ORIENTACIONES METODOLÓGICAS PARA FAVORECER LA COORDINACIÓN DINÁMICA GENERAL. PROPUESTA PRÁCTICA
· Necesidad de que sea el propio alumnado el que conquiste el dominio de los movimientos a través del “tanteo experimental”.

· La conveniencia de no acelerar los procesos de adquisición de las habilidades motoras dinámicas.

· El que la sistematización en la progresión de los movimientos sea gradual intentando que no se produzcan saltos en el vacío.

· Actividades de desarrollo: actividades de marcha y de carrera, actividades de cuadrupedia y arrastre, actividades de gatear y reptar, actividades de caída y recuperación y actividades de equilibrio dinámico.

· El modelo de enseñanza y aprendizaje por recepción. No debe suponer la simple construcción de automatismos por un proceso repetitivo y monótono de ejercicios, sino que debe ser motivante con juegos o formas jugadas, acompañados de una verbalización explicativa y significativa del/la maestro/a. Así conseguiremos una "memoria motriz comprensiva" y una buena ejecución de tareas.

· El modelo de enseñanza y aprendizaje por descubrimiento adquiere mayor significado en esta etapa de Educación Primaria ya que se pretende que el alumnado explore, descubra y crea en sus posibilidades de movimiento, creando así unos esquemas motrices más eficaces.

· La adquisición de las habilidades motrices exige, en esta etapa, una exploración y experimentación continuas de los movimientos básicos, dándoles el profesorado cauces de búsqueda y selección de los movimientos más económicos y eficaces.

· Como punto de partida de cualquier ejercicio hay que tener en cuenta los conocimientos previos, ritmo y condiciones personales de cada alumno/a. Así, el planteamiento pedagógico atenderá a una atención individualizada.

· En cuanto a las diferencias individuales debidas al factor sexo, no son muy significativas en esta etapa, si se consideran desde un desarrollo psicomotor, no así desde los hábitos, costumbres y estereotipos sociales, que, a veces, son un condicionante que inhibe el aprendizaje libre y espontáneo para el cual sí están aptos.

· Existen unas diferencias individuales entre chicos y chicas, unos tienen mayor superioridad para determinadas tareas. Las alumnas destacan en equilibrio dinámico, motricidad fina, saltos rítmicos. Los chicos manifiestan mayor potencia en sus extremidades, tiempo de reacción al movimiento. Dichas diferencias no son significativas a la hora de programar actividades, pero sí habrá que tenerlas en cuenta en el momento de su realización.

· El profesorado también tiene que tener en cuenta la complejidad de las tareas motrices programadas y su realización con el momento de aprendizaje en el que se encuentran sus alumnos y alumnas. 

· Para establecer una secuencia coherente en sus programaciones, necesita analizar los mecanismos de percepción, decisión y ejecución que componen el aprendizaje motor y que se dan en cada tarea, con el fin de que el aprendizaje como su intervención, en caso de dificultad o error, puedan se adecuadas y precisas, sabiendo dónde, cómo y cuándo actuar.

· En cuanto al mecanismo de percepción, al analizar las tareas motrices que serán objeto de enseñanza , habrá que atender a varios factores :

- El número de estímulos fundamentales a los que es preciso atender.

- La implicación que la tarea tiene respecto al dominio espacial y temporal necesario para llevarla a cabo.

- La atención como condición básica para una percepción correcta de la realidad y, por tanto, del aprendizaje motor.

· En cuanto al mecanismo de decisión, se deben tener en cuenta las posibilidades y limitaciones del alumnado. 

· La decisión es el proceso cognitivo que plantearía cuál es el problema y las posibles soluciones del mismo.

· En el mecanismo de ejecución, habrá que considerar los dos componentes necesarios a la hora de ejecutar una tarea motriz: el componente cuantitativo o condición física y el componente cualitativo o habilidades y destrezas básicas.

· La condición física será desarrollada no de forma específica, sino globalizada en cada una de las habilidades y destrezas básicas. En el primer ciclo se atenderán las ejecuciones de tareas, pero será en el segundo cuando se dé más importancia a la adquisición de los esquemas motores adecuados a cada situación concreta y se pida una calidad de ejecución en los ya conocidos.

· En toda la Educación Primaria, una metodología basada en el juego motor es muy importante y será imprescindible para su adecuado y correcto desarrollo físico, psíquico y social; explorará el material de trabajo aportando al alumnado placer y satisfacción.

· El juego motor, tanto libre como dirigido, es una de las actividades motrices que posibilita y ofrece una interacción que será necesaria para que se produzca un aprendizaje significativo y ayuda a desarrollar las capacidades físicas y las habilidades y destrezas básicas, pues, en él y a través de él, el alumnado experimenta y conoce sus propias posibilidades o limitaciones corporales y de movimiento, así como las de los/as demás, aceptándose a sí mismo/a y a las/os otros/as como son.

· El juego permite un desarrollo de la capacidad de adaptación.
PROPUESTA PRÁCTICA DE COORDINACIÓN DINÁMICA GLOBAL Y EQUILIBRIO
Esta coordinación se refiere a la flexibilidad en el control motor y a los mecanismos de ajuste postural que se realizan durante el movimiento. Implica la toma de conciencia del cuerpo, lo cual es indispensable para la realización y el control de los movimientos finos.

· Marcha 

Constituye una de las actividades habituales del desplazamiento; por lo tanto, su perfeccionamiento permite ejercitar la coordinación global. En los ejercicios de marcha debe ponerse atención a determinados aspectos, como:

· Mantener los brazos en una determinada posición o, por el contrario, llamar la atención sobre el balanceo de los brazos. 

· Rectitud del tronco y equilibrio general del cuerpo. 

· Variación del trayecto: en línea recta, en círculos, en zigzag. 

· Variación en las direcciones: marcha hacia delante, hacia atrás, marcha lateral. 

· Variaciones en el apoyo: marchar en la punta de los pies, sobre los talones, elevación de la rodilla con la pierna extendida. 

Kephart (1960) propone una serie de ejercicios de marcha sobre in listón. Se utiliza de madera de cinco cm., de alto por diez de ancho y unos tres metros de longitud.

Marcha hacia delante. Se le pide que comience en un extremo del listón y que camine lentamente hacia el otro. Se pone atención en que mantenga siempre un buen equilibrio. Debe apoyar la planta del pie y el talón con firmeza.

Este ejercicio debe realizarlo también marchando hacia atrás, de lado y haciendo giro y balanceo sobre el listón. Para el giro, se le pide que de un cuarto de vuelta y que se vuelva para atrás caminando de lado.

· Gatear y arrastrarse 

Ambas actividades sirven para un mayor control y una mayor automatización de los movimientos y pueden realizarse a través de los siguientes ejercicios:

Apoyarse sobre el vientre, dejar los miembros inferiores extendidos, apoyarse sobre los codos y los antebrazos replegados para avanzar.

Arrastrarse sobre la espalda: empujar el suelo con los pies.

Para gatear: avanzar pie y mano del mismo lado, avanzar pie y mano de lado opuesto y por último avanzara las dos manos y los dos pies (desplazamiento del conejo).

· Equilibrio 

Equilibrio dinámico: implica una adecuada regulación postural en los diferentes movimientos. Se realizan los mismos ejercicios de marcha pero con algunas modificaciones:

Modificaciones en el punto de apoyo: los ejercicios de marcha y carrera pueden realizarse en punta de pies, sobre los talones, elevando las rodillas, en un pie.

Introducción del freno: se le pide que salte siguiendo una línea y que se detenga cada vez que el/la educador/a de un golpe a un tambor, por ejemplo.

Realización de ejercicios sobre objetos elevados: sobre ladrillos, sobre bancos, etc.

Supresión del control visual: retomar los ejercicios y efectuarlos primero normalmente y luego con los ojos cerrados o vendados.

Tratar de que se balanceen hacia delante, hacia atrás y hacia los lados. Estimularlos a realizar actividades mientras se balancean, por ejemplo, lanzar una pelota y cogerla al vuelo, manteniendo siempre un buen equilibrio.

Equilibrio estático: presupone la coordinación neuromotriz necesaria para mantener una determinada postura. 

Para iniciar los ejercicios, pueden utilizar un punto de apoyo, pero cuando realicen la posición deben soltarse y mantener el equilibrio. Para comenzar, solo se pedirá mantener la postura por cinco segundos, luego diez o quince. El/la educador/a debe controlar la estática general del cuerpo del niño y, si es posible, frente a un espejo, obtener el auto control.

Equilibrio sobre la punta de los pies. Levantar los talones manteniendo el equilibrio sobre la punta de los pies.

Equilibrio sobre un pie. Levantar un pie colocando la planta del pie en ángulo recto sobre la otra pierna.

Equilibrio de un pie manteniendo la otra pierna extendida: hacia delante, hacia delante, hacia atrás.

Equilibrio manteniendo los pies paralelos de tal modo que el talón del pie derecho esté frente a la punta del pie izquierdo. Sobre la base de la misma posición, pedirle que flecte las rodillas y que se mantenga en esta posición por un breve período. 

Estos ejercicios se pueden realizar, modificando la postura normal del cuerpo, flexionando el tronco hacia delante, hacia atrás y hacia los lados.

Proyecto Ambezar


