom de cons
recorreguts inicialment.

� Realitzarem diverses rondes però variant la
duració.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� No val córrer en grup!
� El joc es realitza sense rellotge!

Informació per al/la professor/a:

� És convenient que els/les alumnes porten un ritme de carrera aeròbic.
� Cada alumne/a portarà el seu propi ritme pel que pot haver-hi avançaments.

Possibles variants

Variant 1

Cada alumne/a pot eixir del con que vullga, havent d'acabar en
el mateix per a guanyar.

35 primària
ACTIVITAT Valoració fons
Prova

Cons
Material

Organització
Equips de 5 alumnes

Espai
40x20 m.

Temps
15-20 minuts

Conceptes bàsics treballats
1. Ritme
2. Resistència

Descripció
� Fem grups de 5 alumnes. La prova consistix a realitzar
un recorregut d'uns 250 – 300 metres (2 voltes a la
pista poliesportiva dels col·legis), a un ritme constant i
estable ajustant-se a un temps determinat. El grup
sempre deu córrer junt. Si no disposem d'un camp de
40x20 adaptem el nombre de voltes perquè més o menys
recórreguen esta distància.

� El ritme de la prova ha de ser aeròbic, perquè puguen
adaptar-se a ell tots/s els/les alumnes.

� És molt convenient que els donem els temps parcials
per volta perquè vagen ajustant el seu ritme, això sí,
sense canvis grans ni bruscos.

� Hem de prohibir l'ús de cronòmetres o rellotges
als què estan executant la prova.

� El recorregut s'ha de repetir de 4 a 6 vegades,
perquè els/les alumnes es vagen ajustant al ritme requerit,
respectant un temps de recuperació.

� Es poden variar els temps requerits perquè s'ajusten
a un nou ritme de carrera.

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

A CB

Cronòmetre

VALORACIÓ DEL FONS

OBSERVACIÓ DEL GEST GLOBAL DE CARRERA

OBSERVACIÓ ACTITUDINAL

OBSERVACIÓ DE LA CAPACITAT DE RITME ESTABLE

� Córrer amb fluïdesa i soltesa.

� No acceptar els valors fonamentals implícits en el joc:
 - exercitar-se sense esforç.
 - mostrar conductes antisociables.
 - no acceptar el resultat.
� Infringir les normes de seguretat establides per al desenrotllament correcte de
les activitats.
� No ser capaç d'executar l'activitat per no regular i dosificar l'esforç.

� Acceptar els valors fonamentals implícits en el joc:
 - esforçar-se d'acord amb les seues possibilitats.
 - relacionar-se amb els altres complint les regles socials.
 - acceptar el resultat.
� Regular i dosificar l'esforç, arribant a un nivell d'autoexigència d'acord amb les
possibilitats de cada u.

� Carrera estable i econòmica mantenint un ritme homogeni.

� Carrera amb excessius canvis de ritme a causa del cansament
o falta de sentit del ritme.

� Excessiva tensió en braços i muscles.
� Suport de taló.
� Malucs baixos.

36 secundària
ACTIVITAT
Prova

Material

Espai
20 x 40 m.

Temps
5 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme respiratori

Descripció
� Utilitzem com a espai de joc la pista del camp
de handbol.

� Dividim la classe per parelles. Els donem un
mocador a tres parelles que es col·loquen en una de
les porteries del camp. La resta dels/les alumnes
es distribuïxen lliurement pel terreny de joc. Al
senyal del/la professor/a els/les alumnes que tenen
el mocador tractaran d'agarrar a altres parelles.

� Quan una parella agafa a una altra, l'entrega el
mocador i intenta que no la tornen a agarrar. El joc
acabaria quan el/la professor/ra ho estime oportú.

� El/la professor/a atorgarà mocadors addicionals
a les parelles que no estiguen corrent durant el
transcurs del joc.

Organització
Parelles

Tula per parelles

A CB

Mocadors

A CB secundària

Possibles variants

Variant 1

Quan una parella agafa a una altra, el/la professor/a entrega
un altre mocador a la pillada. El joc s’acabaria quan s'agafe a
l'última parella. Les tres últimes parelles pillades serien les
encarregades de començar el torn següent.

Variant 2

Quan una parella agafa a una altra la porta a un lloc determinat.
Podrà continuar jugant quan una altra parella lliure els toque. El
joc acabaria quan estigueren totes les parelles pillades, guanyant
la parella que més companys/es haja capturat.

Consignes i informació
Dis-li al teu alumne/a que... :

� No podeu estar parats/des durant el transcurs del joc!

Informació per al/la professor/a:

� Cal cerciorar-se de la finalitat de l'exercici. Com més l'allargues en el
temps, el component anaeròbic cobrarà més importància per la intensitat del
mateix.
� Al finalitzar el joc has de transmetre als teus alumnes que si el que
pretenem és estar corrent durant el major temps possible, hem de fer-ho a
una intensitat constant i moderada. Amb este joc ens adonem que a una
intensitat variable ens fatiguem més.
� És el moment per a començar a treballar els jocs de tipus B més orientats
al treball rítmic per a comprovar i donar sentit a l'afirmació anterior.

Materials alternatius
 � Qualsevol altre element substitutiu dels mocadors: teles, petos.

37 secundària
ACTIVITAT
Prova

Material

Espai
Tot el pati de l’Institut

o exteriors

Temps
15 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme respiratori
3. Ritme cardíac

Descripció
� Dividim la classe en grups compensats de 5
alumnes. A cada grup se li atorga un plànol de la
zona i un full d'anotacions per a anar anotant. En
cada plànol hi ha un recorregut diferent. Cada grup
intentarà trobar, les seues pistes i en elles unes
lletres o números per a completar la quadrícula.
Cada sèrie de lletres o números correspondrà a un
missatge que els donarem al final.

� Els grups ixen amb una diferència de dos minuts
per a evitar que se seguisquen.

� Hi ha dos formes de puntuar el joc:

1. S'atorgarà un punt a l'equip que complete
la quadrícula, tenint com a consigna el que
tots els components del grup han d'anar
d'una pista a una altra junts. Si el grup es
disgrega el/la professor/a sancionarà
als/les alumnes obligant-los a parar un
determinat temps.

2. S'atorgaran dos punts a l'equip que
realitze tot el recorregut al mateix ritme,
durant el trànsit entre cada pista

Organització
Equips de 5 alumnes

A CB

Plànol del
recorregut

Carrera d’orientació

Paper pistes Llapis

A CB secundària

Possibles variants

Variant 1

Podem utilitzar altres instal·lacions annexes al centre escolar
per a fer el joc més atractiu: parcs, zona poliesportiva del
municipi.... o aprofitar una eixida d'activitats en la natura per
a realitzar este joc. Si l'espai disponible és molt extens es podrà
realitzar caminant.

Variant 2

Si pretenem introduir el treball intervàlic, dividiríem cada un
dels grups per parelles, de tal manera que cada una d'elles
s'encarregara de trobar una pista i una vegada descoberta
anaren a la zona d'eixida i entregaren la pista a la següent
parella.

Consignes i informació
Dis-li al teu alumne/a que... :

� Heu de portar un ritme uniforme durant tot el recorregut!
� El grup ha de romandre junt, sense que ningú es despenge!

Informació per al/la professor/a:

� Per a compensar els grups, per les característiques del joc, és convenient
que en els dos equips hi haja alumnes amb una condició física deficient. D'esta
manera, provoquem que no comencen el joc a una intensitat alta i acaben
pràcticament caminant.
� El missatge que troben estarà relacionat amb el treball de resistència en
edat escolar.
� Al finalitzar el joc podem introduir a nivell pràctic la presa de pulsacions.

Materials alternatius
� Qualsevol altre element que puga identificar les pistes: mocadors, globus,
pilotes de tenis, botelles d'aigua ...

38 secundària
ACTIVITAT
Prova

Material

Espai Temps
15 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme respiratori
3. Ritme cardíac

Descripció
� Amb cons delimitem un recorregut al que cal
pegar voltes.

� En funció de la longitud del mateix determinem
el nombre de voltes a donar. En les primeres rondes,
únicament farem una volta al recorregut.

� Els equips corren agrupats eixint l'un darrere
de l'altre al senyal del/la professor/a, deixant
transcórrer un temps prudencial perquè no
s'amuntonen.

� L'objectiu del joc serà cobrir el recorregut en
un temps determinat sent l'últim del grup el que
determina el temps de tot l'equip. Els
cronometradors són alumnes d'altres grups que es
van rellevant en cada ronda.

� Per cada segon per dalt o per baix que un grup
se'n vaja del temps marcat se li dóna un punt de
penalització, si ho fan exacte són zero punts, i
guanya l'equip que menys punts de penalització
tinga al finalitzar totes les rondes.

� El nombre de rondes i el temps de cada ronda
vénen determinats pel nivell dels alumnes i pel tipus
de treball que el/la professor/a vullga realitzar,
recomanant-se que siga de tipus aeròbic.

Organització
Grups de 4/6 alumnes

A CB

Cons

Temps just

Cronòmetres

40x20 m.

A CB secundària

Possibles variants

Variant 1

En els primers moments del joc podem utilitzar referències
intermèdies per a orientar-los. Així, per exemple, si la volta
dura 40” i els cons estan equidistants entre si, xiularem cada
10” que serà el temps que hagen d'invertir els/les alumnes per
a anar d'un con a un altre.
Si quan sona el xiulet els alumnes encara no han arribar al con,
hauran d'augmentar el ritme, mentres que si al contrari han
sobrepassat el con hauran de disminuir-lo.

Variant 2
En compte d'eixir tots els equips des del mateix punt de partida,
si l'espai és prou gran, cada equip pot eixir d'un cantó del terreny
de manera simultània.

Consignes i informació
Dis-li al teu alumne/a que... :

� Heu de portar un ritme uniforme durant tot el recorregut!.
� El grup ha de romandre junt, sense que ningú es despenge.

Informació per al/la professor/a:

� És necessari ajustar els temps als recorreguts perquè tots/es els/les
alumnes puguen adaptar-se a ells.
� Els cronometradors han de fer bé la seua funció en el joc, sense donar
indicacions i prendre correctament els temps a l’ultim de cada grup.

Materials alternatius
� El nombre de cronòmetres no ha de ser un problema a l'hora de realitzar
el joc. Sempre hi ha alumnes en classe que tenen un rellotge de polsera amb
cronòmetre que ens permeta fer almenys tres grups. La variant ressenyada
dalt es pot fer amb un sol cronòmetre, encara que cal estar atent a quan arriba
cada equip.

39 secundària
ACTIVITAT
Prova

Material

Espai Temps
15 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme respiratori
3. Ritme cardíac

Descripció
� Amb 4 cons determinem un quadrat al que cal
pegar voltes.

� Organitzem 4 grups insistint als/les alumnes
que han de córrer agrupats/des i comportar-se com
un grup perquè puguen portar un ritme comú.

� L'objectiu del joc és que tornen a passar
simultàniament per les mateixes marques des de
les que han eixit els grups que estan en la diagonal
del quadrat.

� Per a variar els ritmes de carrera podem usar
un codi de tocs de xiulet:

� Toc llarg: ritme suau
� Dos tocs: ritme mitjà
� Toc curt: ritme ràpid

� Els/les alumnes han d'adaptar el ritme de carrera
als tocs de xiulet i al ritme del grup enfrontat, i
intentar passar al mateix temps per les marques
del circuit.

� És important jugar amb els ritmes, el nombre
de voltes a donar i la recuperació per a desenrotllar
bé el joc, i adaptar-lo als diferents nivells de condició
física dels alumnes.

Organització
4 grups

A CB

Cons

El ritme just

Xiulet

40x20 m.

A CB secundària
Consignes i informació

Dis-li al teu alumne/a que... :

� El grup ha de romandre junt, sense que ningú es despenge!
� Heu d'adaptar el ritme als tocs de xiulet i al ritme de l'altre grup!

Informació per al/la professor/a:

� Els ritmes mai han de ser massa intensos (sobretot el mig i el ràpid) perquè
tots/es els/les alumnes puguen ajustar-se a ells.
� És important adaptar els ritmes perquè el grup treballe, la major part del
temps, la resistència aeròbica.

40 secundària
ACTIVITAT Valoració fons
Prova

Material

Espai
40x20 m.

Temps
15-20 minuts

Conceptes bàsics treballats
1. Ritme estable de carrera
2. Ritme respiratori
3. Ritme cardíac

Descripció
� Fem grups de 5 alumnes. La prova consistix a donar 2 voltes
a un camp de futbol sala, que ve a ser uns 250 metres de carrera,
a un ritme constant i estable ajustant-se a un temps determinat.
El grup sempre deu córrer junt. Si no disposem d'un camp de
40x20 adaptem el nombre de voltes perquè més o menys
recórreguen esta distància.

� El ritme de la prova ha de ser aeròbic, perquè puguen
adaptar-se a ell tots/es els/les alumnes.

� És molt convenient que els donem els temps parcials per
volta perquè vagen ajustant el seu ritme, això sí, sense canvis
grans ni bruscos.

� Correran sense cronòmetres o rellotges.

� Una vegada acabat el recorregut tots els grups, es proposarà
repetir el recorregut amb un temps inferior o superior perquè
s’ajusten a un nou ritme. Es poden realitzar de 4 a 6 recorreguts
variant els temps exigits.

Organització
Equips de 5 alumnes

A CB

Cons

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

Cronòmetre

VALORACIÓ DEL FONS

OBSERVACIÓ DEL GEST GLOBAL DE CARRERA

OBSERVACIÓ ACTITUDINAL

� No acceptar els valors fonamentals implícits en el joc:
 - exercitar-se sense esforç.
 - mostrar conductes antisociables.
 - no acceptar el resultat.
� Infringir les normes de seguretat establides per al desenrotllament correcte de les
activitats.
� No ser capaç d'executar l'activitat per no regular i dosificar l'esforç.

� Acceptar els valors fonamentals implícits en el joc:
 - esforçar-se d'acord amb les seues possibilitats.
 - relacionar-se amb els altres complint les regles socials.
 - acceptar el resultat.
� Regular i dosificar l'esforç, arribant a un nivell d'autoexigència d'acord amb les possibilitats
de cada u.

� És capaç de respondre als canvis de ritme exigits en l'activitat
i tornar a mantindre un ritme de carrera estable i econòmic.

� No és capaç de realitzar canvis de ritme requerits en l'activitat
proposada.
� Després d'un canvi de ritme no és capaç de mantindre un
ritme de carrera estable.

� Fluïdesa i soltesa en el cicle de carrera.
� Alineació corporal.

� Excessiva tensió en braços i muscles.
� Desequilibri corporal.
� Gest poc fluid, descoordinació en l'acció de braços i cames.

� Carrera estable i econòmica mantenint un ritme homogeni.

� Carrera amb excessius canvis de ritme a causa del cansament
o falta de sentit del ritme.

� Bona acció d'impulsió.
� Malucs alts.

� Deficient acció d'impulsió per suport de taló.
� Malucs baixos.

OBSERVACIÓ DE LA CAPACITAT DE RITME ESTABLE

OBSERVACIÓ DE L’ACCIÓ D’IMPULSIÓ

OBSERVACIÓ DEL DOMINI DE CANVI DE RITME

41 RELLEUS

L'objectiu de les carreres de relleus és que el testimoni recórrega una distància
total de carrera en el menor temps possible a través de l'acció parcial dels
quatre components de l'equip.

Cooperació

PRINCIPIS
1. Alineació
2. Equilibri corporal
3. Peu Actiu
4. Ritme de l’acció
5. Amplitud del gest

CONCEPTES BÀSICS

Impulsió

Acceleració

Freqüència

Capacitat de sincronitzar accions amb els companys per a aconseguir
els objectius d'una activitat compartida.

Acció de la cama sobre el sòl, per mitjà de la qual accelerem el centre
de gravetat.

Capacitat d'augmentar la velocitat, des d'estàtic o a partir d'una
velocitat determinada.

Nombre de suports per segon.

CAPACITATS MOTRIUS A ADQUIRIR
PELS/LES ALUMNES:

� Capacitat de sincronitzar accions amb els companys.

� Capacitat d'accelerar.

� Capacitat de córrer relaxats/des a alta velocitat.

� Capacitat d'apreciar distàncies i temps.

� Capacitat de reaccionar ràpidament davant de diferents tipus d'estímuls.

CAPACITATS ACTITUDINALS A ADQUIRIR
PELS/LES ALUMNES:

� Compartir projectes establint relacions de cooperació per a assolir els
objectius del joc.

� Acceptar els valors implícits en el joc esforçant-se per a aconseguir l'objectiu
respectant les regles i acceptant el resultat.

� Participar de forma activa en els jocs assumint el grau d'habilitat propi i
acceptant les diferències interpersonals.

� Col·laborar i assumir responsabilitats amb els companys per a aconseguir
l'objectiu del joc.

� Resoldre conflictes generats pel joc amb esportivitat, per mitjà del diàleg i
de forma pacífica.

42 primària
ACTIVITAT El tren relleu
Prova

Cons
Material

Organització
Equips 4/6 persones

Espai
30x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Freqüència
2. Acceleració
3. Impulsió

Descripció
� Organitzem als/les alumnes per equips en files.
Els/les alumnes, en la fila, se separen 5 metres
entre si. Dos metres davant del primer i dos metres
darrere de l'últim es col·loquen sengles cons. Esta
estructura la repetirem tantes vegades com a equips
fem.

� Al senyal del/la professor/a comença a córrer
l'últim de la fila, dóna la volta pel con de davant,
torna en sentit contrari, dóna la volta pel con de
darrere i passa el relleu xocant la mà al company
que tenia davant. Tots/es realitzaran el mateix
recorregut. El joc finalitza quan el/l'últim/a
component del grup després de fer el recorregut
entre els dos cons torne al seu lloc.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� No isques fins que et xoque la mà el teu company!
� A l'acabar de córrer queda't en el mateix lloc que ocupaves!

Informació per al/la professor/a:

� És important que els equips queden el més equilibrats possible.

43 primària
ACTIVITAT La collita
Prova

Cons
Material

Organització
Equips de 4/6 persones

Espai
20x20 m.

Temps
5-7 minuts

Conceptes bàsics treballats

1. Freqüència
2. Acceleració
3. Impulsió

Descripció
� Assenyalem dos línies separades entre si 10m.
En la primera línia (eixida) col·loquem els equips en
files.

� Darrere de la segona línia escamparem un
número indefinit de cons (mínim tants com alumnes).

� El/la primer/a de cada equip corre a agafar un
con i torna donant-se'l al segon del seu equip, que
el deixarà en el sòl, este/a corre a agafar el següent
con i torna a donar-se'l al tercer. Així
successivament fins que hagen corregut tots els
membres de l'equip.

� El joc finalitza, quan no queden cons en l’altra
banda, i guanya l’equip que n’haja recollit més.

A CB

A CB primària

Possibles variants

Variant 1

Un alumne pot agafar tots els cons (2 ó 3), el següent
repartir-los i així successivament.

Variant 2

En un temps establit(20 seg.) veure quin equip arreplega més
cons.

Consignes i informació
Dis-li al teu alumne/a que... :

� No passes per davant dels altres equips.

44 primària
ACTIVITAT Ara torne
Prova

Cons
Material

Organització
Equips de 4/6 alumnes

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Freqüència
2. Acceleració
3. Impulsió

Descripció
� Col·loquem dos cons separats a 20 metres. Esta
estructura la fem per a cada equip.

� Cada equip es col·loca darrere d'un con (eixida).

� El primer de cada equip corre, dóna la volta pel
segon con i torna al lloc, xocant-li la mà al següent.
Este ix a fer el mateix. Així successivament.

� Guanya l'equip que abans concloga la tasca.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� No isques fins que et xoque la mà el teu company/a!

45 primària
ACTIVITAT Pren el testimoni i corre
Prova

Cons
Material

Organització
Parelles

Espai
20x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Freqüència
2. Acceleració
3. Impulsió

Descripció
� Col·loquem 2 cons separats entre si 20 metres,
que indiquen l'eixida i meta.

� Un/a alumne/a amb el testimoni en la mà, es
col·loca en el con d'eixida. Un altre company se
situa davant d'ell a 2 metres de separació. A la veu
ixen corrent, el primer li entrega a l'altre el
testimoni i este ha de córrer fins a la meta.

� Els/les alumnes han d'intercanviar les seues
posicions.

� Guanya la parella que abans arribe a la meta.

A CB

Testimonis

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� No mires arrere!
� Estira el braç!

Informació per al/la professor/a:

� Abans de començar el joc caldrà ensenyar-los la manera de posar la mà per
a rebre el testimoni.
� Els dos metres de separació entre alumnes es pot modificar d'acord amb
les seues característiques.

Possibles variants

Variant 1

Es va augmentant la distància entre els dos. El/la company/a
que rep començarà a córrer un poc després que isca el que
entrega.

Variant 2

Ambdos companys/es ixen de manera simultània amb una separació
de dos ó tres metres havent de realitzar el canvi abans d’un
senyal determinat.

46 primària
ACTIVITAT Relleu per darrere
Prova

Cons
Material

Organització
Equips 4/6 alumnes

Espai
30x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Acceleració
2. Impulsió
3. Cooperació

Descripció
� Col·loquem dos cons separats entre si uns 20
metres. A 4 metres davant del primer con dibuixem
una ratlla amb clarió (referència d'eixida). Davant
d'eixa línia es col·locarà el grup en fila a 5 metres.
Esta estructura la repetirem tantes vegades com
a grups fem.

� El/la primer/a alumne/a ix fins al con del final,
dóna la volta, corre fins al primer con, torna a donar
la volta i entrega el testimoni al següent, que farà
el mateix amb el/la següent company/a.

� El/la que agafarà el testimoni començarà a córrer
quan el/la que porta el testimoni xafe la línia
referència d'eixida.

� Guanya l'equip que abans concloga la tasca.

A CB

Testimonis Clarió

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Ix abans que el teu company arribe!
� No mires cap arrere per a agafar el testimoni!
� Ix a tope!
� Dis-li “ja” quan el tingues a mà!

Informació per al/la professor/a:

� La referència d'eixida es pot anar movent segons la diferència de velocitat
entre el/la que entrega i el/la que rep.

47 primària
ACTIVITAT Relleu parat
Prova

Cons
Material

Organització
Equips de 4/6 alumnes

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cooperació

Descripció
� Col·loquem 2 línies separades entre si 20 metres.

� Cada equip se situa darrere de la primera línia,
en fila i separats els/les alumnes poc més d'un
metre. El/l'últim/a té el testimoni.

� Al senyal, sense moure els peus, s'han d'anar
passant el testimoni fins que arribe al primer.

� Guanya el que abans acabe la tasca.

A CB

Testimonis

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Estira bé el braç cap arrere!

Informació per al/la professor/a:

� Abans de començar el joc cal ensenyar-los la manera de posar la mà per a
rebre el testimoni.

Possibles variants

Variant 1

El/l'últim/a a agafar el testimoni eixirà corrent fins a la meta
(2a línia) i tornarà amb el seu equip, col·locant-se el/l'últim/a i
iniciant la mateixa operació.

48 primària
ACTIVITAT Valoració relleus
Prova

Cons
Material

Organització
Equips de 7/9 alumnes

Espai
20x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Cooperació

Testimonis

Descripció
� Col·loquem 4 cons de colors distints, separats: 10m –
5m – 10m. Els cons centrals seran cons de canvis, i els
cons dels extrems seran per a donar la volta i el canvi
de sentit. Esta distribució la fem per a cada equip. Estos
tindran el mateix nombre d'alumnes i numerats a partir
de l'1.
� Cada equip es col·locarà junt amb la zona de canvis
dividit en dos subgrups segons siguen parells o imparells.
Quan donem l'eixida, els primers a córrer seran els
números 1 de cada equip fent-ho des del segon con,
corrent a donar la volta pel quart con, tornant en sentit
contrari i entregant el testimoni per darrere al/l'alumne/a
número 2 que continuarà corrent en el mateix sentit per
a donar la volta pel primer con i entregar el testimoni
al número 3. Així els números imparells i parells inicien
la seua carrera en sentit contrari. Els components del
grup en espera i els que ja han conclòs han de situar-se
sense molestar als que correran. Els canvis de testimoni
seran sempre entre els cons de canvis. Si s'entrega el
testimoni fora d'este marge, es penalitza.
� Si els grups són desiguals en número participen de
forma rotatòria eixint el primer i l'últim o poden fer
d'observadors crítics.
� Guanyarà l'equip que abans concloga la tasca.

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

A CB

VALORACIÓ DE LA CARRERA DE RELLEUS

OBSERVACIÓ DEL GEST GLOBAL DEL CANVI DE TESTIMONI

OBSERVACIÓ ACTITUDINAL

OBSERVACIÓ DE LA SINCRONITZACIÓ D’ACCIONS

� L'entrega es realitza amb els dos corredors en moviment.

� No acceptar els valors fonamentals implícits en el joc:
- exercitar-se sense esforç.
- mostrar conductes antisociables.
- no acceptar el resultat.

� Mostrar conductes egoistes i poc col·laboradores sense assumir responsabilitats
en el grup.

� Acceptar els valors fonamentals implícits en el joc:
- esforçar-se d'acord amb les seues possibilitats.
- relacionar-se amb els altres complint les regles socials.
- acceptar el resultat.

� Col·laborar i assumir responsabilitats amb els companys per a la consecució dels
objectius proposats en els jocs i per a la resolució de conflictes de forma pacífica.

� Correcta posada en marxa del receptor, adequant la seua
velocitat a la del portador.

� Primerenca o tardana posada en marxa del receptor.

� L'entrega es realitza de parats o amb una excessiva desacceleració
del portador.

49 secundària
ACTIVITAT Relleus llunyans
Prova

Cons
Material

Espai
15x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència

Descripció
� Col·loquem dos cons per cada equip separats
entre si 20 metres.

� Es col·loca cada equip darrere d'un con (eixida).
 A la veu del/la professor/a ixen els/es primers/es
de cada grup, que alçaran la mà una vegada hagen
passat per damunt del con que tenen davant.

� A l'alçar la mà eixirà el següent component
del grup, així successivament.

� Guanya el grup que complete abans la tasca.

Organització
Equips

A CB

A CB secundària

Possibles variants

Variant 1

� Modifiquem l'estructura afegint un joc de llançament senzill
augmentant el seu aspecte lúdic. P.ex. llançar un cércol a un con
col·locat a tres o quatre metres de distància.

� El cércol sempre comença des del senyal per a llançar i després
a mesura que es va llançant s'arreplega on es quede per a portar-
lo al senyal de llançament i llançar des d'ací. En esta variant cal
tornar i “passar” el relleu i per tant el joc acaba quan tots/es
l'han realitzat una vegada.

� Hi ha una doble puntuació en esta variant, el que fica més
cércols i el que guanya el relleu.

� Hem de remarcar les consignes tècniques, donant menor
importància a la tasca afegida encara que es puntue.

Consignes i informació
Dis-li al teu alumne/a que... :

� No alçar la mà abans de passar pel con!
� No eixir abans que el/la company/a haja alçat la mà!

Informació per al/la professor/a:

� Podem penalitzar a qui no respecte les normes, retenint algun segon al
corredor de l’equip que haja comés l’infracció per a garantir la correcta execució
del joc.

50 secundària
ACTIVITAT El cuc
Prova

Cons
Material

Espai
15x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Amplitud

Descripció
� Col·loquem dos cons per equip, separats entre
si 15 metres.

� Els equips se situen entre els dos cons de peu i
agafats per la cintura formant un cuc.

� Al senyal del/la professor/a el/l'alumne/a que
ocupa el primer lloc del cuc ix corrent cap al con
que té davant, el rodeja i continua corrent cap al
con que té més allunyat per darrere, que també
rodeja, i continua corrent fins a col·locar-se en
l'últim lloc del cuc. Una vegada el/l'alumne/a s'ha
posat en la cua del cuc el/la que s'ha quedat primer/a
de la fila ix a córrer i repetix la tasca.

� Guanyarà el grup que abans acabe de realitzar
la tasca.

Organització
Equips

A CB

A CB secundària

Possibles variants

Variant 1

La utilitat que formen un cuc és que no molesten mentres esperen,
però si s'organitzen de manera que se situen en les zones laterals
a on es realitza i no molesten, es poden col·locar esperant que
el/la company que ve corrent els xoc amb un colp en la mà.

Consignes i informació
Dis-li al teu alumne/a que... :

� Cal intentar posar-se a córrer de la manera més ràpida possible!
� No cal avançar-se a eixir abans que arribe el/la company/a!

51 secundària
ACTIVITAT Relleus per darrere
Prova

Cons
Material

Espai
20x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Cooperació

Descripció
� Col·loquem 4 cons de colors distints, separats: 10m –
5m – 10m. Els cons centrals seran cons de canvis, i els
cons dels extrems seran per a donar la volta i el canvi de
sentit. Esta distribució la fem per a cada equip. Estos
tindran el mateix nombre d'alumnes i numerats a partir
de l'1.

� Cada equip es col·locarà junt amb la zona de canvis
dividit en dos subgrups segons siguen parells o imparells.

� Quan donem l'eixida, els primers a córrer seran els
números 1 de cada equip fent-ho des del segon con, corrent
a donar la volta pel quart con, tornant en sentit contrari
i entregant el testimoni per darrere al/l'alumne/a número
2 que continuarà corrent en el mateix sentit per a donar
la volta pel primer con i entregar el testimoni al número
3. Així els números imparells i parells inicien la seua
carrera en sentit contrari. Els components del grup en
espera i els que ja han conclòs han de situar-se sense
molestar als que correran. Els canvis de testimoni seran
sempre entre els cons de canvis. Si s'entrega el testimoni
fora d'este marge, es penalitza.

� Si els grups són desiguals en número participen de
forma rotatòria eixint el primer i l'últim o poden fer
d'observadors crítics.

� Guanyarà l'equip que abans concloga la tasca.

Organització
Equips de 7/9 alumnes

A CB

Testimonis

A CB secundària

Possibles variants

Variant 1

Per a anar aproximant-nos cada vegada més a les distàncies de
la prova específica, podem anar incrementant la distància a
recórrer. Per a això, utilitzarem una pista de handbol, un camp
de futbol… col·locant els cons centrals a mitat de camp.

Consignes i informació
Dis-li al teu alumne/a que... :

� Als/les que espereu el testimoni heu de començar a córrer un poquet
abans perquè el vostre/a company/a no se vos tire damunt!. D'esta manera la
vostra velocitat inicial no serà zero!
� Un dels secrets de la prova de relleus és la velocitat amb què es realitza
el canvi!

Informació per al/la professor/a:

� Explicar de manera senzilla l'entrega “per dalt” (començar canviant molt
inespecíficament i anar introduint aspectes d'esta entrega).

Materials alternatius
� Els testimonis poden realitzar-se de maneres diferents, un pal de granera
tallat, una pica tallada, etc. L'important és que no resulte perillós, que no tinga
estelles ni arestes.

52 secundària
ACTIVITAT El testimoni calent
Prova

Cons
Material

Espai
30x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Acceleració
2. Cooperació

Descripció
� En gran grup (tots al mateix temps) els/les alumnes
se desplaçaran per l'espai corrent de manera suau.
La mitat del grup portarà testimonis i l'altra mitat
no.

� L'objectiu del joc és entregar el testimoni als/les
companys/es que vagen sense ell, no podent romandre
cap alumne/a més de 10 segons amb el testimoni en
la mà.

� A l'hora de realitzar les entregues els/les alumnes
han d'accelerar, augmentar la velocitat de carrera
i intentar córrer en línia recta.

� Quan es produïsca el canvi el/l'alumne/a
que entrega ha de dir ja! perquè el/l'alumne/a que
rep traga el braç i arreplegue el testimoni.

� El joc ha d'evolucionar des d'unes entregues
més inespecífiques a unes entregues més paregudes
a l'entrega per dalt.

� El/la que entrega pot dir “esquerra” o “dreta”
segons la mà que haja de traure el que rep.

Organització
Gran grup

A CB

Testimonis

A CB secundària

Possibles variants

Variant 1

Com hem comentat anteriorment hem de fer que el joc evolucione
cap a l'entrega per dalt, i hem d'anar introduint els aspectes
tècnics propis d'este gest, sense tindre en compte les zones
d'entrega.

Consignes i informació
Dis-li al teu alumne/a que... :

� El/la que rep el testimoni també ha d'accelerar!
� Cap al final del joc: arrepleguem el testimoni sense mirar!
� Al rebre el testimoni la mà amb què arrepleguem ha d'estar alta i el més
quieta possible!

Informació per al/la professor/a:

� Explicar de manera senzilla l'entrega “per dalt” (començar canviant molt
inespecíficament i anar introduint aspectes d'esta entrega).
� Fer que els/les alumnes entreguen i reben amb ambdós mans.

Materials alternatius
� Els testimonis poden realitzar-se de maneres diferents, un pal de granera
tallat, una pica tallada, etc. L'important és que no resulte perillós, que no tinga
estelles ni arestes.

53 secundària
ACTIVITAT Valoració relleus
Prova

Material

Espai
20x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Impulsió
2. Acceleració
3. Freqüència
4. Cooperació

Descripció
� Col·loquem 4 cons de colors distints, separats: 10m – 5m – 10m.
Els cons centrals seran cons de canvis, i els cons dels extrems seran
per a donar la volta i el canvi de sentit. Esta distribució la fem per
a cada equip. Estos tindran el mateix nombre d'alumnes i numerats
a partir de l'1.

� Cada equip es col·locarà junt amb la zona de canvis dividit en
dos subgrups segons siguen parells o imparells. Quan donem l'eixida,
els primers a córrer seran els números 1 de cada equip fent-ho
des del segon con, corrent a donar la volta pel quart con, tornant
en sentit contrari i entregant el testimoni per darrere al/l'alumne/a
número 2 que continuarà corrent en el mateix sentit per a donar
la volta pel primer con i entregar el testimoni al número 3. Així els
números imparells i parells inicien la seua carrera en sentit contrari.
Els components del grup en espera i els que ja han conclòs han de
situar-se sense molestar als que correran. Els canvis de testimoni
seran sempre entre els cons de canvis. Si s'entrega el testimoni
fora d'este marge, es penalitza.

� Si els grups són desiguals en número participen de forma rotatòria
eixint el primer i l'últim o poden fer d'observadors crítics.

� Guanyarà l'equip que abans concloga la tasca.

Organització
Equips de 7/9 alumnes

A CB

Cons

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

Testimonis

VALORACIÓ DE LA CARRERA DE RELLEUS

OBSERVACIÓ DEL GEST GLOBAL DEL CANVI DE TESTIMONI

OBSERVACIÓ ACTITUDINAL

� No acceptar els valors fonamentals implícits en el joc:
 - exercitar-se sense esforç.
 - mostrar conductes antisociables.
 - no acceptar el resultat.
� Mostrar conductes egoistes i poc col·laboradores sense assumir responsabilitats en el
grup.

� Acceptar els valors fonamentals implícits en el joc:
 - esforçar-se d'acord amb les seues possibilitats.
 - relacionar-se amb els altres complint les regles socials.
 - acceptar el resultat.
� Col·laborar i assumir responsabilitats amb els companys per a la consecució dels objectius
proposats en els jocs i per a la resolució de conflictes de forma pacífica.

� Correcta posada en marxa, adequant la seua velocitat a la del portador.
� Després de l’eixida córre sense mirar al seu company.
� Realitza les accions de recepció després de rebre la senyal del
portador sense girar-se en cap moment.

� Primerenca o tardana posada en marxa.
� Després de l’eixida córre al mateix temps que gira mirant el seu
company.
� Realitza les accions de recepció girat i mirant el portador.

� L'entrega es realitza a una certa velocitat per part d’ambdós
corredors.

� L'entrega es realitza de parats a molt poca velocitat per
part del receptor o amb excessiva desacceleració del portador.

� Existeix acord en l’acció d’entrega i recepció, realitzant-la
de forma creuada (portador dreta, entrega esquerra i viceversa).
� Sincronització en les accions d’entrega i recepció.

� Existeixen errors entre la manera d’entregar i rebre el
testimoni. (Entrega i recepció pel mateix costat).
� No hi ha sincronització entre les accions d’entrega i recepció.

� Bona percepció espai-temporal, prenent la decisió d’interactuar
al moment adequat.
� En la interacció realitza les accions després de donar el
senyal d’entrega.

� Mala percepció espai-temporal, errant en la presa de decisions
per a interactuar (anticipant-se o retardant-se).
� En la interacció realitza les accions abans de donar la senyal
d’entrega.

OBSERVACIÓ DE SINCRONITZACIÓ D’ACCIONS

OBSERVACIÓ DE LES ACCIONS DEL PORTADOR DEL TESTIMONI

OBSERVACIÓ DE LES ACCIONS DEL RECEPTOR DEL TESTIMONI

54 SALT DE LONGITUD

L'objectiu del salt de longitud consistix a projectar-se en l'espai per a aconseguir
la màxima distància horitzontal possible després d'una carrera d'aproximació
i una batuda, respectant les limitacions del reglament. Els saltadors/es realitzaran
3 intents i els 8 millors disposaran de 3 intents més de millora.

Carrera
controlada

PRINCIPIS
1. Alineació
2. Equilibri corporal
3. Peu actiu
4. Ritme de l’acció
5. Amplitud del gest

CONCEPTES BÀSICS

Batuda

Vol

Caiguda

Capacitat de córrer a alta velocitat amb la suficient reserva d'energia
per a modificar la freqüència de carrera i poder realitzar els ajustos
segmentaris que requerix la batuda.

Correspon al final de la carrera d'aproximació, consistix a col·locar
els segments corporals per a generar la impulsió.

Fase aèria de qualsevol bot, en el que s'abandona el contacte amb el
sòl, sent la seua duració proporcional a l'impuls generat en la batuda.

Acció d'aterrar sobre la superfície en què es treballe (fossa, matalaf
d'esports, pista etc.) després de la fase de vol.

CAPACITATS MOTRIUS A ADQUIRIR
PELS/LES ALUMNES:

� Capacitat de córrer en progressió.

� Capacitat de variar la freqüència i l'amplitud a alta velocitat.

� Capacitat de percepció espacial i temporal.

� Capacitat de batre accelerant.

� Capacitat de reequilibrar-se en suspensió mobilitzant els segments corporals.

CAPACITATS ACTITUDINALTS A ADQUIRIR
PELS/LES ALUMNES:

� Acceptar els valors implícits en el joc esforçant-se per a aconseguir l'objectiu
respectant les regles i acceptant el resultat.

� Participar de forma activa en els jocs assumint el grau d'habilitat propi i
acceptant les diferències interpersonals.

� Resoldre conflictes generats pel joc amb esportivitat, per mitjà del diàleg i
de forma pacífica.

55 primària
ACTIVITAT Sambori boig
Prova

Material

Espai
10x10 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Batuda

Descripció

Organització
Dos equips

A CB

Cons

� Col·loquem als dos equips enfrontats darrere
d'una línia marcada per dos cons separada a 10
metres. L'espai entre els equips estarà sembrat de
cércols (entre 15 i 20) no massa separats uns
d'altres. Si el terreny és de ciment o asfalt, en
compte de cércols, per seguretat, pintarem cercles
en el sòl.

� Els/les alumnes es col·loquen l'un al costat de
l'altre, cada un identificat per un número. Quan el
professor/a diga un número, els dos alumnes amb
eixe número hauran de recórrer tots els cércols
sense deixar-se cap, en l'orde que vullguen i acabant
en el seu camp abans que el company de l'equip
contrari, podent repetir cércols. El recorregut es
farà a peu coix.

� Qui aconseguisca tornar abans al seu camp
guanya un punt per al seu equip.

Cércols

A CB primària

Possibles variants

Variant 1

Modificant la meta: El recorregut pot ser arribant al camp
contrari.

Variant 2

Materials alternatius

Modificant la forma de desplaçament: Afegint algun cércol d'un
color determinat que s'ha de xafar amb l'altre peu.

� En compte de cércols es pot dibuixar amb clarió en el sòl.

Consignes i informació
Dis-li al/la teu/a alumne/a que... :

� Pensa abans en el recorregut!
� Atenció amb els xocs!

Informació para el/la profesor/a:

� Si observes que els alumnes imiten el recorregut dels seus companys/es,
pots variar la ubicació dels cons cada un cert temps.
� Si els/les alumnes cauen als cércols amb dos peus és perquè probablement
estiguen molt separats. En eixe cas, revisa la ubicació dels mateixos.

56 primària
ACTIVITAT Mocador botat
Prova

Material

Espai
10x15 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Batuda

Descripció

Organització
Dos equips

A CB

Mocador

� Col·loquem als dos equips enfrontats darrere
d'una línia marcada per dos cons. Els equips se
situen a 15 metres un de l'altre i el/la professor/a
es col·loca al mig.
� Els alumnes es col·loquen l'un al costat de
l'altre, cada un identificat per un número. El/la
professor/a o qualsevol altre alumne/a sosté en la
mà un mocador.
� L'objectiu del joc és atrapar el mocador abans
que el teu rival botant a peu coix.
� Quan este diu un número, els/les dos alumnes
 amb eixe número es desplacen botant amb una
cama a agafar el mocador per a portar-se'l al seu
camp, sense ser tocat pel contrincant.
� L'anada a pel mocador és botada i la tornada
a la línia d’inici és corrent.
� No està permés passar-se al camp contrari
fins que el/l'altre/a haja agafat el mocador.
� Qui aconseguisca portar el mocador al seu
camp guanya un punt per al seu equip. Si el/la que
aconseguix el mocador és atrapat/da pel seu
perseguidor/a, este es porta el punt. Queda a juí
del/la professor/a considerar si durant el
desplaçament algun dels dos rivals recolza l'altra
cama i aconseguix avantatge. En este cas el punt
seria per al contrincant.

Cons

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Realitza el bot cap avant per a avançar més!

Informació per al/la professor/a:

� És aconsellable que en els bots a peu coix no es recolze el taló per a no
augmentar la fase negativa del bot.

Possibles variants

Variant 1

Podem variar els desplaçaments fent distintes combinacions de
bots: bots a peu coix amb ambdós cames, bots a peu coix canviant
a mitat de recorregut, bots alterns (segons de triple) bots a
dos peus (peus junts baixant fins baix o no, obrint i tancant, en
split…).

57 primària
ACTIVITAT Assalt al castell
Prova

Material

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Batuda

Descripció

Organització
Dos equips

A CB

Cons

� Col·loquem un matalaf d'esports en el centre de
l'espai i quatre cons formant un rectangle a set
metres del matalaf d'esports, deixant esta al mig.

� L'objectiu del joc per a l'equip que se situa
en la part de fora dels cons és assaltar el castell
(matalaf d'esports), i que l'equip que està dins
dels cons rodejant el martalaf d'esports defenga
el castell.

� La forma de desplaçament dels assaltants és a
peu coix i l'últim pas abans d'entrar en el castell
ha de ser amb l'altra cama (com una batuda de
longitud). Els defensors es mouen lliurement només
per dins dels cons i quan toquen a un atacant este
haurà de tornar a començar des de la seua zona.

� El nombre de defensors serà la mitat que
d'atacants.

� Cada vegada que un atacant aconseguisca entrar
en el castell aconseguix un punt, i torna a la seua
zona per a seguir el joc.

Matalaf d'esports

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Només podeu avançar a peu coix!
� Per a donar l'últim pas podeu utilitzar l'altra cama!!

Informació per al/la professor/a:

� Quan els/les alumnes se cansen d'anar a peu coix poden eixir de la zona de
cons a descansar.

58 primària
ACTIVITAT Longitud per damunt de la tanca
Prova

Material

Espai
10x15 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol
4. Caiguda

Descripció

Organització
Grups de 7/9 alumnes

A CB

Cons

� Col·loquem un con a uns huit o deu metres d'una
línia de batuda pintada amb clarió en el sòl. A mig
metre o un metre d'esta línia col·locarem una tanca
de piques i rajoles o semblant, darrere d'esta tanca
col·locarem un matalaf d'esports amb un cércol
gran damunt. Esta estructura la repetim tantes
vegades com a grups hi haja.

� Els/s'alumnes se dividixen en grups i es col·loquen
en fila darrere del con per a realitzar l'exercici.

� L'objectiu del joc és botar per damunt de la
tanca caient dins del cércol que hi ha en el matalaf
d'esports.

� Si al botar es xafa la línia de batuda, el bot és
nul.

� Si es bota sense fer nul, el/l'alumne/a tindrà
un punt.

� Si cau amb els peus dins del cércol seran 2
punts. Si el toca o només fica un peu, un punt.

� Guanya el que més punts aconseguisca després
de diversos intents.

Matalafs d'esports Cércols Tanques

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Heu de batre cap amunt per a passar per damunt de la tanca!
� No heu de frenar-vos per a batre!
� Cal pujar fort el genoll de la cama que no bat!!

Informació per al/la professor/a:

� Per seguretat cal subjectar el matalaf d’esports perquè no esvare després
de cada caiguda.
� És convenient que els/les alumnes descobrisquen quina és la seua cama bona
de batuda.
� La cursa ha de ser controlada i progressiva, no han d'entrar massa ràpid,
però tampoc han de frenar-se abans de batre.

59 primària
ACTIVITAT Bote longitud per zones
Prova

Material

Espai
10x15 m.

Temps
20 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol
4. Caiguda

Descripció

Organització
Grups de 7/9 alumnes

A CB

Cons

� Col·loquem un con a sis metres d'una línia de
batuda pintada amb clarió en el sòl. A un metre d'esta
línia col·loquem un matalaf d'esports que queda dividit
en tres zones amb cordes. Esta estructura la repetim
tantes vegades com a grups hi haja.

� Els/s'alumnes se dividixen en grups i es col·loquen
en fila darrere del con per a realitzar l'exercici.

� L'objectiu del joc és doble:
� En primer lloc consistix a arribar el
primer a la taula sense xafar la mateixa.
� Posteriorment tractarem de caure en
la fossa el més lluny possible.

� Quan el/la professor/a fa el senyal ix un/a
alumne/a de cada grup a realitzar la tasca.

� Al final, guanya l'equip que més punts acumule
amb el barem següent:

� El que arriba abans a la línia de batuda
aconseguix un punt.
� Segons la zona de caiguda que s'aconseguixes
en el matalafet s'aconseguixen u, dos o tres punts.
� Si la caiguda és equilibrada amb els dos
peus al mateix temps 1 punt.
� Si es xafa la línia de batuda, zero punts.

Cordes Matalafs d'esports Clarió

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Heu de batre cap amunt i no sols cap avant!
� No heu de frenar-vos per a batre!
� Cal pujar fort el genoll de la cama que no bat!

Informació per al/la professor/a:

� Per seguretat cal subjectar el matalafet perquè no esvare després de cada
caiguda.
� És convenient que els/les alumnes descobrisquen qual és la seua cama bona
de batuda.
� La carrera ha de ser controlada i progressiva, no han d'entrar massa ràpid,
però tampoc han de frenar-se abans de batre.

60 primària
ACTIVITAT Valoració longitud
Prova

Cons
Material

Organització
Equips de 5 alumnes

Espai
10x25 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol
4. Caiguda

Matalafs d'esports

Descripció
� Col·loquem un con situat a uns huit o deu metres de
la línia de batuda pintada amb clarió que ressaltarem
amb dos cons. A un metre o metre i mig d'esta col·loquem
un matalaf d'esports.
� Fem grups de 5 alumnes numerats. El professor diu
un número de l'1 al 5 i estos seran els components del
grup que s'enfrontaran en una primera tanda de bots.
En cada nova tanda de bots els/les alumnes es renumeren
per a canviar els enfrontaments. En total es poden fer
dos o tres tandes depenent del temps.
� Els/les alumnes faran una carrera curta de 4-5 suports
(uns huit o deu metres de carrera), perquè entren amb
una velocitat no massa alta, batran abans de la línia de
batuda i cauran al matalaf d'esport també de forma
controlada.
� A que més bote se li donen cinc punts, al segon 4, al
tercer 3 i així successivament. Al final gana el grup
que més punts haja aconseguit.
� Elsles alumnes dels grups que no participen en la
sèrie seran jutge per a mesurar els bots (2 alumnes) i
observar els nuls.

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

Clarió

A CB

Cordes

VALORACIÓ DEL SALT DE LONGITUD

OBSERVACIÓ DEL GEST GLOBAL DEL SALT

OBSERVACIÓ ACTITUDINAL

OBSERVACIÓ DE L’ACCIÓ DE BATUDA

� Carrera amb ritme progressiu.
� Equilibri en la batuda i vol.

� No acceptar els valors fonamentals implícits en el joc:
- exercitar-se sense esforç.
- mostrar conductes antisociables.
- no acceptar el resultat.

� No implicar-se en les activitats:
- no assumir el grau d'habilitat propi.
- no acceptar els diferents nivells d'habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
- esforçar-se d'acord amb les seues possibilitats.
- relacionar-se amb els altres complint les regles socials.
- acceptar el resultat.

� Participar en activitats de forma activa:
- assumir el grau d'habilitat propi.
- acceptant els diferents nivells d'habilitat en el grup.

� Acció activa del peu contra el sòl.
� Elevació del centre de gravetat.

� Suport de taló després d'allargar la camallada.
� No hi ha elevació del centre de gravetat.

� Ritme no progressiu (passets o allargar la camallada).
� Desequilibri durant la batuda o el vol.

61 secundària
ACTIVITAT Encadene batudes
Prova

Material

Espai
30x20 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol

Descripció

Organització
Grups de 6/7 alumnes

A CB

Cons

� Col·loquem tantes fileres de cons com a grups
hàgem fet. La distància entre estes marques pot
ser la mateixa o variable, segons interesse.

� Els/les alumnes se distribuïxen en grups darrere
de les fileres disposades.

� L'objectiu de la tasca és realitzar combinacions
de bots. Si disposem del material podem realitzar
un codi de colors per a fer diferents combinacions
de bots partint d'estos:

� Bots a peu coix amb ambdós cames.
� Bots a peu coix canviant a mitat de
recorregut.
� Bots a dos peus (peus junts baixant fins
baix o no, obrint i tancant, en split…).
� Bots alterns (segons de triple).
� Combinacions (peu coix dos suports amb
cada cama, múltiples combinacions…).

� Podem fer la tasca en forma de relleus, encara
que si ho fem així cal fer molta insistència en que
boten de forma correcta. Per a això penalitzarem
els errors o les males execucions fent que es
comence de nou si açò es dóna.

A CB secundària

Possibles variants

Variant 1

Posant les marques a una distància fixa podem fer que encadenen
tres o quatre suports de carrera controlada amb batudes i
mantindre la posició de tàndem.

Consignes i informació
Dis-li al teu alumne/a que... :

� No botem ficant el taló per davant!
� Ens vam equilibrar amb els braços i el tronc!

Informació per al/la professor/a:

� És important controlar el nombre de bots que realitzen els/les alumnes
perquè no supose una càrrega excessiva.
� És important que els bots tinguen una certa amplitud.

62 secundària
ACTIVITAT Bote i atrape
Prova

Material

Espai
30x20 m.

Temps
20 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol
4. Caiguda

Matalafs d'esports

Descripció

Balons goma Clarió

� Col·loquem un matalaf d'esports i una línia de
batuda, pintada amb clarió, a un metre del matalaf
d'esports. Amb un con marquem el punt d'eixida, que
estarà situat a uns 8 o 10 metres (perquè la carrera
no siga massa ràpida). Esta estructura la repetirem
tantes vegades com a grups fem, la qual cosa ens
vindrà determinat pel nombre de matalafs d'esports
de què disposem o vullguem usar.

� El grup es col·locarà en fila en el con que determina
l'inici de la carrera, i un/a alumne/a del mateix es
col·loca darrere del matalaf amb un baló en la mà.
Este/a alumne/a se canviarà quan tots els seus
companys hagen realitzat el seu bot.

� L'objectiu del joc és realitzar bot complet, batent
sobre la línia de batuda darrere d'una carrera
controlada, atrapant la pilota que el/la company/a
situat/da darrere del matalafet llança cap amunt.
Cal atrapar-la durant la fase de vol en el punt més alt
si és possible i no una vegada ha caigut en el matalaf
d'esports.

� Després d'atrapar la pilota cal realitzar també
una caiguda controlada.

� Guanya l'equip que més vegades aconseguisca
botar i atrapar la pilota. Si la pilota no és llançat
cap amunt, no atorgarem punt encara que s'atrape.

Organització
Grups de 4/6 alumnes en funció del material

A CB

Cons

A CB secundària
Consignes i informació
Dis-li al teu alumne/a que... :

� No batem ficant el taló per davant!
� Ens equilibrem amb els braços i el tronc!
� La carrera, el bot i la caiguda la fem de manera controlada!

Informació per al/la professor/a:

� És important controlar el nombre de bots que realitzen perquè no supose
una càrrega excessiva.
� La carrera, el bot i la caiguda l'han de realitzar de forma inespecífica,
l'objectiu del joc és l'encadenament de les accions i el bot cap amunt.

63

15 minuts

secundària
ACTIVITAT El banderiller
Prova

Material

Espai
40x20 m.

Temps

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol
4. Caiguda

Matalafs d'esports

Descripció

Testimonis Cadira

� Els dos equips es col·loquen darrere d'un con, a
uns 20m de la línia de batuda (espai que s'utilitzarà
per a prendre la carrera d'impuls). A continuació es
numerarán. Darrere d'esta línia de batuda col·locarem
un matalaf d'esports (llevapors) que ens garantisca
una caiguda segura (una per cada equip si no es posseïx
fossa de longitud).

� El/la professor/a se col·locarà damunt d'una cadira
amb els braços en creu i un testimoni en cada mà. Se
situarà un metre per darrere de la línia de batuda. En
cada mà subjectarà un testimoni o semblant a una
altura adequada perquè els/les alumnes baten cap a
amunt.

� El professor/a dirà un número i els/les alumnes
amb este número deuran: córrer fins a la línia de
batuda, botar agafant el testimoni i caure el més lluny
possible.

� Suma un punt per al seu equip qui atrape el testimoni
després de la batuda. El que caiga més lluny sumarà
un punt més per al seu equip. Si no s'agafa el testimoni
no es puntua.

� Guanya l'equip que acumule més punts en una o
diverses rondes, canviant els números perquè es
produïsquen diferents enfrontaments.

Organització
4 grups

A CB

Cons

A CB secundària

Possibles variants

Variant 1

Si al realitzar el bot complet resultara perillós, per no disposar
de matalafs d'esports o perquè estes no són adequades, podem
reduir el joc a treballar només la fase de batuda, fent un pas
en l'aire i caient amb la cama contrària.

Consignes i informació
Dis-li al teu alumne/a que... :

� Heu de batre cap amunt per a agafar el testimoni!
� No heu de frenar-vos per a batre!

Informació per al/la professor/a:

� Abans de començar el joc seria convenient que els/les alumnes saberen
qual és la seua cama de batuda i que intentaren adaptar la carrera de 20
metres a la línia de batuda.
� És important que no es frenen per a ajustar la carrera.

64

20 minuts

secundària
ACTIVITAT Arribe abans i bote més
Prova

Material

Espai
30x20 m.

Temps

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol
4. Caiguda

Matalafs d'esports

Descripció

Clarió

� Col·loquem dos cons a 15-20m de la taula de
batuda que dibuixarem amb clarió. A un metre o
metre i mig de la taula de batuda col·locarem el
matalaf d'esports (llevapors, si no posseïm fossa
de caigudes). La zona de batuda serà àmplia, d'un
metre, marcada amb clarió o senyalitzada amb cons.

� Els dos equips se situaran en fila darrere del
seu con.

� Els grups s'enfrontaran per parelles, un de cada
equip, quan el/la professor/a faça el senyal. Per
això, és convenient que els grups estiguen
compensats.

� L'objectiu del joc és doble:
� En primer lloc consistix a arribar el primer
a la taula sense xafar la mateixa.
� Posteriorment tractarem de caure en la
fossa el més lluny possible.

� Basant-se en l'anterior atorgarem un punt a qui
arribe abans a la taula i dos a qui aconseguisca més
distància en la caiguda a la fossa.

� Guanyarà l'equip que més punts aconseguisca
després de realitzar dos intents per alumne.

Organització
Dos equips

A CB

Cons

A CB secundària

Possibles variants

Variant 1

Si el realitzar el bot complet resultara perillós, per no disposar
de zones de caiguda adequades, podem reduir el joc únicament
al primer dels propòsits, centrant-nos, per tant, únicament en
la velocitat d'aproximació.

Consignes i informació
Dis-li al teu alumne/a que... :

� Heu de batre aprofitant al màxim l'impuls!
� No doneu passets previs a l'arribar a la taula!

Informació per al/la professor/a:

� Abans de començar el joc seria convenient que els/les alumnes saberen
qual és la seua cama de batuda i que intentaren adaptar la carrera de 20
metres a la línia de batuda.
� És important que no es frenen per a ajustar la carrera.

65 secundària
ACTIVITAT Valoració longitud
Prova

Cons
Material

Organització
Equips de 5 alumnes

Espai
20x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol
4. Caiguda

Matalafs d'esports

Descripció
� Col·loquem un con situat a uns huit o deu metres de la línia
de batuda pintada amb clarió que ressaltarem amb dos cons.
A un metre o metre i mig d'esta col·loquem un matalaf d'esports
“llevapors”.
� Fem grups de 5 alumnes numerats. El professor diu un
número de l'1 al 5 i estos seran els components del grup que
s'enfrontaren en una primera tanda de bots. En cada nova
tanda de bots els/les alumnes es renumeren per a canviar els
enfrontaments. En total es poden fer dos o tres tandes depenent
del temps.
� Els/les alumnes faran una carrera curta de 4-5 suports
(uns huit o deu metres de carrera), perquè entren amb una
velocitat no massa alta, batran abans de la línia de batuda i
cauran al matalafet d’esports també de forma controlada.
� A qui més bote se li donen cinc punts, al segon 4, al tercer
3 i així successivament. Al final guanya el grup que més punts
haja aconseguit.
� Els/les alumnes dels grups que no participen en la sèrie
faran de jutge per a mesurar els bots (2 alumnes) i observar
els nuls.

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

Clarió

A CB

Cordes

OBSERVACIÓ DE L’ACCIÓ BATUDA

OBSERVACIÓ DEL VOL I CAIGUDA

VALORACIÓ DEL SALT DE LONGITUD

OBSERVACIÓ DEL GEST GLOBAL DEL SALT

OBSERVACIÓ ACTITUDINAL

� No acceptar els valors fonamentals implícits en el joc:
- exercitar-se sense esforç.
- mostrar conductes antisociables.
- no acceptar el resultat.

� No implicar-se en les activitats:
- no assumir el grau d'habilitat propi.
- no acceptar els diferents nivells d'habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
- esforçar-se d'acord amb les seues possibilitats.
- relacionar-se amb els altres complint les regles socials.
- acceptar el resultat.

� Participar en activitats de forma activa:
- assumir el grau d'habilitat propi.
- acceptant els diferents nivells d'habilitat en el grup.

� Vol equilibrat.
� Caiguda amb els peus a la mateixa altura.
� Braços per davant de l'empremta de caiguda dels peus.

� Desequilibri durant el vol.
� Les mans es recolzen darrere del saltador en la caiguda.
� Els peus en la caiguda arriben separats.

� Ritme global d'execució progressiu.
� Fluïdesa en l'enllaç de totes les fases del bot: carrera, batuda,
vol i caiguda.

� El ritme global d'execució de tot el bot no és progressiu.
� No hi ha fluïdesa en l'enllaç carrera-batuda.

� Acció activa del peu contra el sòl.
� Total extensió de la cama de batuda.
� Correcta elevació del genoll de la cama lliure.
� Bona amplitud del gest de batuda.
� Preparar la caiguda abans d'acabar la batuda
� No hi ha una total extensió de la cama de batuda.
� Deficient elevació del genoll de la cama lliure.

� Carrera d'aproximació controlada i progressiva.
� Màxima velocitat en el moment de la batuda.
� Fluïdesa en l'enllaç carrera-batuda.

� Carrera d'aproximació no progressiva.
� Arribada a la taula de batuda allargant la camallada o frenant-
se realitzant “passets”.

OBSERVACIÓ DE LA CARRERA D’APROXIMACIÓ

66 SALT D’ALTURA

L'objectiu del salt d'altura consistix a projectar-se en l'espai verticalment per
a superar sense derrocar un llistó situat a una certa altura, darrere d'una
carrera d'aproximació en corba i una batuda, respectant les limitacions del
reglament. Els saltadors/es acabaran el seu concurs quan realitzen 3 nuls seguits.

Carrera controlada
en corba

PRINCIPIS
1. Alineació
2. Equilibri corporal
3. Peu actiu
4. Ritme de l’acció
5. Amplitud del gest

CONCEPTES BÀSICS

Batuda

Vol

Caiguda

Capacitat de córrer a alta velocitat en corba, de forma alineada, amb
la suficient reserva d'energia per a modificar el ritme de carrera
en els últims suports i realitzar així els ajustos segmentaris que
requerix la batuda.

Correspon al final de la carrera d'aproximació, consistix a col·locar
els segments corporals per a generar la impulsió vertical.

Fase aèria de qualsevol bot, en el que s'abandona el contacte amb el
sòl, sent la seua duració proporcional a l'impuls generat en la batuda.

Acció d'aterrar sobre la superfície en què es treballe (fossa, matalaf
d'esports, pista etc.) després de la fase de vol.

CAPACITATS MOTRIUS A ADQUIRIR
PELS/LES ALUMNES:

� Capacitat de córrer en corba de forma progressiva.

� Capacitat de variar la freqüència i l'amplitud a alta velocitat.

� Capacitat de percepció espacial i temporal.

� Capacitat de batre vertical amb una cama.

� Capacitat de variar els segments corporals en l'aire.

CAPACITATS ACTITUDINALS A ADQUIRIR
PELS/LES ALUMNES:

� Acceptar els valors implícits en el joc esforçant-se per a aconseguir l'objectiu
respectant les regles i acceptant el resultat.

� Participar de forma activa en els jocs assumint el grau d'habilitat propi i
acceptant les diferències interpersonals.

� Resoldre conflictes generats pel joc amb esportivitat, per mitjà del diàleg i
de forma pacífica.

� Respectar i assumir les mesures bàsiques de seguretat per a previndre
accidents.

67 primària
ACTIVITAT Dibuixa corrent
Prova

Cons
Material

Organització
Equips de 4/6 alumnes

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Carrera controlada en corba

Descripció
� Organitzem als/les alumnes en grups de quatre
a sis alumnes i els distribuïm per l'espai delimitat
per cons.

� Un/a alumne/a diu una lletra de l'alfabet, o un
número. Els altres, per orde correran “dibuixant”
la lletra o número demanat.

� Podem puntuar, el que millor ho faça.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Mantindre una distància de separació per a evitar possibles accidents!
� Fer els números o les lletres grans!

Informació per al/la professor/a:

� És aconsellable introduir variacions de velocitat durant el transcurs del
joc.

Possibles variants

Variant 1

Un/a alumne/a dibuixa una lletra o número corrent i els altres
del seu equip endevinaran de quin es tracta. Podem donar-li un
punt a aquell que ho endevine.

Variant 2

Quan hagen adquirit la dinàmica de l'activitat introduirem
consignes per a buscar que córreguen amb diferents amplituds
de camallada: ara corrent molt gran, com si fóreu llagostíns, ara
corrent amb molta freqüència…

68 primària
ACTIVITAT Passar la frontera enlaire
Prova

Goma elàstica
Material

Organització
Gran grup

Espai
15x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Batuda

Tanques
o semblant

Descripció
� En l'espai establit, dividim, amb una goma elàstica,
un espai de 5x15 en un dels seus costats. Este espai
l'anomenarem “el refugi”.

� Un/a alumne/a tracta d'agarrar als altres que,
per a salvar-se, podran botar la goma que delimita
el refugi, on no pot entrar el/la perseguidor/a.
Quan el que paga, atrapa a algú este se suma als
perseguidors.

� Els/les alumnes disposaran d'un minut per a
entrar al refugi. Transcorregut este temps
aquells/es que no hagen entrat al refugi es
convertiran en perseguidors i els que estiguen dins
eixiran per a iniciar una nova ronda.

� Quan el grup d'alumnes que paguen siga nombrós
s'agruparan de dos en dos agafats de la mà per a
donar més opcions d'entrar al “refugi” als que no
paguen.

� El joc acaba quan tots els participants són atrapats.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Cal botar amb una cama per a entrar en el refugi!

Informació per al/la professor/a:

� Podem animar als/les alumnes a què tracten de botar amb una espècie de
tisora senzilla per a entrar en el refugi.

Possibles variants

Variant 1

Si observem que hi ha períodes llargs d'inactivitat i no es
dirigixen al refugi, introduirem un compte arrere. Finalitzada
esta els/les alumnes que no hagen passat al refugi es convertiran
en perseguidors de la següent ronda.

Variant 2

Variant 3

Podem col·locar la goma inclinada (més alta d'un extrem que de
l'altre).

Podem col·locar el refugi amb un quadrat situat en el centre del
terreny. Cada costat pot tindre una altura distinta.

69 primària
ACTIVITAT Bota i colpeja
Prova

Globus
Material

Organització
Parelles

Espai
30x20 m.

Temps
5 minuts

Conceptes bàsics treballats
1. Batuda
2. Vol

Descripció
� Distribuïm als/les alumnes per parelles en un espai
ampli i repartim un globus per a cada parella.

� Un component de la parella començarà llançant el
globus cap amunt i, a continuació, ambdós botaran
cap al globus per a tractar de colpejar-lo el major
número de vegades possible.

� Marcarem un temps entre 15” i 30” en cada
tanda,guanyant el que més vegades el colpege.

� Després de cada tanda, es canvia de parella fins
que s'ha competit contra tots.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Intentem botar només amb una cama!
� Cal tocar el globus amb la mà contrària a la cama amb què botes!

Possibles variants

Variant 1

Podem proposar que un/a alumne/a colpege en direcció al sòl i
el/l'altre/a impedisca que el globus toque terra.

70 primària
ACTIVITAT Tisoretes
Prova

Cons
Material

Organització
Grups de 7/9 alumnes

Espai
40x20 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Carrera controlada en corba
2. Batuda
3. Vol

Descripció
� Distribuïm als/les alumnes en grups, en un espai
ampli. En cada grup, col·loquem dos alumnes assentats
en terra que subjecten un elàstic, i dos cons, un a
cada costat, que marquen una carrera diagonal cap
a l'elàstic d'uns cinc o sis suports.

� L'objectiu del joc és que, per orde, tracten de
superar l'elàstic botant amb una cama i fent una
tisora amb l'altra a caure de peu a l'altre costat
de la goma.

� Quan tots/es han realitzat dos intents es canvia
als que subjectaven l'elàstic.

� Les distintes altures a botar (amb els/les alumnes
assentats en terra) poden ser:

� Mans al pit
� Mans al cap
� Braços estesos dalt del cap

� A major altura superada, més puntuació
s’obtindrà.

A CB

Goma elàstica

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Cal botar només amb una cama!
� Controla la velocitat de la carrera!
� Puja fort la cama que no bota!

Informació per al/la professor/a:

� La velocitat de la carrera ha de ser adequada, no han d'entrar ni massa
ràpid, que no puguen botar, ni massa lent que entren sense inèrcia.
� Hem de tractar que els/les alumnes descobrisquen la cama bona de batuda
perquè isquen del costat correcte (des de la dreta si boten amb l'esquerra,
o al revés).

Possibles variants

Variant 1

Si disposem d'elements que puguen servir-nos de suport lligarem
l'elàstic a ells, per a ampliar el temps d'execució motriu dels
alumnes.

Variant 2

Podem introduir la carrera en corba per a preparar la batuda
dibuixant la trajectòria en el sòl amb clarió.

71 primària
ACTIVITAT Tocar el globus
Prova

Cons
Material

Organització
Grups de 4/6 alumnes

Espai
30x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Carrera controlada en corba
2. Batuda

Globus

Descripció
� Distribuïm als/les alumnes en grups de quatre a
sis en un espai ampli.

� En cada grup marquem amb cons flexibles una
carrera de cinc o sis suports i, al final d'esta
col·loquem a un/a dels/les alumnes del grup amb
una pica i un globus lligat al seu extrem més alt.

� Per orde botaran, després dels 6 passos de
carrera, intentant tocar amb una mà el globus.

� Cada vegada que s'aconseguisca tocar el globus
atorguem un punt al què ho aconseguisca, i
progressivament, i començant per unes altures
assequibles a tots, podem anar pujant l'altura del
globus.

A CB

Piques

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Intentem botar només amb una cama!
� Cal tocar el globus amb la mà contrària a la cama amb que bote!
� Controla la velocitat de la carrera!

Informació per al/la professor/a:

� La velocitat de la carrera ha de ser adequada, no han d'entrar ni massa ràpid,
que no puguen botar, ni massa lent que entren sense inèrcia.
� Si fan sis suports abans del bot hauran d'eixir amb la cama de batuda
avançada perquè l'acció de la batuda coincidisca amb la cama bona.

Possibles variants

Variant 1

Per a augmentar un poc l'especificitat de l'exercici podem
augmentar el nombre de suports i introduir consignes específiques
del salt d’altura; els últims suports són actius, buscant el sòl
enèrgicament!. Genolls alts durant la carrera en corba.

72 primària
ACTIVITAT Valoració altura
Prova

Matalaf d'esports
(”llevapors”)

Material

Organització
Equips de 5 alumnes

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Carrera controlada en corba
2. Batuda
3. Vol
4. Caiguda

Goma elàstica

Descripció

A CB

Saltòmetre Cons

� Dibuixem amb clarió o cons les trajectòries de la carrera d'altura
per ambdós costats. Dos saltòmetres amb un elàstic a manera de llistó,
i un matalaf d'esports com a zona de caiguda.Si no disposem de
saltòmetres, dos alumnes alternativament poden subjectar l'elàstic.
Si no tenim "llevapors", fem l'exercici caient de peu, controlant l'altura
màxima del bot.
� Els/les alumnes de cada grup es numeren. El/la professor/a diu
un número de l'1 al 5 i estos seran els components del grup que
s'enfrontaran un contra un en les successives altures. En cada altura
boten tots els participants, a qui supera el llistó se li dóna dos punts
i al que fa nul un punt. Quan un/a alumne/a fa un nul no té més intents
en eixa altura i passa a la següent, i quan faça dos nuls queda eliminat.
Cada vegada que es canvie d'altura els equips es renumeren perquè els
enfrontaments no siguen sempre els mateixos. Al final guanya el grup
que més punts haja aconseguit.
� És convenient començar per poca altura perquè tots/es superen
les primeres altures i puguen ser avaluats/des. Les altures les determina
el/la professor/a veient el nivell dels/les alumnes i el desenrotllament
de la prova.
� Un/a alumne/a de cada grup s'encarrega de controlar l'altura del
llistó i de si el bot és nul o no (si s'ha tocat l'elàstic o no).

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
valoració.

VALORACIÓ DEL SALT D’ALTURA

OBSERVACIÓ DEL GEST GLOBAL DEL SALT

OBSERVACIÓ ACTITUDINAL

OBSERVACIÓ DE L’ACCIÓ DE BATUDA

� Ritme progressiu en els últims suports de carrera.
� Elevació de la cama més allunyada del matalaf d'esports.

� No acceptar els valors fonamentals implícits en el joc:
- exercitar-se sense esforç.
- mostrar conductes antisociables.
- no acceptar el resultat.

� No implicar-se en les activitats:
- no assumir el grau d'habilitat propi.
- no acceptar els diferents nivells d'habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
- esforçar-se d'acord amb les seues possibilitats.
- relacionar-se amb els altres complint les regles socials.
- acceptar el resultat.

� Participar en activitats de forma activa:
- assumir el grau d'habilitat propi.
- acceptant els diferents nivells d'habilitat en el grup.

� Batuda vertical.

� Batre llançant-se cap al matalaf d'esports.

� Ritme no progressiu, amb parada anterior a la batuda.
� Batre amb dos cames o amb la cama pròxima al matalaf
d'esports.

73 secundària
ACTIVITAT Xocar la mà
Prova

Material

Espai
20x20 m.

Temps
5/7 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda

Clarió

Descripción

� L'espai de treball serà de 5m d'ample i 20 de
llarg per cada grup. A mitat de recorregut traçarem
una línia contínua (pot servir la línia central de la
pista poliesportiva) i aproximadament a 50cm a
cada costat, altres dos paral·leles amb cons o clarió.

� Cada grup d'alumnes s’enfrontarà per parelles.
És interessant que els/les alumnes que s'enfronten
siguen d'alçades semblants.

� L'objectiu del joc és xocar la mà en el punt
més alt possible, en la perpendicular de la línia
central, realitzant l'últim impuls des de la línia
col·locada a 50cm de la central.

� Cada extrem del grup utilitzarà una mà diferent
per a xocar al seu company/a.

� En funció de l'execució el/la professor/a
atorgarà una puntuació d'1 a 3 punts.

Organització
Grups de 6/7 alumnes

A CB

Cons

A CB secundària
Consignes i informació

Dis-li al teu alumne/a que... :

� La mà amb què xoquem és la contrària a la cama d'impuls!
� Cal xocar en el punt més alt!
� Pugem fort el genoll!

Informació per al/la professor/a:

� Insistir en el fet que la carrera prèvia al bot no ha de ser massa ràpida.
� Ajustar la velocitat de carrera al bot.
� Per a ajudar a pujar és important reforçar l'acció de la cama lliure (genoll
amunt).

Possibles variants

Variant 1

Reduir inicialment la carrera a un núm. determinat de suports
(4 a 6) per a ajustar millor la batuda.

Variant 2

Podem realitzar el mateix procediment, però realitzant l'última
fase de la carrera (4 suports) en corba.

74 secundària
ACTIVITAT Botar a tocar
Prova

Material

Espai
20x40 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Carrera controlada
2. Batuda
3. Vol

Piques

Descripció

� L'espai de treball serà de 5m d'ample i 40 de
llarg.

� D'una part a l'altra de l'espai, col·locarem 4
cintes elàstiques lligades a una pica subjectades
per dos companys/es separades entre si 10m., a
una distància del sòl que anirà augmentant des de
la primera a l'última cinta.

� Els/les alumnes, col·locats/des en fila, tindran
com a objectiu botar a tocar l'elàstic amb una mà
(la contrària a la cama d'impuls). Cada alumne/a
començarà el seu exercici quan el seu company/a
de davant haja botat a tocar el 4t'elàstic.

� Si toca la primera altura l'alumne sumarà 2
punts per al seu equip, si toca la 2ª sumarà 4 punts
i així successivament.

� Guanyarà l'equip que més punts aconseguisca.

Organització
Dos grups

A CB

Goma elàstica

A CB secundària

Possibles variants

Variant 1
Reduir inicialment la carrera a un núm. determinat de suports
(4 a 6) per a ajustar millor la batuda.

Variant 2

Materials alternatius

Podem realitzar el mateix procediment, però realitzant l'última
fase de la carrera (4 suports) en corba.

� Per a poder col·locar les cintes necessitaríem uns suports. Podem utilitzar
elements presents en la pista poliesportiva (suports de les cistelles, espatleres,
arbres del pati).
� Si no tenim cintes elàstiques podem utilitzar cordes.

Consignes i informació
Dis-li al teu alumne/a que... :
� La mà amb què toquem és la contrària a la cama d'impuls!
� Cal tocar en el punt més alt!
� Pugem fort el genoll!

Informació per al/la professor/a:

� Insistir en el fet que la carrera prèvia al bot no ha de ser massa ràpida.
� Ajustar la velocitat de carrera al bot.
� Per a ajudar a pujar és important reforçar l'acció de la cama lliure (genoll
amunt).

Informació addicional
Referències aproximades de l'altura de l'elàstic (en cm):

 1er Cicle de l’ESO 2o Cicle de l’ESO

1er Elàstic 200 210

2n Elàstic 210 225

3er Elàstic 220 240

4t Elàstic 230 255

75 secundària
ACTIVITAT Salt d’esquenes
Prova

Material

Espai
10x10 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Vol
2. Caiguda

Matalafs d'esports
(”llevapors”)

Descripció

� Dos alumnes de peu subjecten un elàstic en un
lateral de els matalafs d'esports.

� L'objectiu del joc és botar impulsant amb els
dos peus al mateix temps a caure amb l'esquena en
el matalaf d’esports. Els/les alumnes boten de dos
en dos.

� La goma s'anirà pujant progressivament.

Organització
Parelles

A CB

Goma elàstica

A CB secundària

Materials alternatius
� Si no disposem de "llevapors", podem usar matalafs d'esports apilats. Els
matalafs d'esports es poden elevar posant davall uns bancs suecs.

Consignes i informació
Dis-li al teu alumne/a que... :
� No et gires, mira de reüll la goma!
� Eleva el maluc!
� Obri els braços per a caure en el matalaf d'esports!
� Pega el mentó al pit, caient al matalaf d’esports sobre l’esquena.

Informació per al/la professor/a:
� Al botar per parelles és convenient que boten separats/des a una certa
distància.
� La seguretat és prioritària al caure en el matalaf d'esports, este joc ha de
fer-se si les condicions són segures.

76 secundària
ACTIVITAT Entrades a cistella
Prova

Material

Espai
Pista de

basquetbol (28x15 m.)

Temps
15 minuts

Conceptes bàsics treballats
1. Carrera controlada en corba
2. Batuda
3. Vol

Cordes

Descripció

� Dibuixem amb cons quatre línies que sorgixen
pròximes als cantons del mig camp de basquetbol.
Estes línies seran rectes fins a la línia de triple
aproximadament i en este moment, es corbaran cap
a la cistella imitant la carrera d'altura. Penjarem
tres cordes del cércol a altures diferents.

� Dividim la classe en quatre grups que es col·loquen
en la línia central de la pista de basquetbol, preparats
per a seguir la trajectòria dibuixada.

� L'objectiu del joc és que els/les alumnes toquen
amb la mà contrària a la cama de batuda alguna de
les tres cordes penjades del cércol o la pròpia
xarxa. Tots/es els/les alumnes realitzaran tres
intents en cada una de les posicions d'eixida i
rotaran quan acaben a la següent posició, resultant
guanyador/a el que més punts aconseguisca de tots
ells.

� Atorgarem els punts en funció de la corda que
toque cada alumne (a major altura major puntuació).

Organització
Quatre grups

A CB

Cons Cistelles

A CB secundària
Consignes i informació

Dis-li al teu alumne/a que... :

� La mà amb què toquem la corda és la contrària a la cama d'impuls!
� La carrera en línia recta es fa amb passos grans i controlats i la corba amb
passos curts i ràpids!
� Pugem fort el genoll de la cama que no bota!

Informació per al/la professor/a:

� Ajustar la velocitat de carrera al bot.
� Per a ajudar a pujar més és important reforçar l'acció de la cama lliure
(genoll amunt).
� És important recordar que es bat amb la cama que queda més allunyada de
la cistella (en la part interior de la corba).

Possibles variants

Variant 1

Reduir inicialment la carrera únicament al tram en corba.

Variant 2

Podem afegir un quart objectiu a tocar que seria el cércol de
la cistella, per a aquells que en els dos primers intents de cada
una de les zones hagen aconseguit tocar la corda més alta.

77 secundària
ACTIVITAT Botar a tisora
Prova

Material

Espai
Pista de

balsquetbol (28x15 m.)

Temps
20 minuts

Conceptes bàsics treballats
1. Carrera controlada en corba
2. Batuda
3. Vol

Goma elàstica

Descripció

� Dibuixem amb cons quatre línies des de prop dels
cantons del mig camp de basquetbol. Estes línies seran
rectes fins a la línia de triple, i ací, es corbaran cap a
la cistella imitant la carrera d'altura. Per davant de les
cistelles, dos alumnes subjecten una cinta elàstica imitant
al llistó del salt d'altura.
� Quatre grups es col·loquen en la línia central de la
pista. El 5t grup sostenen els elàstics i valoren els bots.
 Els grups aniran rellevant-se.
� L'objectiu serà franquejar el llistó realitzant un
bot a tisora a caure de peu. Les distintes altures a botar
(estant de peu els/les alumnes que subjecten l'elàstic)
poden ser l'equivalent al:

� Genoll
� Maluc
� Colze

� Si el/l'alumne/a toca l'elàstic el bot és nul.
� Els/les alumnes realitzaran dos intents en cada
zona i aniran eixint alternativament un de cada grup,
triant l'altura a botar. Quan tots/es facen els dos
intents, es rota en el sentit de les agulles del rellotge,
passant per totes les zones, saltòmetres inclosos. Com
més gran siga l'altura superada, major puntuació
s'aconseguix per a l'equip.
� Guanyarà l'equip que més punts aconseguisca
després de passar per les quatre zones.

Organització
Cinc grups

A CB

Cons

A CB secundària
Consignes i informació

Dis-li al teu alumne/a que... :

� Les dos cames han de franquejar l'elàstic el més rectes possibles!
� Només passe l'elàstic la primera cama, has de buscar el sòl amb esta per a
ajudar a pujar a l'altra!
� No comences a realitzar l'exercici fins que no haja acabat el company de
l'altre grup!

Informació per al/la professor/a:

� Els dos últims suports previs a l'envol són molt importants: el penúltim
serà més ampli col·locant el centre de gravetat més baix i l'últim més curt per
a projectar el cos cap amunt.
� És important recordar que es bat amb la cama que queda més allunyada de
la cistella (en la part interior de la corba).

Possibles variants

Variant 1

Podem afegir una dificultat si col·loquem un element sobre la
vertical de l'elàstic que els/les alumnes hagen de botar a tocar
(globus lligat a una pica). D'esta manera al salt de tisora
incorporaríem la important acció dels braços en la fase de la
batuda, ajudant també a millorar la capacitat d'impulsió.

78

Matalaf d'esports
(”llevapors”)

secundària
ACTIVITAT Valoració altura
Prova

Material

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Carrera controlada en corba
2. Batuda
3. Vol
4. Caiguda

Cons

Descripción

Goma elàstica Saltòmetre

� Dibuixem amb clarió o cons les trajectòries de la carrera
d'altura per ambdós costats. Col·loquem dos saltòmetres amb
un elàstic a manera de llistó, i un matalaf d’esports com a zona
de caiguda. Si no disposem de saltòmetres, dos alumnes
alternativament poden subjectar l'elàstic. Si no tenim baranes,
fem l'exercici caient de peu, controlant l'altura màxima del bot.
� Els/les alumnes de cada grup es numeren. El/la professor/a
diu un número de l'1 al 5 i estos seran els components del grup
que s'enfrontaren un contra un en les successives altures. En
cada altura boten tots els participants. A qui supera el llistó se
li donen dos punts i al que fa nul un punt. Quan un/a alumne/a
fa un nul no té més intents en eixa altura i passa a la següent,
i quan faça dos nuls queda eliminat. Cada vegada que es canvie
d'altura els equips es renumeren perquè els enfrontaments no
siguen sempre els mateixos. Al final guanya el grup que més
punts haja aconseguit.
� És convenient començar per poca altura perquè tots/es
superen les primeres altures i puguen ser avaluats/des. Les
altures les determina el/la professor/a veient el nivell dels/les
alumnes i el desenrotllament de la prova.
� Els/les alumnes de cada grup què no participen en eixe
moment s'encarregaran de controlar l'altura del llistó i de si el
bot és nul o no (si s'ha tocat l'elàstic o no).

Organització
Equips de 5 alumnes

A CB

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
valoració.

OBSERVACIÓ DEL FRANQUEIG DEL LLISTÓ

VALORACIÓ DEL SALT D’ALTURA

OBSERVACIÓ DEL GEST GLOBAL DEL SALT

OBSERVACIÓ ACTITUDINAL

� No acceptar els valors fonamentals implícits en el joc:
- exercitar-se sense esforç.
- mostrar conductes antisociables.
- no acceptar el resultat.

� No implicar-se en les activitats:
- no assumir el grau d'habilitat propi.
- no acceptar els diferents nivells d'habilitat en el grup.

� Acceptar els valors fonamentals implícits en el joc:
- esforçar-se d'acord amb les seues possibilitats.
- relacionar-se amb els altres complint les regles socials.
- acceptar el resultat.

� Participar en activitats de forma activa:
- assumir el grau d'habilitat propi.
- acceptant els diferents nivells d'habilitat en el grup.

� Carrera en corba amb alineació corporal i amplitud gestual.
� Els dos últims suports són actius “buscant el sòl” i amb malucs
alts.

� No domina la carrera en corba. No existeix alineació corporal
durant la carrera en corba.
� Malucs excesivament baixos als últims suports de carrera.

� Ritme progressiu en els últims suports de carrera.
� S'adapta amb facilitat al llistó.

� Ritme d'execució no progressiu amb descens acusat del ritme
davant de la batuda.
� Es llança sobre el matalaf d'esports amb escassa batuda.

� Batuda vertical sense llançar-se cap al llistó.
� Acció activa del peu de batuda.
� Genoll de la cama lliure alta i mantinguda durant l'ascensió.

� Batuda no vertical, llançant-se cap al matalaf d’esports.
� Deficient extensió de la cama de batuda.
� Escassa elevació de la cama lliure.

� Correcta extensió del maluc durant el franqueig del llistó.

� No existix extensió de malucs durant el franqueig. Passar
“assentat”.

OBSERVACIÓ DE LA CARRERA D’APROXIMACIÓ

OBSERVACIÓ DE L’ACCIÓ DE BATUDA

79 LLANÇAMENT DE PES

El llançament de pes consistix a projectar una bola de pes (4 kg dones, 7'260
kg hòmens) el més lluny possible, amb l'ajuda del propi cos des de dins d'un
cercle (2'15 m de diàmetre), atenent al reglament de la prova. Els atletes
realitzaran 3 llançaments i els 8 millors disposaran de 3 més de millora.

Cadena
cinètica

PRINCIPIS
1. Alineació
2. Equilibri corporal
3. Peu actiu
4. Ritme de l’acció
5. Amplitud del gest

CONCEPTES BÀSICS

Rotació

Camí
d’impulsió

Bloqueig

Enllaç progressiu i sincronitzat de les palanques corporals des del
peu fins a la mà per a aconseguir la màxima velocitat de projecció
de l'artefacte.

Gir del maluc en direcció del llançament enllaçant la fase de doble
suport amb la fase final de llançament.

Espai que recorre el llançador/a junt amb l'artefacte per a aconseguir
la seua màxima acceleració.

Acció de frenada que realitzen els segments corporals d'un costat
del cos del llançador/a, per a provocar l'acceleració del costat
contrari.

CAPACITATS MOTRIUS A ADQUIRIR
PELS/LES ALUMNES:

� Capacitat de manipular i transportar objectes pesats.

� Capacitat de desplaçar-se cap arrere o girant iniciant el moviment pels peus.

� Capacitat de controlar i percebre els segments corporals (percepció kinestésica).

� Capacitat d'accelerar un implemente utilitzant les palanques corporals.

� Capacitat de realitzar gestos asimètrics: accelerar – bloquejar.

CAPACITATS ACTITUDINALS A ADQUIRIR
PELS/LES ALUMNES:

� Respectar i assumir les mesures bàsiques de seguretat per a previndre
accidents.

� Acceptar els valors implícits en el joc esforçant-se per a aconseguir l'objectiu
respectant les regles i acceptant el resultat.

� Participar de forma activa en els jocs assumint el grau d'habilitat propi i
acceptant les diferències interpersonals.

� Resoldre conflictes generats pel joc amb esportivitat, per mitjà del diàleg i
de forma pacífica.

80 primària
ACTIVITAT La caça interminable
Prova

Pilota
gomaespuma

Material

Organització
Gran grup

Espai
20x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Impulsió

Descripció
� Els alumnes distribuïts lliurement pel terreny.
Comença el joc amb el baló llançat al terreny de
joc pel professor. L'alumne que l'agafe pot córrer
i llançar-lo a algú. Si li colpeja i cau a terra és
considerat “mort” i s'ha d'assentar en el lloc on va
ser tocat. Qualsevol pot agafar la pilota i “matar”.
El baló en les mans només pot romandre per un
temps de 5 “. Si el baló l'atrapa un “mort” este es
pot salvar i si és capaç de passar, des del sòl, el
baló a un altre mort, pot “ressuscitar-lo” . Els
“vius” tractaran d'impedir que es passen el baló.

� El joc acaba quan només queda un viu, o a temps,
si es veu que tarda molt.

� Si un jugador roman “mort” en un lloc on té poques
probabilitats de salvar-se, farem que canvie de lloc.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Pots salvar els teus companys, o passar a ser tu caçador!
� Llançar en els espais on no hagen companys/es morts, perquè no es puguen
salvar!

Informació per al/la professor/a:

� Qui col·labora amb el grup-classe, per a salvar i que continue el joc i qui
juga només per a ser el guanyador/a !

Possibles variants

Variant 1

El professor té un baló reserva a les mans. Quan aprecie que
els morts no ressusciten amb la velocitat esperada, li passarà
el baló a un mort i este podrà salvar-se seguint les regles del
joc. En qualsevol moment el professor podrà retirar del joc un
dels dos balons.

81 primària
ACTIVITAT Atac al castell
Prova

4 bancs suecs
Material

Organització
Dos equips

Espai
15x15 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Impulsió

Cons

Descripció
� Es forma un quadrat amb els bancs suecs. Al
voltant a una distància de 4 a 6 metres es marca
un cercle amb cons.

� Des de fora del cercle un equip llança les pilotes
amb l'objectiu de ficar-les en l'interior de l'espai
delimitat pels bancs. Cada jugador fa un llançament.

� Si la pilota bota en el sòl abans de ficar-se no
és vàlida.

� Si la pilota s'ix després d'haver pegat en el sòl
entre els bancs, sí que és vàlida.

� Guanyarà l'equip que més pilotes haja introduït
al finalitzar les rondes.

A CB

Balons medicinals

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� No et fiques dins del cercle de cons!

Informació per al/la professor/a:

� Cal presentar al/la alumne/a varietat de llançaments per a que descobrisca
la millor manera de llançar.

Possibles variants

Variant 1

Pot haver un/a alumne/a de l'altre equip dins del castell per a
desviar els balons abans que toquen el sòl. En este cas, els balons
serán de goma o plàstic.

Variant 2

Es pot determinar llançar d'una manera concreta en cada ronda
de llançament.

82 primària
ACTIVITAT Balons fora
Prova

Pilotes de gomaespuma
Material

Organització
Dos equips

Espai
15x15 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Camí d’impulsió

Cons

Descripció
� Es dividix el camp en tres terrenys. Els laterals
són dels dos equips i el del centre és neutral.

� Els jugadors han de llançar pilotes al camp contrari
i evitar que romanguen en el seu propi camp.

� El joc dura entre 30 i 60 segons. Realitzem
diverses repeticions.

� Cada vegada que finalitza es compten els balons
i se dóna un punt a qui tinga menys balons en el seu
camp.

� Venç l'equip que a l'acabar ha comptabilitzat
més punts.

A CB

Pilotes de plàstic

A CB primària

Possibles variants

Variant 1

En compte de tres zones, poden fer-se dos camps separats per
una xarxa o goma elàstica. Els llançaments poden ser amb dos
mans des del pit .

Materials alternatius
� Xarxa de voleibol.
� Goma elàstica.

Consignes i informació
Dis-li al teu alumne/a que... :

� Una vegada s'avisa de la fi del joc, no llançar més balons!

83 primària
ACTIVITAT Menja terreny
Prova

Balons medicinals
Material

Organització
Equips en funció del material i seguretat de l’exercici

Espai
20x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Camí d’impulsió

Cons

Descripció
� 2 línies separades entre si 30 m. En cada línia es
col·loca un equip.

� Per a començar el joc un/a jugador/a s'avança
sobre la seua línia 10 metres i llança en direcció
a la línia contrària. Un/a de l'altre equip llançarà
des d'on ha botat el baló cap al camp contrari. Així
l'aniran fent per orde l'un i l'altre equip
alternativament.

� Es llançarà d’esquenes, amb les dos mans per
damunt del cap.

� Per seguretat, caldrà vigilar els espais laterals
entre els equips i deixar que bote el baló abans
d’agafar-lo.

� Guanyarà el que abans aconseguisca que el
baló sobrepasse la línia de l'equip contrari.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Espenta amb les cames contra el sòl per a llançar alt!
� Realitza un moviment ampli amb els braços!
� Com a norma:
 � Deixa que el baló bote quan llance el contrari!

Informació per al/la professor/a:

� Atenció a la seguretat i a la recepció del baló despres de botar.

Possibles variants

Variant 1

Podran llançar més d'una parella al mateix temps, tenint en
compte una distància de seguretat.

84 primària
ACTIVITAT Llançament a diana
Prova

Balons medicinals
Material

Organització
Equips en funció del material i seguretat

Espai
10x20 m.

Temps
20 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Rotació
3. Bloqueig
4. Camí d’impulsió

Saltòmetre i goma

Descripció
� S'establixen tres zones de llançament amb
puntuació creixent (1, 2 i 3), com indiquen les
fotografies i el vídeo de suport. Es busca afavorir
el llançament en punteria i en distància.

� Des de la línia pròxima establida es llançarà de
la manera següent: una cama avançada i subjectant
el baló amb les dos mans des del pit, però impulsant-
lo amb una. El baló haurà de passar per damunt d'un
elàstic, col·locat a dos metres de distància i altura.

� Cada alumne/a realitzarà tres llançaments, sumant-
se els punts obtinguts.

A CB

Cons Cordes

A CB primària

Possibles variants

Variant 1

Pot modificar-se el disseny de les dianes.

Materials alternatius
� En compte de saltòmetres es pot utilitzar :
 � 2 piques dins de rajoles de plàstic o cons
 � Una xarxa de voleibol amb els seus pals
 � 2 xiquets subjecten l'elàstic dels extrems, si és necessari lligats a piques per
 a elevar-lo més

Consignes i informació
Dis-li al teu alumne/a que... :

� No flexiones la cama avançada!
� Eleva el braç per a llançar!
� Estén el braç de llançament.

Informació per al/la professor/a:

� Com més prop es situe l'elàstic de la línia més alt serà l'angle del llançament.

85 primària
ACTIVITAT Llançament encadenat
Prova

Balons medicinals
Material

Organització
Equips en funció del material i seguretat del exercici

Espai
20x30 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Camí d’impulsió
3. Bloqueig

Cons

Descripció
� Els equips se situen darrere de la línia d'eixida
amb un baló per grup. És important mantindre una
distància lateral suficient entre els grups per a
evitar accidents.

� Els alumnes llançaran per orde, el primer des de
la línia d'eixida i la resta des del punt on cau el baló
llançat pel seu company anterior. El responsable de
marcar la caiguda de la bola serà l'alumne/a que li
toque llançar. Per a això s'ajudarà d'un con. Per
seguretat, els components del grup que no llancen,
s'han de situar darrere del llançador.

� Es llançarà subjectant el baló amb les dos mans
des del pit, però impulsant-lo amb una.

� L'objectiu del joc és arribar a la línia de
meta amb el menor nombre de llançaments.

A CB

A CB primària
Consignes i informació

Dis-li al teu alumne/a que... :

� Estén tant el braç com les cames al llançar!
� No tingues pressa i llança més alt!

Informació per al/la professor/a:

� Atenció a les distàncies i mesures de seguretat en els llançaments.

Possibles variants

Variant 1

Poden anar variant les formes de llançar.

86 primària
ACTIVITAT Valoració pes
Prova

Balons medicinals
Material

Organització
Equips de 5 alumnes

Espai
10x15 m.

Temps
15 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Bloqueig
3. Camí d’impulsió
4. Rotació

Descripció
� Marquem una línia en el sòl, des de la que es
llança. Enfront d'ella es marca una zona de caiguda
delimitada amb tres línies corbes amb diferent
puntuació 1, 2 i 3 segons està mes prop de la línia.

� Fem grups de 5 alumnes. Els alumnes de cada
grup es numeren. El professor diu un número de l'1
al 5 i estos seran els que llançaran en una primera
tanda. En cada nova tanda de llançaments els/les
alumnes es renumeren per a canviar els
enfrontaments. En total es poden fer dos o tres
tandes depenent del temps.

� Els/les alumnes de cada grup que no participen
en la sèrie es repartiran la labor de jutges per a
observar la zona de caiguda i atorgar els punts.

� Venç el grup que més punts aconseguisca.

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixar-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

A CB

Cons Cordes

VALORACIÓ DEL LLANÇAMENT DE PES

OBSERVACIÓ DEL DOBLE SUPORT (LATERAL)

OBSERVACIÓ ACTITUDINAL

OBSERVACIÓ DE L’ENCADENAMENT D’ACCIONS

� Línia de muscles retardada respecte a la línia dels malucs.

� No acceptar els valors fonamentals implícits en el joc:
- exercitar-se sense esforç.
- mostrar conductes antisociables.
- no acceptar el resultat.

� Infringir les normes de seguretat establides per al desenrotllament correcte de
les activitats.

� Acceptar els valors fonamentals implícits en el joc:
- esforçar-se d'acord amb les seues possibilitats.
- relacionar-se amb els altres complint les regles socials.
- acceptar el resultat.

� Respectar i assumir les mesures bàsiques de seguretat per a previndre accidents.

� El llançament s'inicia per l'acció extensora de cames.
� Rotació de maluc al front, prèvia a l'acció del braç.

� Iniciar el llançament per l'acció de muscles i braços sense
intervenció de l'acció de cames.
� No hi ha rotació de maluc al front.

� Línia de muscles avançats respecte a la línia dels malucs.
� Estar d'enfront de la zona de llançament.

87 secundària
ACTIVITAT Esclafacons
Prova

Material

Espai
10x15 m.

Temps
20 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Bloqueig

Cons flexibles

Descripció
� L'espai es dividix en tres zones, sent la del centre
més àmplia.

� Cada equip se situa en els extrems, disposant
de diversos balons medicinals per grup. En la zona
central (zona de caiguda) es col·loquen cons flexibles
de dos colors diferents (6-8 de cada color).

� L'objectiu del joc és esclafar els cons del color
assignat a cada equip llançant els balons de la manera
que indique el/la professor/a, sense esclafar els
de l'equip rival, ja que si ho fem estos comptabilitzen
per a ells.

� Cada equip deu anar llançant amb els balons que
li van arribant dels llançaments de l'altre equip. Els
balons que es queden en la zona de caiguda no poden
ser arreplegats pels/les alumnes.

� Al final guanya l'equip que més cons esclafe
del seu color.

Organització
Equips de 6/7 components

A CB

Balons medicinals
(1-3 Kg)

A CB secundària

Possibles variants

Variant 1

Perquè el joc siga més eficaç i centrar-se en els conceptes
exposats anteriorment, es pot ralentitzar un poc el ritme del
mateix. Per a això dividim el joc en rondes i cada ronda finalitza
quan s'han fet dos llançaments per persona. Guanya un punt
l'equip que més cons del seu color haja esclafat.

Variant 2

Materials alternatius

Es poden utilitzar cons convencionals que, com no es poden
esclafar, bastaria de derrocar-los. Els cons haurien de
diferenciar-se amb marques (colors, adhesius,…) perquè cada
equip derroque els que els toca.

� Caixes de cartó.
� Cons convencionals.

Consignes i informació
Dis-li al teu alumne/a que... :

� No podem llançar per davall del maluc!
� Els balons que es queden en la zona de caiguda no els podeu arreplegar fins
que no vos avise!

Informació per al/la professor/a:

� Realitzant multillançaments generals hem d'incidir en aspectes fonamentals
com l'alineació , l'equilibri corporal i la cadena cinètica del moviment.

88 secundària
ACTIVITAT Afonar el barco
Prova

Material

Espai
10x15 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cadena cinètica

Cons

Descripció
� L'espai es dividix en tres zones, sent la del centre
més àmplia.

� Cada equip se situa en els extrems, disposant
de diversos balons medicinals per grup. El nombre
de balons de cada equip és sempre inferior en dos
al nombre de components del grup. En la zona central
(zona de caiguda), a la mateixa distància d'ambdós
equips es col·loca una pilota lleugera (foam o plàstic).

� L'objectiu del joc és colpejar a la pilota lleugera
(el barco) i desplaçar-la fins a la línia de l'equip
contrari amb els balons que disposa cada grup.

� Cada equip deu anar llançant amb els balons que
li van arribant dels llançaments de l'altre equip.
Els balons que es queden en la zona de caiguda no
poden ser arreplegats pels alumnes.

� Si la pilota lleugera ix per un lateral es torna a
col·locar en la zona de caiguda.

� L'equip que aconseguisca que el baló passe la
línia contrària guanya un punt.

Organització
Equips de 6/7 components

A CB

Balons medicinals
(1 a 3 Kg) Pilota de gomaespuma

A CB secundària

Possibles variants

Variant 1

En funció del nivell dels/les alumnes es poden col·locar pilotes
(barcos) de major o menor diàmetre.

Variant 2

Variant 3

Materials alternatius

A mesura que avança el joc podem col·locar dos línies separades
2,50m del terreny de joc que marcarien el límit de la zona de
llançament evitant així que llancen massa prop del barco.

Si veiem que el joc es ralentitza podem introduir més balons i
algun “barco” més.

� Es poden substituir els balons medicinals per balons de basquetbol.

Consignes i informació
Dis-li al teu alumne/a que... :

� Els balons que es queden en la zona de caiguda no els podeu arreplegar fins
que no vos avise!

Informació per al/la professor/a:

� Realitzant multillançaments generals hem d'incidir en aspectes fonamentals
com l'alineació , l'equilibri corporal i la cadena cinètica del moviment.

89 secundària
ACTIVITAT Les pilotes calentes
Prova

Material

Espai
10x20 m.

Temps
15-20 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Bloqueig

Balons iniciació
handbol

Descripció
� Espai dividit en 2 parts iguals separades per
una xarxa o elàstic a una altura superior a 1.80
m.(l'altura estarà en funció dels/les alumnes). Este
espai el repetim tantes vegades com partides
simultànies fem.

� Els equips es col·loquen cada un en el seu camp
amb una pilota cada alumne/a.

� L'objectiu del joc és llançar els balons a l'altre
costat del camp per damunt de la xarxa o elàstic.

� Aconseguirà un punt l'equip que menys balons
tinga en el seu camp quan acabe el joc.

� La duració de cada ronda oscil·larà entre els 2 o
3 minuts, disputant 7 partides. Per tant, guanyarà
l'equip que aconseguisca 4 o més partides.

Organització
Equips de 7/9 alumnes

A CB

Pilotas de plàstic de
diferents grandàries Xarxa o goma elàstica

A CB secundària

Possibles variants

Variant 1

Variarem l'altura de l'elàstic a mesura que vaja avançant el joc.

Variant 2

Variant 3

Materials alternatius

Podem condicionar el tipus de llançament en cada una de les
rondes: amb les dos mans, braç dominant, braç no dominant...

Podem col·locar un tercer equip que en un espai limitat faça la
funció de la xarxa i vaja capturant balons. Quan ja no queden
balons en joc, es canviarà per l'equip a què més balons li hagen
arrabassat.

� Pilotes de tenis

Consignes i informació
Dis-li al teu alumne/a que... :

� Espenta amb les cames contra el sòl per a elevar el baló !
Com a norma
�Si algú tira quan xiule el final del joc se li sumen 3 balons al seu equip!
�Qui llance intencionadament per davall de la xarxa 2 balons per al seu
equip!

Informació per al/la professor/a:

� Si l'espai és tancat (limitat per parets) evitarem que els balons se'n vagen massa
lluny i que els/les alumnes s'obliden d'ells.
� Evitarem en tot moment l'ús de balons que puguen fer mal al colpejar als components
de l'equip contrari.

90 secundària
ACTIVITAT Cércol-Bola
Prova

Pilotes medicinals
de 1 ó 2 Kg. - 1 per grup

Material

Espai
Àrea de camp handbol

Temps
20 minuts aprox.

Conceptes bàsics treballats
1. Camí d’impulsió
2. Cadena cinètica
3. Rotació
4. Bloqueig

Cércols

Descripció

Porteries d’handbol Cordes

� Es col·loquen tres cércols a mode de diana penjats
ó lligats d'una porteria i un senyal des del que
llançar, que pot variar la seua distància segons
l'edat o la força dels/de les xiquets/es.

� Llança el primer dos vegades i l’arreplega l'últim,
després va arreplegant el que ha llançat.

� Venç l'equip que més balons ha introduït en
els cércols, realitzant cada un dels components
del grup dos torns.

Organització
Equips de 4/5 components

A CB

A CB secundària

Possibles variants

Variant 1

Pot succeir que l'altura de la porteria no siga suficient per a
buscar un angle òptim d'eixida. En este cas buscarem superfícies
més elevades com podria ser una cistella, la paret del gimnàs o
qualsevol altre edifici.

Variant 2

Variant 3

Materials alternatius

Podem plantejar el joc avançant sobre diferents distàncies, des
de la més pròxima a la més llunyana, a mesura que aconseguim
introduir 2 balons en el cércol en cada una de les zones. Guanyarà
per tant, l'equip que aconseguisca en primer lloc l'última zona
i introduïsca els balons predeterminades en el cércol.

Quan observem que els/les xiquets/es ja no arriben al cércol,
podem introduir el desplaçament lateral i inclús el desplaçament
d'esquena. D'esta manera, descobriran la necessitat d'esta
tècnica per a realitzar llançaments més llunyans.

� Podem dibuixar els cércols a manera de diana en una paret.

Consignes i informació
Dis-li al teu alumne/a que... :

� Ens apeguem la bola al coll al començar el llançament!
� Heu d'estendre tant les cames com el braç al llançar!
� Passeu els malucs cap avant!

Informació per al/la professor/a:

� És important l'encadenament de palanques per a sumar forces (cadena
cinètica).

91 secundària
ACTIVITAT Les birles
Prova

Pilotes medicinals
(1 a 3 Kg)

Material

Espai
10x20 m.

Temps
15 minuts aprox.

Conceptes bàsics treballats
1. Cadena cinètica
2. Bloqueig
3. Camí d’impulsió
4. Rotació

Cons

Descripció

� Es col·loquen tres cons a modo de birles i un
senyal des del que llançar que pot variar la seua
distància segons l'edat o la força dels/es xiquets/es.

� La distància del senyal pot variar inclús d'un
equip a un altre, si els components d'eixe grup ho
demanden per a millorar el joc.

� Mentres un/a fa tres llançaments seguits els
altres arrepleguen el baló, el tornen i recol·loquen
els cons. Cada con derrocat és un punt.

� Es comença per mitjà de multillançaments
generals, per a acabar projectant els balons amb
la fase final del llançament de pes.

� Venç l'equip que més punts obtinga en les
diferents rondes realitzades.

Organització

A CB

Equips en funció del material i seguretat del exercici

A CB secundària

Possibles variants

Variant 1

Els cons poden col·locar-se sobre una superfície elevada (grades,
escales, bancs…) per a incidir sobre l'angle d'eixida. Si disposem
de diverses altures col·locarem els cons a diferents altures
aconseguint major puntuació aquells que estiguen més elevats.

Variant 2

Variant 3

Materials alternatius

Si no disposem de grades podem col·locar una cinta elàstica com
a referència perquè llancen per damunt d'ella.

A fi d'iniciar el desplaçament en la tècnica lineal del llançament
de pes, ens col·locarem d'esquenes a la zona de llançament i
previ al gir haurem de passar per davall dels braços dels nostres
companys, a fi de treballar l'agrupament.

� Cinta elàstica.
� Balons de basquetbol substituint als balons medicinals.
� Botelles d'aigua farcides d'arena substituint als cons.

Consignes i informació
Dis-li al teu alumne/a que... :

� Utilitza les cames per a llançar començant des del sòl!
� Xafa fort el sòl amb la cama avançada!
� Busca que el baló isca per damunt dels teus ulls!

Informació per al/la professor/a:

� Cal utilitzar tot el cos projectant el baló de manera progressiva, començant
pels peus i acabant per la monyica del braç executor.
� Es deuen anar introduint consignes que acosten al llançament de pes.

92 secundària
ACTIVITAT Sumar distàncies
Prova

Pilotes medicinals
(1 a 3 Kg)

Material

Espai
40x20 m.

Temps
20 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Bloqueig
3. Camí d’impulsió
4. Rotació

Cons

Descripció
� Els equips se situen darrere de la línia d'eixida
amb un baló per grup. És important mantindre una
distància lateral suficient entre els grups per a
evitar accidents.

� Els alumnes llançaran per orde, el primer des
de la línia d'eixida i la resta des del punt on cau el
baló llançat pel seu company anterior. El responsable
de marcar la caiguda de la bola serà l'alumne/a que
el toque llançar. Per a això s'ajudarà d'un con. Per
seguretat els components del grup que no llancen
s'han de situar darrere del llançador.

� L'objectiu del joc és: sumant les distàncies de
llançament de tots els components del grup, veure
quin equip aconseguix arribar més lluny.

� Al final, a l'equip que sumant les distàncies
aconseguix arribar més lluny, se li atorga un
punt.

Organització
Equips de 3/4 alumnes

A CB

A CB secundària

Possibles variants

Variant 1

Amb l'objectiu d'iniciar el desplaçament en la tècnica lineal del
llançament de pes, ens col·locarem d'esquenes a la zona de
llançament, i previ al gir haurem de passar per davall dels braços
dels nostres companys, a fi de treballar l'agrupament.

Materials alternatius
� Pesos de goma.

Consignes i informació
Dis-li al teu alumne/a que... :

� Comencem a llançar espentant des del sòl i amb tot el nostre cos!
� No tingues pressa i llança més alt!

Informació per al/la professor/a:

� Com pretenem iniciar la tècnica de pes, es pot anar fent una progressió de
llançar primer molt inespecíficament, a manera de calfament, per a anar a poc
a poc, introduint consignes que acosten als xiquets al gest global de llançament
de pes.

93 secundària
ACTIVITAT Valoració pes
Prova

Material

Espai
40x20 m.

Temps
10 minuts

Conceptes bàsics treballats
1. Cadena cinètica
2. Bloqueig
3. Camí d’impulsió
4. Rotació

Balons medicinals

Descripció

Cordes

� Marquem una línia en el sòl, des de la que es llança.
Enfront d'ella es marca una zona de caiguda delimitada
amb tres línies corbes amb diferent puntuació 1, 2 i 3
segons està mes prop de la línia.

� Fem grups de 5 alumnes. Els/les alumnes de cada
grup es numeren. El professor diu un número de l'1 al 5 i
estos seran els que llançaran en una primera tanda. En
cada nova tanda de llançaments els/les alumnes es
renumeren per a canviar els enfrontaments. En total es
poden fer dos o tres tandes depenent del temps.

� Els/les alumnes de cada grup que no participen en la
sèrie es repartiran la labor de jutges per a observar la
zona de caiguda i atorgar els punts.

� Venç el grup que més punts aconseguisca.

Organització
Equips de 5 alumnes

A CB

Consignes i informació
Dis-li al teu alumne/a que... :
� Fixeu-vos a aplicar tot allò que hem treballat!
� Els jutges treballen de manera imparcial!

Informació per al/la professor/a:
� Recordar que l'objectiu d'esta tasca és avaluar, observant amb el full de
registre.

Cons

OBSERVACIÓ DE L’ACCIÓ DE BLOQUEIG

VALORACIÓ DEL LLANÇAMENT DE PES

OBSERVACIÓ DEL DOBLE SUPORT

OBSERVACIÓ ACTITUDINAL

� No acceptar els valors fonamentals implícits en el joc:
- exercitar-se sense esforç.
- mostrar conductes antisociables.
- no acceptar el resultat.

� Infringir les normes de seguretat establides per al desenrotllament correcte de
les activitats.

� Acceptar els valors fonamentals implícits en el joc:
- esforçar-se d'acord amb les seues possibilitats.
- relacionar-se amb els altres complint les regles socials.
- acceptar el resultat.

� Respectar i assumir les mesures bàsiques de seguretat per a previndre accidents.

� Ritme del llançament progressiu i fluid.
� Major intensitat al final

� Ritme del llançament no progressiu; amb parades.
� Major velocitat al principi que al final

� Muscles i tronc retardat respecte als malucs.

� Muscles i tronc avançats respecte als malucs.
� Estar d'enfront de la zona de llançament.

� Hi ha rotació del maluc.
� Bon encadenament de palanques: cames, maluc, tronc i braç.

� No hi ha acció de rotació del maluc.
� Anticipació de l'acció del braç sobre les altres palanques.

� La cama de bloqueig roman estesa.
� Tronc i muscle de la part de bloqueig es fixen en l'eix vertical.

� La cama de bloqueig es flexiona en el final del llançament.
� Tronc i muscle de la part de bloqueig cedixen projectant-se
cap arrere

OBSERVACIÓ DEL RITME GLOBAL D’EXECUCIÓ

OBSERVACIÓ DE LA ROTACIÓ/ENCADENAMENT D’ACCIONS

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 /KOR <FEFFd5a5c0c1b41c0020c778c1c40020d488c9c8c7440020c5bbae300020c704d5740020ace0d574c0c1b3c4c7580020c774bbf8c9c0b97c0020c0acc6a9d558c5ec00200050004400460020bb38c11cb97c0020b9ccb4e4b824ba740020c7740020c124c815c7440020c0acc6a9d558c2edc2dcc624002e0020c7740020c124c815c7440020c0acc6a9d558c5ec0020b9ccb4e000200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe7f6e521b5efa76840020005000440046002065876863ff0c5c065305542b66f49ad8768456fe50cf52068fa87387ff0c4ee563d09ad8625353708d2891cf30028be5002000500044004600206587686353ef4ee54f7f752800200020004100630072006f00620061007400204e0e002000520065006100640065007200200035002e00300020548c66f49ad87248672c62535f003002>
 /CHT <FEFF4f7f752890194e9b8a2d5b9a5efa7acb76840020005000440046002065874ef65305542b8f039ad876845f7150cf89e367905ea6ff0c4fbf65bc63d066075217537054c18cea3002005000440046002065874ef653ef4ee54f7f75280020004100630072006f0062006100740020548c002000520065006100640065007200200035002e0030002053ca66f465b07248672c4f86958b555f3002>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.000 842.000]
>> setpagedevice

