

Publicado por el Autor en:
<http://www.portalfitness.com>

APRENDIZAJE MOTOR

Procesos de aprendizaje
Fases del aprendizaje
Normas del enseñanza

Jorge Brambati

Consideraciones sobre el aprendizaje motor

*Si bien podrían ser muchas más las consideraciones a tener en cuenta al tratar de comprender cómo aprende una persona habilidades motoras y cómo puede aprenderlas mejor, se pueden clasificar **en tres categorías** (R.Singer) principales para una primera aproximación.*

INTRODUCCION

Sin ninguna duda una de las dificultades más concretas con las que se enfrenta el profesor nuevo en el arte de enseñar gimnasia, no es como se producen cambios metabólicos del alumno, que sin ninguna duda debe conocer, sino en realidad, como enseñar los ejercicios que él quiere proponer.

Sobre todo en los trabajos de aeróbica coreografiada o con el step. No podemos perder de vista que en nuestra actividad, si bien hay uno que enseña hay otro que aprende. El secreto de un buen profesor es saber por un lado, como se enseña, los modos, los estilos, etc. y por el otro como se aprende, las teorías, los procesos por los que pasa nuestro alumno, etc.

El profesor Mariano Giraldes dice en su libro Gimnasia Formativa “ QUE DAR Y RECIBIR (cosa que algunos instructores hacen todavía) no es lo mismo QUE ENSEÑAR Y APRENDER”. Para esto último hay que tener un conjunto de conocimientos a los cuales nos referiremos más adelante.

El conjunto de estos conocimientos nos va a dar mayor seguridad en nuestras clases en el momento de proponer ejercicios. El hecho de tener conceptos claros a este respecto nos brinda la posibilidad de ser los generadores de nuestras propias metodológicas a la hora de crear y transmitir movimientos o secuencias de movimientos nuevos (con esto se evitará tener que copiar o anotar cada vez que asisten a un curso). Sin ninguna duda, el que más beneficios tiene de todo este proceso es el propio alumno y, que en definitiva, es lo más importante.

En este trabajo vamos a analizar algunas consideraciones sobre el aprendizaje motor propuestas por Robert N. Singer (no él de las maquinas de coser) en su libro “Aprendizaje de las acciones motrices en el deporte”. Ampliaremos este tema con aportes de otros autores.

Génesis del Movimiento

Desde un punto de vista didáctico, la función motora, según Ajuriaguerra, puede ser considerado como la resultante de actividades integradas de tres **sistemas neurológicos**.

a) SISTEMA PIRAMIDAL

El sistema piramidal es el **efector de los movimientos voluntarios**, controla el sistema ideocinético, dirige los movimientos para determinados fines, controla la motricidad que envuelve grandes precisiones y ejecuta el control de los músculos extensores.

b) SISTEMA EXTRAPIRAMIDAL

El sistema extrapiramidal por su lado, **controla los movimientos automáticos**, moviliza las estructuras que orientan a los ojos, a la cabeza y al cuerpo para un determinado punto, prepara la posición de partida y compensa las fuerzas que se pueden oponer a la ejecución de los movimientos voluntarios, controla la tensión inicial, los músculos flexores y la motricidad global, regula los juegos de los músculos agonistas y antagonistas y esta en relación con los mecanismos vestibulares del oído interno.

c) SISTEMA CEREBELOSO

Este sistema es considerado por muchos estudiosos del área, como **responsable por los movimientos reflejos**.

El sistema cerebeloso regula la armonía y el equilibrio interno de los movimientos, regula la propioceptividad inconsciente, recibe informaciones sensoriales que vienen de los músculos, de los tendones y de las articulaciones, es responsable por las sinergias musculares, esto es, por la coordinación y por la amplitud de los movimientos y también realiza la coordinación de los movimientos con la visión.

Esta división tiene en realidad fines didácticos pues **los tres sistemas funcionan en total intercomunicación y sintonía**, siendo muy difícil verificar fronteras claramente definidas entre ellas.

Todo este proceso de interacción del individuo con el medio es realizado por la intervención de las **vías aferentes que traen información** desde afuera para adentro y de las **vías eferentes que llevan las respuestas** de adentro para afuera. Para el desempeño de una buena actitud, deben entrar en acción los receptores táctiles, auditivos, visuales y propioceptivos del alumno.

El **Sistema Nervioso Central (SNC)** engloba **dos** elementos básicos, esto es el **cerebro** y la **médula espinal**. Estos dos elementos constituyen la base del sistema de control, tanto en la integración como en la organización de la información sensorial y motora que controla el movimiento. En el **cerebro** se destacan **tres secciones** importantes ligadas al control del movimiento:

- **La corteza cerebral**
- **El cerebelo**
- **El mesencéfalo**

La **corteza cerebral** es la capa ondulada de color grisáceo, esta dividida en dos partes simétricas denominadas hemisferio izquierdo y hemisferio derecho. El izquierdo es considerado como el hemisferio **cognitivo** y el derecho como el hemisferio **artístico**.

El **cerebelo**, como dice Magill, siempre tuvo su función asociada, principalmente al equilibrio, a los ajustes posturales, a la locomoción y a las actividades reflejas. Pero también existe la posibilidad de que el cerebelo sea también el centro vital del control para los movimientos pre- programados.

El **mesencefalo**, para Magill, tiene como papel principal el control del movimiento y la integración de los impulsos sensoriales y motores, pues una de sus áreas, llamadas sistema reticular mesencefalico, parece tener acceso a todas las informaciones sensoriales.

La **Medula Espinal (M.E.)**, funciona como un **conductor de informacion** :parte de ella transmite informacion al cerebro en tanto la otra parte envia informacion del cerebro para los varios mecanismos de respuestas, estos son los músculos, glándulas, etc.

La conclusión de Magill sobre este tema indica que el control del movimiento envuelve un sistema altamente complejo, pues implica la recepción sensorial (aferencia) de la información del ambiente, la transmisión de la información (eferencia) relativa al movimiento al ser producido, y a la integración de la información sensorial y motora a fin de producir un movimiento coordinado. La transmisión eferente de la información del movimiento de la corteza cerebral y el cerebelo es un sistema interligado y complejo de control.

SINTESIS

SISTEMA NERVIOSO CENTRAL (SNC)

:

Dos componentes:

- **El cerebro**
- **La médula espinal**

Cerebro: Hemisferio derecho e izquierdo, equilibrio, ajustes posturales, locomoción y actividades reflejas ,etc.

Tres secciones:

- a) **Corteza Cerebral**
- b) **Cerebelo**
- c) **Mesencefalo**

Medula espinal: Conductor de informacion, vía aferente y vía eferente.

SISTEMAS NEUROLÓGICOS:

1. **Sistema Piramidal:**

- Movimientos **voluntarios**
- Sistemas Ideocinéticos.
- Grandes Precisiones
- Control Músculo Exten....
- Dirige Movimientos

2. **Sistema extrapiramidal:**

- Movimientos **automáticos**.
- Orienta: ojos –cabeza - cuerpo

- Posición, Partida, control inicial y motricidad global;
- Músculo flexor, músculo agonista y antagonista.
- Vestíbulo oído

3. **Sistema Cerebeloso:**

- Sinergias musculares ,responsable por los movimientos **reflejos**.
- Regula la armonía y el equilibrio interno de los movimientos.
- Regula la propioceptibilidad inconscientes .
- Recibe información de los músculos tendones y articulaciones.

EL APRENDIZAJE MOTOR

Las tres categorías de Robert Singer.

CATEGORIAS O AREAS

- a) **Procesos de aprendizaje y ejecución**
- b) **Diferencias individuales**
- c) **Condiciones de instrucción**

PROCESO DE APRENDIZAJE Y EJECUCION

“Procesos de aprendizaje y ejecución”: hace referencia a las actividades “preparatorias” que conducen al proceso de información para una próxima respuesta. Dice “se debe observar el agua y sus características antes de saltar o bucear en ella. El movimiento de una pelota que ha de ser tomada o arrojada debe ser anticipado por el ejecutante”.

En nuestros alumnos pasa lo mismo cuando le proponemos nuevos pasos o ejercicios. Hay todo un proceso intelectual previo a la ejecución de una respuesta, que muchas veces se desconoce aún siendo esto de muchísima importancia en el momento de enseñar una destreza, debemos saber que cuando el alumno observa un movimiento, lo debe procesar, o sea busca en su memoria motora el mismo o uno parecido, lo interpreta, lo elabora y decide un plan de acción para generar el movimiento solicitado. Aunque parezca mentira, todo sucede muy rápidamente cuando deben responder a las propuestas motoras del profesor. Lo que debemos entender y aceptar es que la velocidad de esa respuesta esta en relación con la cantidad de información que tenga en su memoria motora con respecto a ese movimiento. Si el movimiento es muy conocido y está automatizado la respuesta puede ser inmediata. Si no fuera así, la emisión de la respuesta será más lenta y desprolija, por que tendrá que buscar movimientos similares antes de dar la orden a los músculos ejecutores. Esto último es lo que sucede con nuestro alumno principiante o con movimientos difíciles totalmente desconocidas en los avanzados. Por lo que el profesor deberá utilizar una música con pocas batidas por minuto (130/145). Además tendrá que usar movimientos conocidos o similares y que sean de fácil ejecución en este proceso de enseñanza. Encadenando o transfiriendo estos movimientos (pasos previos) hasta llegar al producto final. Una vez terminado este proceso, dejarlo repetir hasta que el mismo, habiendo pasado por la etapa de retroalimentación o feedback (ejecución, corrección, y nueva ejecución), sea asimilado correctamente por el sistema nervioso, recién ahí se podrá cambiar de ejercicio o aumentar la cantidad de las batidas de la música.

Que el profesor explique y muestre bien es muy importante, pero darle la posibilidad al alumno de poder repetir el movimiento para que, a través de correcciones, ya sean externas o propias, el movimiento se vaya puliendo, es también de suma importancia.

Todo esto debe ser bien entendido y aceptado por el profesor para que no someta a sus alumnos a tener que pasar por la desagradable sensación de frustración. Este puede ser uno de los motivos por el cual se producen las deserciones de los gimnasios

y que la gente termine comprando aparatos que aparecen en televisión como otra opción para hacer gimnasia.

Porque en definitiva, hay mucha gente que lo que más necesita y /o quiere es mantener el aparato cardio -circulatorio- respiratorio en buen estado, transpirar un poco, mejorar postura y combatir el estrés. Consecuencias que se acarrean de la vida moderna.

Objetivos estos que el profesor de gimnasia con sentido común y buen criterio no debe olvidar en el momento de planificar su clase. Hay otros objetivos que veremos en otra oportunidad, como los sociales, cognitivos, etc.

Veamos ahora un gráfico que resume esto fácilmente.

Circuito de informaciones sensoriales (input) e impulsos efectores salientes (output), en un esquema de movimiento global (Reinaudo,H)

Circuito de información en un esquema de coordinación fina (Reinaudo H.)

DIFERENCIAS INDIVIDUALES

Es evidente que todas las personas no proceden o aprenden de la misma forma. Hay un cierto número de factores que contribuyen a diferenciar las influencias en el aprendizaje y ejecución de una forma predecible.

La acción puede variar entre las personas debido al nivel de motivación, actitudes, reacciones frente a la sociedad, edad, experiencias anteriores, facultades y otros muchos factores.

Desde el punto de vista pedagógico, la mayor parte del tiempo tratamos de comunicarles a los alumnos (o deberíamos hacerlo) correcciones a nivel general, pero siempre para el componente medio del grupo. Deberíamos también, en lo posible, atender a aquellos alumnos que tiene mayor dificultad o que no responden igual que la mayoría al aprendizaje de algunas que otras destrezas.

PUEDEN LOS ADULTOS APRENDER NUEVAS HABILIDADES MOTORAS?

No parece que existan contraindicaciones especiales, a no ser que su salud le impida realizar este tipo de experiencias. Lo cierto es que hay personas de edad avanzada que inician actividades motrices nuevas que reclaman aprendizaje, sean estas globales: deportes o gimnasia, o finas: cerámicas, carpintería, costura, etc.

Debemos reconocer que las dificultades para aprender serán mayores que a los 20 años, por lo tanto, tendremos que considerar los siguientes aspectos a tener en cuenta:

- 1) Se debe dar tiempo para que una vez recibida, procesada y elaborada la información, se emita una respuesta. De este modo favorecemos que se establezcan los trazos en la memoria.(Adams,1971).
- 2) La información se adecua a la capacidad de comprensión del adulto ,teniendo que ser en muchos casos bien detallada, para permitirle que autorregule adecuadamente las respuestas solicitadas.
- 3) Parece que el método de aprendizaje es diverso ,para algunos es necesario que se los guíe constantemente (Estilo de enseñanza =demostración e imitación,Cratty-1962) y con otros se podrá proceder, en determinados momentos, por el descubrimiento (Welfort-1979).
- 4) La utilización de esquemas gráficos puede ser efectiva, principalmente en la primer etapa del aprendizaje.
- 5) La persona adulta necesita una vigilancia visual y reiteradas correcciones, al igual que los mas jóvenes a la hora de llevar a cabo el movimiento solicitado.

En conclusion, cada edad posee sus características generales, que se complican mas cuando se baja a la realidad individual. Las diferencias individuales en todos los niveles hacen que, en general, la edad cronológica no sea un aval para programar una clase. Esto significa que, si bien en un grupo podemos tener alumnos de edades variadas, lo que va a determinar el nivel de complejidad del trabajo, **son las experiencias motoras individuales** que trae cada uno. Se debe tener bien en cuenta esto, para no provocar una sensación de fracaso que deteriore el autoconcepto de la persona, provocando en él, una progresiva inhibición.

CARACTERISTICAS DEL PRINCIPIANTE

Como ya sabemos las personas difieren entre sí de muchas formas, por lo que no es fácil una descripción de características comunes a todos los alumnos, igualmente vamos intentar considerar algunas tendencias en los casos de trabajar con principiantes.

El principiante tiende a:

1. Atender a demasiados estímulos en una determinada situación. Por lo tanto no lo debemos apabullar con demasiadas consignas en los primeros momentos del aprendizaje.
2. Pensar e inquietarse demasiado respecto a demasiadas cosas. La meta es un estado de concentración relajada en el aprendizaje y ejecución. Por consiguiente, no es recomendable enviarle demasiadas instrucciones y directrices simultáneamente.
3. No tener demasiada confianza y seguridad en si mismo, por lo que necesita encontrarse con experiencias positivas frecuentemente.
4. No poseer la estrategia apropiada para manejar y adaptar la variada información y responder a las diferentes situaciones.
5. Carecer de los conocimientos sobre cuando y como emplear la retroalimentación creada por la respuesta correcta a un estímulo determinado. Por lo que es importante marcarle los movimientos bien ejecutados por él, (y permitirle repetirlo varias veces) con el fin de alentarlo y motivarlo en el aprendizaje.
6. Malgastar innecesariamente demasiada energía. Lo que le provoca generalmente una fatiga prematura y, como consecuencia de ello, una interferencia en el aprendizaje.
7. Ver cada experiencia como verdaderamente nueva. Esto hace que el alumno no descubra o capte la relación existente entre las habilidades motoras ya aprendidas y las nuevas que se incorporan (TRANSFERENCIA DE PATRONES DE MOVIMIENTOS). Si se consigue este descubrimiento, el aprendizaje se realiza mas rápidamente.

Estas son solo algunas de las consideraciones que un buen profesor debe tener en cuenta cuando trate de enseñar, en el Programa Básico principalmente, destrezas motoras nuevas para el alumno.

No olvidemos que mucha gente nunca hizo gimnasia aeróbica coreografiada. Este modelo de gimnasia no se enseña en la escuela. No es ni mejor ni peor. Es diferente. Sobre gustos no hay nada escrito. La gente elige.

CONDICIONES DE INSTRUCCION

Este paso consiste en desarrollar las condiciones y planes de instrucción que resulten más eficaces para ayudar a los alumnos a conseguir sus objetivos. Lo que significa que debemos planificar cuidadosamente las clases según el nivel correspondiente al grupo.

El conocimiento de tales factores como las técnicas motivantes, las formas de comunicación, el refuerzo y la repetición, teorías y procesos de aprendizaje, estilos y modos de enseñar, etc. ayudan a mejorar el aprendizaje motor del alumno;

Aspectos a tener en cuenta en el proceso de Enseñanza – Aprendizaje

Que es el aprendizaje?

Según el diccionario es :

“Adquirir conocimientos”

Según Oxendine: **“Es el fenómeno mediante el cual se producen cambios en la conducta a través de la práctica y de la experiencia”**.

Dándole un sentido pedagógico – didáctico al tema, se debe hablar de enseñanza – aprendizaje por cuanto hay una interacción entre alumno-profesor.

Dice M.Giraldes que: **“enseñar y aprender no son sinónimos de dar y recibir”**.

Esto nos debe llevar a reflexionar en el modo en que a veces planteamos y desarrollamos una clase.

Si agudizamos un poco nuestro poder de observación y nos permitimos la crítica, siempre con el afán de mejorar la actividad, del planteo y desarrollo de una clase por parte de algunos instructores de aeróbica, veremos que en muchos de los casos prevalece el simple concepto de “dar y recibir”, mas que en el de “enseñar y aprender” tal nuestro objetivo como docentes que somos.

El comportamiento humano se modifica por dos razones: por la **maduración** y /o el **aprendizaje**. La maduración condiciona el aprendizaje. Esto ultimo es lo que hay que tener muy en cuenta cuando enseñamos gimnasia infantil, general y simplemente mal llamada a veces “aeróbica infantil”. Lo que se presta a confusiones en el momento de planificar o desarrollar una clase con chicos.

Uno de los componentes más importantes a considerar en la difícil, pero atractiva y desafiante tarea de enseñar un deporte, gimnasia o una destreza, es el proceso de enseñanza que se debe seguir para que el alumno incorpore una destreza o un conjunto de destrezas de la forma menos traumática y más eficiente posible para que se pueda desarrollar en la actividad física que haya elegido.

Por supuesto que los componentes a utilizar en este proceso no siempre guardan un orden determinado porque esto depende de muchos factores ajenos al mismo. El orden o el momento de la utilización de los mismos dependerá de las experiencias motrices del alumno o del grupo, de los intereses, de la motivación, etc. que se tenga en cada caso. En lo que respecta a la gimnasia aeróbica, la música, el carisma o el profesionalismo del profesor pueden ser factores que ayuden a despertar la motivación. En los intereses, tenemos varios aspectos también que pueden llegar a intervenir para iniciarse en esta actividad, como por ejemplo, la recomendación del médico, el ideal de físico delgado o musculoso producto del entorno socio - cultural del medio, integración social, conciencia de la importancia del mantenimiento de la SALUD, etc.

Después de esta pequeña introducción pasaremos a detallar dichos componentes.

El Sistema Nervioso Central (SNC) recibe información a través de los nervios aferentes desde diversos receptores, los más importantes son:

- **VISUAL**
- **AUDITIVO**
- **TACTIL**

El SNC está equipado para recibir –interpretar - tratar la información y transformar el resultado en movimiento. Veamos pues, uno de los procesos por los cuales pasa el alumno cuando está aprendiendo una destreza.

Hay varios autores que coinciden en lo que respecta al contenido - concepto, pero que difieren en la terminología y en las cantidades de fases.

Algunos dicen que son dos y otros dicen que son tres.

Los que dicen que son dos, no discrepan en cuanto al concepto ni al proceso, solo que la primera fase de ellos encierra lo que para los otros son la primera y la segunda, la tercera es exactamente igual para todos. Según PAVLOV la organización de los reflejos posibilita el aprendizaje de movimientos complicados. Dice el fisiólogo Herlitzka al respecto de las comprobaciones de estos fenómenos que, Pavlov ha demostrado que además de los reflejos involuntarios o comunes como los de la tos, estornudos, el parpadeo que realizan los párpados ante diversos estímulos que lo hieren etc, dependiente de las conexiones anatómicas, existen reflejos que no se pueden producir espontáneamente, sino solo como consecuencia de una **educación intencional**. PAVLOV llamo a estos **reflejos condicionados**, por que no se realizan más que en determinadas condiciones...la educación determina la formación de nuevas asociaciones que faltan por completo en otras condiciones...(sin proceso de enseñanza por ejemplo). La formación de estos reflejos o asociaciones es fundamental en el aprendizaje de nuevas formas de actividad deportiva, gimnásticas o de trabajo.

Durante el tiempo en que transcurre el aprendizaje de estas secuencias técnicas gimnásticas, como pueden ser los pasos básicos o pasos auxiliares de la aeróbica, se producen varios procesos en el SNC que van a repercutir de diversas maneras en la coordinación neuro - muscular de dichos movimientos.

La escuela Pavloviana determina **tres fases** fundamentales para la enseñanza de una actividad dada, que en nuestro caso sirven para la incorporación de los nuevos pasos o movimientos de la gimnasia aeróbica

1 FAZ DEL ESTIMULO INICIAL (IRRADIACION –GENERALIZACION)

Toda excitación a nivel del SNC. se aloja en determinados centros de la corteza cerebral y de ahí parte la orden para poner en movimiento o en actividad determinadas partes del cuerpo. En esta faz el alumno toma contacto primario con la técnica del movimiento a realizar. Este primer contacto se da por una representación gráfica y esquemática de los movimientos a reproducir.

Dicho entendimiento de la coordinación neuro-muscular dependera de:

- A) La calidad de la coordinación neuro-muscular. Genética.
- B) La capacidad intelectual. Entendimiento metodológico.

El primero depende de la condición natural del individuo.

El segundo de la “compresión” del ejercicio o movimiento a ejecutar, su utilidad y el proceso o metodología que se aplica.

El profesor puede utilizar diversos estímulos para transmitir una consigna como por ejemplo:

. **LA PALABRA** para explicar el ejercicio o movimiento a realizar (noción o esquema verbal).

Pero la palabra a veces no alcanza, por lo tanto se debe reforzar la explicación con la muestra de lo que se debe realizar y/o señas claras y anticipadas.
(Estilo de enseñanza DEMOSTRACION – IMITACION).

. **LA VISION** le permite al alumno principiante, tener una imagen global y una constatación Cinematográfica de los gestos. Una vez concluidos estos primeros pasos del proceso, se debe reforzar el o los estímulos con la práctica de lo escuchado y visto, (teoría – de aprendizaje, ”ENSAYO Y ERROR”).

Debemos agregar que en esta etapa se les debe dar a los alumnos algunos detalles generales para que no incorporen errores en la ejecución de los movimientos.

Por que se llama también faz de irradiación?

Cuando ejecutamos movimientos a los cuales no estamos habituados, lo hacemos con un esfuerzo que generalmente nos lleva a poner en funcionamiento otro grupo muscular que no hacen a la técnica que tratamos de aprender, esto seria igual al efecto que

causa una piedra en el agua, que produce una serie de ondas concéntricas hacia el exterior. Tener conocimiento de esto nos permite entender el por qué de las desprolijidades en las ejecuciones técnicas de los principiantes en el PROGRAMA BASICO de aeróbica.

Se necesitan realizar varias repeticiones para corregir los movimientos incorrectos e innecesarios (ensayo y error). **Debemos cuidar que el modelo visual y las explicaciones verbales y gestuales sean bien orientadas**, sino, se corre el riesgo que el movimiento técnico que se desea ejecutar, se vaya fijando incorrectamente.

Si se trata de realizar una serie de movimientos complicados, existe la necesidad de subdividirlos en diferentes etapas de ejecución para su más fácil comprensión y coordinación en la faz de generalización. Muchas veces existe la necesidad de realizar dichos movimientos con relativa lentitud para su mejor asimilación. En el caso del PROGRAMA BASICO y en el de aeróbica de competición, podemos manejar este aspecto con las batidas de la música en la primera y segunda etapa del entrenamiento (Irradiación e inhibición).

En el caso del PROGRAMA BASICO de aeróbica o de step, debemos considerar **tres situaciones diferentes** en el alumno. **Primero**, puede ser una persona que desde hace mucho tiempo no realiza ninguna actividad física, no conoce los patrones y además, esta desentrenada. **Segundo**, puede que conozca los patrones pero que este desentrenado. Y **tercero**, puede que realice alguna actividad física deportiva pero no tiene incorporado ningún patrón de movimiento de la gimnasia aeróbica. En el **primer caso** se trabajara en la enseñanza de los nuevos patrones y sobre el mejoramiento de la resistencia aeróbica. Uno de los motivos por lo cual es ideal y conveniente empezar el PROGRAMA BASICO con la enseñanza de las **HABILIDADES MOTORAS** es que el entrenamiento y desarrollo de la resistencia general se da como una consecuencia natural. Como conclusión se puede decir que la intensidad y el impacto de trabajo no es necesario ni conveniente que sea ALTO, pues el aparato de sostén (tendones y ligamentos) de los alumnos todavía no está preparado para semejante estrés. Cabe recordar que el mejor método para entrenar la resistencia general en un alumno principiante es el FRACCIONADO, lo que también justifica las pausas activas cuando se usa el análisis del movimiento a ejecutar en forma lenta para la incorporación de un nuevo paso o patrón de movimiento. En el **segundo caso**, cuando haya recuperado y/o alcanzado su anterior estado físico, deberá cambiarse a una clase para avanzados. En el **tercer caso**, el alumno participará del PROGRAMA BASICO hasta incorporar los nuevos patrones de movimiento, pero sin dejar de participar en la actividad que viene realizando, porque sino perderá la resistencia general con la que ingreso al mismo.

2 FAZ DE INHIBICION (CONCENTRACION)

A medida que transcurre el periodo de entrenamiento, la ejecución de los movimientos va siendo progresivamente cada vez mas fluida y correcta.

Esto se debe a que entran en juego procesos **“INHIBITORIOS”** en el SNC con lo que se consigue un ahorro de energía debido a que se evitan respuestas reflejas que no tienen ninguna utilidad en el movimiento deseado.

Un ejemplo de este fenómeno sería el alumno que recién empieza a nadar. A pesar de desplazarse muy pocos metros, experimenta una fatiga que no le permite seguir avanzando.

Durante la faz de inhibición o concentración, los movimientos **son ejecutados con plena conciencia**, pues el alumno trata por todos los medios de no caer en errores y equivocaciones en la ejecución de la tarea. Debido a que todavía no entro en la última etapa que es la de **automatización**. Cuidado, todavía puede haber injerencia externa en la ejecución de un movimiento o una coreografía, algunos factores inhibitorios que podrían perturbar el aprendizaje o la ejecución pueden ser las emocionales (miedo, angustia, excesiva responsabilidad, público, padres, amigos etc.), tal como pasa muchas veces en las competencias de aeróbica por no haberles dedicado el tiempo suficiente a la etapa de automatización.

Mientras se produce el pulido en la calidad de los gestos o patrones, es necesario realizar un estricto control en la ejecución técnica, tratando de buscar la mayor precisión posible en los mismos. De esta manera se va determinando paulatinamente el “**estereotipo dinámico motriz**” en el SNC.

3)FAZ DE AUTOMATIZACION

Aquí ya entramos en el proceso final del aprendizaje.

En esta etapa las facultades conscientes empiezan a desaparecer debido a la continuidad del entrenamiento. Por lo tanto el trabajo se vuelve automático y los movimientos salen fluidos, naturales y fáciles. Es muy difícil, si se a entrenado el suficiente tiempo y/o cantidad de repeticiones un movimiento, que en esta etapa los factores externos puedan interferir en la ejecución.

ATENCIÓN: Si se llega a esta faz de automatización llevando tras de sí determinados vicios o defectos técnicos, resultara luego un verdadero agobio pretender modificarlo o sacarlo.

PROCESO DE ENSEÑANZA -APRENDIZAJE

Podemos encontrar tres fases diferentes. El Prof. M. Giraldes las resume así:

- **FASE DE SINCRISIS**

El alumno es movilizado por el impacto de una nueva situación, esto se debe a que los elementos del movimiento total que va a ser aprendido, parecen estar colocados uno al lado de los otros, sin lógica o significado. Todo nuevo aprendizaje que parta de la experiencia y que progresivamente se dirige al descubrimiento de los conceptos, permite mas fácilmente y de manera más sólida la adquisición de los mismos.

- **FASE DE ANALISIS**

En esta fase las partes del todo percibido son analizadas separadamente. Se les otorga características distintivas y se a precian en su relación con las partes próximas. Este recurso se debe usar cuando un movimiento no es entendido, por lo que hay que

guiarlo para que progresivamente se dirija al descubrimiento de los conceptos que le permitan más fácilmente y de manera más sólida la adquisición de los mismos.

- **FASE DE SINTESIS**

Una vez entendido y/o aprendido el ejercicio en forma analítica (lenta), volveremos a ejecutar los movimientos anteriormente desglosados, pero esta vez, formando un todo y a la velocidad de ejecución normal. Entendiéndose esto como el movimiento mostrado en la fase de síntesis, o sea, el movimiento original.

NORMAS DE LA ENSEÑANZA –APRENDIZAJE

Como ya sabemos la repetición de un movimiento nos lleva a la formación de la **memoria kinestésica** (memoria de movimiento).

Este fenómeno que comienza en la faz de “**GENERALIZACION**” va a fijar cada vez con mayor intensidad sus huellas en el SNC.

Pero la continua repetición o lo que también se conoce como “suma de trabajo” no es la panacea del entrenamiento como algunos profesores, entrenadores o competidores creen.

No es necesario trabajar mucho, sino hacerlo bien y en la medida justa.

Muchos atletas llegan a la competencia con un evidente **sobre - entrenamiento**, producto de una mala dosificación en relación de las cargas de trabajo, como así también un determinado tiempo para la asimilación del mismo, por cuanto todo lo que se haga demás es superfluo y no otorga beneficio alguno, sino que se corre el riesgo de una predisposición a las lesiones y también a un estancamiento en el aprendizaje.

Por lo tanto debemos de tener en cuenta las siguientes **normas** para una mejor dosificación en el entrenamiento de las destrezas:

DE LO POCO A LO MUCHO

Como ya sabemos, el alumno principiante no posee una buena aptitud física, por lo que la realización de los ejercicios en sus comienzos determina una rápida aparición de la fatiga. Esto no solo está referido al aspecto físico, cabe repetir en este sentido que el mejor método de entrenamiento de la resistencia general en los principiantes es el **fraccionado** (para evitar la acumulación del ácido láctico). Logicamente con pausa activa, un fundamento más que justifica hacer análisis del movimiento que se está aprendiendo, (ejecución en forma lenta), sino también al aspecto mental, sobre todo cuando las destrezas a aprender son demasiadas complejas como en el caso de la aeróbica coreografiada. (Memoria coreográfica).

Podemos aumentar la dimensión total del entrenamiento siempre y cuando los movimientos se ejecuten con más facilidad y menor desgaste físico. (faz de inhibición – concentración o automatización).

Recordemos que las pausas van a estar en función del nivel de complejidad del ejercicio o del esfuerzo físico que éste requiera. A modo de ejemplo podemos decir que a mayor complejidad y/o mayor esfuerzo las pausas (activas) deberán ser más prolongadas,

debiendo cuidar que estas no lo sean tanto como para que se pierda el estímulo provocado.

DE LO SENCILLO A LO COMPLEJO

Una de las dificultades que suele observarse en los profesores de aeróbica, es la poca paciencia de que disponen para la enseñanza de un movimiento y/o la falta de conocimientos de los procesos metodológicos que hay que tener en cuenta para dicha enseñanza. Si bien todos pretendemos darle continuidad a la clase, no es lo más conveniente que predomine la *continuidad* en detrimento de la metodología que corresponda. Esto sería como “poner el carro adelante del caballo”.

Recordemos que cada clase está comprometida con un nivel determinado, o debería estarlo, lo que significa que el profesor debe saber que metodología, intensidad, complejidad, debe predominar en esa clase en función de las experiencias motrices y nivel de aptitud física de los alumnos.

Sin ninguna duda, nosotros nos vamos a encontrar con dos tipos de ejercicios en nuestra clases:

- A) Ejercicios de fácil ejecución
 - B) Ejercicios de difícil ejecución.
- A) En este caso, se debe ir directamente a la enseñanza del movimiento, recordemos que a veces facilitar un ejercicio fácil puede resultar más engorroso para el alumno, por lo tanto, es muy importante mostrar bien y dar una buena explicación del movimiento solicitado, sin olvidar que para que se hagan los ajustes necesarios es conveniente dejar repetir varias veces dicho movimiento. (ensayo y error).
- B) En los casos de ejercicios de difícil ejecución o de patrones totalmente nuevos, la situación es bien diferente. Aquí será necesario recurrir a un proceso metodológico previo que colabore con la mejor comprensión del ejercicio a ejecutar. Uno de los recursos podría ser dividir el ejercicio en varias partes similares, como si fuera un degrade de movimientos, hasta llegar al movimiento final deseado, (**transferencia** de movimientos). Esto nos permitiría mantener un buen nivel de intensidad cardiovascular en la clase, excepto que el grupo sea de principiantes, en este caso se podría aplicar, como ya dijimos, el análisis del movimiento a realizar en forma lenta.

DE LO CONOCIDO A LO DESCONOCIDO

En este punto tendremos que diferenciar **dos** tipos de situaciones distintas. La **primera**, es que para la gente lo más conocido es el caminar o el correr (formas básicas de movimiento), por cuanto es bueno si nuestra intención es la de hacer hincapié en el

entrenamiento de la Resistencia aeróbica. Pero la gimnasia aeróbica coreografiada tiene muchos trabajos de desplazamientos laterales, paso lateral, paso por detrás, etc. lo que dificulta en una primera etapa, la del principiante, la fluidez de los desplazamientos ya que no los conoce.

Por lo tanto tendremos que considerar que en una clase de principiantes debemos intercalar tanto los trabajos de caminar o trotar suavemente, (acento en lo cardiovascular), como también todas las variantes de pasos con desplazamientos laterales, (acento en el aprendizaje motor).

DE LO LENTO A LO RAPIDO

Para el mejor entendimiento de este punto, debemos hacer la comparación con lo más parecido al Sistema Nervioso Central (S.N.C.) que es la computadora. Desde la aparición de la misma ya ha variado los modelos y sus características. Tal es el caso de los modelos 286, 386 y la 486. Si bien todas pueden tener una muy buena cantidad de memoria, la diferencia fundamental radica en la velocidad de procesar una información y emitir una respuesta.

En el aprendizaje de una destreza nueva, la elaboración, la emisión, y la velocidad de la respuesta con que lo haga el alumno dependerá de las experiencias anteriores. Si ya tuviese en su acervo motor movimientos iguales o parecidos le será más fácil relacionarlos, compararlos y ejecutarlos que si no tuviese ninguno similar.

Recordemos que para los alumnos principiantes en aeróbica, o sea los que se encuentran en el *programa básico*, casi todos los patrones de movimiento, sobre todo los laterales, son nuevos, lo que implica que el trabajo de procesar la información y reproducir un movimiento es muy lento (286), esto significa que le debemos dar tiempo para que lo haga y pueda emitir una respuesta lo mejor posible. Con el tiempo habrá incorporado una buena cantidad de información sobre estos ejercicios y la emisión de las respuestas serán más rápidas, (386).

El mejor recurso que tenemos para darle al alumno el tiempo necesario de procesar y emitir una respuesta en nuestras clases de aeróbica, es el de las batidas por minuto de la música. Por supuesto que éstas al principio **deben ser lentas**, y sólo serán aumentadas cuando el alumno haya entendido e incorporado los nuevos movimientos y el profesor vea que ya los ejecuta con fluidez.

Solo recién ahí podrá alternar las velocidades de la música, **no antes!!**.

A modo de resumen, podemos decir que el proceso metodológico con alumnos principiantes e intermedios y/o avanzados se divide en **dos alternativas**. La **primera** es la que pone el acento en el trabajo de **análisis** para los alumnos principiantes, ya que tiene algunas ventajas que lo justifican como por ejemplo: mayor tiempo para la comprensión y elaboración del ejercicio, una menor fatiga general y como consecuencia de ello menor acumulación de ácido láctico **lo que evita interferencias en el aprendizaje motor**.

La **segunda** sería la que hace hincapié en las **transferencias de ejercicios similares**, conocidos y practicados anteriormente. Esto, nos permite con los alumnos del nivel intermedio o avanzado, tener más continuidad en el desarrollo de la clase y como consecuencia de ello poner el acento en el trabajo **cardio – vascular**.

Por supuesto que la elección de una u otra alternativa dependerá de el nivel motriz del grupo y del grado de dificultad del ejercicio solicitado. Para ambos casos, los ejercicios simples se podrán enseñar con **transferencia** de ejercicios, y los más difíciles y/o desconocidos, con la alternativa de **análisis** del ejercicio.

Resumiendo, una vez aprendidos los pasos básicos nuevos, siguiendo las pautas anteriormente mencionadas, debemos ir incorporando nuevos pasos y/o direcciones para hacer más variadas nuestras clases.

Por lo tanto debemos tener determinadas consideraciones en cuenta:

- A) Sólo agregaremos movimientos nuevos cuando se hayan asimilado lo suficientemente bien los anteriores, esto evitara que se produzcan interferencias negativas en esas ejecuciones.
- B) Si quisiéramos poner el acento en el entrenamiento de la resistencia general, en el caso que el nivel de la clase nos lo permita, debemos dedicarle más tiempo al perfeccionamiento y automatización de los movimientos aprendidos que a los nuevos que se quieran incorporen.
- C) Si quisiéramos poner el acento de la clase en el aprendizaje motor debemos dedicarle más tiempo a la enseñanza y ejecución de los nuevos pasos (programa básico), que en la intensidad de la misma.
- D) Los nuevos pasos deben ser enseñados en estilo libre antes de ser incorporados en una coreografía.
- E) Si se enseñan patrones nuevos será mejor hacerlo después de la entrada en calor, pues no hay fatiga general que interfiera en el aprendizaje. Por supuesto que también ayudarla a incrementar la frecuencia cardiovascular.
- F) Si se enseña después del trabajo aeróbico, por supuesto con las batidas de la música más baja, se hará más hincapié en la recuperación *cardio – respiratoria*, que en el aprendizaje motor.

**ASPECTOS A TENER EN CUENTA EN LA ENSEÑANZA DE UNA
DESTREZA MOTORA**

REGLAS BASICAS DE METODOLOGIA

- A) Adaptar la clase para todos.
- B) Cambiar un elemento por vez.
- C) Desglosar el movimiento, si se pudiese, en parejas de patrones y, a cada patrón, bajarlo en escala descendente de repeticiones hasta llegar al producto final.
- D) Enseñar primero en el lugar.
- E) Enseñar luego en forma lineal.
- F) Enseñar la figura o darle dirección final al desplazamiento (abrirla).
- G) Usar pre pasos o pasos previos ya conocidos (transferencia) al enseñar nuevos patrones de movimiento.
- H) Usar el analisis del movimiento (lento) cuando el mismo no se entienda.
- I) Corregir y dejar repetir un poco más de lo necesario para pasar a otro aprendizaje.
- J) Pasar del bajo impacto al alto impacto.
- K) Enseñar de lo poco a lo mucho y tener paciencia.